

Fol de Veleno
Anuario de Antropoloxía e Historia de Galiza

PQ

nº 6 - 2016

2 Anuario de Antropoloxía e Historia de Galiza

3Anuario de Antropoloxía e Historia de Galiza

DIRECCIÓN
Rafael Quintía

REDACTOR XEFE
Miguel Losada

DESEÑO E MAQUETACIÓN
João Bieites
Miguel Alonso Cambrón

ILUSTRADORES
Francisco Sutil
João Bieites
Miriam Quintía
Miguel Alonso Cambrón

DESEÑO DA CAPA
Miguel-Ângelo Bieites

FOTOGRAFÍA
Sociedade Antropolóxica Galega

IMPRESIÓN
Sacauntos Cooperativa Gráfica

EDITA
Sociedade Antropolóxica Galega

Depósito legal: VG 634-2010
ISSN: 2253-8487

CONTACTO
info@antropoloxiagalega.com

Asociación Petón do Lobo
Mónica O’Reilly Vázquez
Jose Luis Cardero López
Xurxo Salgado Tejido
Cristobo de Milio Carrín
Carlos Miguel Rodrigues

Silvia Sancho
Damián Otero Suárez
Carlos Sánchez-Montaña
José Manuel Barbosa
Marie-Claude Auffret

Colaboran neste número:

(

4 Anuario de Antropoloxía e Historia de Galiza

Sumario

ANTROPOLOXÍA

Terra de lobos
Asociación petón do lobo7

O son da cidade vella.
Miguel Alonso Cambrón25

Leabhar Gabhála Éireann: Apoxeo e
decadencia do mito gaélico.
Monica O´Reilly Vázquez73

Transformación y desdoblamiento.
Jose Luis Cardero López87

Los monstruos del inframundo y el
infierno de los astures.
Cristobo de Milio Carrín109

Antropología do som urbano.
Carlos Miguel Rodrigues127

日本のマンガ– manga japonés como
medio de comunicación más potente del
s. XXI.
Silvia Sancho147

As sete virxes de Anamán.
Miguel Losada169

Na terra dos Imazighen. Crónica dun-
ha viaxe de investigación ao Atlas e ao
Sahara.
Rafael Quintía191

ARQUEOLOXÍA E HISTORIA

Unha ollada á historia desde o xorna-
lismo.
Xurxo Salgado Tejido228

Santuario de Berobreo: Indixenismo
e Romaneidade. Unha introducción
á contextualización sociocultural.
Damián Otero Suárez239

Asseconia, la génesis urbana de
Compostela. Estudio arqueográfico.
Carlos Sánchez-Montaña261

Há um cálice no pendão da Gallae-
cia sueva?
José Manuel Barbosa295

Petroglifos de Suecia.
Marie-Claude Auffret313

A Vía de Künig, unha variante do
Camiño Francés polos Ancares
Xabier Moure Salgado337

8

5Anuario de Antropoloxía e Historia de Galiza

Editorial

REGRESAMOS, un ano máis, á
nosa cita editorial coa antropoloxía e
a historia de Galicia e/ou dende Gali-
cia, e facémolo cunha
dobre alegría. Ledos,
por unha banda, por
poder manter nestes
tempos de crise eco-
nómica e, sobre todo,
moral unha publica-
ción cultural deste
tipo e sen renunciar á
calidade dos contidos
e dos colaboradores.
E felices, tamén, por-
que neste ano 2016
cúmprense dez anos
do humilde nacemen-
to desta cabeceira.

O tempo pasa rápido pero, ás veces,
non en van. Así que, case sen dár-
monos de conta, pasaron xa dez anos
dende aquel afastado 2006 no que
o que aquí escribe tivo a ocorrencia
de publicar un fanzine caseiro -como
deben ser os fanzines- dedicado á
divulgación da cultura popular gale-
ga e á opinión libre. Un fanzine et-
nográfico e retranqueiro que din en
bautizar co nome de Fol de Veleno.
Pouco podía imaxinar eu por aquel
entón que aquelas 40 páxinas gram-
padas nunha sorte de caixón de xas-
tre etnográfico, repletas de artigos,
poemas, relatos, partituras, receitas
e moitas máis cousas escritas con
moito cariño por un nutrido grupo
de bos amigos ía acabar co tempo
e co inestimable apoio da Socieda-
de Antropolóxica Galega e os meus
compañeiros convertido nesta publi-
cación que, como lembranza daquela

aventura editorial, leva por nome Fol
de Veleno. Anuario de Antropoloxía
e Historia de Galiza. Un marabilloso

anuario, permítase-
me o autobombo, que
nesta edición chega
ao seu número 6, e
polo que xa levan
pasado máis de 60
investigadores dos
máis variados ámbi-
tos da investigación
cultural. Uns cola-
boradores que, coas
súas investigación
e os seus traballos,
fan desta publicación
unha das ferramen-
tas de divulgación da

nosa historia e cultura máis versátil,
holística e dinámica. Un auténtico
luxo como director e un auténtico
pracer como lector. Ese foi o obxec-
tivo deste anuario dende a súa pri-
meira publicación e, xa que logo, a
súa razón de ser. Isto é, achegarlle
ao público en xeral de xeito rigoro-
so, científico pero, á vez, asequible
unha visión da nosa antropoloxía e
historia e, por que non, da visión que
nós mesmos temos doutras terras e
culturas.

Este afán divulgativo que nos move
está hoxe máis de actualidade ca
nunca pois é, precisamente, neste
ano 2016 cando se acaba de aprobar
unha polémica lei galega do patrimo-
nio. A falta de espazo e, por que non
dicilo, de coñecemento en toda a ma-
teria lexislada, impídenos entrar a
analizar esta lei en fondura mais non
quero deixar pasar a oportunidade

8

6 Anuario de Antropoloxía e Historia de Galiza

de comentar como esta nova lei lle
impón á cidadanía e aos profesionais
e científicos sociais fortes limita-
cións á divulgación do noso patrimo-
nio cultural. Xa que logo, seguimos
nas vellas e elitistas dinámicas da
ocultación, secuestro cultural, priva-
tización do ben común en beneficio
de determinados grupos de presión e
poder e, en definitiva, á negación de
acceso ao noso patrimonio cultural
con todos os dereitos a gozar del, a
visitalo libremente, a interpretalo ou
contalo como a cada quen lle pareza
oportuno pois, á fin e ao cabo, fa-
lamos da herdanza cultural de todos
nós e, como tal, todos temos dereito
ao seu goce e á súa divulgación alén
de corporativismos, ou rancias polí-
ticas de xestión endogámicas e anti-
democráticas.

En vista dos acontecementos vénme
á cabeza aquel vello axioma -hoxe su-
perado- da antropoloxía clásica que
dividía a suposta evolución cultural
en tres estadíos: salvaxismo, barba-
rie e civilización. Pois ben, semella
que os tempos vólvense en contra
deste hipotético proceso evolutivo

das sociedades e, cando menos, en
Galicia e en temas culturais abando-
namos a civilización da ilustración e
da educación para todos para volver
adentrarnos na barbarie da ignoran-
cia -cando non directamente no sal-
vaxismo- fomentada por aqueles que
teñen que velar, precisamente, polo
enriquecemento cultural do pobo, do
seu pobo.

Corren, pois, tempos de barbarie na
vella Gallaecia pero, igual que o Sol
morre cada día no horizonte salgado
desta fisterra atlántica para volver
renacer cada mañá, esperemos que
máis cedo ca tarde saiamos das te-
bras do bárbaro escurantismo e vol-
vamos renacer nun novo amencer de
dignidade para a nosa cultura e para
o noso patrimonio. Un patrimonio
de todos e para todos. Un herdan-
za milenaria que temos a obriga de
coñecer e conservar pero tamén o
dereito de gozar, visitar e divulgar
libremente.

Rafael Quintía

Unha viaxe polas antigüidades e tradicións de
Gales e Inglaterra

ALBIÓN GALAICA
de

Miguel Losada

7Anuario de Antropoloxía e Historia de Galiza

Terra de lobos
 Asociación petón do lobo19

Adicado aos “outros lobos” da Asociación ambiental Contramínate de Laxe.

Sumario
O artigo analiza o paradigmático caso do lobo en Corcoesto, unha parroquia
do concello de Cabana de Bergantiños. Fronte aos estereotipos negativos
que rodean a figura deste animal, perseguido polos humanos desde sempre,
nesta parroquia o lobo ten o seu propio lugar, o Petón do Lobo. A xente
admira ao lobo, identifícase co lobo, sofre e a súa vez loita coma el fronte as
adversidades da vida.

Palabras chave: relacións interespecie, cambio climático, minería, antro-
poxénico, conflito.

Abstract
The article analyzes the paradigmatic case of the wolf in Corcoesto, a parish
of the council of Cabana of Bergantiños. In the face of the negative stereo-
types that surround the figure of this animal, intended by the human beings
since always, in this parish the wolf has his own place, the Petón do Lobo.
The people admire the wolf, identify with the wolf, suffer as the wolf and his
time fight as it in the face of the adversities of the life.

Keywords: interspecies social relations, climate change, minning, anthropo-
genic, conflict.

~1 Esta entidade galega está adicada á defensa ambiental de Galicia e á dignificación e nor-
malización da relación existente entre a sociedade galega e o seu medio, incluíndo de xeito
especial a figura simbólica e biolóxica do lobo, Canis lupus signatus, (Cabrera 1907). Para
máis información asociacionpetondolobo@hotmail.com.

8 Anuario de Antropoloxía e Historia de Galiza

O lobo (Canis Lupus) e os ho-
mes e mulleres de Corcoesto.

NOS montes de Corcoesto hai un ou-
teiro illado onde vive o lobo. Desde
tempos inmemoriais se lle chama o
Petón do Lobo.

Corcoesto, parroquia do concello de
Cabana de Bergantiños (A Coru-
ña), é un lugar con un pasado mi-
neiro importante, sobre todo ata a
primeira década do século XX. Por
iso é bastante común a existencia de
topónimos relacionados coas labores
extractivas e incluso coa presenza
dos romanos. Topónimos como os
Picotos, as Lamas, Auga Levada ou
Lavada, Montefurado, Fonte Remu-
la, o Pozo do Inglés... etc, son teste-
muña dunha clara actividade mineira
en tempos remotos. Non obstante, si
existiu un topónimo capaz de perma-
necer invariable no tempo e alleo aos
acontecementos do se arredor ese foi
Petón do Lobo.

Se preguntamos ás persoas máis ve-
llas do lugar todos e todas eles e elas
aseveran que no Petón do Lobo vive
o lobo. Ese é territorio do lobo. Cha-
ma poderosamente a atención, que
falen de “lobo” empregando o mas-
culino singular. É como si so existira
un.

A diferenza doutros lugares de Ga-
licia nos que é frecuente o topónimo
Foxo do lobo ou Forca do Lobo, en
alusión ao lugar onde os homes con-

ducían e cazaban ao lobo para ani-
quilalo, en Corcoesto, o lobo sitúase
no Petón (do lobo). E o petón non é
nin máis nin menos que unha aldea
ou poboado que xeograficamente se
sitúa na cima dun outeiro ou monta-
ña de altitude media.

Analizando o termo petón, lévanos
á memoria dos pictos ou caledonios,
que eran unha confederación de po-
bos que vivían ao norte e centro de
Escocia desde finais da Idade de Fe-
rro á Idade Media, ao menos ata o
século X. Crese que eran celtas. O
prefixo británico Pet-/ indica unha
rexión habitada por pictos. A isto
hai que sumarlle o sufixo aumenta-
tivo –ón. Así pois semella que temos
en Corcoesto, unha mostra do le-
gado toponímico dos pictos e o seu
idioma, o gaélico. O sufixo pet-/ fai
referencia pois a unha aldea ou po-
boado. Petón sí ten significado en
galego. Segundo Leandro Carré
Alvarellos (1951): “Diccionario ga-
lego-castelán, Terceira Edizón”, A
Coruña, Roel, a palabra petón (s.m)
fai alusión a “cumbre” ou “roca de
cabeza redondeada sumergida en el
mar”. A primeira acepción coincide
claramente coa morfoloxía do terreo
no que se localiza o topónimo en Cor-
coesto. Así pois estaríamos a falar
dunha aldea ou poboado de certa en-
vergadura asentado no cume dunha
montaña e na que se localiza o lobo.
A cuestión é coñecer por que se ven-
cella toponimicamente falando unha
aldea picta co lobo. Sen embargo

Terra de Lobos - Asociación petón do lobo

9Anuario de Antropoloxía e Historia de Galiza

Fotografía do val fluvial do río Lourido (afluente do río Anllóns), Montes de Cor-
coesto, Concello de Cabana de Bergantiños. Hábitat do lobo.

históricamente ten a súa explicación.
Os pictos adoraban o sol, á natureza,
os ríos, a auga e por suposto ao lobo.
Os pictos rendían culto aos deuses
do sol e culto ancestral, “gessa” ou
tabús, deusas da lúa, cultos á fer-
tilidade, heroes divinos, adoración
á natureza, arboredos de carballos
para as druídicas (reunións de sa-
cerdotes) presidindo ríos e lagos.

Outros aspectos incluían a caza de
cabezas e o culto da cabeza (o deus
gaélico do sol, o deus lobo, etc.). Non
só denota a presenza de pictos ou
caledonios o topónimo, senón tamén
a escasos metros de Petón do Lobo
está a Carballeira de Santa Mariña
do Remuiño, onde se rende culto
as augas e a fertilidade, e onde se
atopou a famosa cabeza de pedra

Terra de Lobos - Asociación petón do lobo

10 Anuario de Antropoloxía e Historia de Galiza

que rendería culto ao sol e a fertili-
dade, e que hoxe en día atópase na
Igrexa parroquial de San Martiño de
Cores, en Ponteceso (A Coruña). A
escasos metros, augas arriba no río
Lourido, está a “Pedra Peculiar” do
río Lourido, e o lugar onde recente-
mente foi atopado o torso dun idoli-
ño-guerreiro para uns, e/ou pedrafi-
ta para outros estudosos. Sexa como
for, está claro que o culto a natureza
está moi presente na zona. Ademais
os pictos eran pobos guerreiros e fe-
roces, de aí tamén o seu vínculo co
lobo.

Sen embargo a realidade é outra. O
lobo habita todo o Val fluvial do Río
Lourido, e é bastante común atopa-
lo nas pistas forestais que conducen
a Cova Crea e a Baralláns. O Petón
do Lobo é o dominio vital, definido
como a área de campeo do lobo, onde
caza, descansa, mantén protocolos
de xogo, etc.

Por que se asocia un outeiro ou mon-
taña co lobo? Pois por unha razón moi
sinxela. O Petón do Lobo é un outei-
ro illado, que delimita a parroquia
de Corcoesto, no concello de Cabana
de Bergantiños, coas parroquias de
Cereo e Valenza no concello de Co-
ristanco, e aos seus pes encaixado
discorre o río Lourido. Sinxelamente
a morfoloxía do terreo, de difícil ac-
ceso e ladeiras pronunciadas para
cazadores e humanos limitou a pre-
senza destes últimos nesta zona, polo
que poderíamos afirmar que Petón
do Lobo é o lugar idóneo e o hábitat

perfecto para o lobo e a súa crianza.
E así foi historicamente. Nun territo-
rio marcado pola presenza de empre-
sas mineiras foráneas, pola presenza
de gandeiros, agricultores, pastores,
etc., o territorio do lobo moi proba-
blemente ficou reducido a Petón do
Lobo. Cumpre recordar que nas dé-
cadas dos anos 50 e 60 o lobo foi
fortemente perseguido e represalia-
do polos cazadores, que incluso or-
ganizaban cuadrillas para eliminalo,
se ben esta euforia exterminadora
estaba en gran medida auspiciada
polas administracións daquela época,
e producíase en toda España con ca-
rácter xeneralizado.

Por outra banda, desde sempre na
mente das xentes de Corcoesto tra-
touse de illar o lobo. As persoas
maiores de Corcoesto falan, en refe-
rencia ao Petón do Lobo:

“Aí non tes nada a que ir, aí só está
o lobo” ou “e para que queres ir aí,
aí non hai ren! So o lobo”. No imaxi-
nario colectivo todas as testemuñas
dan fe de que ao lobo hai que deixa-
lo tranquilo, non fai mal a ninguén,
pero tampouco hai motivos para mo-
lestalo.

Non hai medo o lobo, pero tampouco
se quere trato con el. Este é un trazo
que chama poderosamente a aten-
ción. Sinxelamente ao lobo hai que
deixalo tranquilo, ao seu aire.

Terra de Lobos - Asociación petón do lobo

11Anuario de Antropoloxía e Historia de Galiza

Tampouco existe na historia da pa-
rroquia indicio algún de enemizade
entre o home e o lobo. Non existen
motes ou alcumes relacionados con
elo, como existen noutros lugares de
Galicia, como “Matalobos” ou “Tum-
balobos”. En relación aos espazos
lupinos, tampouco hai constancia de
moitas construcións vencelladas a
este depre-
dador. Os fo-
xos dos lobos
ou as forcas
dos lobos ou
cortellos son
construcións
que cons-
tan de dous
grandes mu-
ros que van
marcando un
camiño cada
vez máis es-
treito e que
rematan nun espazo sen saída. Como
se pode imaxinar, a súa utilidade era
conducir ata alí unha manda e ila
cercando ata que finalmente queda-
ban atrapados. Unha vez no foxo,
a miúdo situado a nivel inferior, os
animais eran aniquilados. Na comar-
ca de Bergantiños, existe como topó-
nimo a “Forca do Lobo” (Pontece-
so), ou mesmo no lugar de Neaño, en
Cesullas (Cabana de Bergantiños),
en alusión a unhas destas construc-
cións, mais non existe constancia
doutros foxos. Cando menos non hai
constancia en Corcoesto.

Sen embargo, tamén é moi frecuente
a expresión “pelexamos coma lobos”,
ou “somos lobos” para demostrar a
valentía fronte en deteminadas cir-
cunstancias, ou “está claro que iamos
gañar, somos lobos”, ou “é un orgu-
llo ser lobo”. O lobo identifícase nes-
tas últimas expresións coa valentía,
coa forza, coa unión, co traballo en

equipo, en
suma, con
valores po-
sitivos. A
xente pois
identifícase
co lobo. O
lobo é visto
neste sen-
so como un
ser moi po-
sitivo.

A identifi-
cación co

lobo definiríase neste caso como o
fortalecemento da autoestima me-
diante a formación dunha alianza
imaxinaria ou real con algunha per-
soa ou grupo. Este é un método bas-
tante común de defensa psicolóxica
das persoas fronte a medos comúns.

Todos somos lobos.

A agresión é un fenómeno constan-
te na nosa sociedade. Convivimos
con ela e somos testemuñas das súas
manifestacións e consecuencias, sen
que poidamos explicarnos satisfac-
toriamente as súas orixes. Por que

Nacemento do río Lourido

Terra de Lobos - Asociación petón do lobo

12 Anuario de Antropoloxía e Historia de Galiza

nos anoxamos e resolvemos as nosas
diferenzas por medios violentos? É
que somos naturalmente agresivos
e nos comportamos como bestas, ou
mesmo peor que elas? Ou somos se-
res pacíficos aos que a tensión social
volve agresivos? Semellante asunto
espertou o interese de especialis-
tas en variadas disciplinas, e segue
suscitando controversia. Hai os que
afirman que o coñecemento de cer-
to transfundo animal sería de gran
valor para a solución dos problemas
conductuais humanos.

Por que nos identificamos co lobo
ante actos que son contrarios aos no-
sos intereses ou ben cando nos con-
sideramos agredidos nos nosos dere-
itos?

Que ten o lobo que fai que nos identi-
fiquemos con el, e actuemos como el
ante os ataques externos?

Se hai algo que caracteriza o lobo no
imaxinario colectivo é a súa feroci-
dade. Animal autosuficiente, moi fa-
miliar, acostumado a soidade, e con
capacidade de autodefensa, que do-
mina os hábitats agrestes e que fai
da natureza o seu escudo e a súa for-
taleza. Sacando o mellor partido da
súa cor sabe ocultarse entre a herba
alta ou tras os arbustos. É un mestre
da camuflaxe.

Vixilancia e rapidez, son dúas vir-
tudes sempre presentes na mente do
lobo. Poucos animais posúen unha

memoria tan excelente como o lobo,
mesmo unha podalla retirada dun
itinerario pode espertar sospeitas e
inducir a evitar aquel lugar. Estas
son características que admiramos
no lobo. No fondo todos admiramos
a ese animal que vaga polos nosos
montes, que sabe todo de nos, e do
que apenas sabemos nada. De aí que
o situemos no cume dun monte, do-
minando o val, falando coa lúa, vi-
xiante ou relaxado, poderoso, áxil e
rápido, fero.., e sobre todo que pese
a todas as adversidades aí está. Por
iso, merece o noso respecto. Por iso
hai que deixalo estar, deixalo facer,
deixalo en paz. É un guerreiro que
pese a todo o que sufriu, sobreviviu,
e precisa vivir e morrer con dignida-
de, porque o ten gañado de antemán.
Perseguido duramente durante xe-
racións merece vivir en paz no seu
territorio. Ademais a natureza e os
montes galegos están aliados con el.

Esta visión conciliadora entre natu-
reza e cultura chama moito a aten-
ción en Corcoesto. O lobo, esa me-
táfora do lobo, en canto animal cruel
e asasino, que nunca deixará de ser
lobo, e que reflexa o triunfo da natu-
reza sobre a cultura e a civilización
non ten sen embargo cabida neste
caso. Aínda que tal vez nun principio
fora así, sen embargo nesta parro-
quia apréciase ese carácter concilia-
dor e pacífico de cara o lobo.

Sen embargo, ante un conflito social
aparece o lobo. Ese carácter oculto

Terra de Lobos - Asociación petón do lobo

13Anuario de Antropoloxía e Historia de Galiza

das xentes que estala ente unha si-
tuación de estrés extrema que xorde
ante agresións externas ou que non
comprende. Entón si aparece a ira.

Se somos nós os lobos violentos, tal
vez non nos decatemos a noso arre-
dor pola nosa cegueira do que acon-
tece. E neste caso, si seriamos lobos
para os propios homes. Por iso é im-
portante poñer atención aos sinais do
noso corpo, primeiro para notar que
a nosa temperatura está a aumentar
(e con ela a ira) e segundo, para po-
ñer panos fríos á situación.

Na práctica é case imposible eliminar
por completo a ira do noso interior.
Algo inxusto fará que nos enfade-
mos, unha discusión coa nosa parella
tamén, se un traballo non sae como
queremos a ira pode que se apode-
re de nós, cando alguén moi próximo
sofre, o lobo violento do noso interior
pode saír do seu escondedoiro, etc.
Todo iso é comprensible, porque pola
contra (se sempre tivésemos sereni-
dade e comprensión) non seriamos
seres humanos.

A sociedade logrou que escondamos
as emocións negativas e ata que nos
avergoncemos delas. Esta é a razón
pola cal as reprimimos e iso fainos
verdadeiramente mal. E de aí que
enviemos ao lobo lonxe de nos, lonxe
da nosa presenza, ao Petón do Lobo,
a ese outeiro illado.

O desprazamento definiríase así

como ese desvío de sentimentos emo-
cionais (xeralmente ira) da súa fonte
orixinal a un obxectivo substituto.
E isto o que acontece? Neste senso
a proxección sería como unha atri-
bución a outra persoa dos propios
pensamentos, sentimentos ou mo-
tivacións. Esta característica é moi
común e probablemente todos fomos
testemuñas dalgún caso de proxec-
ción. Un home anoxado pode acusar
outros de ser hostís.

En cada ser humano, os conflitos na
nosa mente son inevitables. Polo xe-
ral, ou tal vez con sorte, estes con-
flitos resólvense por si mesmos nun
curto período de tempo, non obstante
ás veces isto non é o caso. De can-
do en vez, os nosos conflitos internos
poden durar longos períodos de tem-
po e potencialmente pode facernos
moito dano. Moitas veces a ansieda-
de pode desgaste en nós, e non debe
ser subestimada. Afortunadamente,
temos mecanismos de defensa para
defendernos das emocións e senti-
mentos desagradables como a an-
siedade. Entre eles a proxección e o
desprazamento.

Onde hai lobos hai sempre un río.

Inmersos como estamos no proceso
de cambio climático, arden os montes
galegos e estase a extinguir o Canis
lupus signatus.

Os montes son sinónimo de protec-
ción do solo e do ciclo hidrolóxico, de

Terra de Lobos - Asociación petón do lobo

14 Anuario de Antropoloxía e Historia de Galiza

fixación de carbono, verdadeiros pul-
móns do mundo actual, depósito de
diversidade biolóxica, elemento fun-
damental da paisaxe, e por suposto,
cumpren funcións sociais e culturais,
en canto espazos de expansión e lu-
gares de lecer, ao que hai que sumar
o indubidable valor económico da
madeira e doutros recursos.

Pero hai máis: o monte é o hábitat do
lobo. O lobo, ese gran enxeñeiro dos
ecosistemas, está en perigo de extin-
ción na Costa da Morte. E todo isto,
inmersos como estamos nun proceso
de pleno cambio climático, onde os
lumes asolan os montes, último redu-
to da biodiversidade e único asideiro
ao que agarrarnos para frear o cam-
bio climático.

Os lobos baixan dos cumes e espantan
aos herbívoros dos vales. Ao mudar
estes de lugar, os vales e as ribeiras
dos ríos, rexenéranse a moita veloci-
dade, e a vexetación de ribeira mul-
tiplica a súa altura en poucos anos.
Así as plantas que medran, logran
estabilizar o terreo, facelo máis sóli-
do e firme. Deste xeito os ríos cana-
lízanse mellor e toman formas menos
serpeantes, desbórdanse menos e fan
cauces máis rectos e caudalosos. As
árbores logran fixar os ríos, e frear
a erosión dos solos. É así pois como
os lobos cambian o curso dos ríos. Os
paxaros e outros animais regresan
ao val. Esta cadea trófica deseñada
polos lobos produce efectos indirec-
tos e amplificados sobre o resto dos

animais e plantas.

Mentres que o lobo conquista Euro-
pa, na Costa da Morte ao igual que no
resto de Galicia, está no límite. Así o
reflicten as estatísticas e o excelen-
te traballo do corcubionés Francisco
Santiago López, quen a través da súa
produtora Signatus Films, recolle a
vida do lobo galego “canis lupus sig-
natus” na Costa da Morte. Estase
a extinguir a manada de lobos máis
accidental de Europa, e a vaga de lu-
mes que asolan Galicia, entre outras
cousas, non axuda nada.
Por iso, que lle deixamos a ese mag-
nífico xestor ambiental que é o lobo?
Deberíamos ser máis conscientes
desa ameaza global que é o cambio
climático, e ser máis responsables
cos nosos montes, comezando polos
poderes públicos.

A relación do lobo co río Lourido é
indiscutible. Se nos fixamos na mor-
foloxía do mesmo, vemos como a me-
dida que se incrementaba a presenza
de lobos no territorio, o cauce do río
estreitábase. A medida que a poboa-
ción diminuía o leito medraba. Isto
apréciase ben nos mapas da época.
Así nos anos 60-70 o Lourido era un
río, mentres que agora, aparece men-
cionado como rego.

O río representa a vida, e o lobo é
vida. Todos sabemos que os lobos ca-
zan moitas especies de animais pero
tamén temos que ser conscientes que
dan vida a outras moitas.

Terra de Lobos - Asociación petón do lobo

15Anuario de Antropoloxía e Historia de Galiza

Pelexamos como lobos.

O contrario desta expresión estaría
a famosa e coñecida “lobos con pel
de cordeiro”, en referencia a aquelas
persoas que, debaixo dunha aparen-
cia humilde ou inocente, en verdade
ocultan malas intencións. A fonte,
unha vez máis, é a Biblia. Nela hai
unha pasaxe moi coñecida na que
Cristo (0-33) advirte os seus discí-
pulos acerca da chegada dos falsos
profetas, persoas que astutamente
e con boa oratoria, desvirtuando a
palabra de Deus ou alterando a súa
correcta interpretación, enganarán
moita xente perseguindo fins egoís-
tas e perversos. O texto é o seguin-
te: Gardádevos dos falsos profetas,
que veñen a vós vestidos de ovellas,
pero que por dentro son lobos rapa-
ces. Polos seus froitos coñeceréde-
los” (Mateo 7:15-16). Esopo (h 600
AC), consagrado fabulista nacido en
Frigia, ideara unha historia na que
un lobo se disfrazaba coa pel dunha
ovella para pasar inadvertido entre
os cordeiros. Pero o seu engano non
prosperou e foi devorado polos seus
propios irmáns de especie.

Non obstante, no caso que nos ocupa
e referido a Corcoesto, non é esta a
expresión a empregar. Aquí pelexa-
mos como lobos, e con pel de lobo,
non ocultamos nada. Somos o que se
ve: auténticos.

Ao lobo pois atribúenselle grandes
poderes e é un recordatorio da pro-

tección da natureza. Así mesmo, é
considerado como un espírito guía.
Tal vez foi este o espírito co que as
xentes de Corcoesto, e das limítrofes
parroquias de Cereo e Valenza loita-
ron contra o falido proxecto de me-
gaminería de ouro a ceo aberto que
a multinacional canadiana Edgewa-
ter, a través da súa filial local Mi-
neira de Corcoesto, s.l.u, pretendía
precisamente levar a cabo nos mon-
tes de Corcoesto, Cereo e Valenza.
Tan pronto como as xentes souberon
do uso de cianuro, arsénico e outros
químicos no tratamento da explota-
ción, e se decataron das consecuen-
cias que o proxecto supoñía para os
seus montes, o seu territorio e as
súas vidas, comezou unha loita sen
cuartel contra a multinacional, que
optou por retirarse finalmente tras
o rexeitamento do proxecto por par-
te da Xunta de Galicia. Como todos
os proxectos de megaminería a loita
social e o conflito social foi de tal en-
vergadura que incluso rematou con
liortas nos xulgados comarcais. Non
obstante, as xentes identificábanse
poderosamente co lobo. As xentes
de Corcoesto impregnáronse do ani-
mal, eran lobos. Esta identificación
tan profunda, tan feroz, tan animal,
que mesmo o feito de que a empresa
asentara as máquinas das sondaxes
no Petón do Lobo, algo por certo im-
perdoable, conmovíaos de xeito es-
traño. Era como ter unha gran feri-
da aberta. O curioso é que ningunha
persoa dubidaba en que o resultado
ía ser o fracaso do proxecto. Porque

Terra de Lobos - Asociación petón do lobo

16 Anuario de Antropoloxía e Historia de Galiza

a natureza tiña que gañar. Porque
eramos lobos, e tiñamos ao lobo da
nosa parte.

As características extraordinarias
dos lobos refírense ás súas habilida-
des para a supervivencia, pois son
capaces de soportar situacións extre-
mas utilizando a súa intelixencia e o
traballo en grupo, por iso asóciaselle
coa unidade na familia.

Pero, cales son os aspectos carac-
terísticas do lobo no imaxinario de
Corcoesto? En canto as característi-
cas físicas hai bastante coincidencia
nas mesmas: mostran unha gama de
cores dende o negro, canela pálido,
grises, brancos, etc. Moi parecida á
gama de cores que presenta o pastor
alemán.

Segundo as persoas entrevistadas os
perfís son moi variados. Así está o
lobo ouveando á lúa, nunha clara re-
ferencia á morte.

O lobo gruñindo, implica a súa forza
e ferocidade, á par do seu instinto de
protección e/ou defensa.

Pero máis ben destaca a figura do
lobo mirando fixamente ao camiñan-
te, que reflicte a resistencia e a com-
postura que teñen os lobos á hora de
manter a súa manada e sobrevivir.

Pero no que concorda todas as per-
soas é que o lobo de Corcoesto, é un
lobo grande.

A situación do lobo ibérico.

Nos últimos anos escoitamos con
frecuencia que se está a producir un
cambio climático causado polo home.
Empero, creo que moitos cidadáns
ven isto como algo que non vai afec-
tarlles, ou no mellor dos casos, cren
que non ten a importancia suficiente
para preocuparse seriamente.

Desgraciadamente, os nosos gober-
nantes tampouco. A psicanalista Sa-
lly Weintrobe vén a constatar que:
“os nosos dirixentes non coidan de
nós [...], non se preocupan por nós
nin sequera no relativo á nosa mes-
ma supervivencia. É así, estamos
sós, e calquera fonte de esperanza
crible terá que vir dende abaixo”.

Os movementos dende abaixo para
evitar, ou polo menos paliar, os efec-
tos do cambio climático son pouco
visibles. Máis ben son accións sobre
feitos concretos, dos que se fan ecos
os medios, como por exemplo: a frac-
tura hidráulica -fracking-.

O cambio climático traerá sen dúbida
modificacións importantes, algunhas
moi graves, e especialmente perigo-
sas para os países con menos medios
para emprender accións de protec-
ción. Nalgunhas illas do Pacífico xa
están a sentir as consecuencias de
todo iso, cun aumento do nivel da
auga dos seus mares. Sen dúbida,
os máis pobres serán, sen apenas ter
sido a causa do cambio climático an-

Terra de Lobos - Asociación petón do lobo

17Anuario de Antropoloxía e Historia de Galiza

tropoxénico, os que máis sufrirán as
súas consecuencias.
Neste senso o papel do lobo como
freo ao cambio climático coidamos
que é fundamental. Pero, cal é a si-
tuación do lobo ibérico?

O corcubionés Francisco Santiago
López, de Signatus Films, vén de
publicar unha completa serie de ví-
deos sobre o lobo ibérico na Costa da
Morte. O panorama desolador que se
reflicte nos mesmos non augura un
futuro de esperanza. Como ben reco-
lle nas súas producións audiovisuais,
pese a ser un animal de lendas, envol-
to no misterio, e un animal fascinan-
te, sen embargo na Costa da Morte
os parques eólicos abriron o monte e
transformárono en enormes parques
industriais. As autovías, e o enor-
me entramado de redes viarias que
inundan o territorio son outra volta
de rosca para o paso dos lobos. Pero
hai máis ameazas, as mallas mestas
das cercas que os gandeiros instalan
nos montes para a gandería extensi-
va de vacún e cabalar, subvencionada
incluso polas Administracións.

Todos estes inconvintes denotan a
falla de interese por unha especie
protexida e poñen en perigo o bioto-
po. Existe unha escasa ou nula cul-
tura cinexética, e a caza ilegal causa
estragos na Costa da Morte. Por ou-
tra banda, os medios de comunica-
ción tampouco axudan. Como ben di
Francisco Santiago López, nos seus
vídeos sobre o lobo, os medios de co-

municación transmiten unha imaxe
do lobo negativa, como alimaña, o
que predispón aos receptores á for-
mación de etiquetas e prexuízos so-
bre o animal.

No documento “El lobo en los me-
dios. Consejos de estilo” publicado
por ASCEL (Asociación para a con-
servación do lobo ibérico” fala da
necesidade de implementar fórmulas
realistas e eficaces para conseguir
dous obxectivos: por un lado, a co-
rrecta xestión e manexo dos recur-
sos naturais, e por outra que sexa a
sociedade quen se faga cargo desta
tarefa. O compromiso dos medios
de comunicación coa defensa do lobo
dada a súa influencia sobre a socie-
dade é fundamental. A falla de peso
do xornalismo ambiental fai que te-
mas como a necesidade de conser-
var o lobo non sexa un obxectivo dos
medios de comunicación. De aí que
noticias alarmistas sobre os danos
causados polos lobos, e con pouco ri-
gor científico, dean lugar a unha caza
masiva deles para calmar os ánimos
de quen protestan, a veces de modo
inxustificado.

Os montes están en perigo. A amea-
za de proxectos de megaminería a
ceo aberto que prevén a tala masiva
de piñeiros e outras árbores, a de-
forestación masiva para dar paso a
proxectos de fabricación de biocom-
bustibles mediante o cultivo de ba-
tata, os parques eólicos, polígonos
industriais, infraestruturas viarias,

Terra de Lobos - Asociación petón do lobo

18 Anuario de Antropoloxía e Historia de Galiza

as prácticas da gandería extensiva,
etc., son un erro que evidencia o pou-
co respecto pola custodia do territo-
rio, e o pouco respecto a un excelen-
te xestor ambiental como é o lobo,
todo isto nun escenario preocupante,
acentuado polo acelerado proceso de
cambio climático no que xa estamos
inmersos.

Por que ese desprezo histórico desde
as Administracións polo lobo?

Un refuxio de fauna para o
lobo. Grazas Lobo.

A Directiva 92/43/CEE (Directi-
va Hábitats), cataloga o lobo como
Especie de Interese Comunitario.
A Directiva ten por obxecto “ [...]
contribuir a garantir a conservación
dos hábitat naturais e da fauna e flo-
ra silvestres no territorio europeo
dos Estados membros [...]”. Define
“conservación” como o conxunto de
medidas necesarias para manter ou
restablecer os hábitats naturais e as
poboacións de especies de fauna e
flora silvestres nun estado favorable.
Isto é, que unha especie poida seguir
constituíndo a longo prazo un ele-
mento vital dos hábitat naturais aos
que pertenza, que a súa área de dis-
tribución natural non se estea a re-
ducir nin ameace con reducirse nun
futuro previsible, e que exista e pro-
bablemente siga existindo un hábitat
de extensión abondo para manter as
súas poboacións a longo prazo.
A Lei 42/2007 do Patrimonio Na-

tural e a Biodiversidade traspón
á lexislación española a Directiva
92/43/CEE, e usa tamén o Douro
como referencia: os lobos ao sur do
río inclúense no Anexo II (“especies
animais e vexetais de interese comu-
nitario para cuxa conservación é ne-
cesario designar zonas especiais de
conservación”), e no Anexo IV “es-
pecies animais e vexetais de interese
comunitario que requiren unha pro-
tección estrita”. Os lobos ao norte do
Douro inclúense en cambio no Anexo
V, “especies animais e vexetais de in-
terese comunitario, cuxa recollida na
natureza e cuxa explotación poden
ser obxecto de medidas de xestión”.
Adicionalmente, a lei 42/2007 crea
o Listado de Especies Silvestres en
Réxime de Protección Especial, onde
se inclúen as posibles poboacións lo-
cais de Andalucía, Castela-A Man-
cha, e Extremadura.

As conclusións das III Xornadas so-
bre ou Lobo Galego, celebradas o 26
de abril de 2014, na Eira dá Xoana,
na parroquia agoladense de Ramil,
son “preocupantes”: “Con menos re-
cursos alimenticios, máis barreiras
entre hábitats e unha crecente pre-
sión cinexética, o lobo non ten ga-
rantida a súa supervivencia”. A Aso-
ciación pola Defensa Ecolóxica de
Galicia (Adega) fala de “fracaso” do
Plano de Xestión do Lobo tras cinco
anos de vixencia.

A conservación da especie en Galicia
continúa baixo un grao de ameaza

Terra de Lobos - Asociación petón do lobo

19Anuario de Antropoloxía e Historia de Galiza

certo e elevado, manténdose vixen-
tes a totalidade de factores negativos
detectados na fase de elaboración do
plan. A viabilidade da poboación e
da súa variabilidade xenética, funda-
mental para preservar a especie, está
fortemente condicionada.

Entre as accións urxentes para ga-
rantir a conservación do lobo galego,
Adega menciona o seguimento po-
boacional, con elaboración de censos
quinquenais de toda Galicia e segui-
mento intensivo anual dunha mostra
representativa de grupos familiares
que permita detectar a tendencia
demográfica, recursos alimenticios,
con caracterización rigorosa das
abundancias e densidades de presas
silvestres (corzo, cervo e xabaril) e
un censo preciso de ponis e cabalos
de monte, e a mortalidade e proble-
mática social, co impulso de medidas
preventivas e disuasorias relativas
á protección do gando dos ataques
do lobo, a axilización no aboamento
das indemnizacións, a persecución
do furtivismo cinexético, a aplicación
dun plan específico de loita contra o
uso de velenos e o fomento da edu-
cación e sensibilización social, espe-
cialmente nos ciclos de ensino básico.

O lobo lévase a peor parte, fronte ao
oso que adoita ter unha imaxe moi po-
sitiva e o apoio da poboación. A ani-
madversión que provoca o lobo non
é comparable con outras especies,
trátase dunha sorte de competencia
ancestral. Non é só polos ataques ao

gando ou ás nosas mascotas, é algo
moito máis profundamente enraizado
na nosa historia e cultura.

Galicia debera ser un refuxio de fau-
na para o Lobo, magnífico amigo e
excelente xestor ambiental.

Con data de 24 de agosto deste ano
a Asociación Petón do Lobo de Cor-
coesto enviou unha solicitude de in-
formación á Consellería de Medio
Ambiente, Territorio e Infraestru-
turas sobre a situación do lobo en
Galicia, á vista do material audio-
visual que remitiu a esta entidade o
produtor audiovisual don Francisco
Santiago López, e que reflicte a si-
tuación do lobo en Galicia e Asturias
en xeral, e na Costa da Morte en par-
ticular. Francisco Santiago López, a
través da produtora Signatus films,
reflicte a vida do lobo na Costa da
Morte, e a súa difícil situación extra-
polable a outras zonas do territorio
galego. No traballo “A caza – Breve
etoloxía do lobo ibérico” descubre a
vida, as dificultades e as barreiras do
“derradeiro lobo ibérico na Costa da
Morte”, unha especie en claro perigo
de extinción, da que deixa unha clara
testemuña no seu traballo audiovi-
sual.

Ademais estes días saíu a luz un do-
cumento audiovisual sobre unha ma-
tanza de lobeznos, en crianza, por
parte duns cazadores que só estaban
autorizados para realizar unha bati-
da de xabarís, e que rematou esna-

Terra de Lobos - Asociación petón do lobo

20 Anuario de Antropoloxía e Historia de Galiza

quizando a unha familia de lobos en
crianza, familia que en teoría esta-
ba a ser obxecto de seguimento por
parte da Xunta de Galicia, e que sen
embargo non foi quen de evitar a ca-
tástrofe.

Así o recolleu o diario dixital “Que
pasa na costa”: “O lobo paga coa súa
vida a irresponsabilidade da Xunta”:

“Moi grave é a denuncia que vén de
facer a Asociación Coordinadora
Protectoras Pontevedra (ACOPO).
O seu Secretario, Miguel Mosquera,
vén de denunciar que a “autorización
de batidas ao xabarín onde a Xunta
ten localizados lobos, ten como con-
secuencia a desaparición de grupos
familiares completos”. Así o afirma
tras comprobalo persoalmente, du-
rante un seguemento que lle esta-
ba a facer a un grupo familiar cun
final tráxico. Unha situación que
se deu na provincia de Pontevedra,
pero que perfectamente puido terse
dado (como xa compartimos a través
dos vídeos de denuncia de Francisco
Santiago López) nos montes da Cos-
ta da Morte.”

“Aseguran que os membros de ACO-
PO presenciaron por terceiro ano
consecutivo está “práctica legal” de
batidas encubertas ao lobo, na época
na que a especie é máis vulnerable ao
ubicarse nun lugar fixo criando aos
cachorros”.

“Denuncian que “en anos anteriores
durante o seguimento de grupos fa-
miliares de lobos, presenciamos en di-
recto batidas autorizadas pola Xunta
supostamente para o xabarín, que se
desenvolveron milimetricamente no
lugar onde estaban criando os lobos
(a lobagueira), cando son máis vul-
nerables. Sempre tendo coñecemento
a Xunta de que os lobos estaban nese
lugar, o cal é máis grave, e sen que
houbera ningún funcionario público
velando porque a cacería non afecta-
se ao lobo e se desenvolvera dentro
da legalidade. O resultado é que os
lobos desaparecen ben sexa por ac-
cións directas ou indirectas dos caza-
dores e propiciado pola administra-
ción galega”.

“Apuntan ademais que “O ano pasa-
do un grupo familiar afectado estaba
sendo seguido cunha coleira GPS de
radiomarcaxe nun estudo da Xunta
de Galicia pagado por todos, supos-
tamente para preservar a especie.
Que tivese a administración localiza-
do exactamente onde estaba o grupo
non serviu para evitar unha desfeita
e a desaparición completa desa ma-
nada que hoxe, un ano máis tarde,
segue completamente desaparecida
da zona”.

Esta noticia e outras como esta, po-
ñen enriba da mesa un problema gra-
ve, que é a falla de control das bati-
das autorizadas por parte da Xunta
de Galicia, que coa desculpa de bater
a determinado animal como o xaba-

Terra de Lobos - Asociación petón do lobo

21Anuario de Antropoloxía e Historia de Galiza

rín, acaban converténdose en batidas
e cacerías ilegais de lobos, conducin-
do á extinción progresiva e irreme-
diable da especie.

Á vista do Decreto 297/2008, de 30
de decembro, polo que se aproba o
Plan de xestión do lobo en Galicia,
solicitámoslle desde esta entidade á
Consellería de Medio Ambiente, Te-
rritorio e Infraestruturas, nun escrito
de data de 24/08/2015, información
sobre os resultados acadados e a ava-
liación do Plan de Xestión do Lobo
en Galicia, desde a súa aprobación e
ata o momento, xa que logo, o lobo
está a sofrir arestora un proceso de
extinción que de continuar así, daría
lugar ao declive definitivo da especie
en Galicia.

Así pois solicitámoslle no seu día á
Consellería datos relativos aos re-
sultados das medidas e actuacións
levadas a cabo para manter unha po-
boación viable de lobos, e qué medi-
das se adoptaron para manter unha
poboación estable e continua dos lo-
bos similar á que existía no momento
da aprobación do Plan de Xestión do
Lobo, así como dos mecanismos para
o seu seguimento e estudo.

Ademais solicitámoslle acceso aos
datos actualizados e actuais de zoni-
ficación da área de distribución do
lobo en Galicia, e da xestión por zo-
nas, así como aos da revisión desta
zonificación, xa que logo os criterios
empregados no ano 2008 estaban

baseados en estudos comprendidos
entre os anos 1999 e 2003, e centra-
ban o seu obxectivo na realización de
controis sobre a especie, e non na súa
protección.

Ademais solicitámoslle acceso aos
informes anuais elaborados por par-
te dos técnicos da Consellería sobre
da avaliación e autocontrol do Plan
de xestión do lobo en Galicia, nos que
se detallen as actuacións realizadas
e o grado en que estas actuacións se
axustan ao calendario establecido e
acceso ao informe coas actuacións
realizadas e os obxectivos cumpridos.

En relación aos aspectos poboacio-
nais e biolóxicos solicitámoslle acceso
aos programas de seguimento perió-
dico da poboación do lobo en Galicia:
distribucións, aspectos poboacionais,
taxas de natalidade e mortalidade,
tamaño do grupo, así como o estado
poboacional naquelas zonas onde se
aplicaron e aplican plans de control
da especie.

Tamén solicitámoslle información
sobre os estudos e análise do efecto
barreira das infraestruturas, espe-
cialmente as existentes entre A Co-
ruña e Pontevedra, e as actuacións
levadas a cabo nas infraestruturas
viarias de nova construción habilita-
das como pasos de fauna, corredores
ecolóxicos e aquelas outras medidas
correctoras tendentes a garantir a
continuidade da poboación do lobo
e minimizar atropelos e o efecto ba-

Terra de Lobos - Asociación petón do lobo

22 Anuario de Antropoloxía e Historia de Galiza

rreira, como pode ser a autovía da
Costa da Morte.

Desde esta entidade tamén remiti-
mos unha petición ao Parlamento
europeo para que inste á Comisión a
presentar unha proposta para a mo-
dificación da Directiva de hábitats
para incluír ao lobo (canis lupus sig-
natus) do norte do río Douro, e en
concreto o lobo que habita o territo-
rio de Galicia, no Anexo II ou Anexo
IV, desta Directiva, co fin de evitar a
extinción desta especie en Galicia e
nos territorios do norte do río Douro,
xa que se considera que a situación
actual de ameaza e desprotección xu-
rídica e social conduce á extinción da
especie.

A organización tradicional da poboa-
ción en Galicia é substancialmente
diferente á do resto de España. Así,
o territorio de cada municipio divíde-
se en parroquias. En Galicia existen
3.781 parroquias que comprenden
desde tres ou catro aldeas ata quince
ou máis que á súa vez comprenden
varias localidades. Galicia caracterí-
zase pola súa alta taxa de dispersión
demográfica, o que, unido a un ele-
vado número de poboacións, fai que
un 50% dos entes de poboación de
España localícense en Galicia, ocu-
pando só o 5,8% da superficie total.
Así, calcúlase que en Galicia existen
un millón de topónimos e micro topó-
nimos. O resultado é unha gran dis-
persión da poboación e dos asenta-
mentos, a maioría deles atópanse en

pleno monte, polo que resulta obvio
que exista un conflito permanente,
non só co lobo senón tamén cos de-
mais animais salvaxes que habitan os
montes.

En Galicia existe unha abundante
toponimia con claras referencias ao
lobo, esta figura mítica ha deixado
unha profunda pegada na toponimia
ao longo de todo o territorio galego.
Existen no país nomees que sitúan ao
animal a un lugar como Castiñeiro do
Lobo (Ames), Fonte do Lobo (Bece-
rreá), Forca do Lobo (Ponteceso),
Covas de Lobos (Cambados), Lobe-
los (Cee), topónimos que directamen-
te fan referencia ao corpo do animal
como Pouta do Lobo e Rabo de Lobo,
outros que se centran no seu hábitat,
como o topónimo Lobeira, A Serra
dá Loba, ou Regacho do Loba, ou Pe-
tón do Lobo, etc. Tamén existen os
que fai referencia directa á súa mor-
te ou caza: Lobomorto, Matalobos ou
Foxo do Lobo. Así mesmo na herál-
dica existen numerosas acepcións á
especie, tamén aparece nos pendóns
de moitos concellos. Os “Foxos” son
antigas estruturas de pedra que se
construíron como trampa para os lo-
bos e datan da Idade Media.

Galicia posúe, por tanto, unha rica e
abundante cultura ao redor do lobo
ibérico.

En definitiva, resulta incrible como
nun país tremendamente humaniza-
do, cunha poboación tan dispersa,

Terra de Lobos - Asociación petón do lobo

23Anuario de Antropoloxía e Historia de Galiza

con centos de pistas, estradas, au-
toestradas, parques eólicos... cunha
tremenda problemática de incendios
forestais, de furtivismo, cunha gran
actividade cinexética durante case
todo o ano, por exemplo as batidas
ao xabaril, nas cales sabemos que ne-
las moléstase no mellor dos casos, á
especie..., coa maior parte dos seus
montes extenuados e arrasados, con
inmensos monocultivos de eucalip-
tos..., o lobo ibérico aínda loite pola
supervivencia da súa especie.

Toda esta realidade provoca que nos
preguntemos canto queda ao lobo?
ou, queda algo ao lobo e aos demais
carnívoros salvaxes en Galicia?

Por iso, desde esta entidade tamén
solicitamos á Valedora do Pobo de
Galicia que supervisara a actividade
da Consellería de Medio Ambiente,
Territorio e Infraestruturas en re-
lación ao Plan galego de xestión do
lobo.

Bibliografía

ADEGA: “III Xornada sobre o lobo galego na Eira da Xoana”, Agolada. 2014.

ASCEL (Asociación para a conservación do lobo ibérico): “El lobo en los medios.
Consejos de estilo”.

BENAVENTE JAREÑO, P e FERRO RUIBAL, X: Refraneiro galego da vaca,
Centro de Investigacións Lingüísticas e Literarias Ramón Piñeiro, Santiago de
Compostela. 1994.

CRESPO POZO, JS: Nueva contribución a un vocabulario castellano-gallego:
Con indicación de fuentes e inclusión del gallego literario. La Región. 1979.

Diario dixital “Que pasa na Costa”: http://quepasanacosta.gal/o-lobo-pa-
ga-coa-sua-vida-a-irresponsabilidade-da-xunta/ e http://www.quepasanacosta.
com/?p=46224 [última consulta marzo 2016]

Enciclopedia Galega Universal. Ir Indo, Vigo. 2002.

FREUD, A: El Yo y los mecanismos de defensa. Editorial Paidós Ibérica, Barce-
lona. 1980.

GÁRFER, JL e FERNÁNDEZ, C: Adivinancero popular gallego. Taurus, Ma-
drid. 1984.

LIS QUIBÉN, V: La Medicina Popular en Galicia. Madrid. 1949 (reed. Akal,
Madrid 1980).

LÓPEZ SEOANE, V: Fauna mastológica de Galicia ó historia natural de los
mamíferos de este antiguo reino: aplicada á la medicina, á la agricultura, á la
industria, á las artes y al comercio. Imprenta de Manuel Mirás. 1861.

Terra de Lobos - Asociación petón do lobo

24 Anuario de Antropoloxía e Historia de Galiza

MARIÑO FERRO, XR (1985): Cultura popular. Manuais do Museo do Pobo
Galego, Santiago de Compostela. 1985.

PALLARÉS MOLÍNS, E: Los mecanismos de defensa. Cómo nos engañamos
para sentirnos mejor. Ediciones Mensajero, Bilbao. 2008.

RISCO, V: “Creencias gallegas: Tradiciones referentes a algunos animales” en
Revista de Dialectología y Tradiciones Populares III, 1947, 163-188.

RODRÍGUEZ GONZÁLEZ, E: Diccionario enciclopédico gallego-castellano.
Galaxia, Vigo tomo II. 1960.

RODRÍGUEZ LÓPEZ, J: Supersticiones de Galicia y preocupaciones vulgares.
Ed. Celta, Lugo. 1974.

SANTIAGO LÓPEZ, F: A caza. Breve etoloxía do lobo ibérico. Signatus Film,
2015.

STAATS, A: Behavior and Personality. Psychological Behaviorism. Springer
Publishing Company Inc. Nueva York. 1996.

VVAA: Terra de Melide. Seminario de Estudos Galegos, Santiago de Compostela.
1933.

WEINTROBE, S: Engaging with Climate Change: Psychoanalytic and Interdis-
ciplinary Perspectives. 2013.

Terra de Lobos - Asociación petón do lobo

25Anuario de Antropoloxía e Historia de Galiza

O son da cidade vella.
Diagnose socioacústica dos cascos vellos de cidades galegas.

Achegamento inicial a Betanzos e A Coruña.
Miguel Alonso Cambrón19

Sumario
Este artigo da conta e reflexiona a partir do traballo de campo e os resul-
tados dunha investigación financiada polo Consello da Cultura Galega que
se levou a cabo entre os anos 2013 e 2015 nos centros históricos das vilas
galegas de A Coruña e Betanzos. O obxecto de estudo de ambas as dúas
achegas etnográficas foi tanto a fenomenoloxía sociofónica propia das uni-
dades de observación como os padróns acustemolóxicos das poboacións que
as practican. A partir da descrición dos imaxinarios destas poboacións e dos
fenómenos sociofónicos máis comúns, aventúranse explicacións ao estado
social e urbanísticos de ambos distritos dende o paradigma da Socioacústica
ou Antropoloxía Sonora.

Palabras chave: Socioacústica, Antropoloxía Sonora, Antropoloxía Urbana,
Etnografía, Galicia.

Abstract
This paper presents a report and a series of reflections on the fieldwork of a
research conducted between the years 2013 and 2015 in the historic centers
of two Galician towns, A Coruña and Betanzos, funded by the Consello da
Cultura Galega. The object of study of both ethnographic approaches has
been the sociophonic phenomenology of its units of observation as well as
the acoustemologic patterns of its population of users. Starting from the
description of these population’s imaginaries and the common sociophonic
phenomena of these districts, interpretations to their social and urbanis-
tic conditions are presented from the Socioacoustic or Sound Anthropology
perspective.

Keywords: Socioacoustics, Sound Anthropology, Urban Anthropology, Eth-
nography, Galicia.~1 Doutor en Antropoloxía Social e Cultural, colaborador da Sociedade Antropolóxica Gale-
ga, membro do Institut Català d’Antropologia e co-fundador de aborigine.es.

26 Anuario de Antropoloxía e Historia de Galiza

A actividade en termos sociais (así
como a vida en termos biolóxicos)
soa, posúe un compoñente sonoro
e audible que ten unha importancia
chave tanto na construción social da
realidade como no recoñecemento
das identidades asociadas á prác-
tica dos espazos. Do mesmo xeito
que, por exemplo, un conxunto ar-
quitectónico ou as formas de extraer
recursos do medio forman parte do
patrimonio asociado a determinadas
dinámicas culturais, o son, en termos
xerais, tamén pode ser etnografiado,
patrimonializado e apropiado docu-
mentalmente a fin de ser recoñecido
como feito diferencial e propio do uso
que unha poboación fai dun espazo

ous serie de espazos. As formas en
que un grupo social produce e per-
cibe os sons do seu entorno hai que
englobalas dentro dos seus padróns
acustemolóxicos1. As actividades e
dinámicas sociais levadas a cabo nun
espazo (os seus usos) dan forma ao
seu espectro sonoro e, de modo aná-
logo, aos imaxinarios e experiencias
daqueles que os practican. Deste xei-
to, a fenomenoloxía sociofónica2 dun
espazo dado sempre falará do que
nese espazo acontece e das tipoloxías
de sociabilidade e identidade que lle
dan significado social.

Por outra banda, atopamos que na
actualidade preto do 80% da po-

«NON hai ningún sentido que o ser humano non teña en común cos
animais. Con todo, é ben evidente que o desenvolvemento filo-xenético
e, dentro da historia do ser humano, o desenvolvemento técnico, modi-
ficaron (e seguirán a modificar) a xerarquía dos cinco sentidos. [...]
A audición, pola súa parte, parece esencialmente ligada á avaliación
da situación espazo-temporal (á que o ser humano engade a vista e o
animal o olfacto). A escoita, constituída a partir da audición, é, para
o antropólogo, o sentido propio do espazo e do tempo, xa que capta os
graos de afastamento e os retornos regulares da estimulación sonora.
Para os mamíferos, o seu territorio está balizado de ruídos e olores;
para o ser humano -fenómeno polo miúdo desestimado- tamén é sonora
a apropiación do espazo: o espazo doméstico, o da casa, o do piso (o
equivalente aproximado do territorio animal) e o espazo dos ruídos
familiares, “recoñecibles”, e o seu conxunto forma parte dunha especie
de “sinfonía doméstica”» (Barthes, 1982:244, tradución propia).

~1 A acustemoloxía é un neoloxismo relativamente recente (Feld, 1982) que alude aos valo-
res epistemolóxicos dun grupo ou escena social asociados á escoita e/ou produción de sons.
2 De novo outro neoloxismo, este máis recente (Alonso, 2005), que remite á totalidade de
fenómenos sonoros que teñen lugar nun espazo ou conxunto de espazos determinado.

O son da cidade vella - Miguel Alonso Cambrón

27Anuario de Antropoloxía e Historia de Galiza

boación mundial residen en asenta-
mentos urbanos3. No caso de Gali-
cia, este dato respecta as dinámicas
internacionais de xeito que aproxi-
madamente un 83% da poboación
reside en núcleos de máis de 5.000
habitantes4. A través desta porcenta-
xe podemos entender a importancia
que os núcleos urbanas posúen nas
chaves que presentábamos ó inicio:
a construción social da realidade e o
recoñecemento das identidades. Por
isto, entendemos que non é posible
nin desexable falar da realidade so-
cial galega dende unha óptica antro-
polóxica ou etnográfica sen poñer un
pé na cidade.

Dentro das cidades (en termos xe-
rais e en particular nas cidades gale-
gas) existe unha tipoloxía de espazos
que son, ao noso entender, centrais
á súa historia, desenvolvemento ur-
banístico e identitario. Trátase dos
chamados “cascos vellos”, “centros
históricos” ou “cidades vellas”. Estes
núcleos-dentro-dos-núcleos repre-
sentan tanto a nivel urbanístico como
identitario, simbólico e pragmático, o
que podería chamarse “o berce da ci-
dade” contemporánea. A súa é unha
historia de constante reconstrución,
remodelación e adaptación a novas
necesidades sociais e urbanísticas, a
novos modelos de sociabilidade e ur-
banidade.

Do mesmo xeito que a estrada foi an-
tes camiño e antes coñecemento ex-
clusivo de especialistas, o camiño non
é só terra e pedra se non tamén ex-
periencia que configura unha identi-
dade. É necesario, porén, contemplar
a posibilidade de que os procesos de
formación histórica poderían ter des-
envolvido algunha clase de inercia na
que habería que inscribir os procesos
sociais que teñen lugar nos cascos
vellos (Pérez-Agote, Tejerina y Ba-
rañano, 2010). Por isto entendemos
que os cascos vellos son unidades de
observación privilexiadas á hora de
aprehender a identidade urbana gale-
ga. Por eso, mediante a investigación
da que eiquí damos conta, fixemos un
primeiro achegamento aos cascos
vellos a través da documentación da
súa fenomenoloxía sociofónica e dos
padróns acustemolóxicos propios dos
seus practicantes e usuarios.

Obxectivos

Foron dous os obxectivos principais
deste proxecto, ambos relacionados
coa documentación etnográfica. Por
unha banda, a recolleita de datos que
dean conta dos cambios e permanen-
cias, das variábeis e constantes en
referencia ás dinámicas socio- acús-
ticas dos cascos vellos das cidades
galegas. Para acceder a este tipo de
información foi preciso non só ache-~3 Fonte: Tasa de urbanización do Fondo de Poboación das Nacións Unidas, UNFPA nas

súas siglas en inglés.
4 Fonte: Instituto Galego de Estadística.

O son da cidade vella - Miguel Alonso Cambrón

28 Anuario de Antropoloxía e Historia de Galiza

garse e practicar as unidades de ob-
servación, se non tamén interrogar
as poboacións e escenas sociais pro-
pias dos espazos en cuestión. Esta
aclaración lévanos ao segundo grupo
de obxectivos, que non é outro que
recoller os imaxinarios sociais ao
redor da experiencia que veciños e
demais poboacións de usuarios teñen
das unidades de observación mencio-
nadas.

A intención desta investigación5 foi
a de iniciar unha serie de rexistros
e observacións a fin de cubrir o es-
pectro de unidades de observación, é
dicir, de cascos vellos de cidades ga-
legas6. A experiencia deu comezo con
dous estudos de caso. Para a esco-
lla destes dous estudos, destas dúas
unidades de observación, optouse por
dous criterios. O primeiro é, eviden-
temente, a presencia dun casco vello
no tecido urbano do asentamento.
O segundo ten que ver co número e
densidade de habitantes, de xeito que
se visen reflectidas dúas das realida-
des centrais á práctica social galega:
os asentamentos con maior e menor
densidade. Así pois, as unidades de
observación seleccionadas foron A
Coruña e Betanzos7.

Metodoloxía

O achegamento proposto ten relación
coa metodoloxía xerada dende o Cen-
tro de investigación sobre o espazo
sonoro e o medio ambiente urbano
da Escola nacional superior de ar-
quitectura de Grenoble8. As pautas
metodolóxicas referidas ao traballo
de campo foron fragmentadas en tres
movementos, que veñen a correspon-
derse coas tres fases que este centro
propón cara a investigación de temá-
ticas relacionadas coa fenomenoloxía
sociofónica.

O primeiro movemento tivo como
obxectivo recoller as impresións
subxectivas e intersubxectivas do
equipo de investigación froito dun
primeiro contacto coa unidade de ob-
servación. Impresións que tomaron
a forma de rexistros sonoros e notas
de campo e que foron elaboradas a
través da técnica etnográfica da ob-
servación flotante (Petonnet, 1982).
Deste primeiro movemento xurdiron
unha serie de contactos entre a po-
boación propia da unidade de obser-
vación, o que levará ao establecemen-
to de diversos graos de informantes.

~5 Parcialmente financiada polo Consello da Cultura Galega.
6 Inicialmente de máis de 5.000 habitantes, pero que, chegado ó caso, susceptible de ser
ampliado ou restrinxido.
7 Con 297.355 habitantes e unha densidade de 2.726,53 hab./km2 a primeira e con 13.565
habitantes e unha densidade de 560,77 hab./km2 a segunda. Datos de 2015 nas fontes es-
tadísticas referidas.
8 Centre de recherche sur l’espace sonore et l’environement urbain (CRESSON), asociado
á Dirección de Arquitectura e Patrimonio e o Centro Nacional de Investigación Científica
(CNRS) do estado francés.

O son da cidade vella - Miguel Alonso Cambrón

29Anuario de Antropoloxía e Historia de Galiza

O segundo movemento tivo como
obxectivo recoller as dinámicas pro-
pias dos espazos que configuran a
unidade de observación. Neste des-
pregáronse ferramentas metodolóxi-
cas e técnicas de campo da antropo-
loxía e da etnografía, tales como a
observación participante ou os ex-
perimentos disruptivos propios da
Etnometodoloxía (Garfinkel, 1968).
Froito deste segundo movemento
xurdiron materiais similares aos do
primeiro, coa salvidade de achegarse
en maior medida ás lóxicas que rexen
as xerarquías sensoriais propias das
poboacións ou escenas sociais inves-
tigadas.

O terceiro movemento perseguiu es-
coitar a voz directa das poboacións
de usuarios e practicantes das unida-
des de observación. Para a consecu-
ción deste fin puxéronse en práctica
técnicas e ferramentas metodolóxi-
cas asociadas ao método biográfico e
á entrevista semidirixida en profun-
didade, coas adaptacións pertinentes
ao obxecto de estudo socioacústico
propostas polo CRESSON9. Parte
dos materiais resultantes destas en-
trevistas foron transcritos a fin de
indexar a información cara o seu tra-
tamento cuantitativo.

O son coma ferramenta descriptiva
e analítica de dinámicas sociais

A historia bríndanos unha diversida-
de considerable de achegamentos ao
paradigma do sonoro. Ao longo dos
séculos, as sociedades occidentais
tentaron clasificar a diferencia entre
ruido, música e son. Dende a arte se
xoga con estes límites, de todo incon-
sistentes e centrados en presuntas
escalas de puerza, musicalidade ou
intelixibilidade. A opinión contempo-
ránea máis extendida leva a asociar
o son reiterativo e estridente a unha
disfunción adaptativa entre o huma-
no e o tecnolóxico, xuizo desprendido
do enfrontamento conceptual entre
cultura e natureza. Nembargantes,
a escoita atenta de outras formas
de organización perceptiva (outras
“culturas”) revelaranos que a aso-
ciación entre “ruído” e “molestia”
é unha particularidade cultural do
mesmo modo que o termo “música”
non posúe un significado universal.
A atención que as sociedades de ca-
zadores-recolectores poidan prestar
aos sons cotiáns, aos seus valores
funcionais e simbólicos, será ampla-
mente compartida pola comunidade
e moldeada pola variabilidade inhe-
rente ás dinámicas do propio grupo
social10.

~9 A entrevista fono-reputacional, a sondaxe da percepción e produción sonora a través de
diarios persoais ou a elaboración de entrevistas en grupo.
10 A este respecto pódense consultar os artigos citados na bibliografía de Llop i Bayo
(1987) e de Erlmann (2002).

O son da cidade vella - Miguel Alonso Cambrón

30 Anuario de Antropoloxía e Historia de Galiza

Pero, que ocorre se escoitamos a
cidade, o noso contexto máis inme-
diato? Entendemos o espazo urbano
como una gran caixa de resonancia
que nos revela información privile-
xiada sobre o que expresan as socie-
dades que se xestan e desenrolan no
seu seo. Nesta relación entre espazos
e usuarios comprobamos como nin-
gún evento sonoro pode ser illado das
súas condicións espaciais e temporais
que supoñen a propagación do sinal
físico. Asemade, tamén o subxectivo
e o intersubxectivo dan forma ao son
en función da actitude, capacidade,
enculturación e aculturación do ou-
vinte. Non existe un achegamento
universal á escoita: cada individuo,
cada grupo, cada sociedade escoita
ao seu xeito.

A cidade acolle una multiplicidade
de procesos e fenómenos. Diferentes
actividades se atopan en diferentes
espazos. As diversas planificacións
urbanísticas e sucesivas implemen-
tacións arquitectónicas non son máis
que un escenario disposto no que se
levarán a cabo as múltiples represen-
tacións xeradas polas diferentes ordes
que os grupos sociais foron xestando
ao longo da historia. A pesar dos es-
forzos das autoridades por presentar
a cidade como un todo ordenado, a
súa composición social e identitaria
tende a escaparse e acaba escoando
polas fendas do control que intereses
públicos e privados pretenden im-
primir e solapar ao ben común. Esta
multiplicidade de identidades, esta

miríade e cruce entre lóxicas e diná-
micas acaba xerando conflitos. Con-
flictos que son inherentes á vida en
sociedade. Dado que os intereses dos
actores sociais distan moito de ser
homoxéneos, podemos entender que,
esencialmente, a hetereoxeneidade é
conflitiva do mesmo xeito que apor-
ta riqueza á interacción e ao acervo
cultural dos espazos. Deste xeito, o
sonoro mostrase como a estreita li-
gazón que institúe comunidades par-
tindo da vía física e fisiolóxica cara a
outra simbólica. O ser humano (coma
moitos outros seres vivintes) non ten
máis recursos que os culturais para
evadirse do son. Dito doutro modo
xeito: se algo nos molesta ou desgus-
ta visualmente podemos con facilida-
de pechar as pálpebras ou mirar cara
outro lado; se é o tacto de algo o que
nos resulta incómodo, podemos evi-
talo; non obstante, canto temos que
afastarnos para que un son deixe de
alcanzarnos? Porén, consideramos
que a ligazón que se establece entre
individuos atendendo ao “audible”
responde a una natureza comunita-
ria en sentido estrito. E esta ligazón
faise particularmente patente nas
realidades urbanas, constantemente
bañadas por moitas e moi diversas
correntes sonoras desprendidas da
infinidade de actividades e postas en
escena que aloxan.

Polo tanto, sabemos que as cidades
soan, pero, a que soan as cidades?
Soan todas iguais ou hai particulari-
dades alén dos fenómenos similares

O son da cidade vella - Miguel Alonso Cambrón

31Anuario de Antropoloxía e Historia de Galiza

que comparten? O seu son, é homoxé-
neo ou podemos recoñecer límites do
mesmo xeito que podemos recoñecer
barrios diferentes? É posible falar
dunha fonética e dunha fonoloxía ou
dunha seántica propia de cada asen-
tamento en relación ás emanacións
sonoras das cidades? Podemos falar
con propiedade da existencia dunha
identidade sonora, dunha acustemo-
loxía particular atribuída aos asenta-
mentos urbanos ou ás súas división
internas en forma de barrios, secto-
res, etc.? Estas e outras cuestións
xorden perante a problemática for-
mulada.

Partimos, entón, de que o noso
obxecto de interese máis xeral é “a
cidade” no seu sentido máis amplo,
con especial atención ás formas so-
ciais que os asentamentos acollen
no seu seo pero tamén ás estruturas
arquitectónicas e urbanísticas, que
tamén desempeñan un rol nas inte-
raccións que albergan e fomentan.
Dos parágrafos anteriores desprén-
dese o noso interese polas dinámicas
de comportamento sociofónico na ci-
dade. Non obstante “a cidade” pre-
séntasenos como un conxunto dema-
siado heteroxéneo e complexo como
para adicarlle una soa investigación.
Consecuentemente compre reducir o
noso interese a unha zona ou aspec-
to determinado da cidade. Asemade,
tamén o corpus sociofónico do global
urbano é en exceso complexo e difícil
de atacar desde una perspectiva tan
pouco definida como a que acabamos

de formular. Introduciremos a con-
tinuación dous novos elementos que
nos axudarán analiticamente na con-
secución dos nosos intereses.

En primeiro lugar, e retomando a te-
mática do conflito, podemos entender
que existe unha sorte de diálogo en-
tre “o que acontece na rúa” en ter-
mos sociofónicos (e se se quere, máis
xerais tamén) e o que desde a admi-
nistración se entende como “o que
debería ocorrer”. Para unha explica-
ción máis clara prestemos atención
aos parágrafos seguintes:

“A través deles [os sons] pódense re-
coñecer unha serie de informacións
que non só reproducen as activida-
des do grupo, senón que poden axu-
dar a organizar ou desestabilizar a
comunidade. É por iso que o control
sobre os sons foi sempre moi sereno
[...]. Era necesario un control eficaz,
e non só ao nivel mais tanxible, o
da prohibición material: as normas
do grupo, asumidas polo individuo,
interiorizadas e asimiladas como
única alternativa posible, foron sem-
pre un dos máis eficaces medios de
control sobre o espazo sonoro. [...] Os
sons, os silencios, os volumes sonoros
van conformando certa ocupación
espacial, con espazos “sagrados” ou
“nobres, “ con espazos de “traballo” e
espazos de “descanso, “ e tamén con
certos ritmos que marcan e denotan o
tempo, o espazo e a organización do
grupo. [...] Un conxunto de normas
escritas, como poden ser unhas orde-

O son da cidade vella - Miguel Alonso Cambrón

32 Anuario de Antropoloxía e Historia de Galiza

nanzas municipais, só sinalarán a
desviación conforme ao modelo ideal
de comportamento, e marcan aquilo
que se opón ao “normal” para quen
as redacta [...]. Unhas normas que
intentan controlar as actividades dos
cidadáns son realmente pouca cousa
para coñecer os ritmos, os volumes e
a localización dos sons dentro dun
grupo” (Llop i Bayo, 1987:71-72).

Existe un notorio interese institucio-
nal en manter a orde e o bo funciona-
mento das dinámicas sociais urbanas
así como por dirixilas ao fío duns inte-
reses determinados, que non sempre
converxen cos dos cidadáns. Froito
deste interese son as “ordenanzas
municipais” mencionadas na cita. Di-
tas regulacións resultan interesantes
tanto porque forman parte do ideal
simbólico como porque, recuperando
a metáfora líquida, tentan facer que
o caudal social urbano circule pola
canle que se deseñou con ese propó-
sito. É interesante, do mesmo xeito,
comprobar a forma en que estas son
implementadas e a totalidade desta
aplicación. É dicir, prestar atención
á relación entre o corpus normativo
e a realidade sonora, entre o que “é”
e o que “se pretende que deba ser”.
Parécenos máis que pertinente a
atención á normativa sonora, á reali-
dade sobre a que se desexa imprimir
e aos procesos de implementación da
normativa. O interese tórnase maior
cando comprobamos que non existe
unha normativa de comportamento
cívico sonoro en sentido estrito, se-

nón una serie de medidas compiladas
baixo a temática de “redución do ruí-
do” ou referencias diseminadas nas
devantidas ordenanzas. Medidas pa-
liativas máis que preventivas, desti-
nadas a “solucionar un problema” (en
caso de que exista ou sexa percibido
como tal) ou unha serie de proble-
mas. Medidas, polo xeral, confeccio-
nadas na base das queixas de asocia-
cións “contra o ruído” ou denuncias
particulares. A esta regulación non
subxacen estudos previos. En abso-
luto se trata da mesma metodoloxía
empregada para o desenrolo doutros
tipos de regulacións coma as propias
da inmigración, a saúde pública ou as
propias da vivenda. Disto desprénde-
se que non existe una conciencia do
sonoro alén do “ruído”, quizais como
elemento identitario e unificador dun
territorio determinado, pero sempre
partindo da “molestia” como motor
da lexislación.

A existencia dun corpus de queixas e
denuncias que proveñen directamen-
te da sociedade civil arredor da exis-
tencia de sons non desexados e as
molestias que causan lévanos de novo
á temática do conflito, que entende-
mos debe ser central á descrición e
á análise da fenomenoloxía sociofó-
nica. Esta existencia mostra outra
máis particular que alude a formas
ou estruturas comúns de entender
e enfrontarse ao sonoro urbano. Se
antes nos referiamos á capacidade do
sonoro para instituír comunidades,
precisaremos agora unha distinción

O son da cidade vella - Miguel Alonso Cambrón

33Anuario de Antropoloxía e Historia de Galiza

que nos leva a separar significantes
e significados, referentes e lecturas
posíbeis. Deste xeito falaremos de
hábitats de significantes comparti-
dos para referirnos a esta sorte de
comunidades espontáneas que a fe-
nomenoloxía sonora crea, e de há-
bitats de significados compartidos
para os casos nos que a atribución
de sentidos sexa común a unha po-
boación en relación a determinados
fenómenos sonoros.

Trátase, porén, dunha problemática
propiamente urbana que non so afec-
ta ao espectro sonoro da interacción
social senón tamén aos equipamentos
arquitectónicos das propias cidades.
Un exemplo clásico do enfrontamen-
to que pode xerar a problemática do
“ruído” é o desenrolo de actividades
lúdicas en zonas nas que tradicio-
nalmente non se teñen dado. O cre-
cemento e a sectorización do tecido
urbano levan actividades dispares a
lugares que carecen das infraestru-
turas necesarias para illar o exterior
(o espazo presuntamente público) e
o interior (o espazo presuntamente
privado). As sociofonías do ocio po-
súen un volume e unha intensidade
que exceden as necesarias para o
descanso. A proporcionalidade entre
ambos espectros vese truncada can-
do cae a noite, momento no que o si-
lencio procedente da ausencia de ac-
tividades diurnas torna amplificable
calquera fenómeno sociofónico por
mínimo que este sexa. Momento no
que os espazos privados se silencian

e os públicos vólvense enxordecedo-
res.

Compre tamén ter en conta as di-
ferentes actuacións arquitectónicas
nos espazos privados ou domésticos
que se levaron a cabo con fines tan
diversos como adaptar vellas viven-
das a novos usos ou, directamente,
aproveitar o espazo destinado a vi-
vendas unifamiliares urbanas para a
súa utilización compartida por varias
unidades familiares. Trátase dunha
problemática que non só afecta as
vivendas, pero que toma un relevo
especial dadas as consecuencias que
ten sobre a vida doméstica dos novos
inquilinos.

Ocorre con moita frecuencia que as
plantas dos edificios históricos desti-
nadas a vivendas unifamiliares apre-
séntanse como demasiado amplas
para as novas formas de ocupación.
Coa mudanza das formas de fami-
lia ven parella unha mudanza nas
formas da práctica e distribución
do espazo. Deste xeito, a tendencia
a diminución na densidade de fami-
lias troncais forza un cambio na es-
truturación arquitectónica do espazo
privado e doméstico. O que antes era
suficiente para unha familia compos-
ta por tres xeracións faise demasiado
amplo para unha soa e ven acompa-
ñado dunha reestructuración e apro-
veitamento do espazo (indubidable-
mente moi relacionado cunha maior
rendibilización por parte dos propie-
tarios de edificios e demais intereses

O son da cidade vella - Miguel Alonso Cambrón

34 Anuario de Antropoloxía e Historia de Galiza

inmobiliarios). Así, as plantas refór-
manse para acoller a máis unidades
familiares. Colócanse muros onde
antes había salóns, aprovéitanse os
andadeiros e espazos intersticiais en-
tendidos como baleiros, en resumo,
reestrutúranse as vivendas tradicio-
nais baixo ópticas contemporáneas
de rendabilidade e previsións de usos
sen ter en conta que a relación entre
a endocidade e a exocidade é unha
relación ecolóxica.

Unha relación configurada histori-
camente onde a estrutura da vivenda
ten a súa razón de ser. E aí come-
zan os problemas, as filtracións do
espazo público cara ao doméstico, as
molestias por “ruído” e un sinfín de
incomodidades froito dunha falla ab-
soluta de previsión. É este un xeito
moi sutil de variar a consistencia so-
cioacústica de espazos determinados
que non foi debidamente estudada
nin pensada en profundidade antes
da súa implementación.

Terminoloxía

O esquema teórico sobre o que se
move a descrición e análise dos mate-
riais recollidos no traballo de campo
descansa sobre dous niveis termino-
lóxicos. Por unha banda, a compren-
sión e construción da actividade e
interacción social a partir da noción

dos imaxinarios sociais11. Utiliza-
mos o termo aquí para referirnos a
toda unha serie de ideas compartidas
polos grupos e individuos que prac-
tican as unidades de observación
e interactúan nelas12. Individuos e
grupos aos que nos referiremos como
actores e escenas sociais, non che-
gando a coincidir exactamente no seu
significado e alcance cos termos de
individuos e grupos.

A escolla da terminoloxía enriba des-
crita responde á influencia da Escola
Etnográfica de Chicago, que presen-
ta a actividade social en termos de
performatividade13 de forma que un
mesmo individuo pode desempeñar
diferentes papeis ou roles sociais en
función do seu interlocutor. Deste
xeito, a complicidade e coincidencia
de varios actores en termos de ima-
xinarios cristalizará nunha escena
social determinada.

O esquema conceptual no que se ba-
sea esta formulación é unha proxec-
ción do propio da musicoloxía e et-
nomusicoloxía urbanas, onde unha
serie de bandas ou conxuntos musi-
cais poden aglutinar a un público de-
terminado que se convirte en grupo
social observable cando acoden aos
eventos ou actividades onde ditos
conxuntos están presentes, ou cando
falan ou fan referencia a temáticas ~11 Inicialmente proposta por Cornelius Castoriadis e utilizada para referirse ás representa-

cións sociais máis ou menos compartidas.
12 Unha especie de repositorios eidéticos, en termos husserlianos.
13 Do ingles “perform” e “performance” co significado de “representación”.

O son da cidade vella - Miguel Alonso Cambrón

35Anuario de Antropoloxía e Historia de Galiza

relacionadas con estes ou cos even-
tos. Cada suxeito, cada actor social,
posuiría e practicaría unha versión
dos feitos máis ou menos diferente,
máis ou menos coincidente das dos
seus semellantes, que xeraría máis
ou menos complicidades. O imaxina-
rio vería sendo a suma do total des-
tas versións.

De xeito análogo, cada actor social
podería asumir máis dun rol ou pa-
pel no relativo a súa interacción con
outros semellantes, é decir, poñería
en práctica ou asumir determinadas
ideas dos seus propios imaxinarios.
Ao facelo, ao practicares esa serie de
complicidades e coincidencia, é can-
do xurdirían, cando cristalizarían de
xeito máis ou menos duradeiro esas
escenas sociais das que falamos. A
pesar deste carácter de aparente fra-
xilidade e pouca durabilidade na apa-
rición de escenas, estas prodúcense e
reprodúcense con certa asiduidade.
Doutro xeito non sería posible man-
ter este armazón teórico. E ocorre así
porque as ideas, derivadas ou non da
experiencia que os individuos teñen
da realidade, tamén se reproducen
pasando de individuo a individuo, de

xeración en xeración, acaso mudando
lixeiramente14.

Pola outra banda, no tocante á fe-
nomenoloxía sensíbel en xeral e so-
nora en particular, é necesario cla-
rificar polo menos tres termos. Ao
referirnos á fenomenoloxía sensíbel,
do tipo que sexa, estámolo facendo
ao conxunto de fenómenos percep-
tíbeis a través dos sentidos nun es-
pazo dado15. A noción de fenomeno-
loxía sociofónica engade un grao de
concreción ao anterior, centrando a
atención naquilo que soa e é produto
da interacción social ou, dito doutro
modo, que remite á totalidade de fe-
nómenos sonoros de base social que
teñen lugar nun espazo ou conxunto
de espazos determinados.

Por último tamén utilizamos a no-
ción de acustemoloxía, xa sexa nesa
versión solitaria ou ben acompañada
doutros termos como padróns acus-
temolóxicos ou extracción acustemo-
lóxica. Trátase dun grupo de termos
que proceden da antropoloxía nor-
teamericana (Feld, 1982) e que alu-
den aos valores epistemolóxicos ou
relativos ao coñecemento asociado á

~14 Neste sentido é ilustrativo sacar a colación a hipótesis de W.S. Burroughs arredor da
natureza da linguaxe, canle a través do que as ideas perpetúanse e comunícanse. Afirma o
autor que a morfoloxía da linguaxe é similar a dun virus, que salta de hóspede en hóspede ao
tempo que varía a súa forma para adaptarse ao novo. Atopamos neste esquema conceptual
unha analoxía moi acertada no referente ao potencial de comunicación e reproductibilidade
de ideas e imaxinarios.
15 Onde un lugar é a domesticación ou apropiación dun espazo a través da proxección de
prácticas e simboloxías, construido a través de ritualísticas dotadas ou non de sentido ex-
plícito (Augé, 1993).

O son da cidade vella - Miguel Alonso Cambrón

36 Anuario de Antropoloxía e Historia de Galiza

escoita e produción sonora dun gru-
po ou escena social.

Os cascos vellos coma unida-
des de observación do urbano

Dentro das zonas nas que se detec-
tan os conflitos derivados destas
problemáticas fánsenos especial-
mente interesantes os cascos vellos
dalgunhas cidades. As tendencias en
canto a previsión e deseño urbanísti-
co tenderon nos últimos tempos cara
a sectorización, é dicir, cara a espe-
cialización do tecido urbano en secto-
res definidos por actividades. Desta
forma, resulta cada vez máis común,
polo menos ata principios deste sé-
culo, atopar nas cidades contempo-
ráneas zonas residenciais, zonas co-
merciais e zonas destinadas ao ocio
ou a industria.

É esta unha lóxica, a sectorial, que
choca frontalmente coas infraes-
truturas de cascos vellos e barrios
históricos, fundamentalmente por
dúas razóns. En primeiro lugar, este
tipo de sectores urbanos responde
a unha orde urbanística particular
e determinada. Particular en canto
orde composto a base de substratos
históricos que, malia reformas, re-
habilitacións e actualizacións, posúe
un ineludíbel carácter propio: a súa
morfoloxía procede do encabalga-
mento ou superposición de ideas e
implementacións diferentes sobre a
cidade e o urbano, sobre como debe
ordenarse a actividade pública, sobre

que é e onde debe estar o público e
onde o privado ou o doméstico, sobre
as fronteiras e as filtracións entre
ambos. É por esta razón que existe
unha dificultade intrínseca a ditos
sectores arredor da súa adaptación a
novos paradigmas urbanísticos como
o da sectorización ou especialización
do tecido urbano.

Por outra banda, en segundo lugar,
e dada a acumulación histórica que
concentra este tipo de zonas, ato-
pámonos coa cuestión patrimonial.
A lexislación vixente en materia de
patrimonio histórico protexe a unha
morea de edificacións e é nos cascos
vellos onde, por regra xeral, se loca-
liza a maior concentración deste tipo
de construcións. Son estas as dúas
razóns que dificultan a implementa-
ción das políticas e dinámicas secto-
riais nos cascos vellos. Deste xeito,
este tipo de zonas aparecen como
illas no medio da trama urbana. Illas
con dinámicas propias onde é posi-
ble levar a cabo pequenas actuacións
pero onde faise difícil e complexo im-
plementar grandes políticas restru-
turadoras.

Non obstante, e a tenor do exposto
ata o momento, compre ter en con-
ta un compoñente destas zonas que
non temos contemplado: a veciñan-
za. Tanto o aspecto coma a orde das
edificacións dunha zona son de suma
importancia, pero de nada serven
sen públicos que o practiquen. E é
aí xustamente onde reside o cambio

O son da cidade vella - Miguel Alonso Cambrón

37Anuario de Antropoloxía e Historia de Galiza

potencial que centra o noso interese
e que é obxecto de desexo e causante
de moitas dores de cabeza de xesto-
res urbanísticos e poderes públicos.
Poderiamos asegurar sen medo a
equivocarnos que a presunta hete-
reoxeneidade no referente a procesos
sociais dun casco vello depende en
boa medida do variado do seu públi-
co de xeito que se trocásemos o total
do compoñente humano trocarían as
dinámicas do espazo. Un público que
ven composto tanto por xentes que
residen, traballan ou sinxelamente
practican a zona de forma máis ou
menos ocasional.

Dende hai unhas décadas, dependen-
do do caso no que centremos a aten-
ción, as administracións públicas da
man dun conglomerado de intereses
privados que adoita incluír á industria
inmobiliaria así como ás asociadas ao
comercio e ao turismo, téñense deca-
tado do potencial económico destas
zonas, que pasa pola súa explotación
como xacementos culturais e tódolos
servizos asociados a este (hostalaría,
restauración, turismo, etc.). Trátase
dun fenómenos amplamente estuda-
do que recibiu o nome anglosaxón
de gentrification e que, malia a po-
pularidade da súa tradución directa
como xentrificación, aquí optamos
por traducir como elitización, aínda
que aburguesamento podía ser outra
boa opción. Na nosa opinión faise ne-
cesario degrañar os discursos e im-
plementacións amagados tras estes
procesos a fin de entender as diná-

micas contemporáneas asociadas aos
cascos vellos. As lóxicas de actores e
elementos xerais que participan nes-
tes procesos elitizadores concrétanse
nun número determinado de posíbeis
solucións para compatibilizar o com-
pendio de intereses administrativos
e privados de xeito máis ou menos
harmónico, máis ou menos concilia-
dor, cos propios da veciñanza que
habita ditos sectores. A medida que
avancemos no detalle da investiga-
ción comprobaremos as súas lóxicas
e dinámicas dentro do que constitúe
as nosas unidades de observación e o
noso obxecto de estudo.

Concretando

Expuxemos ata o momento os prin-
cipais focos do noso interese, aque-
les que motivaron a investigación e a
través dos que nos temos movido du-
rante o seu desenrolo. Existen, non
obstante, dúas cuestións que funcio-
naron como verdadeiro motor do tra-
ballo. Unha vez establecidos os cam-
pos do noso interese (o sociofónico e
o urbano), non resta outra cuestión
alén de formular aberta e concreta-
mente o que procuramos. Estas tres
cuestións son as seguintes. En pri-
meiro lugar interésanos a particula-
ridade da fenomenoloxía sociofónica
inherente aos cascos vellos das cida-
des: o papel do entorno urbanístico
en termos acústicos fronte ao papel
das poboacións en termos sociofó-
nicos. En segundo lugar, como non
podería ser doutro xeito traballando

O son da cidade vella - Miguel Alonso Cambrón

38 Anuario de Antropoloxía e Historia de Galiza

dende unha óptica antropolóxica, in-
terésannos as opinións, construtos,
cualificacións e demais correntes de
pensamento arredor da fenomeno-
loxía sociofónica destas zonas histó-
ricas, é dicir, as prácticas interpre-
tativas en relación ao entorno sonoro
dos sectores en cuestión. A maiores,
e xa máis como unha cuestión de ín-
dole política e simbólica, interésanos
tamén a postura das administracións
no relativo aos cascos vellos e á súa
fenomenoloxía sensible e sociofónica:
non só o xeito de entendelos e xes-
tionalos, que xa é en si indicativa de
padróns concretos, senón tamén o
xeito en que esas formas de entender
e construír o sonoro afectan á elabo-
ración de corpos legais e regulacións
xerais. Cuestión esta que deixaremos
para outra investigación dado que
require unha atención específica que
tería distorsionado a formulación do
presente proxecto16. Resumindo, es-
tas cuestións pódense resumir es-
quematicamente da forma que sigue:

1) Como soa o distrito?
2) Como e que escoitan os seus pú-
blicos?

Unha vez exposto o marco teóri-
co-metodolóxico pasaremos, a con-
tinuación, a detallar a incidencia do
traballo de campo e as variacións
e axustes que nos vimos na obriga
de facer a tenor da experiencia et-
nográfica. Vexamos como é posíbel
conxugar o urbano, o sociofónico e o
identitario por medio de dous parti-
culares estudos de caso e a súa com-
paración con outros estudos e datos
semellantes.

A investigación antes e despois
do traballo de campo

As notas reflectidas aquí describen
un proxecto de investigación que co-
meza oficialmente a finais de 2013
e que se estenderá ata mediados do
verán de 2015. A pesar da onda de
calor, o agregado sociofónico á época
de cría da Larus michahellis ou das
distorsións fenomenolóxicas deriva-
das dos desexos de aproveitamento
do espazo público e privado17, entre
outros inconvenientes relativos ao
recollemento que impón a tarefa da
escritura, este artigo resume as ex-
periencias e os resultados relaciona-
dos con dita investigación.~16 Máis cando a investigación se fixo cunhas eleccións e un cambio importante no equipo de

goberno dunha das unidades de observación, co cambio consecuente en políticas relativas
ao casco vello.
17 Con esto nos referimos tanto á sobreexplotación das terrazas dos negocios de hostalaría
(espazo público), como á problemática antes referida e referente á división dos edificios resi-
denciais en diferentes habitáculos, feito que racha a preparación das vivendas perante unha
fenomenoloxía urbana preexistente (espacio privado), así como ás filtracións do público ao
privado, un dos grandes problemas que dificulta a habitabilidade contemporánea. Proble-
máticas que, paradoxalmente teñen unha presenza e un papel relevante nas dúas unidades
de observación, en especial a relacionada coa partición ou remodelación de espazos.

O son da cidade vella - Miguel Alonso Cambrón

39Anuario de Antropoloxía e Historia de Galiza

A experiencia de achegarse de forma
sistemática a realidades coñecidas
non é en absoluto sinxela. Non o é en
canto entraña un grao de revisión do
coñecido que transcende a calquera
tipo de achegamento, sexa este et-
nográfico como o que nos ocupa, ou
asociado a calquera outra disciplina.
Pon a proba os cimentos metodolóxi-
cos e obriga a unha resituación fron-
te ao obxecto de estudo e/ou a uni-
dade de observación. É similar esta
disxuntiva á propia da antropoloxía
urbana, paradoxicamente un dos
piares teórico-metodolóxicos desta
investigación. A viraxe destas e ou-
tras disciplinas ligadas ás Ciencias
Sociais (como tamén o é a etnogra-
fía), dende un paradigma centrífugo
(o estudo do exótico) cara a outro
centrípeto (a atención ao endótico)
non posúe resolución sinxela nin iti-
nerario carente de obstáculos. O in-
vestigador, ferramenta fundamental
na maquinaria etnográfica, xa de por
si instruído para identificar e illar os
aspectos subxectivos da súa expe-
riencia ligados á percepción durante
o traballo de campo, vese na nece-
sidade de redobrar os seus esforzos
para non pregarse ás rutinas deriva-
das da súa experiencia persoal, para
non deixarse atrapar polas forzas
gravitatorias dos espazos que obser-
varon e albergaron metraxes da súa
vida e que tiveron un papel de maior
ou menor importancia no desenvol-
vemento da súa identidade. Deste
modo, e para evitar que as subxecti-
vidades propias se filtren ou dirixan

a investigación, faise necesaria unha
redefinición da metodoloxía de forma
que sexa posible atacar a unidade de
observación minimizando estas cues-
tións na medida do posible.

O caso que nos ocupa, a presente
investigación acerca das dinámicas
socioacústicas dos distritos históri-
cos dos asentamentos atlánticos de
A Coruña e Betanzos, entra dentro
do conxunto da experiencia do in-
vestigador. Como calquera habitante
da cidade brigantina o investigador
practicou en máis dunha ocasión os
devanditos cascos vellos. A investi-
gación supuxo non só unha oportu-
nidade para coñecer en maior pro-
fundidade estes distritos e as súas
dinámicas sociais senón tamén ou-
tra para revisar a relación indivi-
duo-asentamento á luz do contraste
entre experiencia persoal e/ou xera-
cional coa derivada do achegamento
etnográfico.

Previos, obxectivos e aspectos
metodolóxicos

Esta experiencia previa á que nos re-
ferimos funcionou como unha sorte
de corrente ou marea. Unha corren-
te que dirixiu os paseos e as obser-
vacións cara os lugares familiares,
previamente practicados ou domesti-
cados. Unha sorte de forza gravita-
toria que actuou directa e inconscien-
temente sobre o quefacer do flâneur
para facelo orbitar entre as súas in-
tencións e un certo desexo constante

O son da cidade vella - Miguel Alonso Cambrón

40 Anuario de Antropoloxía e Historia de Galiza

e subconsciente de abeiro, de recoñe-
cemento. Deste xeito, nas primeiras
fases deste achegamento etnográfico,
feitos os rexistros pertinentes (tanto
os escritos recollidos nos diarios de
campo coma algúns rexistros grava-
dos en audio), as sesións de campo
acabaron por centrarse nalgúns dos
nodos da actividade social tanto da
Cidade Vella coruñesa coma do casco
vello de Betanzos.

É necesario recordar que se trata
dunha investigación exploratoria, un
achegamento inicial polo que a pro-
fundidade descritiva ou analítica que
poidan aportar os resultados está ne-
cesitada dun achegamento ulterior.
En calquera caso, os datos recollidos
son suficientes para presentar tanto
un semblante dos imaxinarios que
manexan os informantes (e a través
dos que constrúen e xustifican a súa
realidade cotiá), coma unha descri-
ción introdutoria das dinámicas so-
cioacústicas citadas.

O punto de partida foi a exploración
das experiencias dun grupo de infor-
mantes pertencentes ás escenas so-
ciais vencelladas dun xeito ou outro
ás unidades de observación. Obxec-
tivo que, necesariamente, tivo que
ser cruzado coa experiencia do inves-
tigador no relativo á fenomenoloxía
sociofónica de ámbolos dous distritos
a fin de extrapolar os criterios que

rexen os seus padróns acustemolóxi-
cos. O obxecto de estudio foron, pois,
estas xerarquías sensoriais arredor
do sonoro. En resumo: a forma que
as diferentes poboacións de usuarios
das unidades de observación elixi-
das teñen de escoitar e facer soar os
seus contextos inmediatos e contor-
nas xerais. Unha tarefa que levaría
anos completar e que requiriría unha
complicidade absoluta cos informan-
tes de non existir as ferramentas que
se implementaron. Complicidade que
non se deu máis que en termos de
intercambio de información18 e que
xulgamos suficiente como para pre-
sentar en termos etnolóxicos.

O decurso do traballo de campo su-
puxo a aparición dunha serie de in-
convenientes que forzaron unha
certa mudanza na aplicación dos
movementos previstos para a imple-
mentación etnográfica. Desta forma
foi necesario alterar a orde suxerida
polo CRESSON de xeito que tra-lo
primeiro movemento (1ª persoa) veu
o terceiro (3ª persoa) e finalmente o
segundo (2ª persoa). A orixe desta
mudanza é unha cuestión recorren-
te na investigación etnográfica e ten
que ver con esa complicidade antes
citada, coa desconfianza que pode xe-
rar nun nativo calquera a aparición
dun “disque especialista” que quere
falar sobre o pasado e o presente.

~18 Sen prexuicio da resposta emocional ou do excelente trato e acollemento por parte dos
informantes.

O son da cidade vella - Miguel Alonso Cambrón

41Anuario de Antropoloxía e Historia de Galiza

A reticencia a falar do pasado é un
lugar común en contextos nacionais
que, coma o derivado do establece-
mento do estado español, posúen un
longo historial de represión da crítica
e a disidencia. Aspecto que, nalgun-
ha ocasión, no relativo á cuestión que
nos ocupa, afectou tamén a temáticas
contemporáneas, como ocorreu con
varios informantes que pediron que
non constasen determinadas declara-
cións relacionadas con problemáticas
aínda por resolver.

Resultados da investigación

Durante o ano e medio aproximado
que durou a investigación puidemos
observar moitas situacións e escoitar
outros tantos ambientes ambientes e
discursos. Presentamos a continua-
ción un resumen sintético e reflexivo
destas observacións e escoitas. Unha
presentación que será conxunta no
relacionado cos aspectos similares
e separada nos particulares de cada
estudo de caso.

Os cascos vellos de Betanzos y
A Coruña

Son moitas as similitudes entre am-
bos cascos vellos, quizais máis que as
diferenzas. No tocante a cadansúas
morfoloxías urbanísticas, ambos os
dous posúen trazados repletos de
estreitezas e son froito de moitos e
moi diversos encabalgamentos estra-
tificados correspondentes a diferen-
tes épocas históricas. No relativo ao

tecido social os dous casos viviron
dinámicas similares, a pesar de que
as diferentes dimensións sexan un
factor determinante no estado actual
de cada caso.

A primeira impresión que o pasean-
te ou visitante ocasional pode levar
é a falta de actividade. Nada máis
lonxe da realidade. Os cascos vellos
de ambas cidades semellan trans-
mitir unha certa sensación de deca-
dencia por contraste temporal. Un
non pode, aínda antes de entrar en
materia, evitar imaxinar como terían
sido estes recintos amurallados nou-
tras épocas. Impresión que acaba por
desaparecer a medida que se afonda
tanto na súa realidade contemporá-
nea como nas ramificacións da súa
actividade actual.

O que o paseante ou visitante oca-
sional observa é froito da histórica
desatención por parte das institu-
cións e da cidadanía en xeral a tan
peculiares distritos. Isto ten unha
dobre lectura. A primeira, a prag-
mática, que nos leva a esta primeira
impresión comentada máis enriba. A
segunda, xa en termos simbólicos, si-
túanos coma ouvintes nun diálogo a
dúas bandas entre o xerme e a conse-
cuencia, entre unha nai e unha filla,
entre a primeira e a derradeira fase
dun videoxogo. Un diálogo no que a
primeira parte demanda atención e
no que a segunda comeza a limpar os
oídos e a entender o que a primeira
lle está a pedir.

O son da cidade vella - Miguel Alonso Cambrón

42 Anuario de Antropoloxía e Historia de Galiza

Como en toda relación, a propia entre
a cidade e o seu casco vello é comple-
xa, repleta de ledicias e decepcións,
vivida con despeito ou satisfacción
dependendo dos actores, escenas e
imaxinarios que se manexen. A re-
lación que tanto o caso de Betanzos
como o de A Coruña tiveron co resto
da cidade non é materia desta inves-
tigación. Non obstante, non puide-
mos evitar entrar en reflexións ao
respecto, xa que a praxe do cidadán
non só está guiada pola cotidianidade
senón tamén por esta relación simbó-
lica que actúa a modo de motivación
ou motor daquilo que por compara-
ción consideramos trivial, común ou
banal.

Os cascos vellos de ámbalas dúas ci-
dades foron desprazados ou despo-
suídos do seu carácter histórico de
centralidade. Velaquí unha reflexión
por parte de Ortega que pode servir
para suxerir a nosa intención descri-
tiva:

“a definición mais acertada do que
é a urbe e do que é a polis parécese
moito ao que comicamente se dá do
canón: toma vostede un burato, ro-
déao vostede de arame moi apertado,
e iso é un canón. Pois o mesmo, a
urbe ou polis comeza por ser un oco:
o foro, o agora; e todo o demais é un
pretexto para asegurar ese oco, para
delimitar o seu contorno. A polis

non é primordialmente un conxunto
de casas habitables, senón un lugar
de concello civil, un espazo acouta-
do para funcións publicas” (Ortega
y Gasset, 2004:185, citado por Ca-
rrion, 2008:91, tradución propia).

Varias son as metáforas que se axus-
tan á súa realidade contemporánea: o
canón, o volcán, o formigueiro... Cada
unha aporta os seus propios matices
pero todas resumen unha mesma
realidade: a do orificio a través do
que xurdiu a materia que conformou
a cidade, que xace case baleiro non
tanto polo esforzo senón, máis ben,
pola desatención da súa creación. Un
fillo que crece e non só desatende aos
seus proxenitores, senón que xoga a
reinventalos en beneficio propio.

Quizáis son demasiado abruptas es-
tas palabras como para describir,
alén de evocacións e con exactitu-
de, os procesos que rexen a vida dos
cascos vellos, tanto os casos que nos
ocupan como a meirande maioría
de casos coñecidos dentro e fora de
Galicia19. O “parcheado” ao que se
someteu aos cascos vellos galegos
chama a atención. E o fai porque re-
vela unha carencia de planificación,
un work-in-progress que acabou por
postrar estes distritos aos pes da es-
peculación.

~19 Con grandes excepcións como o de Santiago de Compostela ou o de Pontevedra que,
posuidores doutras problemáticas, afástanse do modelo que debuxamos aquí.

O son da cidade vella - Miguel Alonso Cambrón

43Anuario de Antropoloxía e Historia de Galiza

Nos cascos vellos de Betanzos e A
Coruña aínda conviven o que os an-
tropólogos chamamos survivals ou
pervivencias doutras épocas históri-
cas, doutras ordes sociais, doutros
xeitos de entender e practicar o mun-
do e a vida na cidade. Isto, que dito
doutro contexto podería pasar por
unha característica fundamental na
conformación do espazo urbano e dos
seus usos, toma especial relevancia
ao ocorrer nun espazo intramuros. O
fai porque estas pervivencias o son
só na medida en que foron partícipes
de sociedades e culturas xa en vías
de extinción pero que aínda non foron
expulsadas dos espazos que practica-
ban noutros tempos, dos seus “terri-
torios naturais”, onde se xestaron.

As escenas sociais que temos chama-
do históricas resístense a desapare-
cer. Movidas por unha sorte de tra-
dición actitudinal, seguen pelexando
por manter unhas formas de socia-
bilidade que non son necesariamente
menos efectivas polo feito de ser an-
tigas. O laissez faire institucional xe-
ralizado ata o momento e a violenta
entrada dos intereses especulativos,
entre outras dinámicas contemporá-
neas, sitúaos nos mapeados sociais
actuais como pequenas aldeas galas,
resistentes aos envites da lóxica co-
lonial da economía de mercado.

Día tras día loitan por preservar os
seus hábitos. Observan como desa-
parecen as súas referencias simbóli-

cas, como os seus espazos de práctica
habitual se enchen de públicos inau-
ditos. Vense as veces desbordados,
as veces rodeados dunha soidade
desoladora, especialmente cando o
contrastan co que eses mesmos lu-
gares foron nalgunha ocasión. Esta
situación é especialmente virulenta
no casco vello de Betanzos. A Co-
ruña aínda conserva gran parte da
poboación histórica e imaxinarios
agregados na súa Cidade Vella, ben
sexa por supervivencia ou por rexe-
neración, mentres que do casco vello
de Betanzos marcharon moitos dos
integrantes destas escenas sociais
históricas ao tempo que a penetra-
ción dos imaxinarios esóxenos seme-
lla ser maior.

A modernidade trouxo melloras ini-
maxinábeis. Dende a posguerra a ca-
lidade da vida mellorou substancial-
mente tanto no espazo urbanizado
como no non urbanizado. O mesmo
semella ocorrer coa máis recente re-
volución comunicativa. Pero tamén
modificou os gustos, as inclinacións,
as prácticas e a identidade dos gale-
gos.

A aparición de imaxinarios sen cone-
xión coas prácticas locais non é algo
novo nestas latitudes. O que si é novo
é o seu grao de penetración e como
acabaron por afectar tanto aos nosos
hábitos como ás nosas mentalidades
e/ou formas de constuír a realidade.
O acceso xeralizado ás formas de

O son da cidade vella - Miguel Alonso Cambrón

44 Anuario de Antropoloxía e Historia de Galiza

transporte modernas (en concreto
aos coches) modificou a nosa con-
cepción do espazo. O distante tor-
nouse en relativamente próximo en
moi pouco tempo20. Tan pouco que
non foi posible meditar a idoneidade
desta ruptura. As grandes superfi-
cies comerciais tentaron monopolizar
ou acaparar as relacións comerciais,
incurrindo no desprestixio e con-
secuente mingua da vida comercial
alén eles mesmos.

Estes e outros feitos forzaron a si-
tuación actual dos cascos vellos, an-
tano sociedades autosostibles e case
autárquicas. As dinámicas sociopolí-
ticas internacionais, os mercados, os
medios de comunicación de masas,
a conivencia de sectores sociais be-
neficiados por determinados tipo de
cambios, o carácter acrítico dunha
cidadanía desinformada cunha men-
talidade acostumada ao autoritaris-
mo dun sistema cuxa sombra pode-
mos apalpar aínda a día de hoxe...
Son moitos os factores e non existe
un culpábel ao que poder xulgar e
condenar. A situación dos cascos ve-
llos é a que é pola falta de atención
xeralizada.

Non obstante, esta tendencia cara
o declive semella estar dando sinais

de remitir. Pouco a pouco van apa-
recendo exemplos de que a vida vol-
ta aos cascos vellos. Non son só os
concellos que, ben empurrados pola
cidadanía, ben pola súa propia sen-
sibilidade á problemática, comezan a
tomar medidas para paliar determi-
nadas situacións. O papel dos veciños
e comerciantes venideiros21 remite á
distinción que levamos uns apartados
suxerindo: a que diferenza entre os
habitantes ou veciños cunha traxec-
toria histórica prolongada na prác-
tica do espazo (escenas históricas)
fronte a aqueles cuxa traxectoria é
menor (escenas venideiras) é crucial
neste sentido. Alí onde moitos só ven
decadencia e ruínas, outros ven opor-
tunidades.

É certo que tanto as condicións como
a fenomenoloxía ou as oportunidades
que os cascos vellos ofrecen son ben
diferentes do que antes conformaban
os seus tecidos sociais, ambientais e
comerciais. Con todo, esta area nova
ou renovada non pasa inadvertida
perante determinados sectores, que
xa planifican accións que moi posi-
blemente teñan efectos (quen sabe
se positivos ou non) sobre os espazos
que temos definido e estudado.

~20 Recordemos as palabras de Barthes coas que introduciamos o presente informe: “Non
hai ningún sentido que o ser humano non teña en común cos animais. Con todo, é ben
evidente que o desenvolvemento filo-xenético e, dentro da historia do ser humano, o desen-
volvemento técnico, modificaron (e seguirán a modificar) a xerarquía dos cinco sentidos”
(Barthes, 1982).
21 Termo popular (galeguizado eiquí por motivos de estilo), xurde nas entrevistas en cas-
telán (“venideros”), incluso nas entrevistas feitas en galego.

O son da cidade vella - Miguel Alonso Cambrón

45Anuario de Antropoloxía e Historia de Galiza

En calquera caso, e antes de entrar
a describir os estudos de caso, o que
nos semella que máis necesitan os
nosos cascos vellos é comunicación
e interdisciplinaridade. Compre que
tódolos actores e escenas sociais
participen e se sintan representados
nun necesario proceso de revitaliza-
ción que non ten máis folla de ruta
que a que eles mesmos poidan facer.
Existen outros exemplos similares
dos que tomar nota, pero cada caso
é un mundo completamente diferen-
te, coas súas particularidades e cuxa
modificación pode facer que o castelo
de naipes se esborralle ou se vexa re-
forzado.

O papel do sonoro-ambiental estu-
dado nesta investigación non é tan
tanxencial como indica o interese
social ou político contemporáneo, ou
así nolo semella. Como veremos nos
apartados seguintes, o rol da feno-
menoloxía social e ambiental é chave
á hora de construír espazos acolledo-
res, á hora de encher eses valeiros ás
veces tan lacerantes. Faise necesario
axustar ou contrastar os discursos
cunha realidade construída a través
dos sentidos e a experiencia de na-
tivos e locais. Partir de cero non é
unha opción viable por respecto aos
nosos veciños, por respecto as nosas
cidades, por respecto a nosa historia
e a nos mesmos.

Os imaxinarios dos cascos vellos

Como vimos suxerindo ata o momen-
to, o papel dos imaxinarios é funda-
mental nesta descrición e tentativa de
análise. Son os imaxinarios, as coin-
cidencias e as complicidades, os que
fan posible a emerxencia de escenas
sociais. Trala revisión dos materiais
froito do traballo de campo (tanto das
entrevistas, como dos diarios, como
dos rexistros audiovisuais) concluí-
mos en establecer un gradente flan-
queado por dous polos ou extremos
entre os que orbitan os imaxinarios
existentes. O primeiro é o propio das
escenas sociais históricas, sexan de
veciñanza (no sentido de residencia)
ou ligadas ao tecido comercial. Estes
constrúen unha realidades ou unha
serie de realidades sobre a base do
contraste entre o que actualmente é
e o que recordan de como foi. Nes-
tes imaxinarios o casco vello é aínda
centro simbólico da cidade. Os no-
dos, nexos e espazos de sociabilidade
desaparecidos tórnanse en ocos. Alá
onde o usuario puntual ou ocasional
percibe un espazo baleiro ou ruinoso,
un veciño ou un comerciante dunha
escena histórica percibirá recordos22.

No outro extremo áchanse os imaxi-
narios que non parte dun substrato
espacial determinado: os propios dos
venideiros. Entendemos aquí veni-~22 Neste sentido toma especial relevancia a noción de plektopoi ou “espazo-tempo emocio-

nal” que provén da psicoloxía social. Xustamente o descrito na referencia desta nota é un bo
exemplo desta categoría psicosocial.

O son da cidade vella - Miguel Alonso Cambrón

46 Anuario de Antropoloxía e Historia de Galiza

deiros nun sentido neutro, nin positi-
vo nin negativo, unicamente baseado
nunha presenza e nuns usos novos do
distrito tanto pola vía práctica como
pola simbólica. As escenas sociais
que se forxan ao abeiro desta tipo-
loxía de imaxinarios son dunha fraxi-
lidade maior que os que se achan no
outro extremo, pois a súa diversidade
é maior, os actores que as integran
están máis disgregados e non presen-
tan, os imaxinarios, o mesmo grao de
coincidencias e complicidades que os
que poidan manifestar os actores das
escenas históricas. Trátase dun tipo
de imaxinarios e dun tipo de escenas
sociais inicialmente máis achegados
ao que entendemos por “vida urba-
na” (fraxilidade, heteroxeneidade,
individualismo, sociabilidade diluída,
etc.) (Capel, 1975).

En calquera caso, dáse un proceso
que semella común a outros estudos
de caso aos que tivemos acceso, que
consiste no tránsito ou adaptación
destes novos actores cara os imaxina-
rios históricos. Istos últimos terían,
polo tanto, un carácter centrípeto:
suporían un atractivo para a mei-
rande parte dos residentes (o caso
de comerciantes e/ou traballadores

do distrito é lixeiramente diverxente)
de tal xeito que rematarían orbitando
en torno a eles. Vemos neste proceso
unha clara tendencia á integración
dos veciños venideiros23.

É por estas razóns que semella máis
adecuada unha presentación en ter-
mos de imaxinarios emerxentes e
imaxinarios resistentes. A virtude
desta separación estriba no seu cru-
zamento coas categorías das escenas
sociais, de xeito que as escenas que
temos categorizadas como históricas
poden practicar imaxinarios emer-
xentes (como ocorre en parte das es-
cenas de veciñanza histórica de Be-
tanzos) ou, ao contrario, as escenas
venideiras poden cristalizar a través
de imaxinarios resistentes (como
ocorre na Coruña). Asemade, tamén
é necesario incluír outras categorías
dentro de cada tipoloxía de imaxina-
rio, especialmente nos emerxentes,
que teñen unha tendencia maior á
heteroxeneidade que as resistentes.
Dentro deles teñen cabida os ima-
xinarios propios das escenas comer-
ciais, turísticas e especulativas.

De calquera xeito, a diferenza máis
destacable é o que dalgún modo po-~23 Que é máis intensa en Betanzos que na Coruña, probablemente por cuestións relativas

ao seu menor tamaño, ao consabido carácter “acolledor” das súas xentes (que se conforma
ao longo da historia posiblemente debido ao posicionamento xeopolítico en rutas comerciais
e culturais do asentamento), a unha identidade betanceira non exclusiva do casco vello
(mesmo inclusiva a nivel comarcal, que non foron poucos os informantes que, ben sendo
de Betanzos e vivindo fora dende hai anos ou aínda non sendo e non tendo vivido nunca
na propia cidade, decláranse betanceiros) e unha certa porosidade ou inclinación por parte
de moitos sectores parte das escenas sociais históricas para incluir ou “facer sentir como
parte” aos novos actores

O son da cidade vella - Miguel Alonso Cambrón

47Anuario de Antropoloxía e Historia de Galiza

demos considerar coma o efecto
práctico e a lectura simbólica destes
imaxinarios. Existe, por tanto, unha
tendencia por parte dos practicantes
dos imaxinarios emerxentes a facer
unha consideración do que Agote e
Tejerina (2010) chaman barrio-re-
curso (que aquí podemos adaptar
substituíndo o polémico termo “ba-
rrio” por “distrito”) fronte a tenden-
cia propia aos practicantes dos imaxi-
narios resistentes de barrio-discurso.

No distrito-recurso considérase o
casco vello como un potencial xera-
dor de beneficios. As escenas sociais
vinculadas ao comercio e o mercadeo
tenden a practicar esta lectura do
casco vello. Pola contra, no distri-
to-discurso enténdese o casco vello
como fonte patrimonial no seu senso
estrito, sen ter en conta rentabiliza-
cións ulteriores. Nesta polarización
dos imaxinarios podemos observar
un comportamento diferencial nos
dous estudos de caso.

Na Coruña existe unha sorte de
masa crítica tanto nas escenas resis-
tentes (históricas) coma nas emer-
xentes (comerciais e residenciais)
que pensan que o distrito debe es-
tar orientado aos que o practican e
se debe regular a cuestión turística.
No caso de Betanzos non existe esta
reflexión máis que de forma marxi-
nal, e se tende a misturar ambos dis-
cursos quizais poñendo máis énfase
nesa “recuperación” por enriba da
puramente patrimonial. Neste senti-

do compre recordar o que diciamos
ao inicio deste apartado: que a per-
cepción do estado do distrito tanto
por parte das escenas veciñais como
por parte do resto de usuarios é de
abandono.

Outras dúas subescenas antes men-
cionadas que teñen unha importancia
capital son a escena turística e a co-
mercial. Ámbalas dúas acusan unha
tendencia cara o distrito-recurso, a
primeira como usuarios do patrimo-
nio e a segunda como rentabilizado-
res ben dos recursos do distrito, ben
do seu atractivo tamén patrimonial.
Compre indicar que a subescena co-
mercial pode ser dividida en función
dos imaxinarios que practiquen, po-
dendo escorar cara os imaxinarios
históricos-resistentes (no caso dos
negocios con máis de vinte anos de
antigüidade), ou cara os imaxinarios
emerxentes (no caso dos novos nego-
cios e comercios).

Fenomenoloxía sociofónica.
Badaladas

Un dos fenómenos sociofónicos máis
característicos e emblematicos de cal-
quera casco vello contemporáneo ten
a súa orixe nun protocolo social moi
estendido nas das sociedades huma-
nas dende tempos moi remotos. Un
protocolo cunha clara intencionali-
dade comunicativa pero cunha inevi-
table presenza acústica que, no caso
que nos ocupa, maniféstase a través
dunha icona recoñecible, a campá,

O son da cidade vella - Miguel Alonso Cambrón

48 Anuario de Antropoloxía e Historia de Galiza

que é á súa vez o instrumento que
fai posible a execución do fenómeno
en cuestión. A pesar da existencia de
campás dende o antigo Exipto ou a
Roma Imperial ao Xapón medieval, a
historia deste instrumento vai pare-
lla24 á propia da Igrexa Católica, en
cuxos orixes era denominada “sig-
num”, podemos supoñer, en virtude
dunha intención comunicativa e re-
presentativa. Non nos estenderemos
aquí nestes aspectos, contextualmen-
te anecdóticos respecto á temática
que nos interesa. Non obstante, e
para emendar esta carencia á que nos
tivese gustado prestar mais atención,
acudiremos ás palabras de Francesc
Llop i Bayo, estudoso desta practica
así como dos seus practicantes.

“As campás tocáronse, e moito, na
sociedade tradicional, tanto urbana
como rural e mesmo máis na urba-
na que na rural, ata o colapso dos
anos sesenta. Non era raro, naquel
momento, que todas as catedrais ti-
veran o seu campaneiro, que tocara
algún dos toques antigos, cada vez
menos recoñecibles, cada vez menos
valorados, ata que pouco a pouco as
campás foron mecanizadas con mais
ou menos arte” (Llop i Baio, 1987,
tradución propia).

Resulta cando menos impactante a
posibilidade que Llop i Bayo formula
en torno a que a práctica dos toques
de campás no pasado fose máis co-

mún nas sociedades urbanas que nas
rurais. Os imaxinarios arredor deste
instrumento, así como dos instru-
mentistas que lle son propios ou das
súas localizacións, semellan querer
levarnos a comunidades de base rural
ou agrícola, partícipes dunha socia-
bilidade densa onde todos os actores
sociais saben interpretar a mensaxe
asociada aos seus diferentes toques,
e onde a campá viría a desempeñar
un papel ao tempo informativo e sin-
cronizador sobre a actividade dun
determinado asentamento ou grupo
social.

Compre que partir do feito de que non
é, non obstante, este un fenómeno
social cunha orixe particularmente li-
gada ao ritual relixioso stricto sensu,
como a historia recente ou a prácti-
ca contemporánea poderíannos levar
a pensar. Existen noutras latitudes
formas diversas de poñer en práctica
este tipo de protocolos comunicati-
vos, de forma que o toque das campás
tal e como o podemos identificar en
calquera dos dous cascos vellos vén
a ser unha solución cultural máis.
Nos países baixo a influencia do pa-
radigma relixioso islámico é común
que cada mesquita posúa un membro
especializado (o muecín) en chamar
a oración, sexa dende un minarete,
dende unha elevación do terreo ou a
pé de rúa. En calquera caso, é común
que hoxe en dia, a ámbalas dúas bei-
ras do Mediterráneo se dea un pro-~24 No substrato cultural propio ás nosas unidades de observación.

O son da cidade vella - Miguel Alonso Cambrón

49Anuario de Antropoloxía e Historia de Galiza

ceso de actualización tecnolóxica do
fenómeno a partir da instalación de
equipos electrónicos que substitúen o
sinal do instrumento (campá ou voz
humana por gravacións destes) e am-
plifican a súa intensidade chegando
a xerar malestar tanto entre secto-
res tradicionalistas como entre turis-
tas ou usuarios dos espazos anexos,
alleos ou non a cuestións relixiosas.
Así mesmo, nalgunhas sociedades
centroafricanas, é común o uso do
instrumento denominado “balafon”25
con intencións prácticas similares ás
propias de campás e muecíns, o que
evidencia una estratexia similar cara
a regulación da vida social.

En calquera caso, trátase dun fenó-
meno que, como antes adiantabamos
e a efectos analíticos, podemos dividir
en dous fenómenos menores. Por un
lado atopamos a cuestión perceptiva
en relación ao fenómeno puramente
sonoro ou acústico así como ao seu
alcance. Por outro lado aparecen as
cuestións cognitiva e semántica, re-
lacionadas coa significación do sinal
sonoro, é dicir, a lectura e compren-
sión do significado que representa o
sinal sonoro. En función desta dife-
renciación xurdirían dúas categorías
en relación aos grupos ou suxeitos
que, por un lado, perciben o sinal e os
que, por outro, dan sentido de forma

similar ao sinal. Neste sentido fala-
riamos dun hábitat de significantes
compartidos no primeiro caso26 e dun
hábitat de significados compartidos
no segundo caso27.

É esta diferenza, como veremos máis
adiante, fundamental cara a unha ca-
racterización do habitus das diferen-
tes escenas sociais coas que nos ire-
mos atopando no devir etnográfico
polas nosas unidades de observación
ata o punto de converterse nunha
chave interpretativa central á hora
de diferenciar entre as devanditas
escenas. Se fixésemos unha enquisa
a pé de rúa e unha das preguntas xi-
rase en torno á capacidade de inter-
pretación das mensaxes dos toques
de campás, é mais que probable que a
porcentaxe de enquisados que admi-
tise entendelos pertenza a un estrato
poboacional histórico. Pola contra,
aqueles que admitisen non entender
as mensaxes poderían pertencer a
calquera escena. Trátase, polo tan-
to, dun tipo de coñecemento inclusi-
vo pero non exclusivo, cuxa posesión
garante a pertenza do suxeito a unha
escena determinada, a unha corrente
concreta de imaxinarios arredor do
distrito, pero cuxo descoñecemen-
to non supón información adicional
acerca da súa filiación. Outra va-
riable que é eficaz neste sentido é a ~25 Instrumento idiófono de teclado de madeira, con resoadores de cabaza, orixinario de

África.
26 Que podería incluír a todas as formas de vida dotadas de sistemas de audición.
27 Que quedaría restrinxido a todos aqueles suxeitos que significasen de forma identica ou
similar o mesmo fenómeno, neste caso, sociofónico.

O son da cidade vella - Miguel Alonso Cambrón

50 Anuario de Antropoloxía e Historia de Galiza

pertenza a determinados grupos de
idade. Case seria posible asegurar
que, polo menos un 90% dos infor-
mantes que nesta enquisa hipotética
afirmaran entender a linguaxe das
campás pertencerían a unha franxa
de idade non inferior a 70-80 anos.
Atopariamos argumentos favorables
a esta hipótese aludindo ás palabras
antes citadas de Llop i Baio acerca
do “colapso dos anos 60” (1987),
momento no que, presumiblemente,
os procesos macrosociais relaciona-
dos co éxodo rural e o consecuente
desprazamento e perda da memoria
de determinadas tradicións, aceleran
a desaparición do coñecemento des-
te tipo de protocolos, e quedan des-
te modo condenados á extinción por
falta de mecanismos de reprodución.

A estas reflexións en torno á orixe
e natureza de práctica do toque de
campás hai que engadir outras que,
partindo do paradigma da Ecoloxía
Acústica, afirman que existe unha
ligazón simbólica entre a campá e
a identidade comunitaria (Kisser e
Lubman, 2005). Para estes auto-
res, o toque de campás convértese
nun soundmark ou marca sonora
(Truax, 1984), que non é outra cou-
sa que un son característico e propio
dun territorio. Partindo do estudo
de caso do barrio do East End lon-
diniense, os autores sosteñen que a
nomenclatura tradicional de cockney
foi históricamente atribuída a aque-
les suxeitos nacidos dentro da zona
na que se escoitaban as Bow Bells,

campás da igrexa de Saint Mary-le-
Bow. Co paso dos anos e a chegada
de sucesivas ondadas migratorias
transnacionais, o grao de cohesión
da comunidade cockney [imaxinarios
resistentes] tería decrecido de xeito
que, en palabras dos autores, “a di-
versidade cultural e a inmigración
de novos grupos étnicos [imaxinarios
emerxentes] poderían ter debilitado
a devandita comunidade”. (Kisser e
Lubman, 2005:2).

Neste sentido fálase un determina-
do fenómeno sociofónico como parte
dun fenómeno simbólico máis amplo.
Coma se dun elemento distintivo se
tratase, coma se formase parte da
topografía do terreo, aquilo que o
dota dunha particularidade, que o
diferenza doutros espazos, o fenó-
meno é consecuentemente codificado
e apropiado pola cultura urbana coa
que reiteradamente estivo en contac-
to. Deste xeito, os grupos ou suxeitos
que practican o espazo onde se dá o
fenómeno rematan por asocialo coas
actividades e experiencias que desen-
volven neste, rematan por incorpora-
lo ao seu habitus e identificalo como
propio ou común. Non obstante, non
é o son per se o que constituiría a
fonte de identificación senón, como
antes aventurabamos, a súa lectura,
a súa interpretación, significación
ou apropiación semántica o que pro-
vocaría unha emoción positiva nos
ouvintes, que non se sentirían direc-
tamente identificados con este senón
co feito de compartir unha forma de

O son da cidade vella - Miguel Alonso Cambrón

51Anuario de Antropoloxía e Historia de Galiza

entender un fenómeno, neste caso,
sociofonico. Alain Corbin, autor no
que se basean en boa medida as pro-
postas de Kisser e Lubman, estende
esta reflexión do toque de campás á
comprensión do ámbito sonoro. A se-
guinte cita condensa esta reflexión:

“Os repiques de campás do século
XIX, que para nós se converteron
nun son doutros tempos, eran es-
coitados e avaliados de acordo a un
sistema afectivo que hoxe dia nos é
alleo. Dan testemuño dunha relación
diferente co mundo e co sagrado do
mesmo modo que dan conta dunha
forma diferente de entenderse e ex-
perimentarse no tempo e no espazo.
A lectura do ámbito audible consti-
tuiría un dos procesos relacionados
coa construción de identidades, tanto
de individuos coma de comunidades.
O toque de campás estableceu unha
linguaxe e fundou un sistema de co-
municación que se foi fendendo gra-
dualmente. Deu ritmo a formas es-
quecidas de relación entre individuos
así como entre os vivos e os mortos.
Fixo posibles formas de expresión,
hoxe en día perdidas, de xúbilo e cor-
dialidade.” (Corbin, citado por Kis-
ser e Lubman, 2005:11, tradución
propia)

Transpórtanos as reflexións de Cor-
bin a un panorama que alude ao po-
tencial simbólico e representativo de
determinados fenómenos sociofóni-
cos que, como o toque das campás,
en certo modo resumirían ou agluti-

narían cuestións identitarias centrais
á vida en comunidade. Ámbolos dous
casos que nos ocupan son en cer-
to modo similares aos descritos por
Kisser e Lubman arredor do East
End londinense, se ben as dinámicas
de repoboamento que afectan aos dis-
tritos como as dimensións de ambas
tramas urbanas nas que están inser-
tas as nosas unidades de observación
son ben diferentes. A presenza de
grupos étnicos diferentes ou de ima-
xinarios extremadamente afastados
dos históricos ou aínda dos vindeiros
procedentes de ondadas migratorias
transnacionais non son en absolu-
to tan palpábeis nin tan numerosas
como no caso do distrito londinense.
O cambio de paradigma veu, como
dixemos en parágrafos anteriores,
máis pola penetración de imaxinarios
coloniais relacionados coa cultura de
masas e o sistema capitalista de mer-
cados internacionais.

As badaladas son, por tanto, un ele-
mento fundamental no entorno sono-
ro de ambos distritos. A presenza do
son das campás é evidente tanto para
o practicante ocasional coma para o
usuario non residente no barrio. Non
obstante, dáse un proceso diferente
entre os grupos e actores sociais que
residen no barrio fronte ao resto de
usuarios mais ou menos ocasionais.
É característico como, atendendo aos
procesos de integracion dos actores
venideiros adscritos aos procesos de
elitización e rehabilitación urbana,
nun primeiro momento a presen-

O son da cidade vella - Miguel Alonso Cambrón

52 Anuario de Antropoloxía e Historia de Galiza

za das campás parece resultarlles
evidente, chegando mesmo a supor
unha molestia da que lles sería difícil
abstraerse. Non obstante, a medida
que a residencia se prolonga e estes
veciños e comerciantes venideiros
vanse impregnando e familiarizando
coas dinámicas propias dos distritos,
non só desaparece a molestia senón
que a presenza das campás esváese
e a súa percepción vese sometida a
un efecto de borrado ou gommage28
(Augoyard e Torgue, 2005).

En Betanzos atopamos un fenóme-
no que non se axusta ás dinámicas
descritas ata o momento. Segundo
asegura un informante entrevistado,
este efecto borrado non se da sempre
no contexto do casco vello de xeito
que a presenza do toque das campás
fáiselles demasiado estridente a un
sector determinado. Unha molestia
que ven tanto pola vía da intensidade
no toque das campás como por unha
lectura simbólica (descoñecemos se
compartida alén do devandito infor-
mante) na que o toque de campás
supón un recordatorio constante do
paso do tempo e que semella ter re-
lación coa adecuación do toque de
campás ás dimensións do recinto
amurallado betanceiro . Velaquí as
súas palabras, no que queda clara a
problemática:

“Además hay una molestia, yo no se
si ocurre en otros sitios pero en Be-
tanzos la gente está harta y es las
campanadas de las iglesias, porque
son unas campanadas que son tre-
mendas. Y te lo digo en serio, es un
problemón, están empezando a reco-
ger firmas porque la gente no puede
descansar. Hay dos aspectos, uno es
que no pueden descansar. A las 10
ya no tocan, Pero hay otro problema
que es que toca cada cuarto de hora
entonces tu estás tan tranquilo y de
repente pin-pin-pin y parece que se
te está acabando la vida” (Manuel
G.).

As entrevistas aluden a moitos as-
pectos que fomos suxerindo ao longo
do apartado. En primeiro lugar ao
dobre proceso metonímico mediante
o cal asóciase a fonte fisica do son
(a campá) ao seu son (a badalada) e
o resultante identifícase coa imaxe
sonora do sector urbano. En segun-
do lugar á intención comunicativa do
fenómeno así como o seu carácter
discursivo e ideolóxico en relación á
fragmentacion temporal, visibiliza-
ción ou publicitación de determina-
dos eventos de carácter comunitario,
ritual e/ou relixioso así como a sin-
cronización da actividade social que
lle é propia. En terceiro lugar á taxo-
nomización social en función da inte-
lixibilidade da mensaxe asociada ao ~28 “The erasure (gommage) effect refers to one or several sound elements in an audible

ensemble that are deleted from perception or memory. This selective suppresion is a funda-
mental effect of hearing. The majority of audible sounds in a day are heard without being
listened to and are then forgotten” (Augoyard e Torgue, 2005:47).

O son da cidade vella - Miguel Alonso Cambrón

53Anuario de Antropoloxía e Historia de Galiza

toque de campás, mediante a cal di-
ferenciabamos entre diferentes hábi-
tats de significación. Por unha banda
aqueles actores e grupos que posúen
a bagaxe cultural necesaria para des-
codificar o sentido da mensaxe que
agocha cada un dos diferentes toques
de campá, fronte a aqueles que unica-
mente perciben os sinais acústicos e/
ou a intención comunicativa relacio-
nada coa fragmentacion temporal sen
ter a enculturación necesaria para a
decodificación da mensaxe asociada
á liturxia comunitaria. Por último, o
aspecto icónico e tamén metonímico
do soundmark ou marca sonora que
tende a identificar o son das campás
co territorio que ocupa o barrio, cun
claro compoñente emocional asocia-
do ás experiencias vividas no barrio.

Deste xeito, o son das campás sitas
nos distritos convértense nun com-
poñente fundamental do seu ámbito
sonoro. Unha compoñente palpable,
cunha indubidable presenza tanto
para oriúndos coma para foráneos,
que forma parte da gradiente de ima-
xinarios que circula entre o extre-
mo venideiro e o extremo histórico.
Unha dinámica que resiste e, previ-
siblemente, resistirá calquera proce-
so de resignificación e rehabilitación
simbólica ou pragmática da tipo-
loxía de sector urbano que nos ocu-
pa. Unha dinámica que se reinventa
e está suxeita a unha multiplicidade
de interpretacións. Asemade, trátase
un proceso xerador de identificacións
que se nutre e retroalimenta das ex-

periencias persoais e grupais aconte-
cidas intramuros. Un fenómeno que
inaugura un ecosistema, o propio do
barrio, a partir da ligazón que supón
a súa percepción. É tamén un fenó-
meno que, como dicimos, separa a
determinados grupos en virtude da
súa lectura, da súa interpretación.
Como dato anecdótico, sen menosca-
bo da súa significancia, compre en-
gadir que practicamente o 90% dos
informantes entrevistados opta por
situar as badaladas entre os sons
mais característicos, emblemáticos
ou representativos de ámbolos dous
cascos vellos.

Tránsito

Os distritos históricos das cidades
contemporáneas con máis de 500
anos de historia son a miudo denomi-
nados “centros” nunha clara alusión
ao seu papel de centralidade física
e/ou simbólica na actualidade ou ao
longo da historia do asentamento en
cuestión. Non é, coma moitos infor-
mantes relatan, o caso da Cidade Ve-
lla coruñesa. A particular orografía
da península brigantina ubica o seu
distrito histórico nunha esquina de
xeito que é físicamente imposible que
ocupe un espazo central en términos
urbanísticos. O crecemento da cidade
ao longo dos anos, as sucesivas am-
pliacións, a construción de novos dis-
tritos onde acomodar ás novas olea-
das poboacionais foron desprazando
progresivamente esta centralidade
nun plano urbanístico pero tamén
noutro simbólico.

O son da cidade vella - Miguel Alonso Cambrón

54 Anuario de Antropoloxía e Historia de Galiza

O casco vello de Betanzos, pola con-
tra, si que ten unha centralidade fí-
sica no sentido urbanístico, quizais
desplazada cara a Praza do Campo
en termos de sociabilidade e en cues-
tións administrativas29. Os límites
marcados polos ríos Mendo e Mandeo
son tamén fronteiras naturais ao seu
desenvolvemento urbanístico, aínda
que, por outra banda, isto non supu-
xo problema algún neste desenvolve-
mento, como é posíbel apreciar unha
vez se chega á cidade.

O uso que os coruñeses facemos da
Cidade Vella mudou moito co tempo.
Pasou de ser “a cidade” a ser un dis-
trito máis30, aínda que sexa o primei-
ro distrito en termos postais. Os usos
actuais de ambos cascos vellos ten-
den ata o momento de finalización do
traballo de campo cara a súa cons-
trución social en termos de “parque
temático”: un espazo ou conxunto de
espazos onde descansa e se pode vi-
sitar gran parte da historia fundacio-
nal da cidade.

Neste sentido unha das característi-
cas estruturais da Cidade Vella é o
tránsito, tanto o de vehículos motori-
zados (o tráfico), como o de persoas.

Existe toda unha serie de itinerarios
a través do centro histórico que son
practicados polas diferentes esceas
sociais de usuarios. Os traballado-
res, os veciños, os paseantes ou os
turistas circulan por sendas, ás ve-
ces coincidentes, ás veces diverxen-
tes, que tenden a confluír e dar conta
de certas reiteracións. Recurrencias
que se fan presentes a partir de como
soan. Deste xeito, os itinerarios do
ocio nocturno adquiren especial rele-
vancia ao acontecer nun intre do ciclo
diario no que a densidade da fenome-
noloxía sociofónica é máis baixa e,
por tanto, chaman máis a atención.
Dun xeito análogo, as visitas guiadas
de turistas tamén posúen unha espe-
cial relevancia, sobre todo polos seus
horarios e a peculiaridade de engadir
unha profundidade na diversidade
fonética inédita ata o momento.

Tampouco é este o caso do casco ve-
llo de Betanzos, no que en raras oca-
sión pódense albiscar visitas turísti-
cas colectivas ou paseantes solitarios
alén de feiras novas ou vellas. Os des-
prazamentos da poboación residente
vense moi afectados pola tipoloxía
residencial dos venideiros, que habi-
tualmente traballan fora e practican ~29 Non obstante, o feito de que o casco vello acolla as dependencias da Concellaría de Cul-

tura é en certa medida indicativo.
30 Cómpre destacar aquí que perto do 60% dos informantes (entrevistados e non entrevis-
tados) negan a nomenclatura de “barrio” para a Cidade Vella argumentando que non se tra-
ta dun barrio senón de algo diferente que non poden ou non acaban de definir con precisión,
pero que posúe outro tipo de relación coa cidade que o resto de barrios da trama urbana.
Non é o caso de Betanzos, onde as fronteiras simbólicas e físicas do casco vello non supoñen
impedimento algún ou exclusividade cara a unha identidade betanceira que transcende os
mesmos límites urbanos chegando a incluir a veciños da comarca, como xa se comentou.

O son da cidade vella - Miguel Alonso Cambrón

55Anuario de Antropoloxía e Historia de Galiza

o espazo do centro en horarios non
laborábeis ou en festivos. Os despla-
zamentos da poboación histórica son
os habituais dunha poboación enve-
llecida e, dado o seu escaso volume,
a súa incidencia e practicamente in-
apreciábel. A variabilidade fonética,
alén do galego e do castelán falado
en Galicia (con tódolos seus híbridos
intermedios), ven da man dos usua-
rios do CIEC31, tanto os visitantes
como os docentes ou traballadores.

Algo similar ocorre co tráfico roda-
do. Tanto a Cidade Vella coruñesa
como o casco vello de Betanzos distan
moito de ser os centros administrati-
vos, eclesiásticos e militares que foi
noutros tempos. O seu estado actual
pouco ten que ver con eses tempos.
De todos xeitos, é posible contemplar
algúns destes itinerarios contempo-
ráneos dos que falamos como unha
pervivencia doutras épocas. Pervi-
vencia non so nos imaxinarios senón
tamén física, xa que é posible obser-
var a acción de séculos de tránsito no
particular empedrado, nas esquinas
dalgunhas rúas ou nas prazas que
non foron restauradas. En calqueira
caso, e a pesar da deriva residencial
dos distritos, o tráfico e o tránsito se-
guen sendo palpables e a presenza de
vehículos é notoria. A muralla posúe
unha compoñente práctica en canto
funciona coma unha sorte de barrei-
ra acústica que frea o rumor de fondo
do resto da cidade. Desde o mirador

dos xardíns de San Carlos na Coruña
é posible percibir este rumor de fon-
do (non só o terrestre senón tamén
o marítimo e o aéreo) e imaxinarse
como sería o distrito de non ser pola
presencia das murallas.

Nas entrevistas xurde moi pronto o
elemento do tráfico como caracterís-
tico da cidade contemporánea. Deste
xeito pódese entrever unha tendencia
a identificar o casco vello como algo
que, como adiantábamos antes, está
na cidade pero que non participa de
todos os seus elementos definitorios.
O mesmo ocorre co tránsito e cos iti-
nerarios derivados das prácticas non
vehiculares. En moitas das entrevis-
tas realizadas xurdiu nalgún momen-
to algunha anécdota relacionada coa
claridade coa que se escoita a xente
na rúa desde os domicilios particu-
lares, coa porosidade das fronteiras
entre o público e o privado.

Especial mención merecen os recen-
tes plans de peonalización que, tras
moitos anos de reivindicacións por
parte do tecido veciñal e comercial
na Coruña e a pesar destes en Be-
tanzos, estánse a implementar para
reducir a presencia de vehículos nos
distritos. É previsible que este plan
modifique severamente o ámbito so-
noro e ambiental da Cidade Vella. E
probable que coa disminución na pre-
senza física e acústica do tráfico de
vehículos aumente esa sensación de ~31 Centro Internacional da Estampa Contemporánea, ubicado na Rúa do Castro, 2.

O son da cidade vella - Miguel Alonso Cambrón

56 Anuario de Antropoloxía e Historia de Galiza

“illa de tranquilidade” e área silen-
ciosa que existe actualmente. O cal
se na Coruña é moi positivo (en vista
da incidencia negativa do tráfico) en
Betanzos é percibido como negativo
xa que restaría tanto “vida de rúa”
como comodidades e faría menos
atractiva a residencia e, polo tanto,
menos efectiva a atracción de novos
residentes ao casco vello.

O tránsito é unha das problemáticas
que máis preocupa aos betanceiros
do casco vello. O tráfico vehicular é,
ademáis do explicitdo ata o momen-
to e en opinión dos nativos, unha das
dinámicas causantes da situación ac-
tual. A argumentación máis común
que chega a esta conclusión resúme-
na moi ben un dos informantes do se-
guinte xeito: “la gente piensa más en
el coche que ellos mismos” (Manuel
G.). A introdución de vehículos mo-
torizados supuxo un cambio substan-
cial tanto no medioambiente do casco
vello betanceiro coma no seu contex-
to social. Como indica Javier C. na
detallada descrición dos seus quefa-
ceres infantís, “[de niño] jugabas en
la calle. Igual pasaba un coche, pero
se sabía de quién era, porque era el
único que había”. Os desprazamen-
tos facíanse a pé no contexto da cida-
de e en autobús ou en tren en caso de
desprazamentos de maior distancia.
Os vehículos motorizados empezan

ser máis habituais a partir da década
dos anos 6032.

As mencións ao “ruído” do tráfico
aparecen máis por omisión que por
avistamento ou detección. Precisa-
mente é no casco vello onde se está
en certo modo “aparte” (recalcando a
súa particularidade dentro da trama
urbana) destas dinámicas contem-
poráneas que producen o agregado
sociofónico que aquí nos ocupa. Aos
informantes das escenas históricas
parécelles algo normal mentres que
aos venideiros (máis canto máis re-
cente sexa a súa incorporación) lles
chama a atención esta ausencia nun
sentido positivo, que engade atracti-
vo ao distrito. O “drone” ou zunzún
de fondo propio do tráfico vehicular é
xa tan parte dos ambientes urbanos
que nos custa imaxinarnos unha ci-
dade sen el.

O que agora nos parece un elemento
constitutivo e fundamental da feno-
menoloxía sociofónica urbana non
o foi tanto en tempos pasados. En
calquera caso, a aparición reiterada
de alusións ao tráfico entre os infor-
mantes de Betanzos non vén da man
dos seus agregados socioacústicos
senón, máis ben, pola súa incidencia
nas formas de vida e, especialmente,
na percepción da distancia e cálculo
do esforzo. A adopción do coche é un ~32 Convén recordar que o Seat 600 (un dos modelos máis populares deste tipo de vehículo)

comezou a fabricarse en 1957, e o Renault 5 (outro modelo popular que acabou desbancan-
do o primeiro) xa na década dos anos 70.

O son da cidade vella - Miguel Alonso Cambrón

57Anuario de Antropoloxía e Historia de Galiza

elemento disruptivo considerable na
modificación dos patróns sociais da
Galicia de finais do século XX. A tra-
vés do uso do coche, o alcance e o vo-
lume das actividades vese ampliado.
Xa non se fai necesario depender do
transporte público, de horarios, dun
límite de “vultos” ou do seu peso.

A inicial facilidade para o aprovi-
sionamento e o desprazamento que
supuxo a incorporación masiva des-
te novo elemento rematou afectando
ao tecido comercial das nosas uni-
dades de observación. Co tempo a
gran maioría de unidades familiares
remataron por adquirir un vehículo,
fose este utilitario ou turismo. As re-
sidencias creadas a partir desa época
(os ensanches construídos a partir de
finais dos anos 60) contaban xa con
infraestruturas destinadas ao esta-
cionamento (garaxes e aparcadoiros
privados) e as grandes superficies
destinadas a este fin non aparecen
na xeografía galega ata ben entrados
os anos 70.

Aquí xoga un papel central a morfo-
loxía urbanística do casco vello, nos
casos que nos ocupan rodeados en
parte por murallas ou restos delas e
posicionado de xeito que son comúns
as pendentes e os trazados angostos.
O urbanismo medieval non pensou no
futuro. A muralla é unha fronteira
tanto física coma simbólica que sepa-
ra ao casco vello do resto da cidade,
que forza unha percepción diferen-
cial entre o que acontece intramuros

e o que acontece máis alá. A muralla
simboliza pois os límites: o principio
e o fin da cidade, onde o presente e o
pasado se atopan sen máis comunica-
ción que a que a superficie plana da
pedra pode achegar. Deste modo, a
incidencia do zunido dos coches é es-
casa, aínda que non tanto a presenza
dos elementos que o xeran.

Do mesmo xeito que acontece con
moitos outros elementos ou fenó-
menos do ámbito sonoro urbano, o
son do tráfico motorizado vólvese
discreto no casco vello en ambos ca-
sos. Discreto tanto no sentido da súa
orquestración, da súa manifestación
polifónica e ubicua, coma no do re-
coñecemento das súas fontes. Dun
modo similar ao que indicaba Javier
C., os coches pasan un a un debido
ás imposicións da planificación me-
dieval. Así mesmo, o veciño, o co-
merciante ou o traballador no casco
vello pode escoitar un número deter-
minado de vehículos transitando ao
día por unha vía determinada pero
non escoita ese zunido constante de
tráfico motorizado.

É esta unha das particularidades
maiores de ambos cascos vellos per-
cibidas como positivas, fronte á (pre-
sunta) destrución e carácter colonia-
lista da industria vehicular en xeral.
Os encorsetamentos do trazado do
casco vello permiten a ausencia total
ou parcial dese elemento identifica-
tivo e emblemático do urbano confe-
ríndolle certo carácter de “illa apar-

O son da cidade vella - Miguel Alonso Cambrón

58 Anuario de Antropoloxía e Historia de Galiza

te” e inducindo un afastamento ou
unha evolución parella do paradigma
e dos imaxinarios do casco vello res-
pecto aos propios da cidade en tanto
soa distinto, ergo, é percibido como
unha tipoloxía espacial diferente. Ao
mesmo tempo, esas mesmas estreite-
ces, dificultan o repoboación do dis-
trito xa que, como indicaba (Manuel
G.) “la gente piensa más en el coche
que ellos” e sen un lugar propio onde
aparcar o coche a vida tal e como a
entendemos a día de hoxe, pode re-
sultar incómoda. Incomodidades que
nos levan novamente á penetración
de imaxinarios non baseados na his-
toria ou experiencia local, que pouco
a pouco van forzando un cambio nas
inclinacións das poboacións urbanas.

O outro aspecto do tránsito, o de per-
soas ou grupos, lévanos directamen-
te a outra colección de problemáticas
do casco vello contemporáneo. Trá-
tase dun aspecto que tamén afecta
de forma diferencial a escenas histó-
ricas e a escenas venideiras. Por un
lado, os veciños de varias xeracións
no distrito, sumidos no seu habi-
tus comparativo33 non poden evitar
recordar como eran os lugares en
tempos de efervescencia social. O
recurso do plektopoi34 faise omnipre-
sente. Da mesma forma que a visión
dun campo sen cultivar pode resultar

evocativa para un vello campesiño
afeito a aproveitar o espazo, a mes-
ma percepción de baleiro nun espazo
urbano intramuros outrora axitado
ten a potencialidade de levar ao ve-
ciño a recordar como se manifestaba
ese espazo noutros tempos. E canto
maior foi ou é a práctica do espazo en
cuestión, máis habitual, máis presen-
te faise o contraste.

Neste sentido, cando os integrantes
das escenas sociais históricas son
preguntados por estas cuestións, fai-
se ben evidente o seu descontento, a
súa desesperanza e ata en ocasións
a súa desmotivación para provocar
un cambio. Semellan vivir esta si-
tuación coma se eles mesmos fosen
os superviventes dunha época na que
a sociabilidade era densa e rica, na
que todo o mundo se coñecía e as
friccións se disipaban pola vía do
contacto directo. Situación que se fai
especialmente lacerante no caso de
Betanzos dada a proporcionalidade
da súa despoboación. A cidade Vella
coruñesa, pola contra, goza dunha
“vida de rúa” que, se ben é menos
densa (tanto en termos sociofónicos
como nos relativos á actividade so-
cial xeral) da que podemos supoñer,
é moito máis palpábel ou faise máis
perceptíbel que no caso de Betanzos
que, polas súas dimensións e tamén ~33 Trazo que, a pesar de ser definitorio dunha escena, non está necesariamente presente de

forma continua nin reiterada na cotianidade das devanditas escenas ou na propia de cada
actor social senón que se manifesta á hora da valoración ou opinión acerca de determinadas
temáticas en relación ao distrito.
34 Para unha definición do termo ver nota 22.

O son da cidade vella - Miguel Alonso Cambrón

59Anuario de Antropoloxía e Historia de Galiza

pola cuestión poboacional que antes
citabamos, preséntasenos cun grao
de baleiro maior.

O tránsito de persoas ou grupos ma-
niféstase, para estas escenas no caso
de Betanzos, como unha ausencia,
como acontece no caso do tráfico ve-
hicular para as escenas venideiras.
Salvando as feiras, festas públicas
e eventos extraordinarios, o tránsito
no casco vello é escaso. Escasos son
os paseantes que se aventuran alén
das vías principais e escasos son os
movementos máis alá dos despraza-
mentos agregados á práctica resi-
dencial.

No caso das escenas venideiras a
lóxica cambia lixeiramente. Tanto se
se trata de residentes que retoman
unha práctica familiar tras unha es-
tadía máis ou menos duradeira no
exterior, coma se se trata de recén
chegados sen ningunha relación pre-
via co casco vello, os veciños venidei-
ros perciben esa ausencia de tránsito
en xeral como algo positivo. O con-
traste neste sentido e en relación a
estas escenas acontece por compara-
ción espacial e non temporal, como
pasaba coas escenas históricas. A
comparación dáse entre o tecido ur-
bano e o propio do casco vello. Tráta-
se, para estes, dun conxunto de espa-
zos “tranquilos”, unha avaliación que
tamén se amplía aos nativos locais,

tamén considerados como “tranqui-
los”. Como asegura Manuel G.35 “la
Plaza del Campo es como Marbella
pero sin mar: las terrazas, los niños,
etc. El vecino del casco vello va de la
tranquilidad al bullicio siempre que
quiere, pero vive en la tranquilidad y
opta por ir a lo opuesto por activarse.
[...] la gente que vive o que elige vivir
en la ciudad vieja es gente tranqui-
la”. Tranquilidade que ten relación
con outro dos fenómenos detectados,
que é o do “silencio” e que tratare-
mos na súa xusta medida no aparta-
do correspondente.

Fauna

Son tamén comúns as referencias
dos informantes á presenza de aves e
felinos nas inmediacións do distrito.
Especialmente destacable é a presen-
za de gaivotas na Cidade Vella coru-
ñesa. Tal e como relata unha infor-
mante da escena veciñal histórica, é
posible que as obras de remodelación
do paseo marítimo entre a Maestran-
za e o Castelo de San Antón forzasen
a estes grupos de aves a reubicar os
seus niños cara o interior. Nas súas
palabras:

“bueno, as gaivotas si, pero eso é
algo... tratas de... non é un ruido do
que te poidas evadir porque... si, en
certa maneira pode ser que te evadas
pero [...] como non é un ruido regu-~35 O que é aplicábel tamén ao caso coruñés nos arredores da Praza da Fariña ou Praza de

Azcárraga.

O son da cidade vella - Miguel Alonso Cambrón

60 Anuario de Antropoloxía e Historia de Galiza

lar, depende do estado de ánimo das
gaivotas, dese día, do clima e demáis
pois si que as veces é un pouco [...]
molesto. Miña avoa sempre estaba co
rollo das gaivotas e, de feito, decía
que se notou moitísimo cando fixe-
ron o paseo marítimo [...] no sentido
de que destruiron toda a zona onde
aniñaban as gaivotas, entonces pois
deixaban de aniñar [...] en determi-
nadas zonas do paseo onde tiñan os
seus niños habituáis e, bueno, cam-
biou o seu entorno vital [...]. Ela di-
cía, non sei se é certo ou era sensa-
ción súa, que se notaba moito máis
o ruido e que aniñaban máis cara
adentro, máis nos tellados das casas,
ou non sei” (Berta A.).

As referencias á presenza doutras
especies animais non posúen unha in-
cidencia sonora tan importante coma
o das gaivotas na Coruña. Atopamos
comentarios relativos á densidade de
gatos, pombas (a súa ausencia é es-
clarecedora e representa outro punto
de diverxencia respecto ó resto da
trama urbana), anduriñas (unha pre-
senza particularmente estacional de
xeito que varios informantes chegan
a asegurar que recoñecen a chegada
da primavera grazas a súa escoita),
pardais (a súa presenza física e acús-
tica é manifesta na experiencia do in-
vestigador, nembargantes nin un só
informante os menciona), insectos ou
roedores.

No caso de Betanzos a presenza das
gaivotas e dos felinos non é tan la-

cerante coma no caso de A Coruña.
E tampouco o é a sua consideración
en tanto que aspecto negativo. Os
comentarios dos informantes neste
sentido sitúan a presencia de aves
migratorias coma elemento identifi-
cador da chegada do período estival.
Moitos son capaces de recoñecer a
época do ano polas manifestacións
sonoras de anduriñas e outros pa-
xaros que, supoñemos dende a súa
infancia, teñen a Betanzos e ao seu
casco vello como parada no seu trán-
sito cara a latitudes máis tempe-
radas. De calqueira xeito, o común
dos informantes non se para a dife-
renciar entre as distintas tipoloxias
aviarias, senón que falan de “paxa-
ros” en xeral, sen entrar en detalle,
como elemento que da cor e carácter,
que aporta unha ledicia na práctica
do espazo, inaudita no resto do teci-
do urbano.

Sons resistentes (feiras vellas,
badaladas, ocio nocturno, si-
lencio)

Cando falamos de sons resistentes
estamos a referirnos aos fenómenos
sociofónicos derivados das activida-
des das escenas sociais resistentes,
grupo en gran parte ocupado polos
veciños e algúns comerciantes his-
tóricos do distrito. O primeiro destes
é o son das campás, que xa se tra-
tou amplamente no apartado corres-
pondente. Con relación a este, unha
anécdota que ocorreu durante as pri-
meiras xornadas de traballo de cam-

O son da cidade vella - Miguel Alonso Cambrón

61Anuario de Antropoloxía e Historia de Galiza

po é reveladora. Ten lugar nalgún
momento indeterminado do mes de
Xullo de 2014, aproximadamente ás
12 do mediodía. Durante un despla-
zamento rutinario ao distrito, situa-
do o investigador nunha das terrazas
contiguas á Praza de Azcárraga, un
son inusual fixo aparición. Trátase
das campás, pero non cun toque cal-
quera: co toque do himno de España.
O pasmo fíxose evidente. Ao ser pre-
guntada ao respecto, unha das traba-
lladoras do estabelecemento asegu-
rou que se trataba dun ritual militar
que viña marcando algunha clase de
evento central ao seu hábito. Lembra
a informante que ao comezo de che-
gar ao distrito lle resultaba chocan-
te o son, pero que tras uns meses de
traballo no mesmo posto xa nin conta
se daba.

Este efecto borrado é común na ex-
periencia humana, tanto en distritos
históricos como no resto da trama
urbana, como en asentamentos máis
pequenos. Non só afecta ao sons das
campás senón que tamén o fai sobre
outros fenómenos como o rumor do
tráfico ou calquera fenómeno que é
percibido como repetitivo, reiterati-
vo ou cacofónico. Do mesmo xeito, é
tamén común a presenza de campana-
rios e campás nos distritos históricos
de Galicia e no estado español debido
a cuestións relativas á relación entre
o estado e as institucións relixiosas.
Como xa se discutiu ampliamente no
apartado correspondente, o papel das
campás na regulación da vida social

en pequenos núcleos de poboación foi
ampliamente estudada por autores
como Llop i Bayo ou Barber. Non se
trata dunha dinámica propia nin dos
distritos históricos nin das cidades
contemporáneas, senón un recurso
común aos asentamentos humanos
en toda a xeografía planetaria.

Ademáis das badaladas existe toda
unha serie de fenómenos e dinámi-
cas asociadas a estas escenas resis-
tentes ou históricas tal e como as
procesións de Semana Santa ou as
actividades militares ou, no caso de
Betanzos, á feira-mercado que se
celebra dúas veces ao mes. O papel
destas escenas é importante na his-
toria do distrito non só por cuestión
de presenza e produción fenomeno-
lóxica senón tamén por outras aso-
ciadas á propiedade dos inmobles ou
a dinamización da economía a través
do comercio e a economía informal.
Moitos informantes (especialmente
os das escenas históricas coruñesas)
sitúan o inicio do presente estado de
degradación ou decaimento do dis-
trito no momento en que as escenas
militares comezan a desaparecer. É
necesario incluír tamén neste aparta-
do outros eventos e festividades aso-
ciados ás escenas veciñais históricas
tales como festas patronais xunto
coas xa mencionadas celebracións
militares e relixiosas.

Asemade, un elemento recurren-
te nos discursos dos informantes
é unha presenza inusual e elevada

O son da cidade vella - Miguel Alonso Cambrón

62 Anuario de Antropoloxía e Historia de Galiza

de silencio no distrito. Repítense as
referencias ao casco vello coma un
conxunto “tranquilo” de espazos,
unha illa de silencio no medio dun
mar urbano de “ruído” constante.
Se ben é certo que a percepción de
espazos silenciosos é notable dentro
dos límites que marcan as murallas,
cómpre establecer unha distinción
entre silencios derivados da activi-
dade cíclica (o contraste entre o día
e a noite) e silencios derivados dos
procesos de renovación urbana. Os
primeiros serían susceptíbeis de ser
incluídos dentro do apartado que nos
ocupa, mentres que os segundos ha-
berían de ser incluídos no apartado
seguinte, o que se centra na emer-
xencia sociofónica.

Respecto ao ocio nocturno na Ci-
dade Vella coruñesa, existen reser-
vas sobre se debería ser incluído
no conxunto de sons resistentes ou
emerxentes. Finalmente optouse por
incluilas no primeiro baseándonos
no feito de que se trata de dinámi-
cas que tenden a desaparecer baixo
unha perspectiva cuantitativa. Datos
e experiencias coma o auxe e decli-
ve do balbordo da rúa San Francisco
durante a segunda metade dos anos
90 do século XX, vía na que se loca-
lizaban moitos locais de ocio noctur-
no (dos que algun pervive e outros
se reciclaron), o cluster das teterías
nas inmediacións da Maestranza ou
o recente desprazamento da zona de

“botellón” desde a Praza do Humor
ata a Praza de Azcárraga36 indíca-
nos que se trata dunha práctica en
desuso. Nembargantes, a perviven-
cia de rutas e itinerarios de entrada e
saída cara a locais emblemáticos así
como o xurdimento de novas formas
de ocio nocturno amósannos que se
trata dunha práctica que segue viva
e se perpetúa a través das diferen-
tes xeracións de coruñeses que vimos
practicando o distrito como zona de
lecer.

No casco vello de Betanzos e no dis-
curso dos informantes non existe
esta práctica. Aínda nos anos 80,
90 e principios do século XXI, cando
estas prácticas eran comúns, non se
daban no casco vello da cidade senón
en zonas próximas, tanto na Praza
do Campo coma no resto do ensan-
che. O carácter “tranquilo” do casco
vello e unha vixilancia e protección
tanto por parte das escenas veciñais
da época como por parte das institu-
cións levou estas prácticas fora do
casco vello. Prácticas que, por moti-
vos de seguridade cidadá, foron de-
caendo ata case desaparecer do mapa
de usos de Betanzos.

No relativo a presenza de silencio
en ambos casos, optamos por incluir
este fenómenos baixo o epígrafe de
sons resistentes coa intención de
cubrir somentes un aspecto destes
silencios. Na nosa experiencia e no ~36 Que motivou numerosas queixas e o desmantelamento de dita práctica pola vía represiva.

O son da cidade vella - Miguel Alonso Cambrón

63Anuario de Antropoloxía e Historia de Galiza

que se desprende dos discursos dos
informantes, existen dúas clases de
silencio. Por unha banda o silencio
derivado da actividade diaria, que
é o que entra neste apartado. Pola
outra banda o silencio derivado do
despoboamento e as obras de “recu-
peración” dos distritos, que é o que
entraría no apartado seguinte, dedi-
cado aos sons emerxentes.

O silencio propio dos ciclos sociais
diarios ten dous picos importantes
que hai que entender coma períodos
de descanso da actividade social e
laboral presente nos distritos e que
se sitúan no mediodía e na noite. No
caso da Coruña son máis percepti-
béis, dado o seu tamaño e a súa ocu-
pación e actividade maiores. O do
mediodía non se conserva do mesmo
xeito que aparece nas descricións dos
informantes, aínda que si é observa-
ble unha certa redución da activida-
de entre as 14 horas e aproximada-
mente as 16 horas. Horarios que non
acaban de coincidir coa actividade
das obras de construción. Os opera-
rios da construción paran entre as 13
horas e as 14 horas aproximadamen-
te, se ben, cando existe comunicación
coas escenas veciñais, páctase coas
mesmas a concentración de activida-
des que poidan ocasionar molestias
acústicas a primeira ou a última hora
da xornada.

No caso de Betanzos o parón máis
importante dáse á noite, cando pe-
chan os negocios comerciais e son
poucas as persoas que poden ser vis-

tas nas rúas, chegando ao seu pico
durante á noite dende as 23 ou 00
horas. Tamén existen pequenos mo-
mentos deste silencio derivado da
inactividade comercial xusto despois
da hora de xantar, coincidindo co ho-
rario comercial destes negocios. De
calquera xeito, e dado que alén das
feiras a práctica deambulatoria e de
tránsito polo casco vello de Betanzos
é discreta, non son demasiado desta-
cables estes silencios xa que están in-
seridos na dinámica diaria cotiá. Non
chaman a atención porque o entorno
xa é de por si “tranquilo” ou silen-
cioso.

Sons emerxentes (terrazas,
obras, feiras novas, silencio)

En canto á fenomenoloxía sociofóni-
ca emerxente observáronse catro di-
námicas ou series de elementos que
pasamos a describir a continuación.
Trátase do silencio (como antes se
dixo, aproximadamente a metade
destes fenómenos, xa que a outra ten
que ser englobada nos fenómenos
que clasificamos como sons resisten-
tes), as obras de construción e reha-
bilitación, os sons derivados da acti-
vidade hostaleira (da que o máximo
representante xurde da ocupación
hostaleira de vías e prazas públicas
a través do fenómeno das terrazas),
a actividade comercial en xeral e as
feiras que cualificamos de “novas”
para destacar o seu carácter emer-
xente fronte ás de corte tradicional
ou histórico.

O son da cidade vella - Miguel Alonso Cambrón

64 Anuario de Antropoloxía e Historia de Galiza

Existe un fenómeno asociado ao si-
lencio que ten que ver coas prácticas
habituais ou cíclicas da actividade
social humana, non so nas nosas
unidades de observación senón en
xeral. Para falar de “silencio” faise
imprescindible facelo do seu némese
en termos populares: o “ruido”. É
habitual que, tanto na Coruña como
en Betanzos, moitas das referencias
á noción de “silencio” se fagan por
oposición á de “ruído”, de xeito que
popularmente acabaron por conver-
tirse en pares dicotómicos que, entre
outras moitas cousas, veñen a re-
flectir de xeito simbólico a oposición
cartesiana entre cultura e natureza.
Así, o “ruído” podería representar a
“vida” e o “silencio” vería represen-
tando a “morte”. De calqueira xeito,
e sempre en función dos imaxinarios
que se manexe, é tamén común (qui-
zais máis na Cidade Vella coruñesa
que no casco vello de Betanzos) unha
sorte de inversión na significación de
ambos de xeito que “silencio” pasa
a ser sinónimo de “comodidade” ao
tempo que “ruído” tenderíase a aso-
ciar a “molestia” ou “incomodidade”.
Aquí radica a diferenza de interpre-
tación que fai diferente a experiencia
entre os imaxinarios propios a cada
escena.

Na Cidade Vella da Coruña conviven
as dúas interpretacións. Alí o “silen-
cio” pode ser un ben desexable pro-
pio da vida “civilizada” ou un indicio
de abandono e “morte” en referencia
á ausencia de actividade social. De

xeito análogo, o “ruído” pode ser
entendido coma elemento disruptor,
na súa acepción máis académica, ou
coma sinal da existencia dunha vida
ou actividade social puxante. As es-
cenas sociais venideiras tenden cara
o primeiro grupo de acepcións e as
escenas sociais históricas cara a se-
gunda. Unha diferenza que nos leva
aos estilos de vida de cada unha de-
las, as súas experiencias do distrito
e ao interese pola historia social do
mesmo.

No casco vello de Betanzos predo-
mina o primeiro tipo de acepcións no
que o “ruído” é sinónimo de “vida”
ou revitalización do tecido social e
económico. É esta unha particulari-
dade que entendemos está asociada
a importancia do eixo comercial na
identidade betanceira. Trátase dun
trazo moi identificativo no relativo
ao caso de Betanzos.

Se nos poñemos na pel dun veciño
histórico de calquera das dúas unida-
des de observación, o rumor de fondo
da actividade social poderá recordar-
nos ao propio doutros tempos, o que
garda unha relación íntima coa lóxica
do contraste que tanto vai aparecen-
do nesta descrición. Se, pola, contra,
adoitamos a perspectiva dun veciño
venideiro a diferenza entre o casco
vello de Betanzos e o da Coruña tór-
nase palpábel.

É imprescindible aludir neste sen-
tido á porosidade entre os espazos

O son da cidade vella - Miguel Alonso Cambrón

65Anuario de Antropoloxía e Historia de Galiza

nas unidades de observación, que xa
introducimos en apartados anterio-
res. Por moita insonorización que se
desexe, as filtracións que se dan den-
de o espazo público aos espazos pri-
vados ou domésticos son irremediá-
beis. E xa non só por unha cuestión
física atribuíbel ás frecuencias que
determinan o espectro audible, senón
por outra relativa a habitabilidade.
Se quixésemos aillar un espazo de
forma efectiva necesitaríamos forrar
as paredes de tal xeito que o mesmo
espazo veríase severamente reduci-
do. Isto, da man dos elevados custos
derivados dos materiais e a instala-
ción do illamento, impiden unha in-
sonorización absoluta.

Isto lévanos a outra cuestión, que
ten relación co que poderíamos cha-
mar obrigatoriedade da participación
sensible na sociedade e coa inexcu-
sabilidade das actividades sociais hu-
manas. Este argumento baséase nesa
mesma ineludibilidade das ondas so-
noras que conforman a enerxía acús-
tica. En resumo: vivir en sociedade
é ineludible, por moi anacoreta que
queira un poñerse. A propia nature-
za do son forza unha participación37
que ten por escusa fisiolóxica a au-
sencia de pálpebras nos oídos38. De
feito, estas pálpebras auditivas exis-
ten pero non pasan pola fisioloxía se-
nón máis ben por recursos culturais

para evadirse da enerxía acústica e
as súas significacións.

En relación a estas dúas concepcións
do par silencio/ruído atopamos fe-
nómenos coma o das obras de cons-
trución, o agregado sociofónico da
hostalaría (fundamentalmente as te-
rrazas) e as feiras novas. Todos eles
teñen relación co que cada escena
social considera unha necesidade ou
ben unha intromisión nas súas vidas.

A cuestión das obras e á que menos
importancia se lle da nos discursos
dos informantes ou nas observa-
cións. Dado que a practica totalida-
de dos actores sociais entenden que
viven nun conxunto de espazos que
necesita atención, ben sexa cara a re-
habilitación, ben cara ao mantemen-
to, o común é restarlle importancia
a súa incidencia. Aínda que se teñan
as obras ao carón da casa, aínda que
o son dos martelos pneumáticos ou
dos trades sexa atronador, enténde-
se o fenómeno coma un mal necesa-
rio e que vai da man do espazo. Moi
escasas son as referencias ás obras
coma algo que impida vivir ou gozar
do distrito na Cidade Vella coruñe-
sa e totalmente inexistentes no casco
vello de Betanzos.

En relación ao que demos en chamar
“feiras novas”39 existe tamén unha ~37 O devandito hábitat de significantes compartidos.

38 O que poderíamos chamar “capelas dos oídos” en referencia á expresión tradicional de
“capelas dos ollos”.

O son da cidade vella - Miguel Alonso Cambrón

66 Anuario de Antropoloxía e Historia de Galiza

percepción desigual. Mentres que na
Coruña é inusual a valoración posi-
tiva entre as escenas sociais de ve-
ciñanz a (históricas ou venideiras)
fundamentalmente polas molestias
que ocasionan40, en Betanzos ocorre
todo o contrario. A veciñanza en xe-
ral está encantada coa afluencia. De
novo atopamos aquí outra evidencia
da disparidade en ambos procesos,
de como a saúde do casco vello de
Betanzos está nun estado máis dete-
riorado no relativo ao tecido social41.

Por último quédanos por comentar
a fenomenoloxía asociada as activi-
dades comerciais e hostaleiras. Dáse
neste sentido tamén unha percepción
diferencial similar ás dos fenómenos
anteriores. O marco incomparable
que supoñen as prazas de ámbolos
dous cascos vellos é un atractivo que
non pasou inadvertido nin a restau-
radores, a xestores municipais, vi-
sitantes, nin aos mesmos veciños.
Resulta sumamente agradábel para
calquera a posibilidade de tomarse
un refrixerio, un café ou unhas ta-
pas nun ambiente como poden ser a
Praza da Constitución ou a rúa Lan-
zós en Betanzos, ou a Praza de Az-
cárraga ou na rúa San Francisco na
Cidade Vella coruñesa. Un atractivo

que vese acrecentado coa chegada do
bo tempo, que facilita a afluencia de
todo tipo de públicos.

O distrito funciona aquí coma lenzo
ou soporte sen igual dunha serie de
prácticas comúns no resto do tecido
urbano. Trátase dun fenómeno que
non desaparece no inverno, a pesar
do seu marcado carácter estacional
que acada os seus máximos no perío-
do estival. As súas dinámicas están
intimamente ligadas á vida de e nos
espazos públicos. Dinámicas que, a
pesar desta descrición tan amábel,
non están carentes de polémica.

Conclusións

“A conservación ten como obxecti-
vo principal prolongar o sentido, a
función do espazo. Con isto non se
presenta unha idea estática da con-
servación, senón que se espera que
esta poida seguir existindo. [...] As
cidades medievais son o seu mellor
expoñente. [...] Son á súa vez teste-
muñas mudas do paso do tempo e da
xente que cambia, mentres as devan-
ditas estruturas no espazo permane-
cen e o espazo que queda encerrado
neles serve de contraste. [...] Ofrecen
con frecuencia os contrastes da cida-~39 Que son as celebracións que se levan a cabo dende hai menos de 20 anos, as ferias me-

dieváis de Betanzos e A Coruña entre outros eventos de maior ou menor tamaño, de maior
ou menor concorrencia.
40 A masificación da feria medieval da Cidade Vella é tal que en moitas ocasions impide aos
veciños entrar e sair libremente das súas vivendas, por non falar das incomodidades acústi-
cas, tendo que axeitarse á programación da actividade do mercado e dos eventos cercanos.
41 Un trazo que, como vimos repetindo, ten moita relación co seu tamaño e o da súa po-
boación.

O son da cidade vella - Miguel Alonso Cambrón

67Anuario de Antropoloxía e Historia de Galiza

de fóra dos muros que segue, avan-
za, e a outra que se queda atrapada
precisamente porque existe o cambio
e unha relación espazo-tempo” (Del
Valle, 1997:140, tradución propia).

O papel dos centros históricos, cas-
cos vellos, cidades vellas ou recin-
tos amurallados na lóxica urbana
contemporánea é unha cuestión ben
controvertida. Como suxire Teresa
del Valle na cita que abre o presente
escrito, a súa función principal pare-
ce ser a de “prolongar o sentido”. Un
sentido que se manifesta a través do
contraste entre a orixe e a situación
actual, entre o que fomos e o que so-
mos. Un sentido que dá conta do lugar
que ocupan estas orixes nos imaxina-
rios transitados polas numerosas es-
cenas sociais que, día a día, practican
e constrúen a cidade e os distritos.
Como escribiu Jane Jacobs, e repite
máis dun dos informantes entrevis-
tados a tenor desta investigación, a
pesar dos espazos, as planificacións e
os diferentes ordenamentos que todo
asentamento urbano sufriu ao longo
da súa existencia, “as cidades son a
vida das xentes. Son as xentes as que
fan as cidades” (Jacobs, 1961).

Ao fío destas declaracións iniciais
a imaxe que os coruñeses ou os be-
tanceiros temos de nós mesmos pre-
séntasenos como pobre, deteriorada,
desatendida, despoboada e abeiro de
formas de vida en vías de extinción.
Unha relación que só se pode perso-
nalizar en termos poéticos, coma os

que abren este parágrafo nun senti-
do que transcende á praxe semántica
do espazo e procura dunha lectura
simbólica ulterior. Quizais sexa ese o
lugar no que simbólicamente nos si-
tuamos á hora de comunicarnos coas
nosas cidades, onde non desexamos
recordar a nosa historia, onde non
queremos que se prolongue o sen-
tido, o que gardamos baixo chave.
Ou quizais os cidadáns non sexamos
completamente responsábeis senón
máis ben pezas nun xogo histórico e
xeopolítico, produto dunha sorte de
enxeñería psicosocial que nos con-
dena a cargar con esa dinámica. O
estado actual de ambos os dous cas-
cos vellos pasa por diferentes graos
de decadencia e abandono, froito do
laissez faire de varias xeracións de
cidadáns e representantes políticos.
As dinámicas derivadas do presunto
aperturismo que aparece gradual-
mente a partir da posguerra pare-
cen ter abocado as nosas orixes a un
amargo esquecemento do que aínda
non parecemos querer espertar.

A “vida”, na súa acepción fenomeno-
lóxica de “vida de rúa”, semella ter
ido desaparecendo progresivamente
dos cascos vellos que estudamos, re-
ducida ata supoñer un contraste si-
milar ao que indica Del Valle. Non
obstante, o contraste non se dá entre
espazos físicos ou sociais senón, máis
ben, entre espazo-tempos. O recordo
do balbordo a pé de rúa, os olores e
as cores derivadas da sociabilidade
densa inciden aínda máis nese esta-

O son da cidade vella - Miguel Alonso Cambrón

68 Anuario de Antropoloxía e Historia de Galiza

do de constante morriña e decaden-
cia consentida no que viven sumidas
boa parte das escenas sociais de cor-
te histórico. Abonda con traspasar
a fronteira imaxinaria das murallas
para atoparse con outro paradigma
de cidade. Unha cidade que esqueceu
as súas orixes, que as alimenta esca-
samente mediante políticas de recor-
tes, rescates, recuperacións, renova-
cións e un longo etcétera de verbos
que comezan por re.

Xa non hai vida nas orixes, ou que-
da moi pouca en comparación ao que
foi. Afortunadamente aínda existen
repositorios desa memoria alén dos
expertos e a documentación escrita.
Son poucas ou moi poucas, depen-
dendo do caso, as escenas sociais
que cristalizan a través da coinci-
dencia e complicidade que achegan
os imaxinarios históricos, aqueles
que conservan determinados re-
cordos, determinadas experiencias.
Xustamente niso reside a maior di-
ficultade dunha investigación como
a que rematamos de presentar aquí:
no acceso detallado a eses imaxina-
rios, a esas escenas, a eses actores,
en xeral, desconfiados doutro esfor-
zo, doutra nova planificación, dunha
nova esperanza.

Jacobs, coñecedora de ámbolos dous
planos da existencia urbana, escribiu
tamén que todo asentamento urbano
necesita dunha diversidade de usos

que se apoie mutua e constantemen-
te tanto no plano económico coma
no social. O fracaso dunha área de-
terminada acontece “porque carecen
desta especie de intricado apoio mu-
tuo, e que a ciencia do urbanismo42 e
a arte do deseño urbano, na vida real
e para cidades reais, teñen que con-
verterse na ciencia e a arte de cata-
lizar e nutrir esta densa e funcional
rede de relacións” (Jacobs, 1961:40)
E isto é, na nosa opinión, parte do
que acontece nos cascos vellos das
cidades que investigamos. A pene-
tración case colonial de imaxinarios
transnacionais asociados ao para-
digma da economía de consumo e a
cultura de masas fronte a outros de
corte tradicional ou baseados na ex-
periencia histórica do local, a miraxe
das sucesivas bonanzas económicas
e, en xeral, un tecido social acrítico
herdeiro de corenta anos de autori-
tarismo son, a maiores, algunhas das
causas que forzan o desencanto coas
orixes propias en termos de espazo
urbano. Un desencanto que dexenera
en desatención, urbanística e social.

Se ben ambos os dous casos estuda-
dos posúen diferenzas perceptibles, o
seu rumbo xeral pode ser enmarcado
dentro dunha lóxica análoga. A de-
cadencia e/ou evolución dos cascos
vellos de Betanzos e A Coruña é, en
certo modo, paralela e atribuíbel ás
causas xerais antes citadas. Áchanse
os dous sumidos en senllos procesos ~42 Á que en máis dunha ocasión chama a pseudociencia do urbanismo.

O son da cidade vella - Miguel Alonso Cambrón

69Anuario de Antropoloxía e Historia de Galiza

de “recuperación”, como se tivesen
sido arrebatados ou separados do
resto do tecido urbano en tódolos
seus aspectos. E tanto o seu estado
no relativo ás edificacións como no
relativo ao fenomenolóxico distan
moito do que os informantes de esce-
nas sociais históricas relatan.

O deterioro do tecido urbano seme-
lla maior no casco vello de Betanzos,
seica debido a unhas dinámicas iden-
titarias centrífugas fronte ás cen-
trípetas da Cidade Vella. O mesmo
feito de ter o casco vello da Coruña
un nome propio en maiúsculas é xa
indicativo. Unha impresión que ten
que ser equilibrada porcentualmente.
O resultado deste cruce de datos de-
buxa unha realidade máis semellante
do que o ouvido nos pode amosar. Os
desniveis en intensidade, densidade e
volume hainos que achacar a antollos
da historia.

A fenomenoloxía sociofónica de am-
bos estudos de caso, tanto no seu
eixo puramente físico-acústico coma
noutro interpretativo, é moi similar,
se ben unha interpretación rápida no
caso de Betanzos pode levar a equí-
voco. Trátase dunha fenomenoloxía
propia de espazos en repoboación
pero non totalmente despoboados
onde conviven trazos do pasado con
outros do presente. Os do pasado
fálannos do ocaso da cidade postme-
dieval, a decadencia dun modelo que,
aínda sendo válido e efectivo no re-
lativo á ordenación da sociabilidade,

deixouse desaparecer sen só recoñe-
celo coma forma de vida baseada nun
patrimonio inmaterial. Patrimonio
do que aínda pódense detectar tra-
zos coma estes e que describimos no
relativo á xerarquía acustemolóxica
das escenas de veciñanza histórica.

Dese pasado, desas dinámicas resis-
tentes, podemos atopar facilmente
nunha volta por calqueira dos dous
cascos vellos, elementos significati-
vos tal e como as badaladas, as vellas
feiras, os silencios propios dos ciclos
sociais de maior ou menor alcance e
a actividade doutras sociedades non
humanas (paxaros e outras socieda-
des animais). Cada un deles estaría
necesitado dun estudo propio a fin de
coñecer e desentrañar a lóxica que
agochan.

Do presente, do que demos en chamar
dinámicas emerxentes, actividades e
procesos en certo xeito derivados ou
que teñen as súas orixes nos descri-
tos enriba, hai que destacar as obras
de construción (indicativas dese
mesmo proceso de reconstrución ou
rehabilitación tanto arquitectónica e
urbanística como simbólica), os sons
derivados das terrazas e a actividade
hostaleira en xeral, as feiras novas
e os silencios propios desa sorte de
batalla que se libra no que foron as
nosas dúas unidades de observación.

Fenómenos que non aparecen sós se-
nón acompañados dunhas prácticas
interpretativas que determinan filia-

O son da cidade vella - Miguel Alonso Cambrón

70 Anuario de Antropoloxía e Historia de Galiza

cións particulares. Prácticas que se
manifestan en imaxinarios, escenas
e actores que dividimos conceptual-
mente tamén en resistentes (froito
dunha tradición na práctica histórica
local do espazo) e emerxentes. No re-
lativo a estes últimos podemos dife-
renciar entre os imaxinarios e prácti-
cas que aportan as novas poboacións,
os devanditos venideiros, fronte aos
imaxinarios que chamamos coloniais
(en canto forzan unhas inclinacións
prácticas que responden a intereses
ligados ao consumo e a cultura de
masas) e a praxe que inducen.
O futuro de ambos os dous cascos ve-
llos non é certo. Depende de moitos
factores e actores, a veciñanza, as
institucións ligadas ao seu desenrolo,
a cidadanía de ambas cidades e ou-
tras dinámicas de carácter non local.
A suma de todas elas os fará escorar

cara un modelo híbrido no que poidan
convivir relacións de comercio, veci-
ñanza e turismo nunha sorte de en-
tente cordiale, ou ben cara ao modelo
Venecia, no que o recinto amuralla-
do converterase nun mero escenario,
nun lugar de traballo ou parque te-
mático destinado unicamente á atrac-
ción turística e comercial ou ben cara
un modelo social, ecolóxico e sostible
preocupado tanto polo benestar dos
seus usuarios como polo coidado da
súa memoria e patrimonios materiais
e inmateriais. De nos e a nosa activi-
dade depende.

Bibliografía

ALONSO CAMBRÓN, M; “Sonido y sociabilidad. Consistencia bioacústica en
espacios públicos”, en VVAA, Espacios sonoros, tecnopolítica y vida cotidiana.
Aproximaciones a una antropología sonora, Orquesta del Caos, Institut Català
dʼAntropología, Departament de Cultura de la Generalitat de Catalunya, Barcelo-
na, 2005.

AUGÉ, M; Los no lugares. Espacios del anonimato, Gedisa, Barcelona, 1993.

BARTHES, R; El “acto de escuchar” en Lo obvio y lo obtuso, Paidós, Barcelona,
1982.

BURROUGHS, WS; (1970) La revolución electrónica, Caja Negra Editora, Bue-
nos Aires, 2009.

CAPEL, H; “La definición de lo urbano”, en Estudios Geográficos, nº 138-139,
febreiro-maio 1975, p 265-301, en http://www.ub.edu/geocrit/sv-33.htm [últi-
ma consulta a Xulio de 2015].

DEL VALLE, T; Andamios para una nueva ciudad. Lecturas desde la antropolo-
gía, Cátedra, Madrid, 1997.

ERLMANN, V; “But What of the Ethnografic Ear? Anthropology, Sound, and

O son da cidade vella - Miguel Alonso Cambrón

71Anuario de Antropoloxía e Historia de Galiza

the Senses,” en Erlmann, V. (ed.); Hearing Cultures. Essays on Sound, Listening
and Modernity, Berg-The Werner-Gren Foundation, Oxford-New York, 2004.

FELD, S; (1982) Sound and Sentiment. Birds, Weeping, Poetics, and Song in
Kaluli Expression, University of Pennsylvania Press, Philadelphia, 1994.

GARFINKEL, H; (1968) Estudios en Etnometodología, Anthropos, Rubí, 2006.

JACOBS, J; (1961) Muerte y vida de las grandes ciudades, Capitán Swing, Ma-
drid, 2011.

KISSER, B e LUBMAN, D; “Bow Bells. The Sound of Community,” en Actas do
149th Meeting of the Acoustical Society of America, Vancouver, 2005.

LLOP I BAYO, F; “Paisajes sonoros, espacio sonoro,” en VVAA, Revista de
Folklore, número 80, 1987, pp. 70-72.

NÚÑEZ-VARELA Y LENDOIRO, JR; Morfología urbana de Betanzos de los
Caballeros. Extramuros - Aproximación documental, Ayuntamiento de Betanzos,
Betanzos, 2013.

PÉREZ-AGOTE, A, TEJERINA, B y BARAÑANO, M (eds.); Barrios multicul-
turales. Relaciones interétnicas en los barrios de San Francisco (Bilbao) y Emba-
jadores- Lavapiés (Madrid), Editorial Trotta, Madrid, 2010.

PETONNET, C; L’Observation flottante. L’Homme, París, 1982.

TRUAX, B; Acoustic communication, Ablex Publishing, Westport, 2001.

VVAA; A cidade dos barrios. Unha mirada complementaria da Coruña, Colexio
Oficial de Arquitectos, A Coruña, 2011.

O son da cidade vella - Miguel Alonso Cambrón

72 Anuario de Antropoloxía e Historia de Galiza

Un mapa sinóptico de Pontevedra que expresa
as distancias entre 26 puntos da cidade e o tem-
po aproximado que tardarás en percorrelas. Indi-
ca tamén a situación dos principais elementos de
mobilidade (estacións, aparcadoiros gratuítos e os
principais de pago) ademáis de sendas e paseos
fluviais.
Metrominuto resulta tamén un guiño irónico ás
fórmulas gráficas dos planos dos transportes de
viaxeiros, unha estética que en liñas e cromatismos
forma parte da iconografía urbana contemporánea.

metrominuto

73Anuario de Antropoloxía e Historia de Galiza

Leabhar Gabhála Éireann:
Apoxeo e decandencia do mito gaélico. Construción e de-

construción da identidade gaélica na Galicia e Irlanda.
Mónica O’Reilly Vázquez19

Sumario:
En 1987 a Celtic League rechazou a Galicia como membro desta organiza-
ción, deixando unha brecha profunda na identidade céltiga de Galicia. Debá-
tese neste estudo o artigo no que a Celtic League se basou para tomar esta
decisión. A credibilidade histórica do Leabhar Gabhála Éireann, Libro das
Invasions de Irlanda, onde Galicia xoga un papel moi importante, vai ser
analizada xunto coa traxetoria da teoría do mito. Enfatizarase a importancia
da toponimia como marca de identidade. A continuación analizaranse algúns
exemplos da toponimia galega. Finalmente, a lingua gaélica de Irlanda se
aplicará aos topónimos galegos desde estudo.

Palabras Chave: Identidade gaélica de Galicia, Leabhar Gabhála Éireann,
toponimia celta de Galicia, mito e identidade, construcción/de-construción
da identidade.

Abstract:
In 1987 the Celtic League rejected Galicia as a member of this organisation,
leaving the Galician Celtic identity deeply wounded. In this study the arti-
cle upon which the Celtic League based this decision will be debated. The
historical credibility of the Leabhar Gabhála Éireann, Book of invasions of
Ireland, in which Galicia plays an important role, will be analised together
with the myth theory. The importance of place names as a mark of identity
will be emphasised. Some examples of Galician toponymy will also be ana-
lised. Finally, the Gaelic language of Ireland will be applied to the Galician
place names of this study.

Keywords: Galician Gaelic identity, Leabhar Gabhála Éireann, Galician
Celtic toponymy, myth and identity, construction and de-construction of
identity.~1 Licenciatura: Languages for International Communication, (Applied Language and Inter-
cultural Studies), Hummanities and Social Sciences. Dublin City University, DCU, Irlanda.
MA of Arts (by Research). Dublin City University, DCU, Irlanda.
Estudante de Doutorado, Universidade de A Coruña, UDC, Galicia.

74 Anuario de Antropoloxía e Historia de Galiza

Limiar

NO ano 1986 a Celtic League, or-
ganización principal do Pan Celtic
Movement1, aceitou o principio de
que Galicia formase parte da Co-
munidade Celta, aínda que segundo
Berresford (2002: 21), non existía
documentación histórica de que se
falase ningunha lingua celta dende o
século IX d. C. Berresford asegura
que esta decisión foi moi controver-
tida dentro dos membros oficiais da
Celtic League. Precisamente, a lin-
gua celta é un dos parámetros máis
relevantes para escoller os membros
da Celtic League e Galicia perdeu
esta lingua dende séculos. Dentro
do Pan Celtic Movement isto coñé-
cese como “Galician Crisis” (ibid:
22), vetando a Galicia como sétimo
membro e orixinando unha crise in-
terna nesta organización. A partir de
aí, a Celtic League revisa de novo os
criterios fundamentais de recoñece-
mento dunha nación celta sinalando
as preguntas clave de: como se pode
definir unha comunidade celta?, e
que implica o criterio lingüístico des-
ta organización? (ibid: 21-2). Ker-
now (en Berresford 2002) en 1989
informa:

“A Celtic people are a people who
speak, or were known to have spoken
within modern historical times, a
Celtic language. The term “Celtic”

is indicative of a liguistic group.
Therefore, there are only six modern
Celtic nationalities – the Irish, Scots
and Manx (speaking the Goidelic or
“Q” Celtic), and the Welsh, Bretons
and Cornish (speaking a Brythonic
or “P” Celtic)” (Berresford, 2002:
22).

Nesta declaración, a Celtic League só
recoñece como membros oficiais aos
países nomeados na cita que “actual-
mente falan, ou que teñen falado” a
lingua celta dende o século XVI, é
dicir, dende os “tempos históricos
modernos/modern historical times”
como eles os denominan. Cando se
avalía esta definición, preguntámo-
nos, ¿por que a Celtic League escolle
a data dos “tempos modernos” como
parámetro de recoñecemento lingüís-
tico dos países celtas? Este feito é
unha contradición do parágrafo que
lle segue: “o termo “Celta” é indica-
tivo dun grupo lingüístico“. Segundo
esta organización, só se recoñece un
grupo lingüístico que fala a lingua
celta dende os “tempos modernos”.
Pero ¿Que pasa cos grupos lingüís-
ticos, como no caso de Galicia, que
falou a lingua celta ou a gaélica du-
rante milenios e perdeuna a causa da
devastadora romanización? A Celtic
League determinou claramente que
os galegos non temos dereito a ser
aceptados como membros nesta or-
ganización, a pesar de que falamos ~1 Pan Celtic Movement: organizacións e movimentos culturais e políticos que promoven o

contacto dentro das nacións celtas.

Leabhar gabhála éireann - Mónica O’Reilly Vázquez

75Anuario de Antropoloxía e Historia de Galiza

a lingua celta ata o século IX a. C.
(2002: 21), e que segundo o Leabhar
Gabhála Éireann ou Libro das Inva-
sións de Irlanda fomos nós os que
levamos a lingua gaélica ou goidelic
“Q” a Irlanda e mais a Escocia.

Como vemos na premisa da Celtic
League se encontra unha grande
contradición. Por un lado, para ser
membro oficial hai que falar celta
hoxe en día, ou dende “a idade mo-
derna”. Por outro banda, xeneralizan
que “o termo “celta” e indicativo dun
grupo lingüístico” (ibid), sen especi-
ficar ningún tempo na historia. Polo
tanto, Galicia ten dereito a ocupar
un lugar na Celtic League. Esta afir-
mación no primeiro parágrafo -onde
a Celtic League especifica que para
ser membro desta organización hai
que falar celta hoxe en día -ou polo
menos ata a idade moderna- contradí
os catro pilares fundamentais da an-
tropoloxía aplicada a Galicia basea-
dos na lingua, cultura, arqueoloxía e
bioloxía ou xenética que analizarei a
continuación.

No campo histórico/cultural pódese
observar unha masiva presenza cél-
tica na Iberia a través dos autores
clásicos que documentaron exhaus-
tivamente a estancia destes pobos
indoeuropeos, incluíndo Gallaecia
(Plinio, Heródoto, Ptolomeo, Julio
César, Diodoro de Sicilia, Dionisio de
Halicarnaso, Keating etc.). Esta pre-
senza celta é confirmada tamén polos
investigadores de hoxe en día como

Alberro (2009), Sainero (2009),
Cunliffe (1997, 2001), Benozzo
(2007, 2009, 2010), Alinei (2006,
2009) etc. Os recentes estudos de
xenética liderados polo xenetista
Bradley e apoiado por un equipo in-
terdisciplinar (xenética, bioloxía, lin-
gua, arqueoloxía das universidades
Trinity College Dublin, and Leeds e
Cambridge na Inglaterra), afirma:

“The affinities of the areas where
Celtic languages are spoken, or were
formerly spoken, are generally with
other regions in the Atlantic zone,
from northern Spain to northern
Britain” (Online: Bradley, 2004).

Esta cita coincide cos amplos estudos
de outro equipo interdisciplinario,
Palaeolithic Continuity Paradigm
(PCP), no tema do fenónemo do cel-
tismo no Atlántico oeste e as illas bri-
tánicas. Benozzo, un dos líderes des-
te equipo, aplica a ethno-lingüística
ao estudo dos datos lingüísticos des-
tas áreas, analizándoos como si estes
foran restos arqueolóxicos (Alinei
2006a, 2009, Benozzo 2007, 2009,
2010). Benozzo (online, 2010) afir-
ma que na Europa Paleolítica e na
Neolítica, existía unha etnoxénese
celta e que o centro de gravidade das
culturas celtas se localiza nas Illas
Británicas e no Atlántico oeste.

Cunliffe fala dunhas conexións an-
cestrais na área atlántica na Idade
do Bronce e observa: “Those ancient
connections continued during the

Leabhar gabhála éireann - Mónica O’Reilly Vázquez

76 Anuario de Antropoloxía e Historia de Galiza

Bronze Age, when these geographic
regions were components of what
scholars call the Atlantic Area, a
well-defined socio-cultural and com-
mercial zone which lasted for at least
three millennia” (Cunliffe 1997: 148
and 2001: 60, Koch 1991: 18-19).

Segundo esta cita, Cunliffe (ibid)
observa na zona Atlántica unha so-
ciedade cultural e comercialmente
organizada durante tres milenios.
Obviamente, para que esta organiza-
ción na zona Atlántica fora eficien-
te, tíñase que falar nesta área unha
lingua similar, é dicir, a lingua celta
coas variacions do celta “q” e celta
“p”, que se conservan hoxe en día na
fala dos países non romanizados ou
moi pocuco romanizados, como os
países que integran a Celtic League.
Como temos visto no caso de Galicia,
os estudos de xenética confirman
unha presenza celta ou indoeuropea.
Neste senso Alberro (online, 2009)
tamén confirma esta presenza nos
campos da história, arqueolóxia e
linguística:

“The early presence of large Celtic
populations in the Iberian Peninsu-
la is thus documented by sources in
the fields of history, archaeology and
linguistics. Reports of a Celtic pre-
sence in this extensive territory du-
ring the Iron Age (Hallstatt period,

700-500 BC) are many and reliable.
However, many scholars maintain
that the Celts were already settled in
this area much earlier, towards the
end of the Bronze Age, and that they
occupied very extensive tracts of the
Iberian Peninsula for centuries (Le-
nerz-de Wilde 1996, Lorrio 1997:
passim, 1999:11-22, Powell 1983:
45-48)” (online, E-Keltoi- 2009:
Volume 6).

A testemuña de Alberro (ibid) coin-
cide con Cunliffe (1997) no senso de
que non só houbo celtas no Atlántico
oeste, as Illas Británicas e na Iberia
na época do ferro2, senón que é moito
máis antiga do que se pensa. Os úl-
timos estudos destes autores asegu-
ran de que é posible unha temprana
presenza dos celtas antes da idade do
ferro no arco atlántico, e coinciden
asombrosamente coa narración do
Leabhar Gabhála Éireann, aínda que
esta é mais específica.

Leabhar Gabhála Éireann:
Narración histórica ou lenda?

O Leabhar Gabhála Éireann (LGE),
Libro das Invasións de Irlanda,
asegura narrar as oríxes de Irlanda
e a historia dos irlandeses dende a
creación do mundo ata o comezo do
cristianismo nesta illa. A postura
de credibilidade histórica deste libro ~2 A postura histórica tradicional relaciona os celtas coa Idade do Ferro. Os estudos de hoxe

en día difiren, enfatizando a presenza deles na Europa Atlántica dende a Idade do Bronce,
como mostra este estudo.

Leabhar gabhála éireann - Mónica O’Reilly Vázquez

77Anuario de Antropoloxía e Historia de Galiza

mantívose ata o século XVIII. Pero
a partir da era do raciocinio quedou
descalificado como un mero mito no
senso peiorativo de lenda, ficción,
presunción, ou incluso pseudo-his-
toria, deixando ao pobo irlandés sen
orixes claros ata a chegada do cris-
tianismo a Irlanda. Este manuscrito
antigo e moi importante para os ga-
legos xa que involucra a Galicia na
historia de Irlanda.

Obsérvase que a credibilidade histó-
rica do Leabhar Gabhála Éireann,
antes do século XVIII era aceptada.
Polo tanto este manuscrito otorgaba
unha construción válida celto-gaé-
lica, a identidade irlandesa. Pero a
partir do século XVIII, cando o Lea-
bhar Gabhála Éireann foi despres-
tixado, sucede unha de-construcción
da identidade gaélica, sendo substi-
tuida pola identidade anglo-saxona.
Esta de-construción gaélica débese
a invasión dos ingleses en Irlanda, e
máis tarde convertiríase nunha iden-
tificación “Anglo-Irish” como a de-
nominan eles, impoñendo a lingua e
cultura inglesa e sincretizando certas
costumes, simboloxía e tradicións ir-
landesas ou gaélicas ao modo de vida
inglés nesta illa. Alberro (online,
2009) compara a invasión da Gali-
cia celta polos romanos coa invasión
dos ingleses nas Illas Británicas, e o
impacto deles no futuro de Escocia e
Irlanda:

“The fact is that Galicia did lose the
Celtic language spoken there when

the Romans conquered the area and
imposed Latin, as they also had done
in Gaul. A parallel process took pla-
ce in Britain with the arrival of An-
gles and Saxons and the imposition
of English, a language that complete-
ly replaced Cornish and Manx, and
unfortunately is still making inroads
upon the remaining Gaelic-speaking
areas of Scotland and Ireland” (on-
line, ibid).

O futuro que observa ou predice Al-
berro (online) sobre a continuadade
da fala gaélica na Escocia e Irlanda
non e moi favorable, a causa do pres-
tixo da lingua inglesa imposto polo
colonialismo inglés nestas terras e a
globalización na que estamos todos
sometidos.

Lingua e mito. Construción e
de-Construción da identidade

O mito ten unha función primordial
na sociedade. Pero a traxectoria do
significado do mito deu un cambio
radical. O significado orixinal ven
do grego µυθος que según Sócrates
(en Partenie, 2004) significa unha
narración verdadeira ou un discurso
racional. O mitólogo Segal (2004:
XIII-8), observa que o mito era visto
tradicionalmente como unha histo-
ria importante, pero estivo suxeito a
un cambio de significado peiorativo
e modernamente se considera como
unha crencia falsa ou un concepto po-
pular erróneo. Lincoln (1989: 25),
no capítulo titulado “Credibility and

Leabhar gabhála éireann - Mónica O’Reilly Vázquez

78 Anuario de Antropoloxía e Historia de Galiza

Authority Myth Theory”3 afirma que
a narrativa do mito era considerada
válida antes do Século das Luces ou
a chegada do Empirismo, mais pouco
tempo despois o seu significado foi
totalmente desacreditado.

Co nacemento no século XIX das no-
vas disciplinas como antropoloxía,
psicoloxía, lingüística etc. reuni-
das nos estudos de Ciencias Sociais
e Humanidades, os estudos sobre
o mito intensificáronse, ofrecendo
unha nova perspectiva. Leví-Strauss
(1990: 12) enfatiza neste respecto: “I
therefore claim to show, not how men
think in myths, but how myths ope-
rate in men’s minds without their be-
ing aware of the fact”4. Leví-Strauss
(1963:209) observa unha conexión
intrínseca e extrínseca entre o mito e
a lingua, xa que o mito, ao ter que ser
narrado, é parte da fala. Polo tanto,
ao recoñecer os mitos ou narracións
dos nosos ancestros, construímos
unha marca de identidade que dá co-
herencia á nosa sociedade. En cam-
bio cando se desmitifican as nosas
orixes, é dicir, cando se negan -por
exemplo, afirmando que os celtas
nunca existieron na Galicia, entón
se de-constrúe a sociedade, cortando
as raíces da identificación colectiva
e cambiándoas por outra narrativa
máis conveniente ao sistema polí-

tico da época. Por exemplo, o mito
histórico ou a narración histórica do
Leabhar Gabhála Éireann (LGE) foi
válida e crible ata a total coloniza-
ción de Irlanda polos ingleses, sobre
o século XVII- XVIII. Este feito
coincide co apoxeo do pensamento
empírico, polo tanto o mito en xeral,
pasa de ser unha narrativa verda-
deira a outra falsa, xunto co Lea-
bhar Gabhála Éireann. Polo tanto,
o Leabhar Gabhála Éireann escrito
en gaélico ou nun irlandés antigo,
é suplido polo mito anglo-saxón do
Beowulf escrito en inglés, cargado da
simboloxía e da imaxinería anglo-sa-
xona dos colonizadores. Neste exem-
plo se observa que, a suplatación ou
cambio do mito ou discurso dun pobo
conleva un cambio político de identi-
dade, de-construíndo ou destruíndo a
identidade colonizada e construíndo
ou impoñendo a identidade dos colo-
nizadores.

Xeografía Cultural e Política do
Leabhar Gabhála Éireann. Paisaxe
dos Asentamentos Gaélicos na Ga-
laecia, Irlanda e nas Illas Británi-
cas antes da Romanización.

A toponimia considérase neste es-
tudo como marca de identidade ou
distinción de certos pobos nos luga-
res que habitaron. Klaas Willems ~3 Lincoln, B. (1989). Discourse and the Construction of Society. Oxford: Oxford University

Press.
4 Levi-Strauss, tradución da autora: “Polo tanto afirmo mostrar, non como os homes pen-
san nos mitos, senón como os mitos operan na mente dos homes sin que estes se den conta
deste feito” (online), ver bibliografía.

Leabhar gabhála éireann - Mónica O’Reilly Vázquez

79Anuario de Antropoloxía e Historia de Galiza

ao investigar os topónimos afirma:
“Proper names are complex signs
with specific linguistic, pragmatic,
logical, philosophical, semiotics,
historical, psychological, social and
jurydical properties, and hence re-
present a vast interdisciplinary field
of study” (2000: 86). Para os edi-
tores Berg and Voulteenaho (2009),
os estudos empíricos de toponimia
débense someter as disciplinas den-
tro das Ciencias Sociais y Humani-
dades. Segundo eles, a análise pura-
mente lingüística da toponimia non é
suficente:

“Naming a place is always a socia-
lly embedded act, one that involves
power relations, the “pure” linguistic
standpoint remains inadequate for
the critical study of toponymy [...]
we advocate an understanding of
place names as “social facts” embe-
dded in intrincate cultural interrela-
tions and tensión-filled conceptions
of space” (2009: 9).

Como vemos, Berg and Voulteenaho
(2009) conciben a toponimia como
un núcleo espacial que abarca, no só
o campo lingüístico senón o cultu-
ral e social. Na toponimia están in-
crustadas as relacións do poder e da
presión na concepción e delimitación
dun espazo xeográfico. Neste senso,
Navaza (online) tamén encontra na
toponimia unha conexión intrínseca
entre a lingua e a historia dun lugar,
e afirma: “A toponimia é a memoria
que a paisaxe conserva da súa histo-

ria, memoria verbal. A paisaxe con-
serva en forma de palabras a memo-
ria do que aconteceu nos topónimos”
(online, Navaza, 2014). Esta teoría
da toponimia, aplicareina a continua-
ción na análise da narración mile-
sián, en particular o capítulo XIII do
Leabhar Gabhála Éireann.

Prácticas de nomeamento do con-
trol espacial do territorio. Paisaxe
Gaélico na Galicia, Portugal, Irlan-
da e as Illas Británicas

Os tres últimos capítulos do Lea-
bhar Gabhála Éireann (LGE), XI,
XII e XIII, refiren a derradeira ou
sexta conquista de Irlanda, a histo-
ria do clan gaélico que leva diferen-
tes nomes: “Gaedhil”, “Gaedheal”,
“Scots”, “Goidélico”, “Brigantes”,
“Clan de Mil”, “Ithians”, “Os Mile-
siáns” ou “Os fillos de Mil”. De acor-
do co LGE, este clan, o mesmo que
as outras cinco invasións de Irlanda,
vén de Escitia, pero a diferencia é
que son “gaélicos”. É dicir, os gaé-
licos son escitas pero non todos os
escitas son gaélicos (Sainero: 2009).
A segunda invasión de Irlanda de
Partholon, é gaélica tamén, que son
os ancestros dos futuros milesiáns.
O Leabhar Gabhála Éireann narra
a chegada do clan gaedhil a Iberia,
liderada por Brath. Despois de que
este clan gañara varias batallas,
aséntase na Galaecia. Pero o fillo de
Brath, Breoghan é o que acabaría
gobernando Iberia dende Brigantia,
hoxe en día A Coruña. Máis tarde

Leabhar gabhála éireann - Mónica O’Reilly Vázquez

80 Anuario de Antropoloxía e Historia de Galiza

será o seu neto Golamh ou Mil de
España, de ahí ven o nome dos mi-
lesiáns. Keating en Foras Feasa ar
Éirinn (online) afirma:

“[...] el primer rey que obtuvo la so-
beranía de toda España fue una per-
sona llamada Brigus, quien constru-
yó muchos castillos, y es el que en el
Libro de las Invasiones es llamado
Breoghan, abuelo de Mil de España
y de él vienen los brigantes” (en Sai-
nero, 2009: 133. Keating: libro II.
XVIII, Ins. 600-606).

A continuación veremos si estes no-
mes aparecen na toponimia de Iberia,
Irlanda e Gran Bretaña como afir-
man el Leabhar Gabhála Éireann e
mais Keating:

Os topónimos analizados neste es-
tudo correspóndense exactamente
coa narrativa do Leabhar Gabhála
Éireann, confirmando a existencia e
gran importancia que o clan gaélico
tivo na Galaecia, Irlanda e algunhas
zonas da Gran Bretaña.

Seguidamente expoño a miña hipó-
tese6 (O´Reilly online) referinte a
lingua do clan gaélico: de acordo co
Leabhar Gabhála Éireann, o clan
gaélico asentado na Galaecia/Bri-
gantia foi a derradeira invasión de
Irlanda. Polo tanto, este clan gaéli-
co levou a lingua gaélica con eles a
Irlanda. Esta lingua gaélica do clan
gaélico, falábase na Galaecia/Gali-
cia antes da invasión romana que a
exterminou totalmente. Dende nena,
eu observaba que moitos nomes de
lugares en Galicia non tiñan signi-

5 W. Steuart Trench (2011: 366), afirma que os Ithians levan o nome de Ith, un dos fillos
de Breoghain e pertencen ao Clan dos Brigantes. Tamén se coñecen como Lughaidh ou
Lugadians.
6 Ver Master by Research: Monica O’Reilly Vazquez, Ritual and Myths between Ireland
and Galicia. The Irish Milesian Myth in the Leabhar Gabhála Éireann: Over the Ninth
Wave. Origins, Contacts and Literary Evidence, MA Dissertation by Research, Dublin City
University, 2011.

~

Leabhar gabhála éireann - Mónica O’Reilly Vázquez

81Anuario de Antropoloxía e Historia de Galiza

ficado nin en galego, nin castelán.
Moitos anos despois cando estudaba
a miña carreira e MA by Research
en Dublín, ocurríuseme que estes to-
pónimos sen tradución, eran a fala
gaélica dos nosos antepasados. Os
gaélicos da Galicia levaron a fala a
Irlanda, entón apliquei o irlandés
antigo, ou gaélico aos topónimos sin
tradución da Galicia. Veámos varios
exemplos:

Boiro, provincia de A Coruña, Gali-
cia. Boiro non ten significado nin en
galego nin castelán xa que son lin-
guas derivadas do latín. Agora vou
descompoñer o nome: /Boir –o/, si
aplico a lingua gaélica de Irlanda, /
Boir/ significa “sitio rocoso”, e /o/ é
unha terminación latina. Polo tanto,
Boiro, significa: sitio rocoso. Patri-
monio cultural de Boiro: no Concello
de Boiro encóntrase o Centro Ar-
queolóxico de Barbanza, nas inme-
diacións do conxunto arqueolóxico
formado polos “Castros de Neixón”
(online).

Carnota, provincia de A Coruña, Ga-
licia. Carnota non ten significado nin
en galego nin castelán. Ao descompo-
ñer o topónimo: /Carn –ota/ vemos
que é un nome gaélico latinizado, xa
que /Carn/ en gaélico significa “pe-
dra ou rocha grande”, e /–ota/ é un
aumentativo latino. Polo tanto Car-

nota, aplicando o gaélico, significa:
pedra ou rocha grande. Patrimonio
Cultural de Carnota: castro de Ma-
llou (online); numerosos petroglifos
(online). Algúns destes petroglifos
coinciden cos do municipio de Mon-
talegre no norte de Portugal, zona
que formou parte da Galaecia pre-ro-
mana.

Vexamos o último exemplo7 neste es-
tudo:

Dumbría, provincia de A Coruña,
Galicia. Dumbría non ten significa-
do nin en galego nin castelán xa que
son linguas derivadas do latín. Ao
descompoñer o topónimo: /Dun –Bri
–a/ observamos que é un nome gaé-
lico latinizado, xa que /Dum ou Dun/
en gaélico significa “forte ou castro”,
/Bri ou Bre/ en gaélico significa “co-
lina”, /a/ é unha terminación latina.
Polo tanto Dumbría, aplicando o gaé-
lico, significa: forte ou castro da coli-
na. Patrimonio cultural de Dumbría:
de acordo co Concello de Dumbría,
“nos encontramos con la “cultura de
los castros”, antiguas fortificaciones
de origen celta. Éstas, al igual que
las mámoas, abundan por todo el
concello, destacando los Castros de
Teixoeiras, el Castillo de Logoso, el
castro de Regoelle, el de Alvarellos y
el de Berdeogas” (online).

7 Si é do teu interés, ver o meu análise dos topónimos no Congreso da Asociación de Estu-
dos Galegos: Identidade Celtica de Galicia. Toponimia Comparada del Gaélico-Irlandés y
el Gallego (2009), e no meu MA by Research 2011 online.
~

Leabhar gabhála éireann - Mónica O’Reilly Vázquez

82 Anuario de Antropoloxía e Historia de Galiza

Vemos nos exemplos deste estudo
un fenómeno de palimpsesto, é dicir,
un estrato gaélico latinizado basado
na pronunciación fonética do gaé-
lico ao latín. Este fenómeno de pa-
limpsesto deuse tamén na toponimia
de Irlanda. Os ingleses na Irlanda
cambiaron os nomes da toponimia
gaélica cun efecto de palimpsesto,
é dicir, cun estrato gaélico e inglés,
basado na pronunciación fonética do
gaélico, pasada ao inglés. Por exem-
plo: Tradución fonética, cambian-
do a toponimia gaélica irlandesa na
súa aproximación sonora ao inglés,
sin significado nesta última lingua:
ex. Dun na Gael (gaélico irlandés) =
Donegal (en inglés e carece de signi-
ficado nesta lingua).

Tamén se observa que a toponimia
de este estudo apoia unha cultura
castrense, típica dos celtas e que se
recoñece como patrimonio cultural
de Galicia.

Conclusión

Considerando a teoría da toponimia
traída a este estudo, e aplicándoa ao
análise da toponimia galega, portu-
guesa, irlandesa e inglesa, obsérvase
que estes nomes de lugares nos infor-
man e confirman que o “clan gaéli-
co dos brigantes” estivo asentado
durante moito tempo nestas terras,

como o afirma o Leabhar Gabhá-
la Éireann. Así mesmo, a decisión
da Celtic League de non recoñecer
a Galicia como membro desta orga-
nización, -segundo vimos no limiar
deste estudo- carece dun fundamento
empírico. A toponimia galega proba
que os gaélicos brigantes de Galicia
levaron a Irlanda a súa fala, e aínda
que os galegos a perdimos por con-
secuencia da romanización, o gaélico
está presente nos nomes de moitos
lugares nos territorios mencionados.
Esta toponima está apoiada por unha
cultura castrense típica dos gaélicos/
celtas, nas áreas estudadas. Hai que
enfatizar que a toponímia debe ser
analizada nun contexto lingüístico,
social, cultural, etc. como postulan
Berg and Voulteenaho (2009).

Consecuentemente, 1) Galicia é a
cuna por excelencia da identidade
gaélica, tendo ela transferido o gaé-
lico a Escocia e Irlanda, países in-
cluidos na Celtic League. UNESCO
(online) define o patrimonio da hu-
manidade como tanxible e intanxible.
A Galicia gaélica entra nos paráme-
tros desta definición8. Polo tanto, a
Celtic League, ao non recoñecer a
Galicia como membro integrante,
contradice a premisa da UNESCO, e
vai en contra do Patrimonio Cultu-
ral e os Dereitos Humanos (1989)9
(Unesco, online).

8 Actualmente estou investigando este tema.
9 UNESCO: Texto de la Convención para la Salvaguardia del Patrimonio Cultural Inma-
terial.
~

Leabhar gabhála éireann - Mónica O’Reilly Vázquez

83Anuario de Antropoloxía e Historia de Galiza

2) O polémico debate de que os gaéli-
cos, popularmente chamados celtas10,
nunca habitaran na Galicia, ou inclu-
so que nunca existiran, contradice a
testemuña dos autores tanto clásicos
como modernos mencionados no li-
miar. Hai que ter tamén en conta que
a narración do Leabhar Gábhala Éi-
reann coincide coas narracións das
crónicas escocesas Chronica Gentis
Scotorum, e do Mabinogion galés.

3) Por outra banda, a revisión da
traxectoria da teoría do mito, xunto
ao exame da credibilidade do Leabhar
Gabhála Éirean nesta investigación
a través da toponimia, pódese con-
cluir que ambos foron obxecto dun-
ha depreciación e censura por parte
dun sistema político que rompeu coas
raíces e a tradición, neste caso do
pobo galego e irlandés. No caso de
Irlanda, a narrativa contemporánea
de identidade substitúe á gaélica pola
anglo-saxona. No caso de Galicia, a
tradicional identidade gaélica impre-
sa na nosa cultura, toponimia e sen-
tir, segue sendo substituido pola for-
te romanización que aínda sofrimos
e que o sistema político impón. Vé-
saxe o exemplo do nome do “Farum
Brighantium” ou “Torre Breogan”
na Coruña chamado así ata o século
XI, é sustituido polo nome: “Torre
de Hércules”. Galicia segue inmersa
no sincretismo romano, e máis tarde
godo: primeiro centralizado na an-
tiga Roma e despois na Castela da

Idade Media.

4) Finalmente, a construción do
mito no senso de narrativa racional
dun pobo como vimos, é a marca de
identidade dunha sociedade, xa que
o mito é a súa raíz. O mito define
as fronteiras abstractas dando co-
herencia as súas xentes. A recente
de-construción do mito, dende o sé-
culo XVIII, ten un efecto devastador
na sociedade contemporánea e o seu
patrimonio cultural, desarraigando
aos individuos que non saben das
súas orixes, preparándoos así para
unha nova construción: a globali-
zación. En definitiva, a de-constru-
ción do mito é o mais poderoso ins-
trumento de control co obxetivo de
moldear unha nova sociedade co fin
de dominala. Malinowski (1992) ob-
serva, como primordial, a función y a
finalidad do mito na sociedade:

” [...] an intimate connection exists
between the word, the mythos, the
sacred tales of the tribe, on the one
hand, and their ritual acts, their mo-
ral deeds, their social organization,
and even their practical activities, on
the other” (1992: 96).

Eu declaro que pertenzo ao “Clanna
Breoghain”..

10 Este tema require outro estudo.~

Leabhar gabhála éireann - Mónica O’Reilly Vázquez

84 Anuario de Antropoloxía e Historia de Galiza

Bibliografía

ALBERRO, M. Celtic Legacy in Galicia. [Online]. E-Keltoi, Journal of Interdis-
ciplinary Celtic Studies. Volume 6/The Celts in the Iberian Peninsula. 2009
https://www4.uwm.edu/celtic/ekeltoi/volumes/vol6/6_20/alberro_6_20.html

BENOZZO, F. Words as Archaeological Finds. A Further Example of the Eth-
no-Philological Contribute to the Study of European Megalithism 72. [Online].
The European Archaeologist” 32 (2010) in press. 2010.
http://www.continuitas.org/texts/benozzo_words.pdf [última consulta Xulio,
2015]

BERG, L. and Voulteenaho, J. (editores). Critical Toponymies. The Contested
Politics of Place Naming. [Online] England: Ashgate Publishing Limited. 2009:

BERRESFOR, P. Celtic Dawn. Wales: Y Lolfa Cyf, Talybont, Ceredigion SY24
5AP2002.

BRADLEY, D. The Longue Durée of Genetic Ancestry: Multiple Genetic Marker
Systems and Celtic Origins on the Atlantic Facade of Europe. [Online], 2004:
http://www.ncbi.nlm.nih.gov/pmc/articles/PMC1182057/ [última consulta Xu-
lio, 2015]

PROJECT GUTENBERG. Brigantes. [Online], 2015:
http://self.gutenberg.org/articles/Brigantes [última consulta Xulio, 2015]

CENTRO ARQUEOLÓXICO DE BARBANZA: “Castros de Neixón”. [Online].
2007:
http://www.centroarqueoloxicodobarbanza.org/es/localizacion.asp [última con-
sulta Xulio, 2015]

CLEMENTE, A. Un interesante estudio permite localizar diez nuevos petroglifos
en Carnota (Galicia). [Online], 2015:
http://www.historiayarqueologia.com/profiles/blogs/un-interesante-estudio-per-
mite-localizar-diez-nuevos-petroglifos- [última consulta Xulio, 2015]

CONCELLO DE DUMBRIA. [Online], 2015:
http://www.dumbria.com/texto.php?ids=13&i18n=1 [última consulta Xulio,
2015]

CUNLIFFE, B. Facing the Ocean. The Atlantic and its Peoples (8000 BC-AD
1500). Oxford: Oxford University Press. 2001.

KEATING, G. The History of Ireland. Section XVIII. [Online]
http://www.ucc.ie/celt/online/T100054/text028.html [última consulta Maio,
2015]

LÉVI-STRAUSS, C. Structural Anthropology. United States of America: Basic
Books. 1963

LÉVI-STRAUSS, C. Mithologiques. Volume One: 12. USA: Library of Congress
Cataloging in Publication Data. [Online] 1990:

Leabhar gabhála éireann - Mónica O’Reilly Vázquez

85Anuario de Antropoloxía e Historia de Galiza

LINCOLN, B. Discourse and the Construction of Society. Oxford: Oxford Univer-
sity Press. 1989

MacMANUS, S. The Story of the Irish Race. New York: Library of Congress
Cataloging-in-Publication Data. [Online], 2005:

NAVAZA, G. A Toponimia é a Memoria Verbal da historia. Vigo: La Voz de
Vigo, 18 de junio de 2014. [Online], 2014:
http://www.lavozdegalicia.es/noticia/vigo/2014/06/18/toponimia-e-memo-
ria-verbal-da-historia/0003_201406V18C6994.htm [última consulta Xulio,
2015]

O´REILLY, M. Ritual and Myths between Ireland and Galicia. The Irish Mile-
sian Myth in the Leabhar Gabhála Éireann: Over the Ninth Wave. Origins, Con-
tacts and Literary Evidence. MA Dissertation. Dublin. Dublin City University.
[Online] 2011:
http://www.continuitas.org/texts/vazquez_ritual.pdf [última consulta Xulio,
2015]

PARTENIE, C. Plato Selected Myths. New York: Oxford University Press. 2004

PROXECTO DE ARQUEOLOXÍA. Carnota. Castro de Mallou. [Online]. 2013:
https://www.flickr.com/photos/torredosmouros/9392908976/ [última consulta
Xulio, 2015]

SEGAL, R. Myth a Very Short Introduction. New York: Oxford University Press.
2004

UNESCO, Texto de la Convención para la Salvaguardia del Patrimonio Cultural
Inmaterial. [Online], 1995-2012:
http://www.unesco.org/culture/ich/index.php?lg=es&pg=00006 [última con-
sulta Xulio, 2015]

UNESCO, What is meant by Cultural Heritage. [Online], 2015:
http://www.unesco.org/new/en/culture/themes/illicit-trafficking-of-cultural-pro-
perty/unesco-database-of-national-cultural-heritage-laws/frequently-asked-ques-
tions/definition-of-the-cultural-heritage/ [última consulta Xulio, 2015]

STEUART, W. Realities of Irish Life (366). Cambridge: Cambridge University
Press. 2011

Leabhar gabhála éireann - Mónica O’Reilly Vázquez

86 Anuario de Antropoloxía e Historia de Galiza

87Anuario de Antropoloxía e Historia de Galiza

9
Transformación y desdoblamiento.

Hermenéutica en el relato de un acontecer cultural.
Jose Luis Cardero López1

Sumario
El Desdoblamiento o manifestación del Doble y la Transformación, son dos
momentos reveladores en el acontecer antropológico cultural y también dos
aspectos importantes del relato etnografico, los cuales pueden relacionarse
con los hipertextos que articulan, mediante lineas estructurales y elementos
activos, el gran Campo de la interpretación. La hermenéutica puede ejerci-
tarse en dichas estructuras como herramienta y también como una guía de
la que surgen propuestas diversas para la construcción de relatos y de textos
que pasarán a integrar el cuerpo de tradiciones de cada grupo social. Todo
ello regulado y pautado en su devenir por el gran acontecer de la espera, que
los hace posibles, aceptables y reconocibles.

Palabras clave: Doble, Transformación, estructuras, hipertextos, interpre-
tación, relato etnografico.

Abstract
The unfolding or manifestation of the dual and the transformation are two
revealing moments in the anthropological occurrence and also two important
aspects regarding the ethnographic narrative. Both can be related to the
hypertexts articulated by them through structural lines and active elements,
the great Field of interpretation. Hermeneutics can be practiced in such
structures as tool and also as a guide that brings forth diverse proposals for
the construction of narratives and texts that will become part of the body of
traditions of each social group. All of this regulated and guided in its trans-
formation by the great befall of wait, that makes them possible, acceptable
and recognizable.

Keywords: Dual, Transformation, structures, hypertexts, interpretation,
ethnographic narrative.

1 Doutor en Ciencias Políticas e Socioloxía pola Universidad Complutense de Madrid. Es-
pecialista en Antropoloxía Social e Cultural e Douctor pola Universidad Complutense de
Madrid no Instituto Universitario de Ciencias de las Religiones.
~

88 Anuario de Antropoloxía e Historia de Galiza

La Transformación como ins-
trumento de interpretación et-
nográfica.

LA Transformación (convenimos
desde ahora que “transformación”
con minúscula inicial equivale a cam-
bio accesorio y provisional, mientras
que “Transformación” con su mayús-
cula correspondería a una mudanza
absoluta y definitiva) es un aconteci-
miento descrito con frecuencia en la
literatura antropológica y etnográ-
fica, pero relativamente poco estu-
diado desde el punto de vista teórico,
aunque posea una gran importancia
como elemento formal y estructu-
ral tanto en los sistemas como en
los grupos sociales. Sin embargo, y
de acuerdo con esa importancia que
para dicho acontecimiento hemos
apuntado, se encuentra abundan-
temente recogido en la tradición de
todas las culturas, lo que nos indica
que, en efecto, se trata de un fenóme-
no universalmente contemplado y de
un proceso de adaptación de lo pro-
pio con respecto a lo ajeno y extraño
muy activo y con un gran poder de
representación dentro de los proce-
sos culturales.

Los mecanismos y sistemas de adap-
tación que el grupo social crea cuan-
do intenta establecer sus límites res-
pecto a lo que permanece fuera de él,
son uno de los aspectos más impor-
tantes de la cultura, siempre en lu-
cha contra la sombra de lo extraño y
lo paradójico que, no obstante, lleva

dentro de sí. Porque esa sombra es
connatural e inseparable de cada uno
de los miembros del grupo y, desde
luego, ha de considerarse también
como algo interno y al propio tiem-
po irrenunciable en cuanto atañe a la
expresión del grupo en su conjunto.

Así pues, hemos de tratar el proceso
de elaboración de sistemas dedicados
a describir, quizá también a definir,
la extensión, el alcance y la persona-
lidad del grupo social, como algo que
se da siempre unido a la duda y a la
inseguridad expresada con respecto
a dicha articulación. Tal vez por eso
mismo la conciencia del grupo social
no alcanza casi nunca la presencia
de su ser clara y definitivamente
lograda, sino que se deposita sobre
proyecciones del mismo conseguidas
siempre a través de imágenes ideoló-
gicamente condicionadas del otro, es
decir, mediante respuestas un tanto
convulsas sobre lo que uno quiere ser
respecto a lo que verdaderamente es.

De ahí que el proceso de Transfor-
mación sea una de las expresiones
preferidas por el conjunto del grupo
social y mejor aceptadas por cada
uno de sus miembros considerados
separadamente. Lo es porque parece
resolver a nivel externo e interno del
grupo social y de sus integrantes la
gran contradicción mantenida entre
los deseos del ser y los impulsos de la
sombra que en el ser permanece. La
huella perenne del otro y de lo creado
o constituido a partir de formas es-

Transformación y desdoblamiento - Jose Luis Cardero López

89Anuario de Antropoloxía e Historia de Galiza

tructurales más simples actúan siem-
pre sobre la conciencia del ser, de tal
manera que la respuesta a esa deriva
que el grupo social parece experi-
mentar siempre desde su presencia
y desde su actuar resulta aparente-
mente satisfecha mediante la acción
de mostrar lo extraño, paradójico
y ajeno de una manera socialmente
controlada y asumida.

Desde esta perspectiva la Transfor-
mación se muestra como una explica-
ción de lo otro representado a través
de los medios y creencias del grupo.
Se certifica que lo otro, lo ajeno, lo
incontrolable, existen y pueden ac-
tuar –al menos en apariencia- con
una cierta libertad dentro de los ám-
bitos espacio-temporales del grupo
social. Pero dicha actuación nunca
está libre de trabas y de condiciones,
y han de darse toda una serie de cir-
cunstancias especiales para que, por
ejemplo, la Transformación pueda
llevarse a cabo. De manera que esa
experiencia de lo ajeno, extraño y
paradójico que efectivamente pue-
de llegar a ser condicionante para el
grupo social, es también una herra-
mienta que permite averiguar la me-
dida en que lo externo influye sobre
lo propio y el verdadero alcance que
puede lograr el grupo en sus avances
y exploraciones del medio, llevadas
casi siempre hacia lo desconocido e
inimaginable.

Las acciones sirven por un lado para
definir el alcance, límites y fronteras

del grupo social. Por otro, se usan
para reconocer lo extraño, lo anor-
mal y paradójico. Ese reconocimien-
to se lleva a cabo a veces mediante
el terror sobrenatural que se hace
presente, manifestándose entonces
frente a lo propio, describiendo así
como contraste aquello que es ajeno,
diferente, capaz de generar temor.

Tahiti, petroglifo figura doble. Copiado de
EMORY, 1974. Dibujo JL Cardero.

Un ejemplo paradigmático es la
transformación del alobado en hom-
bre-lobo, en lobishome, o en licántro-
po, siendo cada una de estas catego-
rías un escalón o una etapa tendidos
hacia la plena instauración de la me-
dida establecida respecto a lo dife-
rente y temible, la cual en definitiva
no viene a ser más en sí misma que

Transformación y desdoblamiento - Jose Luis Cardero López

90 Anuario de Antropoloxía e Historia de Galiza

una categorización de lo extraño.

Sabemos sin embargo que un acon-
tecer tan llamativo cual viene a ser
la existencia de hombres -o mujeres-
lobo, que por otra parte está presente
en muchas culturas de nuestro espa-
cio-tiempo y de otros espacio-tiem-
pos anteriores al nuestro, no tiene
en común ni los mismos términos ni
tampoco las mismas categorizacio-
nes, pues las distintas fases de dicho
acontecer pueden recibir nombres
distintos o abarcar momentos dife-
rentes en cada caso. Pero eso no es
demasiado importante para nuestro
propósito de esclarecer el papel de
este instrumento hermenéutico del
que hablamos. La línea general de
interpretación tendida en este caso
sería:

“Presencia/Posibilidad del aconte-
cer” - “Explicación, causa-efecto”
- “Imagen-figura” - “Creencia, Nor-
ma”

En el curso de esta línea de interpre-
tación, inaugurada con la invocación
de la Presencia/Posibilidad, se hacen
factibles diversas reflexiones o expli-
caciones sobre la causa y sus diver-
sos efectos. Una y otros son, desde
luego, nombrados y mediante esa
acción del nombrar se les reconoce y
coloca en su lugar dentro de la acción
del argumentar propiamente dicho.

Así, en el contenido ritual de las ac-
ciones atribuidas a esa condición de

Presencia/Posibilidad que sería la
existencia misma de hombres-lobo,
la referida a correr por un camino
para transformarse en lobishome (lo
que en algunas tradiciones se descri-
be como “recorrer el camino de los
alobados, o de los lobos”) puede con-
siderarse una acción violenta y trau-
mática por la que se da el separarse
del grupo “velozmente”, para atrave-
sar los límites grupales acercándose
de tal manera al “espacio-frontera”
que hay más allá, con el fin de apro-
vechar sus cualidades transformado-
ras y separadoras. La Transforma-
ción puede considerarse así también
como una separación.

En el mismo sentido y en la misma
circunstancia de los alobados, despo-
jarse de ropas y de otros elementos
culturales identificativos del grupo
social, quiere representar una cisu-
ra o separación -sea ésta accidental
o provocada- respecto de la condi-
ción humana, definida culturalmente
y aceptada dicha definición de con-
dición humana por el grupo social,
frente a una imagen que representa
lo Otro, también definida cultural-
mente y aceptada por el mismo gru-
po.

Así, correr, despojarse, guardar se-
paradamente vestidos o vínculos
culturales, son formas, variedades
dinámicas, “energéticas”, de trazar
fronteras desde el grupo. De idéntica
manera, el Castigo (en este caso del
alobado con la siguiente línea de in-

Transformación y desdoblamiento - Jose Luis Cardero López

91Anuario de Antropoloxía e Historia de Galiza

terpretación: “antes de ser alobado”
- “infracción/vulneración de norma”
- “castigo” - “alobado/lobishome”)
resulta ser un modo o herramienta de
interpretación que puede utilizarse
para resaltar las fronteras grupales,
pues dichos límites se testimonian o
se evidencian mejor al ser cruzados
o transgredidos. Las diversas valo-
raciones de los limites así obtenidos
responden de tal manera a la tradi-
ción y a la ideología con diferentes
imágenes representativas de cómo lo
inimaginable exterior, casi siempre
ocupado por lo numinoso primordial,
es recibido, aceptado y canalizado
por el grupo social.

De todo ello viene o deriva la Trans-
formación, que es entonces el proce-
dimiento mediante el cual se justifica
y soporta la separación de estados
que se mantienen como unidades
singulares dentro de cada línea de
interpretación. Así, dentro del acon-
tecer “Existencia de hombres o mu-
jeres-lobo” describiríamos una línea
de interpretación formada por las si-
guientes unidades: “sujeto expuesto”
-- “alobado” - “lobo” - “lobishome,
loup-garou, licántropo”. Algunas de
las unidades se muestran como al-
ternativas, es decir, en el caso de los
alobados, la transformación puede
deslizarse hacia el estado “lobo” -de
entidad relativamente simple- o ha-
cia el estado más complejo desde una
perspectiva semiótica que sería el de
“lobishome, loup-garou, licántropo”.
Todo ello basado en las interpreta-

ciones derivadas de relatos recogidos
a partir de la tradición cultural euro-
pea sobre este tema.

Otro tanto podría hacerse con el
acontecer de las manifestaciones so-
brenaturales de los muertos que vuel-
ven a este mundo, también, como el
anterior, de gran importancia dentro
del conjunto de las tradiciones euro-
peas. Las leyendas y relatos acerca
de apariciones de espíritus que se
desplazan por los aires junto a venda-
vales y tormentas o que se muestran
en mesnadas o huestes vagando por
los bosques, son también ejemplos
de la Transformación en los que es
posible describir líneas de interpre-
tación que nos ayudarían a entender
mejor el desarrollo de sus procesos
textuales y semánticos dentro de las
distintas tradiciones culturales. Una
de dichas líneas podría establecerse
como sigue:

“Huestes-Compañas” -- “Ánimas y
apariciones procesionantes” - “Áni-
mas y apariciones en grupos estáti-
cos” -- “Ánimas solitarias”

Estas disposiciones –de las cuales
sólo hemos mostrado ejemplos rela-
tivamente sencillos, con pocas unida-
des, pero que pueden ser más com-
plejos- pueden llevarnos, mediante
comparaciones intertextuales hechas
sobre los datos recogidos de la tra-
dición, al establecimiento no sólo de
una línea argumental propia de los
correspondientes mitologemas, con-

Transformación y desdoblamiento - Jose Luis Cardero López

92 Anuario de Antropoloxía e Historia de Galiza

siderados como grandes fuentes de
origen de todos y cada uno de los
ejemplos singulares con los que po-
damos encontrarnos, sino de una ex-
plicación cronológica de estos temas,
apoyada sobre los correspondientes
planos espacio-temporales a que se
puede hacer referencia. Así, estos
acontecimientos podrán considerarse
como modos de interpretación apo-
yados en el grupo social o expresa-
dos desde el mismo, sirviendo para la
fabricación de modelos característi-
cos de lo “extraño-paradójico-ajeno”
en los que se apoya muchas veces la
Transformación.

Pla de Petracos, Alacant. Posible represen-
tación de un proceso de Transformación.

Dibujo JL Cardero.

Los acontecimientos ocurren y se re-
latan, pasando luego a formar par-

te de la tradición y de los sistemas
culturales de reflexión como textos
a los que es posible recurrir y a los
que también se puede invocar como
guías y ejemplos de actitudes y com-
portamientos. Todo aquello relativo
a la Transformación atañe de una
manera especial a la estructura y al
despliegue espacio-temporal del gru-
po, porque supone una de las expe-
riencias más directas en relación con
lo extraño y ajeno, sobre todo allí
donde es más necesaria una explica-
ción sobre la existencia misma de las
cosas propias y ajenas, así como de
las relaciones que esas cosas tienden
y mantienen a su alrededor.

De tal manera, la Transformación
y el desdoblamiento son respuestas
adecuadas y capaces que revisten a
la acción hermenéutica, camuflada a
veces bajo el manto del rito-ritual.

El Desdoblamiento o la apari-
ción del Doble en la tradición.

En el proceso de la Transformación
puede darse a veces un momento o
un acontecer de gran importancia,
como es el Desdoblamiento. Se tra-
ta de un fenómeno descrito en algu-
nas tradiciones y mitologías, como la
nórdico-germánica. También apare-
cen testimonios de ello en las esce-
nas de ciertos petroglifos y del arte
mural o en esculturas como el Janus
de Roquepertuse, en Francia, donde
claramente se observa a veces la du-
plicación de figuras y personajes que

Transformación y desdoblamiento - Jose Luis Cardero López

93Anuario de Antropoloxía e Historia de Galiza

se dividen simétricamente a partir
de una imagen única anterior. Este
acontecimiento es igualmente repre-
sentado en algunas ocasiones me-
diante los motivos de ornamento sim-
bólico en cerámicas, como el ejemplo
que mostramos procedente del cerro
de la Gavia en Madrid, con el curioso
añadido de que en esta imagen apa-
rece una swastika como signo que,
en estos casos como en otros, suele
anunciar un cambio de estado. El
proceso puede considerarse impor-
tante, asimismo, en la tradición cha-
mánica, así como en determinados
momentos trascendentes del acon-
tecer vital, como el fallecimiento, el
desencarnarse de los espíritus, o el
acceso a estados de conciencia singu-
lares.

Decimos que el Desdoblamiento
puede acompañar al desarrollo de la
Transformación y de hecho, según la
tradición, parece darse en el curso de
transformaciones particulares, como
aquellas experimentadas por los lo-
bishomes o loup-garou dentro de la
tradición europea, los berserkir en
las leyendas y relatos vikingos y nór-
dico-germánicos, los brujos, brujas
y hechiceros de la misma tradición
europea y también los de otras mu-
chas de todos los tiempos y lugares,
recogiéndose este fenómeno incluso
en numerosos relatos y cuentos po-
pulares de todo el mundo.

Descrito en sus líneas generales, el
Desdoblamiento consiste en la for-

mación o separación de una figura a
partir de otra. En los ejemplos pre-
sentados en las tradiciones antedi-
chas, se produce una auténtica dupli-
cación de un cuerpo yacente, muerto
o simplemente dormido, desde el que
se desprende otra silueta que, al me-
nos en apariencia, resulta ser idén-
tica en todos sus detalles al cuerpo
desde el que surge.

Lo más notable de todo ello es que
tal figura se desempeña igual que lo
haría, en su caso, el cuerpo original.
Puede participar en ceremonias y ri-
tuales, llevar a cabo ciertas tareas, o
librar combates en los que, natural-
mente, resulta invulnerable debido a
su naturaleza incorpórea o espiritual,
según los casos. Entre los chamanes,
por ejemplo, el Doble puede realizar
acciones y llevar a cabo empresas
que de ordinario estarían vetadas a
un cuerpo humano normal, como pa-
sar a través del fuego, volar por los
aires igual que un pájaro, atravesar
los muros más gruesos, aparecer si-
multáneamente en dos o más lugares
a la vez o viajar al Ultramundo y
desplazarse por él sin los impedimen-
tos e inconvenientes que acompañan
al cuerpo físico.

Bastantes de estos detalles y carac-
terísticas peculiares del Doble apa-
recen en los relatos y en los cuentos
populares de muchas culturas y pa-
recen dar testimonio de unas cualida-
des extraordinarias adquiridas por
los protagonistas de estas historias a

Transformación y desdoblamiento - Jose Luis Cardero López

94 Anuario de Antropoloxía e Historia de Galiza

cambio de algo que se les ha pedido
para conseguir ese don o por causa
de las propiedades maravillosas de
algún objeto mágico que han sustraí-
do o arrebatado en el Más Allá.

Sin embargo lo que aquí nos interesa
en mayor grado es la manera en que
esa aparición del Doble, ese Desdo-
blamiento, se integra en el proceso
mismo de la Transformación, consi-
derando que, según los detalles pro-
porcionados en las diferentes tradi-
ciones, aquella puede ser provisional
o definitiva. Si es provisional, los epi-
sodios sucesivos de transformaciones
reversibles parecen implicar un cam-
bio en las propiedades del Doble, de
manera que éste va debilitándose y
perdiendo en parte sus cualidades, lo
que finalmente puede llegar a conse-
guir que la provisionalidad o espa-
cio-temporalidad de dichos cambios
vayan menguando en intensidad, de
manera que la transformación provi-
sional llegue a convertirse en defini-
tiva.

En cualquier caso ocurre que antes
de que la transformación pase a con-
vertirse en Transformación, es decir
que desde lo provisional se obten-
ga lo definitivo y permanente, casi
siempre ha de manifestarse el Doble
como un fenómeno derivado de aquel
proceso de cambio, surgido a raíz de
los elementos mismos que actúan en
distintos niveles para provocar esa
mudanza. En bastantes relatos de
los hechos relativos a este acontecer

se manifiesta a veces cuando el cha-
mán alcanza su nivel primero de éx-
tasis, levantándose desde su cuerpo
yacente una figura o imagen idéntica
a él, que es la que emprenderá su via-
je al Otro Mundo, o la que abordará
los trabajos -muchas veces difíciles
y peligrosos- que le aguardan en el
ámbito de esa realidad o conciencia
diferentes.

Algo semejante sucede en el cambio
o Transformación que experimentan
los berserkir o guerreros-fiera en
el momento del combate, e incluso
cuando no les afecta peligro alguno,
pues el cambio que sufren estos suje-
tos afectados por esa cualidad o fe-
nómeno del berserksgangr -vinculado
en alguna forma, según algunos con
la licantropía- no depende siempre
de estímulos externos como la ten-
sión del combate, sino que parece ser
más bien una propiedad que incluso
puede heredarse, transmitiéndose
de padres a hijos. No es infrecuen-
te en este caso de los berserkir que
el Doble o imagen surgida desde el
cuerpo físico del afectado sea quien
participe con todas sus consecuen-
cias en las batallas o acontecimientos
cotidianos, mientras que el cuerpo
auténtico del cual surgió permanece
profundamente dormido en su lecho.
Algo parecido ocurre en los chama-
nes durante sus desplazamientos por
el Otro Mundo e incluso con los bru-
jos y brujas que participan, a través
de su Doble, en las reuniones y con-
ciliábulos del sabbath.

Transformación y desdoblamiento - Jose Luis Cardero López

95Anuario de Antropoloxía e Historia de Galiza

¿Cómo puede interpretarse desde
nuestro punto de vista analítico, la
presencia tan abundante y activa de
este proceso del Desdoblamiento en
el curso de la Transformación? ¿Cuál
sería su sentido e intención últimos?

Entendemos que si la Transforma-
ción, según hemos intentado argu-
mentar, se muestra de una manera
particular y característica a fin de
que sea posible expresar compara-
tivamente las consecuencias de los
contactos con lo extraordinario, lo
paradójico y extraño, además de
ajeno, que presuntamente podrían
permanecer más allá de los límites
trazados por el grupo social en el
ámbito físico y psíquico, siendo luego
aceptados y compartidos por aquel,
el Desdoblamiento habría de tomarse
como un esfuerzo suplementario para
asegurar la protección del grupo, de
manera que las acciones emprendidas
desde lo extraordinario y lo paradó-
jico, no vayan a tener generalmente
consecuencias negativas para la in-
tegridad grupal o para la expresión
reconocible de su cuerpo de creencias
e instrumentos rituales. El Doble
no puede sufrir los daños que expe-
rimentaría un organismo físico, por
lo que es capaz de abordar empresas
arriesgadas sin comprometer con ello
el delicado y sutil equilibrio en que se
mantienen los modelos de comporta-
miento social respecto a lo extraor-
dinario que, de pronto, se manifies-
ta. Sin embargo, en determinadas
circunstancias sí puede transmitir a

su soporte carnal los traumatismos y
violencias de las que en un momento
dado pueda ser objeto, por lo que con
ello se demuestra que el canal o la vía
de las correspondencias -y no sólo de
las semánticas- permanece abierto y
franqueable también en estos casos.

Cuando el Doble regresa para con-
fundirse de nuevo con su soporte cor-
poral físico, éste último revela unos
signos peculiares que acompañan al
proceso de reunión de ambos. Por
ejemplo, una gran somnolencia y
agotamiento del cuerpo, como si acu-
sara el efecto de todas las pruebas a
las que el Doble pudo verse sometido
en su momento. De tal manera pare-
ce liberarse la gran tensión experi-
mentada por la separación de ambas
entidades. Curiosamente, aquellas
personas afectadas por el Berserks-
gangr que tal como hemos apuntado
parece que puede heredarse, experi-
mentan a ciertas horas de la tarde,
particularmente cuando se acerca el
crepúsculo, un extraño cambio de
humor, así como también una cier-
ta somnolencia, lo que suele ocurrir
siempre que van a sufrir una trans-
formación convirtiéndose en perso-
najes de un comportamiento próximo
a los lobos o a los osos salvajes. Esta
transformación en principio es rever-
sible, por lo que las cosas suelen re-
tornar a su cauce habitual pasado un
cierto tiempo. Pero el episodio se re-
petirá una y otra vez, acabando quizá
en un cambio irreversible: la Trans-
formación.

Transformación y desdoblamiento - Jose Luis Cardero López

96 Anuario de Antropoloxía e Historia de Galiza

Esta duplicidad expresada en el sur-
gimiento de personajes extraños y
paradójicos como berserkir y licán-
tropos, lo mismo que en su compor-
tamiento, en el que siempre se dan
los extremos de una actividad frené-
tica seguida por una laxitud y som-
nolencia irresistibles, nos muestran
la doble vía seguida por el Desdo-
blamiento hacia el objetivo final que
este proceso busca en su conjunto:
reunir en imágenes coincidentes el
relato de una posibilidad de cambio
radical que siempre trae consigo la
exploración de los territorios sim-
bólicos colocados al otro lado y más
allá de las fronteras establecidas por
el grupo social.

Desdoblamiento, Transformación,
Campo y Estructura hipertextuales.

Así, estos dos procesos se articulan
en una estructura cuya clave no es
otra que la interpretación. Todos los
fenómenos adjuntos que se desbor-
dan cuando intentamos llevar a cabo
el análisis, se agitan y desplazan en
la clasificación como si fueran movi-
dos por un viento desatado. Y lo son
en realidad, aun cuando se trate más
bien de un viento dialéctico, porque
desde la concurrencia de dichos fe-
nómenos la situación ya nunca podrá
volver a ser la que era. Lo que se re-
presenta aquí es la dinámica -dotada
y transfigurada con esa connotación

Janus de Roquepertuse. Una muestra del arte celta y Testimonio del Desdo-
blamiento.

Transformación y desdoblamiento - Jose Luis Cardero López

97Anuario de Antropoloxía e Historia de Galiza

dialéctica- mediante la que se mues-
tran al observador las creencias, con-
diciones y construcciones semánticas
y semióticas con las que el grupo so-
cial establece las condiciones de su
existencia y también las de su dife-
rencia.

Existencia y diferencia referidas en
relación a los otros y a lo Otro con-
siderados en el seno de un Campo,
es decir, en una zona perturbada del
espacio-tiempo en la que interactúan
los distintos grupos sociales. Así, los
distintos elementos que figuran como
estructuras singulares dentro del hi-
pertexto mediante el que se manifes-
taría dicho Campo, encontrarían tal
vez mejor su justificación y razón de
ser en tanto que líneas estructurales
interactivas de aquél.

Veamos desde esta perspectiva hi-
pertextual la propiedad o fenómeno
del Desdoblamiento. Se trataría sin
duda de una razón de ser del propio
proceso de base -éxtasis chamánico,
somnolencia pre y post berserkir, fu-
ror y arrebato del licántropo, entre
otros- que tendría una razón deriva-
da de la estructura misma o apoyada
en ella. Mediante tal conformación
estructural sería posible establecer
aquellos cambios posibles con un rit-
mo mucho más rápido y preciso que
en el caso en el cual el soporte hubie-
ra de ser físico y material.

En cualquiera de los ejemplos cita-
dos -chaman, berserkir, licántropo-

la alternativa del Doble supone, por
un lado, la aceptación y el control
por parte del grupo de un fenómeno
de irrupción de lo Ajeno, Extraño y
hasta de lo Numinoso-primordial,
mientras que por otro aquella re-
presentación de lo Paradójico pue-
de ser incluida como una pieza más
en el hipertexto y sometida como tal
a la acción de las normas que rigen
el Campo. De esa línea estructural
pueden colgar, por así decirlo, todas
aquellas otras manifestaciones deri-
vadas como el furor, la somnolencia,
los arrebatos y algunas propiedades
del comportamiento que en definiti-
va, y en razón de esa misma depen-
dencia, serán esperadas o previstas
y aceptadas.

Algo semejante ocurre con la Trans-
formación. Sólo en el ámbito de un
hipertexto considerado como mani-
festación de un Campo, cabe admi-
tir las transformaciones parciales o
cambios reversibles o de ida y vuelta
que experimentan, en su caso, cha-
manes, berserkir y licántropos. Por-
que la situación en la que cualquier
representante de estas tres figuras
que, de por sí, podrían entenderse sin
demasiados reparos como intrusio-
nes aparentemente descontroladas
de lo Numinoso y de lo radicalmente
Ajeno y Extraño a lo humano, cabría
imaginársela más bien como de tér-
mino, de no retorno, más que como
un cambio pasajero y, hasta cierto
punto, manejable.

Transformación y desdoblamiento - Jose Luis Cardero López

98 Anuario de Antropoloxía e Historia de Galiza

Precisamente la inclusión de estos
fenómenos parciales y de naturaleza
reversible como piezas hipertextuales
permite explicar también el hecho,
recogido en las diversas tradiciones,
de que en algunos casos, la intensi-
dad de las experiencias vividas por
los sujetos afectados antes de cada
cambio pueda ser incrementada a ve-
ces de manera muy notable, mante-
niendo no obstante la posibilidad de
un retorno a la situación de partida,
sin que ocurra, al menos de momen-
to, la Transformación.

Pero ¿Hasta qué punto podría for-
zarse entonces la intensificación de
aquellas sensaciones y vivencias
dentro de estas fases reversibles? Di-
ríamos que podría hacerse mientras
fuera posible mantener la condición
de relato que siempre suele acompa-
ñar al hipertexto, de manera que se
obtuvieran mediante ello textos sin-
gulares reconocibles y aceptados por
el grupo social. Así sucede con los
puntos activos de las líneas estructu-
rales mencionadas anteriormente, de
manera que el Desdoblamiento que
quizá se produzca, por ejemplo, en
el transcurso mantenido entre “alo-
bado” y “hombre-lobo” puede leerse
como un texto comprendido e inte-
grado en el hipertexto representado
a su vez por una línea estructural
que comprendiera la totalidad de las
posibilidades de ese acontecer. Un
texto parejo podría representar los
pormenores de las sucesivas trans-
formaciones experimentadas por el

fenómeno de las Compañas, Huestes
y procesiones de muertos, englobado
en el hipertexto que comprende las
manifestaciones de los espíritus des-
encarnados que retornan a este mun-
do y que en su momento pasarían a
actuar en el ámbito del Campo.

De tal manera, las estructuras hi-
pertextuales que coinciden en este
mitologema del hombre-lobo o en el
relativo a las Compañas y otros, re-
únen todas las posibilidades recono-
cidas por el grupo y referidas a esos
contactos con lo extraordinario, de
tal manera que aparecen así expre-
sadas por la tradición y las leyendas
que, en estos casos, como en otros si-
milares, resultan ser textos de textos
capaces de combinarse en estructu-
ras de diferentes niveles. Algo pare-
cido ocurre en lo que se refiere a esta
dinámica textual con otros de los
ejemplos que hemos puesto, como el
de los chamanes o los berserkir. En
estos casos, los textos que el grupo
social reconoce como elementos in-
tegrados en el tratamiento de dichos
aconteceres, encierran instrumentos
esenciales del relato, como sería la
actividad devoradora y reconstruc-
tora de los animales-espíritu sobre
el cuerpo del chaman, sin la cual no
puede culminarse su Transforma-
ción, o la propiedad de la somnolen-
cia que invade a los protagonistas de
dichos cambios, que permite la salida
a escena del Doble.

Transformación y desdoblamiento - Jose Luis Cardero López

99Anuario de Antropoloxía e Historia de Galiza

La superestructura que, en defini-
tiva, recoge todas estas piezas para
hilvanar con ellas el conjunto actuan-
te y siempre dinámico de la tradición,
se apoya en la capacidad de captar
y de observar lo real. Según teóricos
como Emile Durkheim o Lucien Le-
vy-Bruhl, las formas de llevar a cabo
semejante tarea son representacio-
nes colectivas de un grupo social, de
manera que procesos como el Desdo-
blamiento y la Transformación suce-
den cuando en el grupo social existe
una transición fluida entre lo obser-
vado, lo aceptado y lo creído.

Tal vez lo más importante desde este
punto de vista a través del cual es po-
sible examinar el sistema de creen-

cias integrado también en el conjun-
to de actividades del Campo, sea la
capacidad de entender el esquema de
funcionamiento en cada caso concre-
to y en su conjunto. Así, la disposi-
ción de líneas estructurales del relato
en los textos e hipertextos, permite
el que dichos esquemas activos pue-
dan ser compartidos e intercambia-
dos por los sistemas de observación
y captación de lo real en un Campo
dado o entre Campos próximos den-
tro del gran conjunto del grupo so-
cial o del super-conjunto que reúne,
en su caso, a varios grupos sociales
singulares.

Esta disposición estructural per-
mite, por otra parte, el progreso de

Cerámica del Cerro de la Gavia, Madrid. -200, -50 a.n.e. Museo Arqueoló-
gico Regional de Madrid. Una imagen del Desdoblamiento con la swastika

como signo anunciador del cambio de estado. Fotografía JL Cardero.

Transformación y desdoblamiento - Jose Luis Cardero López

100 Anuario de Antropoloxía e Historia de Galiza

dichos conjuntos hacia agrupacio-
nes mayores en las que son posibles
las transformaciones parciales y las
Transformaciones en sí mismas, de
manera que, por ejemplo, los siste-
mas de creencias pueden agruparse,
integrarse o dividirse para que, bien
en su totalidad, bien en algunas de
sus partes integrantes, puedan en
determinadas circunstancias pasar
a formar parte de otras estructuras
más complejas como son las religio-
nes. En ese traslado o progresión
dialéctica, casi siempre se conservan
las líneas estructurales y su disposi-
ción primera, lo que permite seguir el
rastro o analizar la evolución de cier-
tas creencias, estudiando sus nuevos
contactos en disposiciones estructu-
ralmente superiores. Así, conceptos
como el de la Transformación expe-
rimentada por el chamán han sido
exportados hacia las religiones, en
las cuales la finalidad de ese cambio
fundamental puede describirse con
otros argumentos más adecuados a
los nuevos propósitos, permanecien-
do no obstante el carácter básico que
viene desde las figuras y composicio-
nes más antiguas.

Cabría decir, por tanto, que la po-
sibilidad de que se manifiesten ele-
mentos como la Transformación y
el Desdoblamiento, se incrementa
también con la capacidad que poseen
dichos hipertextos para participar en
disposiciones generales del Campo
cada vez más evolucionadas, tal como
suele ocurrir con las creencias en el

seno de los grupos sociales. Esta ca-
pacidad parece relacionarse en razón
directa con las propias capacidades
de interpretación con las que aque-
llos elementos se acompañan por lo
general. Es decir, la Transformación
será tanto más lograda en su presen-
tación, forma, proyecto y realización,
cuanto más se incline hacia su papel
de instrumento hermenéutico. Y lo
mismo se puede afirmar de procesos
como la aparición o surgimiento del
Doble.

Es posible, por tanto, abundando en
esta línea explicativa, argumentar
acerca de la propiedad por la cual las
plataformas hipertextuales sobre las
que se desarrollan Campos como los
relativos a Hombres lobo y Compa-
ñas-Huestes, berserkir y chamanes,
brujos y hechiceros, entre otros que
podríamos añadir, vayan desarro-
llándose de manera autónoma y auto
regulada, adquiriendo así una perso-
nalidad cada vez más acentuada e in-
dependiente, de manera que puedan
escapar al control del propio grupo
social en cuyo seno crecieron para
desempeñar un papel cada vez más
importante en aspectos relativos al
quehacer general de la humanidad
en su conjunto. De esta manera, las
líneas estructurales sobre las que se
apoyaba en su momento la dinámica
del Campo y que nos planteaban, a
veces, dificultades para aproximarse
a una actuación hermenéutica cla-
ramente manifestada en su diseño y
propósitos, pasan a ser ahora líneas

Transformación y desdoblamiento - Jose Luis Cardero López

101Anuario de Antropoloxía e Historia de Galiza

maestras destinadas a la presenta-
ción y justificación de la acción y el
propósito concreto de colectividades
específicas dentro del grupo. Es algo
similar a lo que ocurre con la evolu-
ción experimentada por modelos de
comportamiento atribuidos desde la
antigüedad a los sujetos miembros
de las Männerbünde respecto a los
que existen hoy día en ciertas agru-
paciones o bandas de jóvenes. Las di-
versas unidades que formaban en su
momento líneas estructurales den-
tro del hipertexto del grupo social,
se han convertido en argumentos y
justificaciones de un comportamien-
to estereotipado y al mismo tiempo,
búnkerizado, si así puede decirse, en
el sentido en que su invariabilidad se
invoca como causa, al tiempo que se
decreta y consagra su inmutabilidad.

Sin embargo, tal invariabilidad no
puede ser alcanzada, por mucho es-
fuerzo que el control ideológico del
grupo social empeñe en conseguirla.
La única actuación posible y segura
es la degradación que se produce en
el actuar de estas líneas estructura-
les y que no depende por tanto de la
voluntad invertida en su uso, sino de
la entropía acumulada a través de la
utilización que de ellas se hace. El
agotamiento de los modelos es pues
inevitable y resulta ser por tanto un
impulso más añadido en el camino de
su renovación.

Transformación y Desdoblamiento
son, pues, intervalos en el conjunto

de un acontecer complejo y pulsante,
es decir, de superficie factual no tran-
quila, sino encrespada. Su descrip-
ción ha de realizarse desde un con-
vencimiento alejado de la serenidad
que presentan de ordinario los acon-
tecimientos esperados y previstos.
Nada nos garantiza, en efecto, que la
transición pactada entre las diferen-
tes unidades que se engloban en las
líneas estructurales del acontecer de
transformaciones, en principio rever-
sibles, que parten de la figura de los
“alobados”, de los berserkir, de los
chamanes, o de otra imagen cual-
quiera que nazca de estas secuencias
que hemos mencionado, vaya a pro-
ducirse sin dramatismo. Tampoco es
posible garantizar la tranquilidad o
la certeza en el acontecer de la misma
Transformación, ni del Desdobla-
miento, por mucho que la repetición
textual de los hechos o la ausencia de
sobresaltos en su desarrollo previsto
hayan acostumbrado al observador o
al testigo a una evolución planteada
sin demasiados incidentes.

Con nuestras incursiones en el Campo
de los hipertextos Desdoblamiento y
Transformación, nos hemos introdu-
cido, por el contrario, en un universo
poco inclinado hacia la templanza y
la mesura en sus acoplamientos de
sucesos o en las consideraciones re-
lativas a un discurso tranquilo y mo-
derado, particularmente cuando se
trata de figuras como las que hemos
citado o como las que aparecen re-
presentadas en diversos medios. Esta

Transformación y desdoblamiento - Jose Luis Cardero López

102 Anuario de Antropoloxía e Historia de Galiza

tensión dinámica se traduce también
en el propio fundamento teórico que
justifica la articulación de las distin-
tas líneas estructurales en juego, se-
gún veremos en el siguiente párrafo.

El Saber antiguo, la Tradición
y la Hermenéutica: algunas de
sus imágenes textuales.

En el cuerpo del Saber antiguo nos
encontramos con ejemplos de inci-
dentes relativos al juego de concep-
tos llevado a cabo dentro del campo
de hipertextos de Transformación y
Desdoblamiento, en los que se han
visto involucradas tanto las normas
de comportamiento social del grupo
como los propios personajes actuan-
tes. Todo ello, en ocasiones, aparece
anunciado mediante signos como la
swastika, según ya hemos visto, de
manera que junto a los testimonios
más o menos explícitos de aquél jue-
go teórico está implicada también la
simbología, presente en los diferen-
tes niveles en los cuales se mueve el
relato.

Pero a veces, el relato viene a ser
mucho más explícito, y se refiere
directamente a una violación de las
normas sociales, tras la cual aparece
la Transformación como resultado de
un castigo causado por aquellas in-
fracciones y que será tanto más cruel
cuanto mayor sea la importancia de
la norma vulnerada.

Así ocurre con lo que nos cuenta en
la tradición griega la historia de Li-
caon, rey de Arcadia, al que Zeus
castigó por devorar carne humana y
por ofrecer en un banquete al propio
Padre de los dioses, vísceras de un jo-
ven sacrificado con tal fin. El castigo
impuesto desencadenó, precisamen-
te, la Transformación del culpable en
lobo que, desde entonces, comenzó a
vagar por los bosques y montes de
Arcadia como una auténtica fiera, de
manera que su relato no sólo justifica
el comienzo de una estirpe de hom-
bres-lobo amparados por esa expre-
sión de la Transformación que más
poderosa no podía ser, pues procedía
del mismo Zeus, sino que también
justifica y consagra desde entonces
ese proceso de cambio entre los des-
cendientes directos o indirectos del
rey Licaon.

Una cuestión interesante tanto desde
la perspectiva de la historia que, rela-
tada, llega hasta nosotros, como des-
de la naturaleza de los protagonistas
principales que dan lugar a ella, es
algo que no se muestra directamente
en el relato del episodio de Transfor-
mación de Licaon, sino que viene de
la propia tradición que alberga estos
episodios. Y es el carácter o condi-
ción lobuna de Zeus, deducida del
culto que al Padre de los dioses se le
da, precisamente, en el monte Liceo,
situado en el corazón mismo de Ar-
cadia. Pausanias y el propio Platón
dan al parecer cuenta de ello, aun-
que sin querer airear demasiado ese

Transformación y desdoblamiento - Jose Luis Cardero López

103Anuario de Antropoloxía e Historia de Galiza

carácter oscuro y secreto albergado
por los protagonistas principales de
la religión griega. Carácter lobuno
exhibe también al parecer el dilecto
hijo de Zeus, Apolo, una de cuyas
facetas más inquietantes mostrada
por este dios brillante y de carácter
solar, es precisamente su afición por
la sangre y el empeño que tiene en
instruir a sus sacerdotes para que
lleven a cabo sacrificios abundantes
con la mákhaira o cuchillo especial
utilizado en el degüello rápido de las
víctimas.

Imagen de Licaon, rey de Arcadia, al que
Zeus convirtió en lobo por ofrecer al Padre
de los dioses carne humana en un banquete.

La Tradición nos presenta en casos
como el de Licaon sus orígenes más
oscuros. Ni siquiera el poderoso Pa-
dre de los dioses puede controlar a
la Sombra, esa realidad que aparece
siempre en compañía de los huma-
nos. La historia de Prometeo nos
muestra cómo los Creadores no pue-
den separar esa Sombra –que viene
a representar el Mal primordial- de
sus realizaciones, de sus criaturas. Y
el humano mismo, cuando le llegue

el momento de asumir la condición
divina y origine por sí sus propias
creaciones, transmitirá también, ine-
vitablemente, la Sombra que lleva
consigo.

La Tradición nos dice, en sus diferen-
tes testimonios, que la Sombra surge
y se revela en el Creador pasando
a la Criatura a través del acto de la
Creación. Allí permanece hasta que
otro acto creador la libera, o mejor,
la deja manifestarse. Porque en rea-
lidad la Sombra nunca es libre. Sólo
puede proyectarse hacia el testigo
tras el Aguardar. Una vez invadido
y absorbido el testigo por la Sombra,
ésta experimenta lo más parecido a
la muerte para ella: la humanización.
Así, lo más ajeno y extraño se acerca
a lo humano. Pero su semilla perma-
necerá siempre, esperando una libe-
ración imposible.
Licaon desarrolla este esquema con
la máxima intensidad y en todos sus
aspectos, de tal manera que el relato
mismo ha de tender todos los lazos
posibles con el hipertexto del que
forma parte para responder a los re-
querimientos de aquello que traslada
hacia el lector- observador-testigo
de ese evento que quiere pasar a ser
un aspecto de la realidad. La acción
hermenéutica señala aquí los puntos
clave de entre todos aquellos elemen-
tos que forman la línea estructural
del hipertexto de enlace con aquella
realidad ocurrida en Arcadia.

Transformación y desdoblamiento - Jose Luis Cardero López

104 Anuario de Antropoloxía e Historia de Galiza

En primer lugar está el hecho trans-
gresor: devorar carne humana. Sa-
bido es que el canibalismo es una
acción explícitamente reprobada en
numerosas culturas. Pero también
sabemos que existe un canibalismo
ritual, mediante el que quien come
intenta apoderarse de algo que cree
depositado en aquello que ingiere:
fuerza, sabiduría, poder... En el cani-
balismo ritual no se devora de cual-
quier manera, sino que los bocados
son cuidadosamente elegidos y selec-
cionados aquellos órganos o tejidos
que servirán de vianda.

Pero en el caso de Licaon, confluyen
seguramente varias leyendas, y por
eso no está demasiado claro si la in-
fracción fue cometida una o varias
veces o si, incluso, el consumo de
carne humana venía a ser más o me-
nos habitual en aquel reino. Lo cier-
to es que aquí, Zeus castiga de una
manera terrible aquella infracción
caníbal, tal vez por un hecho puntual
y esporádico de ofrecimiento de car-
ne o vísceras humanas en un festín
destinado al Padre de los dioses, tal
vez por sentirse aludido en su oculta
y cuidadosamente escondida natu-
raleza lobuna, por aquel pretendido
homenaje de Licaon.

Porque, el texto y el hipertexto, con
sus líneas estructurales tendidas ha-
cia el terreno peligroso y escurridizo
de la licantropía, nos hacen pregun-
tar: ¿Ofreció Licaon a Zeus carne
humana escondida entre trozos de

carne animal por error o como resul-
tado de la conspiración de enemigos
suyos? ¿Lo hizo para demostrar al
Padre de los dioses que aquella car-
ne prohibida podía consumirse sin
problema, tal como, a lo mejor, casi
seguramente, hacían él y su pueblo?
¿O lo hizo para que Zeus revelara al
fin su escondida y oscura naturaleza
lobuna, diciéndole con ello: Tu eres
en el fondo, un licántropo, igual que
nosotros?

Aquí se halla sin duda la cuestión
principal que la hermenéutica ten-
dría que resolver, o cuando menos,
aclarar, para que texto e hipertexto
ocupen un lugar coherente en el gran
Campo que se abre ante nosotros.
Porque, después de todo, aquí sur-
ge igualmente la Transformación y,
seguramente, también en muchos ca-
sos, el Desdoblamiento. Tal vez ha-
bría que preguntarse cuantos Dobles
corrían, caminaban, dormían, ama-
ban, soñaban o simplemente perma-
necían anclados a sus vidas en Ar-
cadia, ocupados en sus actividades o
rezando a los dioses tras ingerir car-
ne humana en sus festines.

Y esta situación pone de relieve asi-
mismo otra de las cuestiones que,
con frecuencia, suscita el acontecer
de la Transformación: que, según
parece y según nos apuntan los tex-
tos tradicionales invocados en este
caso de la licantropía, los afectados
no son conscientes muchas veces de
los cambios físicos y psicológicos que

Transformación y desdoblamiento - Jose Luis Cardero López

105Anuario de Antropoloxía e Historia de Galiza

han experimentado, con lo cual se re-
fuerza el papel del Desdoblamiento,
así como la comunidad de conciencia
o conciencia compartida que se esta-
blece de hecho entre el sujeto afec-
tado y su Doble, por más que algu-
nos piensen que esa duplicación del
sujeto carece de voluntad propia, de
relieve y de vida independiente fren-
te a los otros sujetos normales, por
lo que no puede considerarse en este
sentido más allá de lo que podría ha-
cerse con una imagen reflejada en un
espejo o con una sombra.

En segundo lugar, tras el hecho
transgresor mismo, se encuentra la
voluntad que identifica a la Arcadia
bucólica y feliz como una tierra de li-
cántropos. Es decir, la realidad de la
Transformación influye también so-
bre el conjunto ya no del grupo social
humano, sino del entorno y del pai-
saje, de manera que pueda resultar
afectado por la transgresión con la
misma intensidad, resultando de ello
consecuencias mensurables y dura-
deras, tal como nos confirma la tra-
dición en este caso. En dicho proceso
se encuentra profundamente impli-
cado el Padre de los dioses, el mis-
mo Zeus que no soporta lo odioso del
crimen de Licaon, ya que es precisa-
mente en las tierras de Arcadia don-
de se encuentra el templo en el que se
le dedican sacrificios de sangre.

Las condiciones físicas y geográfi-
cas de aquellos lugares acompañarán
entonces al desarrollo y desenvol-

vimiento tanto del Desdoblamiento
como de la propia Transformación.
Así, el entorno del templo de Zeus
experimentará también como una
especie de desprendimiento de un
Doble, sobre cuya fantasmagórica
naturaleza se depositarían tal vez,
llegado el caso, la carne sangrante y
despedazada de los sacrificios lican-
tropicos, que debe ser consumida por
los oficiantes y compartida asimismo
por el dios-lobo titular del santuario.

El escenario juega así un papel tan
importante al menos como el de los
sacrificadores y participantes en las
ceremonias sagradas, pues será tes-
tigo de cómo las transformaciones
lobunas de algunos participantes en
los banquetes secretos en cuyo cur-
so se devoraban las entrañas de los
sacrificados, llegaban a veces a su
culminación y termino con la verda-
dera e irreversible Transformación,
a través de la cual la metamorfosis
de los afectados se convertía en per-
manente y definitiva, tal como nos
relata, aunque con una cierta y hasta
cierto punto comprensible reticencia,
el propio Pausanias.
La colaboración del paisaje y de la
estructura del propio lugar de culto a
Zeus en el monte Liceo, con sus mon-
tones de tierra y de cenizas humean-
tes, se complementa con la prohibi-
ción absoluta para los extraños, bajo
pena de muerte inmediata, de pene-
trar ni de pisar siquiera aquel entor-
no manchado con la sangre de tantas
víctimas. Según nos indica Walter

Transformación y desdoblamiento - Jose Luis Cardero López

106 Anuario de Antropoloxía e Historia de Galiza

Burkert, el rechazo casi indignado
de algunos autores griegos clásicos
-Pausanias, Platón, Plinio, entre
otros- reputando aquellas manifes-
taciones licantropicas de las cuales
muchos más parecían tener noticia,
de simples vulgaridades e invencio-
nes de la plebe, no hacen sino rodear
con el conveniente sigilo y misterio
aquello que el mismo ambiente propi-
ciaba en su momento respecto a este
culto secreto y terrible en la bucólica
y feliz Arcadia. En esa actitud de te-
mor y rechazo, de negrura y silencio
apenas sofocado, se desarrollarían
también aquellas acciones del Doble
sostenidas por el testimonio de los
textos que nos han llegado a través
del espacio-tiempo.

La naturaleza licantropica de la di-
vinidad titular de semejantes en-
tornos, donde casi siempre podían
encontrarse huellas frescas de estas
actividades en las que aparecen im-
plicadas, turnándose a ratos, la rea-
lidad más sanguinaria y las fantasías
desbordadas de las leyendas mur-
muradas en la oscuridad cómplice de
las viejas colinas y bosques, es un
aspecto decisivo para dibujar el cua-
dro completo en cuyo ámbito se desa-
rrollan y activan el Desdoblamiento
y la Transformación, no sólo en los
licántropos devoradores de vísceras
humanas en las grandes festividades
del monte Liceo, sino de una manera
particular, pues ha de conservarse en
el secreto cómplice del juego social-
mente pactado entre textos e hiper-

textos, en la propia persona del Pa-
dre de los dioses, el Zeus olímpico, y
al menos en uno de los miembros más
directos de su divina familia, Apolo,
el que propicia y ejecuta sacrificios
de sangre e impulsa ese juego oculto
de correrías nocturnas en las cuales
se entremezclan persecuciones y ma-
tanzas rituales.

Aunque sin duda, en este cuadro nos
falta todavía algo más. El conjunto
de las imágenes que todo ese reco-
rrido nos brinda no estaría completo
sin otra figura que, muchas veces,
como tantas otras cosas que parti-
cipan en estos misterios, no se toma
en cuenta, siendo por lo demás, de
extraordinaria importancia. Se tra-
ta de la Espera, del Aguardar, del
intervalo en el cual, tras el impulso
que lleva hacia el Desdoblamiento y
la Transformación del afectado o de
los sujetos implicados en el proceso,
parece no ocurrir nada y todos, tes-
tigos y protagonistas, permanecen
dudando a veces de la realidad o del
fundamento de aquello que han em-
prendido. En los mortales comunes
y en los sujetos iniciados, la Espera
puede ser angustiosa y representar
una etapa difícil de soportar, puede
suponer, verdaderamente, una prue-
ba más a superar y no precisamente
de las más fáciles.

Pero en los dioses, en las divinidades
que han hecho ya sus pruebas con la
Sombra a través de actos creadores
o, simplemente por su complicidad en

Transformación y desdoblamiento - Jose Luis Cardero López

107Anuario de Antropoloxía e Historia de Galiza

ellos aunque no los hayan ejecutado
por sí mismos, la Espera constituye
en verdad una imagen destinada al
consumo, arrojada al escenario del
mundo y muchas veces tomada –
aunque desde luego, no por los dioses
mismos- como testimonio de la reali-
dad más desnuda.

Así, en la turbulenta historia hu-
mana, el desvelar estos misterios y
el profundizar en lo que verdadera-
mente representan y encierran en sí,
han traído consecuencias no siempre
agradables. La falsedad del mundo y
la complicidad de los dioses en ella
son intentos, no demasiado afortu-

nados ciertamente, para controlar
a la Sombra que pretende liberarse
en cada transición y en cada paso.
Chaman, Lobishome, Guerrero-fiera
o berserkir, no son por ello más que
etapas de un largo viaje, transiciones
tendidas hacia un término no siem-
pre claro y presente, pero en cual-
quier caso inevitable y seguro en su
ocurrir. En la Espera que precede al
Desdoblamiento y a la Transforma-
ción, siempre se escucharán, de una
manera o de otra, los aullidos de la
Fiera que se acerca.

Bibliografía

BLUMENBERG, H. Trabajo sobre el mito. Paidós. 2003.

BOYER, R. Le monde du Double. La magie chez les anciens Scandinaves. Berg
International. 1986.

BURKERT, W. Homo necans. Rites sacrificiels et mythes de la Grèce ancienne.
Les Belles Lettres, 2005.

DETIENNE, M. Apollon le couteau à la main. Gallimard. 1998.

LECOUTEUX, C. Fées, Sorcières et Loups-garous au Moyen Âge. Imago. 2012.

LEVY-BRUHL, L. Mythologie primitive. Le monde mythique des Australiens et
des Papou. 1935

SAMSON, V. Les Berserkir. Les guerriers-fauves dans la Scandinavie ancienne,
de l’Âge de Vendel aux Vikings.(Vie-XIe siècle). Pressés Universitaires du Sep-
tentrion. 2011.

SERGENT, B. Celtes et Grecques. 1/ Le livre des héros. 2/ Le livre des dieux.
Payot, 2004.

VERNANT, J. El universo, los dioses y los hombres. Anagrama. 2000.

Transformación y desdoblamiento - Jose Luis Cardero López

108 Anuario de Antropoloxía e Historia de Galiza

109Anuario de Antropoloxía e Historia de Galiza

9
Los Monstruos del Inframundo

y el Infierno de los Astures
Cristobo de Milio Carrín1

1 Escritor e investigador dos mitos asturianos. Dentro da súa producción destaca a liña
de traballo que cuestiona e critica de xeito construtivo a tentativa académica que tende a
desprezar a importancia das culturas indíxenas prerromanas no NO da Península ibérica a
favor da fascinación pola incidencia da presenza romana neste contexto. A existencia dun-
ha celticidade histórica, esencial neste mesmo ámbito xeográfico, é outra das súas liñas de
produción bibliográfica.

~

Sumario
A seguir comentaremos as creenzas relaciondas co pavoroso inframundo,
compararémolas cos exemplos euroipeos homologables e tentaremos desen-
guedellar as súas orixes a medias cristiás e a medias pagás.

Palabras chave: Inframundo, Mitoloxía Europea, Mitoloxía Asturiana, Fol-
clore Asturiano, Contexto Mitolóxico do noroeste ibérico.

Abstract
In the following pages we will discuss those beliefs on this dreadful un-
derworld, compare them with other European examples and try to unravel
their origin in part Christian, and in part pagan.

Keywords: Underworld, European Mythology, Mythology Asturian, Astu-
rian Folklore, mythological context of the Iberian northwest.

EL siguiente artículo pretende llegar
hasta las puertas del mismísimo in-
fierno y asomarse dentro. El mundo
de los hombres, engañosamente esta-
ble y seguro, descansa como pronto
veremos sobre un abismo de mons-
truos y horrores indescriptibles, allí
confinados desde el principio de los
tiempos. Parece un cuento de Love-
craft pero no es de él de quien quiero
hablar, sino de la más pura tradición
asturiana. En las siguientes páginas
analizaremos las creencias sobre ese

inframundo pavoroso, las compara-
remos con otros ejemplos europeos y
trataremos de desentrañar su origen
a medias cristiano, a medias pagano.

En Asturias y en Galicia se creía que
las almas de los difuntos, o al menos
algunas de ellas, se convertían en
serpientes y otros animales reptado-
res. El ejemplo más famoso es el de
San Andrés de Teixido, en Cedeira
(A Coruña). La leyenda decía que
Dios le había prometido a San An-

~

110 Anuario de Antropoloxía e Historia de Galiza

drés que nadie entraría en el cielo
si antes no peregrinaba hasta este
santuario, a orillas del Atlántico y
cuando una persona moría sin haber
cumplido el rito, era su alma la que
acudía hasta allí. Lo interesante es
que estas almas tomaban la forma de
culebras, lagartos o sapos:

Imagen de la Dama Mundo cubierta de
serpientes y sapos en la catedral de Worms,

S.XIV (foto de Jevee Blau).

Una vez iba entre un grupo de rome-
ros a San Andrés de Teixido un jo-
ven descreído, guiado más por amor
a la diversión que por ofrecimiento.
En el camino vio una culebra arras-
trándose entre las hierbas del cam-
po, se burló de ella y la partió en dos

de un bastonazo. Los compañeros le
auguraron un severo castigo, mas él
alardeó de la locura cometida y se
mofó de ellos.
Al divisar a lo lejos la iglesia de San
Andrés, el muchacho se sintió heri-
do por un mal inexplicable. Tan mal
estaba que los compañeros tuvieron
que cargarlo a cuestas y, al llegar al
atrio, pensó que moriría y pidió la
confesión. El sacerdote, cuando supo
lo que había hecho, le riñó con rudeza
y le ordenó volver atrás a unir los dos
pedazos de la culebra.
- ¿Cómo voy a hacerlo –preguntó el
muchacho- si no puedo con mi cuer-
po? Mis piernas no me sostienen.
Pero, no bien el señor cura le dijo “le-
vántate y anda”... El joven se puso
en pie y caminó sin dificultad al-
guna hasta volver al sitio donde ha-
bían quedado las dos mitades de la
culebra muerta, las juntó, temblan-
do como un junco, y vio con pasmo
cómo se pegaban y cómo la culebra
comenzaba a arrastrarse de nuevo.
Entonces lo comprendió todo: aque-
lla culebra era un alma que también
hacía su peregrinación, porque “a
San Andrés de Teixido va de muerto
el que no fue de vivo”.
(Mariño Ferro, X.R. 2003: 24)

En Asturias se daban también estas
reencarnaciones pero aquí la creen-
cia no protege a los reptiles, sino
todo lo contrario:

Ramón Sordo Sotres recueye en
Pría, conceyu de Llanes, la creencia

Los Monstruos del Inframundo - Cristobo de Milio Carrín

111Anuario de Antropoloxía e Historia de Galiza

de qu`al matar una culiebra llíbrase
un ánima del purgatoriu, asina que
felicitaben a los rapazos que mata-
ben dalguna d`elles [...]. En Areñes
(conceyu de Piloña) cuenten que l`á-
nima d`un paisanu del pueblu, al
morrer, volvióse cuélebre y que de
nueche furaba nes tierres de la xente
pa metese baxo tierra, a la mañana
siguiente los del pueblu podíen ver
los fundigones que dexaba`l cuélebre.
(Álvarez Peña, A. 2003a: 119)

Ese cuélebre cavador nos lleva al si-
guiente tipo de relatos: la serpiente
que se alimenta de cadáveres. Empe-
cemos por un ejemplo de El Bierzo:

Se cuenta la existencia de un cule-
brón que devoraba los cadáveres del
cementerio de Cacabelos.
(Balboa de Paz, J.A. 2009: 61)

Y sigamos con una leyenda del su-
roccidente asturiano:

En el ábside exterior de la iglesia de
Santa María de Zalón (Allande), fe-
chada en torno al siglo XI, [...] pue-
de verse a un hombre, toscamente la-
brado, asestando una lanzada en la
boca del cuélebre. Asimismo, puede
contemplarse un agujero en la pared
por donde, supuestamente, entraba y
salía el reptil para cometer sus fecho-
rías.
Se decía que se introducía en la igle-
sia para devorar los cadáveres de los
monjes allí enterrados. Un día, un
hombre que iba camino de Santiago

como peregrino le dio muerte con su
lanza. Esta historia es muy conocida
en todo el pueblo. Otro cuélebre devo-
rador de cadáveres era el que vivía
detrás del convento de Santo Domin-
go, en Uviéu, al que en esta ocasión
mataron ofreciéndole un pan lleno de
alfileres.
(Álvarez Peña, A. 2003b: 127, 129)

La antigua iglesia de Zalón tiene una
curiosa decoración exterior, en la que
abundan las serpientes talladas. La
leyenda relaciona indirectamente a
Santiago (el peregrino) con la muerte
del monstruo. Más adelante veremos
la importancia del héroe que mata o
confina al dragón.

Tenemos una prueba indirecta de
que ya en la Edad Media se contaban
en Asturias historias parecidas. En
la portada de la Iglesia de Abamia,
Cangas de Onís, puede apreciarse un
dragón de cola retorcida que se diri-
ge hacia una hilera de cadáveres en
su ataúd.

Estas leyendas reaparecen mucho
más allá del NW peninsular. En Ir-
landa, donde no hay serpientes, son
anguilas las que saquean las tumbas:

Cullen Well, Duhallow, Condado de
Cork
[...] En cierta ocasión se descubrió
que las tumbas [del cementerio de
Cullen] estaban siendo profanadas
por un saqueador desconocido: una
vigilancia reveló que el intruso era

Los Monstruos del Inframundo - Cristobo de Milio Carrín

112 Anuario de Antropoloxía e Historia de Galiza

una anguila que venía de noche des-
de el río para alimentarse de los ca-
dáveres: la mató la gente del pueblo
[...]. Varios de los incidentes narra-
dos en [la Vida de San Mac Creiche]
perviven en el folklore [del condado
de] Clare. La lucha contra el dragón,
por ejemplo, [...] En la costa de Lis-
cannor el monstruo era un oll-phéist
o eascú (anguila) que llegó del mar y
se alimentaba de los cadáveres en el
cementerio junto al mar: esta versión
puede haber sido sugerida por una
talla en la vieja iglesia de una cria-
tura con un hueso en la boca.
(Mac Neill, M. 1962: 283)

Hay otra vieja tradición sobre este
lago [Loch Gur]. Separado de él sólo
por el camino se encuentra el anti-
guo cementerio de Grange. Se descu-
brió que las tumbas aparecían cada
mañana atravesadas por agujeros, y
como se creyó que posiblemente fuese
ésta la obra de perros, un caballero
de la vecindad encomendó a dos de
sus hombres al lugar armados con
escopetas, y vigilaron durante la no-
che. Ante el asombro de estos hom-
bres vieron una gran anguila alzar-
se del lago, venir a la orilla y dando
más y más vueltas sobre sí misma,
abrirse camino hasta el cementerio.
Entonces empezó a enterrar su mo-
rro en el suelo sobre una tumba, y
era rápida penetrando en ella, para
alimentarse con los muertos, cuando
los hombres dispararon y le dieron.
Cuando se acercaron la encontraron
tirada e inmóvil, y según todas las

apariencias muerta; y en este estado
se la llevaron a la casa de su amo,
y la tiraron en una esquina de la
cocina, donde estuvo tirada todo el
día siguiente. Ahora bien, a la no-
che siguiente se oyeron los los gritos
de lamentación de otra anguila sobre
el lago, y algunos de los hombres que
los habían oído entraron en la coci-
na del coronel, y allí empezaron a
contar lo que habían oído. “Tadhg a
bhí im lorgsa!” Dijo la anguila en la
esquina, alzándose. “¡Ésa era Tadhg
buscándome!”. “Imthig go dtí Thaid-
hg, in ainm an Diabhail”, gritó uno
de entre los atónitos presentes, “Ve
a Tadhg, en nombre del demonio”; y
la criatura se deslizó por la puerta,
rodó hasta el lago y allí desapareció.
(Anciano [M. Whelan] de Inchinlau-
rence. 26 marzo, 1877. El narrador,
que desde entonces ha fallecido, ha-
bía oído la historia de sus mayores).
(Fitzgerald, D. 1880: 186)

El precedente más antiguo que co-
nozco de estas historias procede del
norte de Francia y fue anotado a fi-
nales del siglo VI:

La Vita Sancti Marcellini de Venan-
cio Fortunato, escrita hacia el año
575, contiene además un interesante
detalle: la aparición del dragón está
vinculada a la muerte de una matro-
na de mala vida. El monstruo apare-
ce para devorar a la dama:

Entonces los miembros de su fami-
lia, que estaban en las proximida-

Los Monstruos del Inframundo - Cristobo de Milio Carrín

113Anuario de Antropoloxía e Historia de Galiza

des, oyeron un ruido y acudieron
enseguida, y vieron que salía de la
tumba un monstruo inmenso desen-
roscando sus anillos [...]. Pero San
Marcelo, enterado de ello, compren-
dió que debía triunfar sobre el san-
griento enemigo [...] cuando la ser-
piente salió del bosque para ir a la
tumba, fueron el uno al encuentro del
otro. San Marcelo se puso a rezar,
y el monstruo, con la cabeza supli-
cante, acudió a pedir perdón, con la
cola mimosa. Entonces, san Marce-
lo le golpeó tres veces la cabeza con
el báculo, le pasó la estola alrededor
del cuello y manifestó su triunfo ante
los ciudadanos [...] reprendió enton-
ces al monstruo y le dijo: “A partir
de ahora, o permanece en el desierto,
u ocúltate en el agua”. El monstruo
desapareció enseguida y no volvió a
encontrarse rastro de él.
(Lecouteux, C. 1999: 82, 83)

A primera vista, todo este mito en-
caja en la tradición cristiana. La
serpiente es el símbolo del mal, de
Satanás, desde que indujo a la Hu-
manidad al pecado en el Jardín del
Edén. También el Apocalipsis habla
de “la serpiente antigua que se llama
el diablo y Satanás, el cual engaña
al mundo entero” (Ap 12:9). En las
Homilías de Vercelli, escritas a fina-
les del siglo X en inglés antiguo, se
dice que las almas de los condenados
“nunca salen del pozo de serpientes
ni de la garganta del dragón al que

llaman Satán” (4:46-8), parafra-
seando claramente el pasaje bíblico.

Esta imagen del infierno como la gar-
ganta de una inmensa bestia se hizo
muy popular durante la Edad Media
y el Renacimiento. En el arte reli-
gioso de aquellos siglos abundan las
“fauces del infierno”, las representa-
ciones de un gigantesco monstruo de
cuyas mandíbulas abiertas asoma la
muchedumbre de los condenados. El
motivo surgió en Inglaterra pero se
extendió por buena parte del conti-
nente. Incluso El Greco incluyó una
de estas bestias de gran boca en su
cuadro “Adoración del Nombre de
Jesús”, en 1579. A veces se les lla-
ma “leviatanes”, recordando al Le-
viatán, la colosal serpiente marina
del Antiguo Testamento.

El reptil que se come el cuerpo de una
pecadora, en la leyenda de San Mar-
celo, sería por lo tanto una simple
variante de esta imagen tan difundi-
da. Valga lo dicho para las versiones
orales de época moderna, para las
ánimas del purgatorio convertidas en
culebras y las anguilas que engullen
a los difuntos. La conclusión sería
que se trata de un mito netamente
cristiano. ¿Misterio resuelto, enton-
ces? No, todavía no.

Claude Lecouteux, siguiendo a J. Le
Goff1, sostiene que la serpiente de
San Marcelo es un Genius Loci, es

1 Lecouteux, C. 1999: 82, 83~

Los Monstruos del Inframundo - Cristobo de Milio Carrín

114 Anuario de Antropoloxía e Historia de Galiza

decir, un espíritu que custodia cier-
to territorio desde el principio de
los tiempos y al que hay que aplacar
antes de excavar, edificar, cultivar
o alterar dicho espacio de cualquier
forma. En las mitologías de Europa
y Oriente Próximo estos espíritus to-
man la forma de criaturas aterrado-
ras, de fuerza incontenible, que domi-
nan el mundo en una época anterior
al nacimiento de los dioses. Cuando
éstos entran en escena vencen a los
monstruos y los encierran en alguna
prisión lejana, permitiendo así que
los humanos prosperen en un mundo
relativamente seguro y regido por le-
yes estables. La gigantomaquia que
enfrentó a los gigantes serpentifor-
mes con los dioses, o la lucha colosal
entre Zeus y Tifón serían los ejem-
plos griegos de estos mitos.

Zeus, señor del Monte Olimpo, subi-
do en un carro del que tiran dos ca-
ballos alados y arrojando sus rayos
como lanzas, se enfrenta al monstruo
en una lucha colosal que los lleva a
ambos por todo el Mediterráneo has-
ta que logra confinarlo en el monte
Etna. Las escaramuzas del dios y el
dragón, episodios de la épica lucha,
explicaban el origen de diversos pai-
sajes volcánicos. Otros pueblos de
la región cuentan una historia muy
semejante: el hitita Tarhunta, el que
reinaba sobre la montaña sagrada de
Jebel Aqra, tuvo también que ven-
cer a otro reptil, el dragón Iluyanka.
Igualmente, entre sus vecinos cana-
neos se contaba la historia del dios
celeste, Baal, que vencía a la serpien-
te retorcida, “el tirano de siete cabe-
zas”. El nombre del monstruo cana-

Leviatán devorando las almas. Ermita de Santa Eulalia, en Barrio de Santa
María (Palencia) S.XII - XIII.

Los Monstruos del Inframundo - Cristobo de Milio Carrín

115Anuario de Antropoloxía e Historia de Galiza

neo, Litanu o Lotan, pasó al Antiguo
Testamento donde Yahvé, el dios del
monte Sión, derrotó al monstruo -
serpiente marino, Leviatán (Lane
Fox, R. 2008: 297, 298). Según
Rashi, el gran comentarista judío,
el Leviatán es la reencarnación de
la serpiente del Jardín del Edén y su
poder es tal, que Dios mató a la hem-
bra de la especie porque si llegasen a
procrear, aniquilarían el mundo2.

Los mitos nórdicos cuentan una his-
toria muy similar y hablan de varios
monstruos que fueron desterrados y
contenidos por los Æsir, los dioses.
Está Jörmungandr, la serpiente ma-
rina que rodea el mundo, está Fenrir,
el lobo encadenado con una atadura
mágica, y hay otros todavía. El en-
cierro es temporal: al final de esta
edad la serpiente hará que el mar
inunde la tierra, el lobo abrirá sus
mandíbulas para devorarlo todo, “la
inferior arrastrará por la tierra, la
superior tocará el cielo, y más abriría
la boca si tuviese espacio”3. Algunos
creen que fueron justamente las fau-
ces de Fenrir las que inspiraron a los
sajones para representar la entrada
al infierno4.

Son quizá los eslavos, con su mitolo-
gía dualista, los que han preservado
mejor este conjunto de creencias:

Ampliando la búsqueda al folklore
eslavo y báltico, se podría reconstruir
el mito de la lucha entre el dios del
rayo con su enemigo. Los elementos
básicos del relato son los siguientes:
La deidad está en lo alto, por lo ge-
neral en un monte, en el cielo, donde
está con el sol y la luna, o en la copa
de un árbol de tres troncos que mira
a las cuatro partes del mundo.
El enemigo está abajo, entre las raí-
ces del árbol, o bien entre la maleza
negra. El enemigo roba el ganado y
lo esconde en una cueva tras la roca.
Él mismo se esconde bajo apariencia
humana, de caballo o de vaca. Se es-
conde bajo un árbol o debajo de una
roca. El dios del rayo, montado a ca-
ballo o en un carro, parte el árbol con
un rayo o un martillo y lo quema, o
bien pulveriza la piedra. Después de
la victoria, se liberan las aguas y cae
la lluvia. El enemigo se esconde en
las aguas subterráneas.
La divinidad del cuento apare-
ce como Perun / Perkunas, como
el rayo, como Dios, como el profeta
Elías o como San Jorge [...] el lu-
gar del enemigo en Rutenia lo ocupa
Żmij, es decir el “culebro”, o bien el
demonio.
(Gieysztor, A. 1982: 62, 63)

San Marcelo, cuando derrota y des-
tierra a la serpiente y el peregrino,
cuando ensarta a la serpiente de

2 Yitzjaki, Rabi Shlomo, 2015: Biblio
3 Su victoria no será completa, sin embargo, y del caos surgirá otro mundo nuevo.
4 Sería interesante también investigar si las expresiones castellanas “oscuro como la boca
del lobo” o “meterse en la boca del lobo” podrían provenir de algún mito semejante.

~

Los Monstruos del Inframundo - Cristobo de Milio Carrín

116 Anuario de Antropoloxía e Historia de Galiza

Zalón, se están comportando como
cualquiera de estos dioses. La única
diferencia es la escala: el ofidio no
amenaza el universo, como Fenrir o
Tifón, sólo la comarca de París o un
pueblo de Allande. No parece casua-
lidad que el santo mande al mons-
truo “al agua” ni que las anguilas del
folklore irlandés, como Jörmungandr
y Leviatán, surjan también de ma-
res y lagos. Incluso el cementerio de
Cacabelos, antes mencionado, está a
orillas del río Cúa.

Tal vez el lector esté pensando “de
acuerdo, la historia de San Marcelo
tiene alguna influencia pagana, pero
sin duda la idea del castigo, la imagen
del reptil que devora a los pecadores,
es totalmente cristiana”. Volvamos a
la literatura nórdica:

Nidhogg (Níðhöggr) es, según la
Edda en prosa, la serpiente que ha-
bita bajo Yggdrasil, el fresno cósmi-
co que sostiene los nueve mundos.
Allí confinado, el monstruo pasa
los siglos royendo las raíces del ár-
bol, acelerando así el fin del mundo.
En el Völuspá, en cambio, Nidhogg
ronda el Náströnd (“costa de los ca-
dáveres”), el lugar del Otro Mundo
reservado para los peores criminales
según la mentalidad nórdica: asesi-
nos, adúlteros y perjuros. La ser-
piente se alimenta de los cuerpos de
estos “pecadores”. En la última es-
trofa del poema se menciona de nue-
vo a Nidhogg, que aparece volando,
con cadáveres en sus alas, anuncian-
do según se cree el Ragnarök.

En cuanto a los irlandeses, existe un
curioso conjuro, traducido y publica-
do por Kuno Meyer en 1914, prove-
niente de un tratado métrico escrito
en irlandés antiguo. Es un cetnad,
una “canción inaugural”, y el erudito
alemán lo fecha hacia la primera mi-
tad del siglo VIII. El devoto preten-
de atraerse una larga vida invocando
diversos personajes del panteón pa-
gano: comienza llamando a las “sie-
te hijas del mar”, equivalentes a las
Parcas griegas que tejen el hilo de la
vida. Se menciona también a un mis-
terioso “campeón de plata” y a “Se-
nach de los siete periodos de tiempo”,
pero son las imágenes infernales las
que nos importan aquí, especialmen-
te la “víbora sin cabeza” que sin duda
devora a los muertos igual que Nidd-
högg. Reproduzco unos pocos versos
del texto:

Invoco a las siete hijas del mar
que preparan los hilos de los hijos de
larga vida [...]

¡Que se mantenga mi diestra!
¡Que crezca mi fuerza!
¡Mi tumba no estará preparada!
¡La muerte no me sobrevendrá du-
rante una expedición!
¡Que se complete mi viaje!

¡La víbora sin cabeza no me atrapa-
rá,
ni el gusano gris oscuro, ni el escara-
bajo negro sin cabeza!
¡Ni el ladrón me lastimará, ni una

Los Monstruos del Inframundo - Cristobo de Milio Carrín

117Anuario de Antropoloxía e Historia de Galiza

banda de mujeres ni una banda de
hombres armados!
¡Que me acreciente mi tiempo el Rey
del Universo! [...]
(Meyer, K. 1914: 231, 232)

Hemos llegado a un empate: las cule-
bras antropófagas podrían ser hijas
por igual de los predicadores medie-
vales o de los mitos paganos. Sin em-
bargo, cuando volvemos a rebuscar
entre los materiales recogidos de la
tradición oral asturiana encontramos
fuertes indicios que refuerzan, por un
camino totalmente independiente, el
origen indígena y pagano de la ser-
piente del inframundo. Nidhogg, la
que sorbe la carne de los muertos, no
se desvaneció de la memoria popular:

Conjuro contra la picadura de la cu-
lebra.
Lugar: Folgueras del Río, TINEO.
Informante: Emilio, unos 50 años
(1997).
La culebrona maldita
y la cervatina bendita
fueron a una apueste,
la que primero se calzara,
la que primero se vestía,
la que primero el sou cornetín
nel sou pico tocara.
Ya la cervatina bendita
primero se calzóu,
primero se vestíu,
primero el sou cornetín
nel sou pico tocóu.
La culebrona maldita,
por su tronco,
por su barronco,

por su raíz de freisno infeliz
allí fuei morrer, amén.
(Suárez López, J. 2007: 2)

El conjuro de la cervatina, que ha
sido recogido por diversos folkloris-
tas, sólo se encuentra entre los va-
queiros del occidente de Asturias. La
versión más antigua la anotó Juan
Uría Ríu en la braña valdesana de
Sapinas, en 1912:

Para la vaca mordida por una cule-
bra.
La culebra maldita
y la cervatina bendita
hicieron una apuesta,
a cuál primero se vestía,
a cuál primero se calzaba,
a cuál primero a aquel lindo cueto
llegaba
y la su bocina tocaba.
La cervatina, como era bendita,
primero se vistió,
primero se calzó,
primero a aquel lindo cueto llegó
y la su bocina tocó.
La culebra maldita
por debajo del tronco barronco
raíz del fresno infeliz,
como secó la estopa, le seque la boca;
como secó la pacha, le seque la ba-
bacha;
como secó el carbón, le seque el co-
razón.
(Suárez López, J. 2007: 2, 3)

El conjuro narra una competición,
una carrera entre el ciervo y la ser-
piente. El ciervo gana y termina en

Los Monstruos del Inframundo - Cristobo de Milio Carrín

118 Anuario de Antropoloxía e Historia de Galiza

lo alto del monte, la serpiente pierde
y termina entre las raíces del “fresno
feliz”. La imagen parece calcada de
la mitología nórdica, donde la ser-
piente sería Nidhogg, el fresno sería
Yggdrasil y la “cervatina” corres-
pondería con los cuatro ciervos Dain,
Dvalin, Duneyr y Durathror que se
alimentan de las hojas del árbol cós-
mico.

Si ahondamos en la estructura del
relato el resultado es todavía más
interesante. Jesús Suárez López5
documenta la lucha entre el cier-
vo y la serpiente desde la tradición
grecorromana hasta los pueblos de
Eurasia. La serpiente, como ya sa-
bemos, representa la muerte y la
oscuridad. El ciervo, en cambio, es
símbolo del sol; si el astro mengua y
resurge en su ciclo anual, el ciervo
pierde y recupera sus astas cada año.
Así, el ciervo se convirtió en símbo-
lo de inmortalidad, se le atribuía una
vida extraordinariamente larga, y en
varios mitos guiaba las almas hacia
la otra vida. Suárez encuentra ejem-
plos de estas creencias incluso en el
arte escita6, pero tenemos indicios de
ellas también en el extremo NW de
la Península Ibérica.

Marco V. García Quintela, al estudiar
los petroglifos gallegos del I Milenio
A.C, descubrió varias representacio-

nes de ciervos de gran tamaño, des-
tacando sobre la compleja acumu-
lación de dibujos y símbolos. Estos
ciervos tienen astas enormes, con un
número de puntas a veces inverosí-
mil, aparecen mirando siempre hacia
la derecha y parecen apuntar con el
hocico a uno o varios círculos con-
céntricos tallados en la roca junto a
ellos. García Quintela, catedrático de
la Universidade de Santiago de Com-
postela, cree que estos grandes cier-
vos son representaciones simbólicas
del calendario de los pueblos celtas
que habitaban Galicia en época pre-
rromana, quizás de un antiguo ciclo
lunisolar de tres años7. Es uno de los
pocos símbolos que podemos inter-
pretar entre las ambiguas y atiborra-
das estaciones rupestres gallegas, y
relaciona al ciervo claramente con el
ciclo anual y por lo tanto con el cielo
y el sol en la mitología de los pueblos
prerromanos del NW peninsular.

En cuanto al ciervo como guía a la
inmortalidad, existen algunos ejem-
plos interesantes en las lápidas de
los vadinienses, la tribu que habita-
ba entre el oriente de Asturias y el
NE de León. En la lápida de Septi-
mio Silo, del siglo I-II dC, hallada en
San Xuan de Beleño y que se con-
serva en el Museo Arqueológico de
Uviéu el alma, representada como
un caballo en cuyo lomo se ha graba-

5 Suárez López, J. 2007 (Biblio)
6 Los escitas, por ejemplo, creían que el sol era hijo de una diosa cierva, a la que represen-
taban llevando el astro entre las astas.
7 Véase Belmonte Avilés, J. A. 2013 (Biblio)

~

Los Monstruos del Inframundo - Cristobo de Milio Carrín

119Anuario de Antropoloxía e Historia de Galiza

do el nombre del difunto, sigue a un
ciervo de grandes astas. Está tam-
bién la escena con ciervos, machos
de grandes astas con doce y catorce
puntas, hallada en la singular caba-
ña 39 del castro de Coaña, cabaña
en la que García Bellido y Uría Ríu
descubrieron un depósito de cenizas
y cerámica en el que “creyeron re-
conocer las primeras evidencias que
señalaban la práctica de incineración
entre los pueblos castreños de Astu-
rias” (Villa Valdés, A. 2010-2012:
103). Los arqueólogos modernos son
más prudentes, pero no hay duda de
que la imagen tuvo algún significado
religioso.

La enemistad entre el ciervo y la ser-
piente es una variante más de la gue-
rra cósmica entre el dios de lo alto

y el monstruo del abismo, entre la
vida y el enemigo de la vida, el or-
den y la creación frente al caos y la
destrucción, Zeus contra Tifón, Odín
contra Jörmungandr, etc, etc etc...
El conjuro asturiano representa la
victoria del herbívoro sobre el reptil
como una carrera, cuando lo más co-
rriente en el arte y la literatura suele
ser que el ciervo persiga y devore a la
serpiente. El significado, sin embar-
go, no puede ser más transparente,
incluyendo el detalle de que el cier-
vo “bendito” termina en lo alto de un
monte, como Zeus en su trono, mien-
tras la serpiente “maldita” acaba en
el abismo más hondo, “bajo la raíz
del fresno”. Hablemos ahora de abis-
mos:

Imagen extraída de Belmonte Avilés, 2013: p. 200 (Biblio).

Los Monstruos del Inframundo - Cristobo de Milio Carrín

120 Anuario de Antropoloxía e Historia de Galiza

Leyenda de la Parroquia de Tiraña
(Llaviana-Asturies)
[...] Habiéndose caído en el pozo
“Funeres”, -situado en Peñamayor,
próximo a la majada que aún hoy
lleva el nombre de “Mayáu del Con-
de”- una vaca, la más lucida de sus
ganados, que llevaba al cuello un co-
llar de plata con cencerro de oro, or-
denó el Conde que uno de sus criados
bajase al fondo del pozo atado por
una cuerda sostenida por otros des-
de el brocal, para recuperar la joya
perdida; pero, cuando tirando de la
cuerda, ya se hallaba próximo a la
salida el criado con el valioso cence-
rro, se le oyó gritar con voz desespe-
rada: “Soltadme, porque son tantas
las gafuras que me acompañan, que
emponzoñaría el mundo”. Y le obede-
cieron, huyendo espantados de aquel
sitio. [...]8.
(Jove, Eladio G: 1895)

La leyenda fue anotada en el siglo
XIX y el autor no la ha transmitido
textualmente de su informador, pero
sabemos que no es ninguna inven-
ción literaria, sino que proviene de la
tradición oral asturiana. Y tiene un
gran interés. Las gafuras, animales
venenosos como serpientes o sapos,
traen a la memoria el “pozo de ser-
pientes” de las Homilías de Vercelli.
Las bestias están confinadas en un
abismo casi inalcanzable; si fuesen
finalmente liberadas traerían con-

sigo el fin del mundo. Representan,
por tanto, las mismas fuerzas del
caos que fueron contenidas por los
dioses al principio de los tiempos en
la mitología nórdica (Jörmungandr,
Fenrir), griega (Tifón) o hebrea (Le-
viatán).

Condenados torturados con serpientes y
sapos mientras son devorados por el Levia-
tán. Breviari d`Amor, manuscrito catalán
del S.XIV (imagen de la British Library).

Antes de analizar la leyenda del
Pozu Funeres, sin embargo, mos-
traré otra, tan distinta en apariencia
como semejante en el fondo:

Estaban a la orilla d’El Pozu La
Coh.ita [concejo de Onís] una pasto-
ra, un toru y una vaca y apareció pel
a boca’l pozu un cuélebre y que di-
cía: Toro, toratu, echami acá la vaca,
la moza y el xatu. Y que cayeren al

8 Accedí a la leyenda desde la web “Espeleoastur”, http://www.espeleoastur.as/etnogra-
fia/Tinana.htm~

Los Monstruos del Inframundo - Cristobo de Milio Carrín

121Anuario de Antropoloxía e Historia de Galiza

pozu. La pastora era coh.a. Años
después en El Valle La H.uente, h.ué
a beber el padre de la moza y según
estaba bebiendo viénose-y un coral a
la boca
Informante: Ángel Fernández, El Pe-
drosu9.

La misma leyenda, sin salir de Onís,
se cuenta también del Pozu los Te-
xos, con la única diferencia de que el
coral termina saliendo en el río Ca-
res. Ambas se parecen a la del pozu
Funeres, evidentemente, en el pozo
como camino físico al inframundo.
Coinciden también en imaginar un
“infierno” subterráneo poblado por
reptiles y también se parecen en el
argumento: si en Funeres era un pas-
tor que bajaba a recuperar una vaca,
en Onís la pastora cae, empujada por
un toro, junto con su vaca. Se diría
que ambas leyendas han evoluciona-
do desde la misma creencia antigua.

La siguiente es una descripción de
Pulty (Polltaighe, Poll Toighe Co-
chláin), en el Condado de Leitrim,
Irlanda:

En la ladera sur de Sliabh an Iara-
inn (La Montaña de Hierro) bajo su
cima, Mullach Garbh (la Cima Es-
carpada), cae un torrente de mon-
taña por una grieta en la caliza y
resurge en la superficie a una milla

aproximadamente ladera abajo. El
agujero por el que desaparece el to-
rrente se llama ahora Pulty o Poll-
taighe. Los encuestadores de la Ord-
nance Survey en 1836 registraron
que por entonces se le conocía como
Poll Toighe Cochláin, que ellos trans-
cribieron como Pulty Coghlan.
El nombre pertenece a un curioso
grupo, incluyendo Poll Tighe Lia-
báin y Poll na Seantuinne, referidos
a abismos y agujeros con corrientes,
con un sentido mitológico: “¡Vete a
Poll Tighe Liabáin!” es una maldi-
ción con un significado equivalente a
“¡Vete al infierno!”.

El lugar ha dejado huella en la ima-
ginación popular [...] Se cuenta que
una mujer estaba ordeñando junto al
agujero y la vaca la arrojó al inte-
rior de una patada: una milla más
allá, montaña abajo, encontraron
su mano aferrando todavía el asa
del cántaro de leche. Ésta puede ser
una historia local para ilustrar la
profundidad de la caverna o posible-
mente, un recuerdo simplificado de
algún relato más significativo. Otra
historia sobre el agujero tiene impli-
caciones mitológicas muy claras. En
las palabras del anotador, dice así:
Se creía que el ganado se perdía en
Pulty, o mejor dicho se pensaba que
allí lo arrojaban algunas personas
malvadas. Se solicitó a un buceador

9 Comunicación de Gausón Fernande Gutierre, 4 de abril 2015. La leyenda aparece publi-
cada también en Álvarez Peña, A. 1997: 24, 259 (Biblio) donde se anota como informante
a Amalia la de Valentín, de Robellada, conceyu d`Onís y como recopilador, de nuevo, a
Gausón Fernande Gutierre.

~

Los Monstruos del Inframundo - Cristobo de Milio Carrín

122 Anuario de Antropoloxía e Historia de Galiza

inglés que averiguase lo que había de
cierto en esto. Bajó. De repente, con
precipitación e inquietud, recibieron
los de arriba la señal para izarlo. El
terror que sufría hizo morir al bu-
ceador en menos de cinco minutos.
Entre jadeos dijo que el horrible gu-
sano le perseguía: que vio un animal
horrible como un gusano, con dos
ojos como dos cestas de turba ardien-
do, etc etc.
Hasta los tiempos de la Primera
Guerra Mundial, había una romería
en Pulty el último domingo de julio,
y la gente acudía desde un radio de
cinco millas a la redonda. No lejos
del agujero [...] hay una fuente santa
dedicada a San Patricio [...].
(MacNeill, M. 1962: 122, 123)

“Gusano”, en inglés worm, se refiere
en el folklore de las Islas Británicas
a una criatura semejante al culebro o
cuélebre de León y Asturias, es decir,
un dragón serpentiforme, una ser-
piente gigante. La leyenda transmi-
te una imagen muy parecida a la del
Pozu Funeres: un infierno de horror
inimaginable, habitado por reptiles.
Por lo demás, la mujer que ordeña
cae al pozo y muere por causa de una
vaca, como en Onís, y su mano reapa-
rece como también reapareció el co-
llar de la Coh.ita. El buceador inglés
baja al pozo para recuperar vacas
perdidas, como el pastor de Llaviana,
y como el asturiano es testigo de los
terrores del inframundo. El abismo
de Pulty retiene quizás mayor impor-
tancia simbólica: llegó a convertirse

en sinónimo de “infierno”, como ve-
mos, y aparece relacionado con Lu-
ghnasad, la fiesta del dios celeste y
con San Patricio, el vencedor de las
serpientes. Muy posiblemente debió
de haber alguna leyenda en la que el
santo confinaba al “gusano” al fondo
del abismo, igual que hizo San Mar-
celo de París. Es importante también
el robo de ganado, señal de que los
seres del inframundo siguen amena-
zando la riqueza y la supervivencia
de los humanos, así como el detalle
de que estos “infiernos” suelan ser
cuevas subterráneas de las que bro-
tan corrientes de agua.

La última etapa de nuestro viaje es el
rito, la lucha mágica entre las fuer-
zas de la vida y las de la muerte. Las
mismas creencias que dieron lugar a
mitos y leyendas se manifiestan aho-
ra en forma de gestos y ceremonias.
Así mismo, el combate cósmico en-
tre el dios celeste y el reptil del in-
framundo se vuelve cíclico: si el mito
trataba del origen del mundo, el rito
lo revive anualmente convirtiéndolo
en una lucha entre la abundancia y la
escasez. Volvamos al mundo eslavo y
a Perun, el que blande el rayo:

[...] Entendemos, también, la im-
portancia de Perun – Perkun en este
asunto, si recordamos su lucha con la
víbora / dragón que ataba las aguas.
También la cultura popular polaca
había guardado la memoria de la
víbora como enemigo del sol. Uno de
los rituales practicados entre los ser-

Los Monstruos del Inframundo - Cristobo de Milio Carrín

123Anuario de Antropoloxía e Historia de Galiza

bios y búlgaros, tiene como propósito
conseguir lluvias mediante la expul-
sión de las víboras, que se hace el día
de San Jeremías, el 14 de abril, por
los chicos y chicas jóvenes y las pa-
rejas jóvenes [...] que deberían, con
cencerros y cantos, expulsar al reptil
o matarlo con una herramienta espe-
cial o con fuego sagrado.
(Gieysztor, A. 1982: 69)

Los ingleses escenificaban también
la victoria del sol sobre el reptil. Lo
hacían en una fecha no muy alejada
de la tradición eslava, en algún mo-
mento de mayo:

La fiesta de las Rogativas, que anti-
guamente se celebraban los tres días
que precedían al día de la Ascensión,
son la fuente principal de leyendas de
dragones. Durante estos días, el cle-
ro, acompañado por los oficiales de
la iglesia y la gente, recorrían los lí-
mites de sus respectivas parroquias;
y en determinados puntos ofrecían
plegarias, rogando por la bendición
de los frutos de la tierra, y la protec-
ción contra los espíritus malévolos.
De cierta manera, la costumbre aún
se observa en muchas parroquias in-
glesas. En las procesiones antiguas,
se llevaba la imagen de un dragón,
símbolo del espíritu infernal, recla-
mando el cielo ser derrocado, y cuyo
derrota final se atribuía al santo
particularmente reverenciado por
la gente de la diócesis o parroquia.

En el tercer día de las procesiones, el
dragón era apedreado, golpeado, za-
randeado, y tratado de las maneras
más ignominiosas, cuando no inde-
centes. Así cada parroquia tiene su
dragón, así como su santo, con cier-
tos lugares relacionados con el dra-
gón –la roca del dragón, el pozo del
dragón, etc, así denominados por ser
los puntos donde el dragón era depo-
sitado, y donde las procesiones para-
ban para descansar y rezar10.
(Chambers, R. 1864: 541)

Volvamos ahora a nuestro país. La
siguiente tradición, muy arraiga-
da en el extremo occidental, sigue
practicándose en algunas casas: La
costumbre consistía en conservar el
ramo bendecido el Domingo de Ra-
mos hasta San Marcos, 25 de abril.
Ese día se recorrían las tierras de la
casa, usando los ramos para asper-
jarlas con agua bendita, mientras se
recitaba el siguiente conjuro: “Fora
sapos y sapagueiras y toda la mal-
dición, que aquí quedan el agua y el
ramo de la pasión”. Existen nume-
rosas variantes, como “Fora sapos,
fora ratos, fora toda comezón...”. En
algunos casos el rito concluía clavan-
do una ramita del laurel bendecido en
lo alto de cada topeira, para expulsar
al animal11.

Los animales subterráneos se con-
vierten así en “maldición”, algo muy

10 Traducción de Miguel Ángel González, que fue quien me proporcionó la referencia.
11 De Milio Carrín, Cristobo, 2008: 369 (Biblio)~

Los Monstruos del Inframundo - Cristobo de Milio Carrín

124 Anuario de Antropoloxía e Historia de Galiza

similar a las “gafuras” del Pozu Fu-
neres. Son los genius loci, espíritus
del lugar, como los llamaba Lecou-
teux. Estos espíritus amenazan la
prosperidad de la casa y deben ser
expulsados igual que San Marcelo
expulsó a la serpiente. El arma em-
pleada, es decir, el ramo bendecido,
tiene poderosas implicaciones celes-
tes y solares... proviene de la fiesta
más importante del año, dedicada al
mismo Cristo, a Su muerte y resu-
rrección. Esta arma, sin embargo, no
se utiliza inmediatamente sino que se
reserva hasta una fecha igualmen-
te poderosa para reforzar su efecto.
El día de San Marcos se practicaban
numerosos rituales agrarios por bue-
na parte de Europa, y se le relaciona
a veces con las antiguas Robigalia
romanas, un ritual que pretendía li-
brar el trigo de la plaga de la roya.
Es además una fecha muy próxima
al 1 de mayo, que señalaba el inicio
del verano entre los celtas y también,
hasta finales de la Edad Media, en la
Península Ibérica. Es por tanto un
día estrechamente vinculado al as-
censo del sol, a su máximo vigor.
El rito, así, reproduce el mismo es-
quema de las leyendas y los conju-
ros: el dios de lo alto, benefactor de
la Humanidad, derrota y expulsa a
los engendros del subsuelo que pre-
tenden robar sus riquezas. Esta coin-
cidencia entre mito y rito nos confir-
ma hasta qué punto estaba arraigado
todo este sistema de creencias.

Conclusión

Creo que ha quedado demostrado
que el folklore asturiano conserva
restos de la creencia en un submundo
poblado por reptiles, entre ellos una
gran serpiente primordial derrota-
da y confinada desde el inicio de los
tiempos por un dios de lo alto, bien
relacionado con el cielo, el rayo o el
sol. Esta creencia se puede conside-
rar precristiana, aunque original-
mente estaba tan extendida por el
Viejo Mundo que también ha influido
en la Biblia. Las variantes asturia-
nas contienen varios elementos que
apuntan a un origen indígena, ajeno
a la predicación cristiana y con para-
lelos en la mitología nórdica y celta.
La relativa semejanza entre el infra-
mundo cristiano y el pagano quizá
ayudó a preservarlo en la memoria
colectiva.

La idea que subyace a todo el mito es
la de un mundo perpetuamente ame-
nazado por espíritus que deben ser
mantenidos a raya. Es el dios celeste
el que apartó a los más peligrosos al
principio de los tiempos, pero siguen
rondando por doquier y los humanos
deben combatirlos también mediante
la oración y la magia, si no quieren
que el caos triunfe, que las riquezas
arrancadas a la tierra se pierdan y
que la supervivencia se vea amena-
zada.

Los Monstruos del Inframundo - Cristobo de Milio Carrín

125Anuario de Antropoloxía e Historia de Galiza

Bibliografía

ÁLVAREZ PEÑA, A. L.liendes de L.lena. Editorial AYDA 1997

ÁLVAREZ PEÑA, A. Cuélebres, Culuobras, Culiebres y Culiebrones – La Culie-
bra na Miotoloxía Asturiana, Editorial Trabe, Uviéu 2003a

ÁLVAREZ PEÑA, A. Mitos y Leyendas Asturianas. Editorial Picu Urriellu,
Xixón 2003b

BALBOA DE PAZ, JA. Mitos y supersticiones, Biblioteca leonesa de tradiciones,
Diario de León, Edilesa, León 2009. Citado en GONZÁLEZ, MIGUEL ÁNGEL:
“El Dragón del Cúa: el Santuario Termal de La Edrada” en Asturiensis Prouin-
cia Indígena, http://asturiense.blogspot.com/2011/11/el-dragon-del-cua.html
[última consulta Enero de 2012]

CHAMBERS, R. The book of days: a miscellany of popular antiquities in con-
nection with the calendar, including anecdote, biography, history, curiosities of
literature and oddities of human life and character, Volumen 1, edición del autor,
Londres, 1864

FITZGERALD, D. “Popular Tales of Ireland” en Revue Celtique Vol. IV, ed. F.
Vieweg, París 1880, pp 185-190

BELMONTE AVILÉS, J, GARCÍA QUINTELA, M V. & GONZÁLEZ GAR-
CÍA, AC. “Ciervos, Tiempo y Paisaje: una Integración Arqueoastronómica”, en
Petroglifos, Paleoambiente y Paisaje: Estudios Interdisciplinares del Arte Rupres-
tre de Campo Lameiro (Pontevedra), CSIC, Madrid 2013, pp 197 - 210

DE MILIO CARRÍN, C. La Creación del Mundo y Otros Mitos Asturianos, edi-
ción del autor, Meres, Siero, 2008

GIEYSZTOR, A. Mitologia Slowian. Edita Wydawnictwa Artystyczne i Fil-
mowe, Varsovia 1982

JOVE, EG. “Leyenda de la Parroquia de Tiraña” en Asturias, Tomo II. Laviana,
Cap. IV de Octavio Bellmunt y Fermín Canella. Gijón, 1895

LANE FOX, R. Travelling Heroes – Greeks and Their Myths in the Epic Age of
Homer, Penguin Books Ltd, Londres 2008

LECOUTEUX, C. Demonios y Genios Comarcales en la Edad Media, José J. De
Olañeta, editor, Palma de Mallorca 1999

MACNEILL, M. The Festival of Lughnasa, Oxford University Press, 1962
(2008).

MARIÑO FERRO, XR. Santuarios Mágicos de Galicia, Nigratea, Pontevedra,
2003

MEYER, K. “An old Irish prayer for long life”, (Reimpresión de: A miscellany,
presentada a John Macdonald Mackay, LL.D.) University Press, Liverpool, 1914

Los Monstruos del Inframundo - Cristobo de Milio Carrín

126 Anuario de Antropoloxía e Historia de Galiza

SUÁREZ LÓPEZ, J. “La cervatina bendita y la serpiente maldita: la lucha mítica
del ciervo y la serpiente y un conjuro asturiano contra la culebra (narrativa e ico-
nografía)” en Culturas Populares. Revista Electrónica 5 (julio-diciembre 2007),
27pp. http://www.culturaspopulares.org/textos5/articulos/suarezlopez.

VILLA VALDÉS, A. “Grabados Zoomorfos Sobre Pizarra y Otros Epígrafes
Inéditos en Castros Asturianos” en Sautuola: Revista del Instituto de Prehistoria
y Arqueología Sautuola, nº 16-17, 2010 – 2012, pp 97 - 112

YITZJAKI, RS. Gen Rabbah 7:4, Midrash Chaseroth V’Yetheroth, Batei Mi-
drashoth, vol 2, p. 225 citado en Chabad.org, http://www.chabad.org/library/
bible_cdo/aid/8165#showrashi=true consultado el 30 de abril de 2015

Los Monstruos del Inframundo - Cristobo de Milio Carrín

127Anuario de Antropoloxía e Historia de Galiza

9Uma antropologia do som urbano
Carlos Miguel Rodrigues1

Sumario
Este artigo pretende ser uma visão sinótica acerca da sonoridade urbana
tomada como uma atmosfera acústica que constitui também habitat do ser
humano, e uma reflexão que se situa no interior da Antropologia Visual,
onde o verbo ver da Antropologia Visual significa ouvir e ver através de
um documento audiovisual que reflita os resultados da investigação. Refe-
rimos, portanto, a questão da sonoridade urbana como um habitat que se
não for ecológico será tóxico. Defende-se que a cidade deverá continuar a
desenvolver toda a sua genialidade construtiva tanto na área visual como na
área auditiva. Pretendemos apontar a necessidade do caminhar-se para que
as cidades atinjam uma monumentalidade acústica semelhante à que já se
atinge ao nível visual.

Palabras chave: antropologia visual, endo e exocidade, fatalismo acústico,
habitat acústico humano, monumentalidade acústica, som urbano.

Abstract
This article is intended as a synoptic vision of the urban sound taken as an
acoustic atmosphere which is also habitat of the human beings, and a re-
flection that is located inside the Visual Anthropology, where the verb see
of the Visual Anthropology means to hear and see through an audiovisual
document that reflects the results of the investigation. We refer therefore
the issue of urban sound as an habitat which, if not ecological, is toxic. It
is argued that the city should continue to develop all its constructive genius
both in the visual and in the auditory area. We intend to show the need to
walk up in the sense that the cities must to reach an acoustic monumentality
similar to that already reaches in the visual level.

Keywords: Visual Anthropology, endo and exocity, Acoustic Fatalism, Hu-
man Acoustic Habitat, Acoustic Monumentalism, Urban Sound.

1 Doutor em Ciências Sociais, Antropologia, e cineasta.~

128 Anuario de Antropoloxía e Historia de Galiza

DE acordo com Marry (2012), o som
da cidade é encarado como uma enti-
dade subjetiva cuja realidade perce-
tiva depende do cidadão que escuta.
Neste trabalho, a autora procede a
uma investigação utilizando métodos
qualitativos em que previamente re-
ferencia os espaços de estudo. O som
que este estudo considera não está
organizado ou seriado por degraus
de cronologia histórica, nem por ti-
pologias de produtores sónicos, é o
som daquele lugar nos momentos que
o estudo percorrer.

Uma parte da nossa investigação,
que decorreu junto de cidadãos ce-
gos, revela que na cidade do Porto,
por exemplo, não só, não existe lugar
algum com uma sonoridade que lhe
seja própria ou que lhe seja carate-
rística, como a noção emergente liga-
da ao termo “ruído” se nos revela um
conceito completamente psicocultu-
ral e descontínuo, a tal ponto descon-
tínuo que um dado valor pesquisado
em uma só pessoa não representa o
que essa mesma pessoa entende ou
sente como “ruído”. A noção de ruído
para os cegos, que são aqueles cida-
dãos em que as escutas constituem
a sensorialidade dominante na per-
ceção do exterior, é muito pontual,
tópica e transitória. Se a sonoridade,
em questão, assumir forma mais per-
manente e bloqueante da atividade

mental, fica situada, então, dentro
dos parâmetros da noção de fatalis-
mo acústico1, pois percebemos que
para os cegos, se nesses lugares,
onde se não pode conversar, trabal-
har ou sequer pensar, a tendência é
para o seu abandono.

O estudo etnográfico conduz-nos a
discordar das noções esplanadas por
Marry não só de alguns dos concei-
tos metodológicos de base, por exem-
plo, as entidades sonoras de escuta
nos locais indicados não foram ti-
pificadas, som das vozes, som das
crianças a brincar, sons de músicos
de rua, som naturais ou os sons dos
motores, sem considerar a probabi-
lidades de soarem todos ao mesmo
ao mesmo tempo, durante um dia.
Também não nos pareceu eloquente
para a presentação da problemática
acústica, a metodologia na descrição
prévia da amostra. Na nossa inves-
tigação não foi utilizado o inquérito,
a entrevista ou o teste para recolher
dados. Utilizamos, em vez disso, uma
estratégia complexa própria da An-
tropologia Visual, a rodagem de um
filme (Rouch, 1968), paralelamente
com a aplicação de outros métodos
cuidadosamente preparados, OEL.
Foram estas, pois, as metodologias
eleitas para estudar o som urbano do
Porto, Portugal.

1 Tal como numa orquestra em que o que resulta do efeito de soarem todos os instrumentos
em conjunto é a sinfonia, o efeito sonoro que resulta do facto de se fazerem ouvir todos os
sons da cidade em simultâneo é o fatalismo acústico, que assume, segundo as circunstâncias
de percetibilidade, o valor de exógeno ou endógeno.

~

Uma antropologia do som urbano - Carlos Miguel Rodrigues

129Anuario de Antropoloxía e Historia de Galiza

Rodar um filme que represente a
sonoridade urbana de uma determi-
nada época, em um determinado lo-
cal da cidade, ou sonorizar um filme
surdo, por exemplo, realizado muitos
anos antes, metodologicamente pe-
las mesmas razões: no caso do nosso
estudo, o filme escolhido foi Douro
Faina Fluvial de Manoel de Oliveira,
que documentava a época dos anos
30 do século passado.

Procedemos, também, à rodagem de
alguns filmes e à análise de outros,
já que era essa a opção metodológica
no âmbito da opção pela Antropolo-
gia Visual, como também a utilização
dos conceitos da teoria da montagem
de Vertov, e o método de observação
etnoacústica dos lugares de rodagem,
OEL. Os estudos vão ao encontro do
modo como Augoyard (cit. in Roulier
1999, p. 3) se refere a esta mesma
problemática:

Relativiser la question du bruit.
Alors que les sciences dites “dures”
ont concentré jusqu’ici leurs efforts
sur le bruit, les sciences humaines se
proposent d’élargir la connaissance
du monde sonore. Placer le bruit dans
son contexte. La recherche sur le son
s’est d’abord consacrée à la mesure en
laboratoire (“in vitro”) des signaux
acoustiques et des réactions psycho-
logiques. Cependant, les mécanismes
de la gêne demeurent extraordinaire-
ment complexes à comprendre en rai-
son de la subjectivité du phénomène.
Le contexte d’émergence de la gêne

est alors fondamental, indissociable
de l’approche purement acoustique.
Les sciences humaines permettent
d’appréhender la question du bruit
non pas sous l’angle d’une vibration
physique mais sous celui de la gêne
vécue en situation, qui reste finale-
ment la cible ultime de la lutte contre
le bruit.

Roulier (1999), investigador da área
da Geografia que estuda as sonori-
dades com a filosofia de quem pro-
cura o sentido do som, o som como
acontecimento, o som como objeto
de estudo, admitindo a sonoridade
tecnológica como a entidade que se
agiganta na atmosfera acústica ur-
bana sem, contudo, fazer dela cen-
tralidade de estudo, ou seja, o som é
tomado como variável independente
na textura complexa da atmosfera
urbana. A seguinte lista, que anun-
cia algumas das centralidades dos
estudos das sonoridades executados
pelo geógrafo (Roulier, 1999, p. 9),
demonstra bem este posicionamento:

Le géographe s’attachera à compren-
dre comment l’espace s’articule avec
les produits du milieu sonore:
gêne due au bruit;
représentations mentales de l’espace
sonore
plaintes/pétitions/mouvements asso-
ciatifs;
production sonore (individus/indus-
tries/transports/établissements de
loisirs, de sports...); législation;
évaluation (mesures sonométriques)/

Uma antropologia do som urbano - Carlos Miguel Rodrigues

130 Anuario de Antropoloxía e Historia de Galiza

cartographie;
communication/sensibilisation;
aménagements;
traitement des plaintes [...]

Os trabalhos de Raimbault e Dubois
(2005) anunciam que têm sido rea-
lizados muitos estudos e medições,
quase todos destinados a avaliar os
sons exteriores dos espaços urbanos,
generalizados a diversas cidades do
mundo, contudo estas avaliações têm-
se sempre circunscrito a medições
físicas dos sons desses espaços. Re-
ferem, ainda, que os agentes plani-
ficadores do urbanismo têm vindo a
tentar concertar esforços, para levar
em consideração apreciações huma-
nas, mas estas avaliações mais sub-
jetivas têm-se mantido esporádicas
e desligadas das metodologias cen-
trais. Nos desenvolvimentos sub-
sequentes, Raimbault e Dubois dão
testemunho de estudos com métodos
e objetivos específicos incertos... O
que amplamente abre as portas a
considerandos do som que a partir de
uma visão Antropológica assumirão
uma forma de discurso sociocultural
que não só se compreenderá como se
assimilará bem.

Schulze (2012) menciona que a
maioria das abordagens das pesqui-
sas em humanidades do século XX,
e enumera uma quantidade de au-
tores cujos trabalhos abarcam mais
de cento e cinquenta anos de investi-
gação, como Herman von Helmholtz,
Eduard Hanslick, Jean-Luc Nancy,

Michel Serres and Kodwo Eshum,
estiveram envolvidas em discussões
sobre as pesquisas no campo do
som, mais exatas ou mais humanís-
ticas, decididamente eurocêntricas,
com modos de abordagem mesmo no
pós-estruturalismo e no pós-fenome-
nologismo, e que se mantiveram al-
tamente escorados na hegemonia da
cultura popular. Michel de Montaigne
(2001) refere como a orientação que
se adequa ao momento presente dan-
do às investigações uma cobertura
humana com toda a experiência que
cada investigador credenciado tiver
de si mesmo. Refere ainda Schulze
(2012) que em 1863, o fisiologista
e físico alemão Hermann von Hel-
mholtz (1821-1894), em “Tratado
das sensações sonoras como funda-
mento fisiológico para a teoria musi-
cal”, chega a novas conclusões acerca
da Naturklangtheorie. Podemos refe-
rir este interessante tema em relação
às particularidades, por exemplo, da
terça menor, na correspondência tro-
cada entre o compositor alemão Carl
Friedrich Zelter (1758-1832) e o
poeta Johann Wolfgang von Goethe
(1749-1832). De 1808 ao fim de
suas vidas, Zelter e Goethe discuti-
ram um famoso calcanhar-de-aquiles
da teoria musical: o fundamento na-
tural da terça menor, e logo, também
do acorde, escala e modo menor.

Goethe sublinha o apreço “universal”
pela sonoridade da “terça menor” e
por “tudo o que dela surge”, apesar
da “liga de nossos teóricos da músi-

Uma antropologia do som urbano - Carlos Miguel Rodrigues

131Anuario de Antropoloxía e Historia de Galiza

ca” não a admitirem como um donum
naturae.

Nossa escala tonal, hoje diatônica
(natural), surge da divisão de uma
corda. Divide-se a corda ao meio,
obtém-se a oitava. Divide-se a cor-
da em 3 partes tem-se a quinta jus-
ta; divide-se a corda em 5 partes e
surge a terça maior. Pode-se dividir
a corda em quantas partes se queira
que jamais surgirá uma terça menor
[...]. Isso significa que a terça menor
não é nenhum donum imediato da
natureza e sim uma obra da nossa
arte. [...] Nossa teoria tornou-se um
sistema que precisa ser aprendido e
ensinado. Não há dúvida de que, com
isso, ocorreu em certa medida uma
violentação da natureza. Trata-se,
porém, de uma tessitura engenhosa
de modificações que se podem obser-
var, quase que sem nenhum espanto,
já que os músicos guardam a crença
de que o que não se pode edificar com
esse sistema não é para ser edifica-
do (Zelter cit. in Schuback, 1999, p.
33-34 e 39).

A conclusão, que o resultado da dis-
cussão entre o poeta Zelter e Goe-
the traz para este estudo, é que as
sociofonias humanas, num estádio
mais acurado na história da sua prá-
tica, poderão vir a revestir-se de um
resultado fónico de sentido criativo
elevado, compondo uma prosódia
que se deseja emocionalmente mais
envolvente e edificante, relacionan-
do-se com as caraterísticas da evo-

lução humana no interior das suas
próprias sociofonias de cidade num
trajeto genético semelhante ao que
originou «a terça menor».

Urban spaces and their social qua-
lities are rarely discussed in au-
ditory terms. Architects, planners
and designers tend to choose maps,
drawings and models as tools for
representation and design, and, co-
rrespondingly, discourses on the me-
anings and qualities of urban space
are often based on visual impressions
[...] through his habitual practices
of routes and gaits, the city dweller
articulates another, anthropological
spatiality referring to an opaque and
blind mobile characteristics of the
city’ (ibid., p. 97; emphasis in origi-
nal). Yet less attention has been paid
to another range of tactic operations,
namely the practises of sound ma-
king. Like pedestrian acts, sonic ut-
terances perform a double operation
of adapting to and transforming the
environment.1 Football fans, vendors
and rioters all know the importance
of being audible. [...] (Kreutzfeldt,
2012, p. 62).

Neste enfoque de Kreutzfeldt (2012),
os espaços urbanos são planeados
pelos arquitetos urbanistas segundo
conceitos de perfil essencialmente vi-
sual. O som e a necessidade natural
de o produzir não são contemplados
nos atuais esquemas do desenho ur-
banístico dos espaços externos da ci-
dade, externos, porque a sociofonia

Uma antropologia do som urbano - Carlos Miguel Rodrigues

132 Anuario de Antropoloxía e Historia de Galiza

ocorre na exocidade e não indoors.

À luz dos paradigmas atuais, a ci-
dade, e na contextualidade deste es-
tudo, a exocidade, tem vindo a ser
construída como um produto essen-
cialmente visual. Nos paradigmas
presentes, espera-se que a cidade
ostente monumentalidade visual, que
seja testemunho de uma época, de
uma arte, de uma história...

Qual a razão para a monumentali-
dade acústica não estar consignada?
Como haveremos de compreender tal
desinteresse?

Não acreditamos que causas inde-
terminadas tenham remetido a dis-
ciplina do estudo social do som a
um estado assim tão subalternizado.
Arriscaríamos a sugerir como causa
mais provável a severa complexidade
multidisciplinar dos estudos no mun-
do do som, que se tornou num corpo
repartido por um grande número de
disciplinas, da arte e da ciência.

A indiferença vai-se acentuando. As
cidades sofredoras confessas, devido
a pesadas pressões sonoras provo-
cadas pelas sociofonias tecnológicas
atuais, vão acusando cedências nos
domínios da arte, das tecnologias, da
civilidade e de educação.

Ainda assim, não obstante, notar-se
um acordar, nos tempos que correm,
para estes temas, a disciplina do es-
tudo social do som, na cidade e no

mundo, não se constituiu ainda de
um modo assumido, para que esses
processos possam vir a ser cientifica-
mente estudados com mais sistemati-
cidade e imaginação.

Imagem, imaginado, imaginário:
são tudo termos que nos orien-
tam para algo de fundamental e de
novo nos processos culturais glo-
bais: a imaginação como prática
social. Já não é mera fantasia ópio
do povo cuja verdadeira função está
alhures), já não é simples fuga (de
um mundo definido principalmen-
te por objetivos e estruturas mais
concretos), já não é passatempo de
elites (portanto, irrelevante para
as vidas da gente comum), já não é
mera contemplação (irrelevante para
novas formas de desejo e de subje-
tividade), a imaginação tornou-se
um campo organizado de práticas
sociais, uma maneira de trabalhar
(tanto no sentido do labor como no de
prática culturalmente organizada) e
uma forma de negociação entre sedes
de acção (indivíduos) e campos de
possibilidade globalmente definidos.
Este desatar da imaginação liga o
jogo do pastiche (em certos cenários)
ao terror e à coerção dos Estados e
dos seus competidores. A imaginação
está agora no centro de todas as for-
mas de acção, é em si um facto social
e é componente-chave da nova ordem
global (Appadurai, 2004, pp.48-49).

Atalli (1977), economista proemi-
nente, escritor e fundador do Banco

Uma antropologia do som urbano - Carlos Miguel Rodrigues

133Anuario de Antropoloxía e Historia de Galiza

Europeu para a Reconstrução e Des-
envolvimento, desenvolve um ensaio
que nos cria o terreno para aclarar
dois conceitos importantes na filoso-
fia desta tese.

O primeiro é o facto de Atalli deixar
explícito que o som é antes de mais
um processo social, por exemplo
quando nos diz que na ausência de
[som] nada acontece, compreendere-
mos uma sociedade sem precisar de
olhar para ela, mas ouvindo-a.

O segundo esclarecimento é-nos tor-
nado possível, quando de um modo
ostensivo, àquilo a que nós tratamos
como o som próprio de ação, ele cono-
ta como presença do ruído produzido
por essa ação. A diferença, parecen-
do pequena, justifica o alerta para
os estudiosos na disciplina do estudo
social do som. Qual a diferença afi-
nal entre som natural informativo
ou de fruição e o som incomodativo
de Atalli? Sons provocados por uma
qualquer ação informam-nos que ela
acaba de acontecer, não existe um
critério que seja necessário, absolu-
to, suficientemente universal que nos
permita sancionar as correntes do
que o senso comum denuncia como
som incomodativo. O mesmo grupo
ou a mesma pessoa consideram-no
em um dia uma sonoridade incomo-
dativa, mas em outro já não.

Os textos da atualidade usam co-
rrentemente termos que, referindo
a temática sonora, encerram de uma

grande imprecisão na consideração
das categorias de sons pelo tipo de
escutas tais como: agradável, desa-
gradável, musical, natural, e ao usar
os termos: soar, ressoar, ruído, ba-
rulho, sonoridade. São qualificativos
muito frequentes em asserções ex-
clamativas, referindo o substantivo
som.

For twenty-five centuries, Western
knowledge has tried to look upon the
world. It has failed to understand
that the world is not for the behol-
ding. It is for hearing. It is not legi-
ble, but audible.
Our science has always desired to
monitor, measure, abstract, and cas-
trate meaning, forgetting that life is
full of noise and that death alone is
silent: work noise, noise of man, and
noise of beast. Noise bought, sold,
or prohibited. Nothing essential ha-
ppens in the absence of noise.
Today, our sight has dimmed; it no
longer sees our future, having cons-
tructed a present made of abstrac-
tion, nonsense, and silence. Now we
must learn to judge a society more
by its sounds, by its art, and by its
festivals, than by its statistics. By
listening to noise, we can better un-
derstand where the folly of men and
their calculations is leading us, and
what hopes it is still possible to have
(Attali, 1985, p.3).

A começar pela antropologia, cremos
ser esta uma boa ocasião neste se-
gundo modernismo em que vivemos,

Uma antropologia do som urbano - Carlos Miguel Rodrigues

134 Anuario de Antropoloxía e Historia de Galiza

e que anda por aí à solta (Appadu-
rai, 2004), fruto de uma metarracio-
nalidade que se prende às enormes
descontinuidades provocadas pelas
instalações tecnológicas mundiais, e
sobretudo agora que, de mãos dadas
com as altas tecnologias, perplexos,
nos damos conta, no que aos sons
diz respeito, que a humanidade não
foi tida em consideração. Há aquilo
a que Strauss (1991) apelida de dois
universos de significação sonora: o
som “cultura” e o som “barulho”.
Percebemos ter chegado o tempo
em que está a fazer falta uma coope-
ração metódica, um olhar especiali-
zado da comunidade científica, que se
dedique, usando também de grande
imaginação, no estudo do som que
respiramos nesta atmosfera urbana,
e que não nos permite uma saudável
e higiénica vida mental.

Os sons não só são resultado de pro-
cessos sociais que na sua maioria o
desenvolvimento não pode evitar,
como eles mesmos são processos so-
ciais, onde a inteligência respira es-
paço, atividade e emocionalidade em
conjunto com toda a vida natural da
terra.

O estudo social dos sons pela antro-
pologia sonora recolocará o homem
nas manifestações externas sonoras
do progresso. Uma cooperação me-

tódica2 do olhar estudioso, ao expri-
mir o senso científico na regulação de
produção de sonoridade, de regulação
do espaço recetor, da etnorregulação
da exocidade orientando a sua com-
partimentação segundo os diversos
planos em que o som cria rotinas e
tipologias de produção, apreciações
cujo teor acusará importantes modi-
ficações, no âmbito da área discipli-
nar da Antropologia Sonora.

Na medida em que a cultura huma-
na se eleva e atinge novos patamares
precisamos de usar caminhos cada
vez mais complicados, mais repletos
de conexões e rodeios, para atingir
os nossos fins. O homem é o Ser indi-
reto, tanto mais indireto quanto mais
culto. [...] (Simmel, 2011, p.13).
Simmel, neste estudo, ajuda na evi-
denciação da inteligibilidade que
pretendemos transmitir, no ques-
tionamento social dos sons, e a sua
extraordinária abrangência interdis-
ciplinar, que aponta a outros polos de
orgânica humana, o som necessita de
uma enorme multiplicidade de foca-
gem de outros olhares.

A etnografia, aliada a um conjun-
to de outros métodos e técnicas, foi
neste estudo eleita como um modo de
entender a sonoridade urbana. Con-
tudo, como condição sine qua non
para proceder a uma etnografia, é o

2 Segundo Appadurai, a imaginação torna-se facto social (no sentido de Durkheim); ele
escreve que hoje a imaginação já não é o ópio do povo, mas sim uma possibilidade de criação
e libertação...
~

Uma antropologia do som urbano - Carlos Miguel Rodrigues

135Anuario de Antropoloxía e Historia de Galiza

objeto de estudo estar acessível à ob-
servação etnográfica. Na cidade que
estudamos, o Porto, tudo se compli-
ca quando se trata de sonoridade, é
como se nos pedissem para avaliar
a natureza química de determinada
nascente que corre por um determi-
nado rio, quando a água desse rio
está de tal maneira alterada pela
adição de componentes estranhos à
água da nascente que a única coisa
que se pode declarar é que ela não é
potável. Mas como seria ela se não
estivesse alterada? Por que não re-
gressarmos então à nascente? É que
a nascente não banha a cidade mas
sim o leito do rio que aí tem origem.
É um estudo que só poderia ser fei-
to depois de aplicadas múltiplas e
dispendiosas medidas e depois de
ter passado algum tempo. Pretende-
mos que o algoritmo deste raciocínio
se aplique ao estudo das sonorida-
des urbanas. A cidade tem de facto
uma sonoridade urbana, mas esses
não são os sons da cidade. A cidade
pode ser artificialmente reconstruída
(Rodrigues, 2011), com métodos e
convenções etnograficamente apro-
priados a fim de que se possa fruir
uma representação da sua grandeza
acústica. Contudo, considerar a pos-
sibilidade de fruir uma representação
da grandeza acústica da cidade, não
é nem semelhante ao que seria a ex-
periência dessa grandeza. E seria
sobretudo abissal a diferença se pu-
déssemos considerar o registo do re-
sultado ontológico dessa experiência
pelas gerações que a tiveram. Contu-

do, no plano hermenêutico, é possível
um estudo etnográfico que nos faça
compreender a natureza das sono-
ridades urbanas atuais e os níveis
de dissolução semiótica a que esses
sinais sonoros de rua chegaram. E
começa por ser este o papel do estu-
do social dos sons pela antropologia
sonora.

O estudo antropológico do som assim
considerado fica reduzido ao exercí-
cio rigoroso do levantamento etno-
gráfico. A antropologia sonora reser-
va-se depois para a interpretação e
para procurar os caminhos da opera-
cionalização teórica. E é aqui que se
tornarão bem visíveis as dificuldades
metodológicas para fazer mediação
complexa no percurso heurístico da
antropologia sonora, no estudo social
do som, que viverá do conhecimento
elaborado das outras ciências, abran-
gendo várias disciplinas e tecnolo-
gias: a antropologia visual, urbana e
cultural, a sociologia, a etnomusico-
logia, a física acústica, a arquitetura
a psicologia social, a história, a quí-
mica, a física, as ciências agrárias,
a geografia urbana e paisagística, a
clínica da saúde no trabalho, tecno-
logias aplicas ao urbanismo e cons-
trução urbana, tecnologias aplicadas
ao fabrico de veículos e à produção de
materiais de construção, isto só para
enumerar algumas das principais.

A Antropologia Sonora é uma área/
disciplina relativamente recente que
pretende estudar a música como

Uma antropologia do som urbano - Carlos Miguel Rodrigues

136 Anuario de Antropoloxía e Historia de Galiza

manifestação cultural, analisando
e verificando os significados de sua
inserção nas atividades sociais di-
versas. Paulatinamente a Antropo-
logia Sonora vem ganhando espaço
nos debates que tradicionalmente são
mais voltados para a discussão Ima-
gética do que Sonora (Aranha, s/d,
p.1).

Sem deixar de concordar com a es-
sencialidade do artigo de Aranha,
mantemos que a Antropologia Sono-
ra é mais do que os estudos no univer-
so sonoro da música. Sons com for-
matos sonoros musicais rodeiam-nos
correntemente sem trazerem consigo
a intencionalidade funcional de nos
colocarem a ouvir música, poderão
ser sons sob esses formatos agradá-
veis, mas com outras funções codifi-
cadas: o micro-ondas ou outro eletro-
doméstico terminou a função, acabou
de chegar uma mensagem, a pilha do
aparelho está a chegar ao fim, estão
a tocar à porta... muitos outros sons
sinais que têm uma função no nos-
so viver não são portanto música, na
sua intencionalidade produtiva ou na
codificada. Ou mesmo sons de rua:
certos apitos de carros, sinais de ser-
viços de emergência, portas automá-
ticas...

As ações humanas, a menos que se
trate de operações internas ao nível
das representações, decorrem sem-
pre da execução de movimentos,
cuja energia libertada se expressa
sob forma acústica sensorialmente

detetável, a que o processamento ao
nível do sistema nervoso central, an-
tes que integre esse sinal na corrente
dos pensamentos que atualizam em
continuidade a nossa vivência sono-
ra, descodifica, atribuindo-lhes um
só ou uma multiplicidade de senti-
dos. Às mesmas ações correspondem
tipologias de sonoridade equivalente,
bem como os espaços. De acordo com
o modo como estão construídos, con-
duzem o som mantendo nessas sono-
ridades a tipologia da natureza cons-
titutiva do espaço onde aconteceram.
Os mesmos movimentos mantêm si-
nais de tipologia idêntica, cada mate-
rial de que é feito o objeto usado na
produção acústica, também conserva
a tipologia sonora o que quer dizer
que objetos de madeira de ferro ou
de vidro etc. terão cada um a sua so-
noridade própria... O que quer dizer
que os cegos podem ler as ações rea-
lizadas naqueles espaços, saber que
materiais estavam envolvidos nessas
ações, a distância a que aconteceram
e a intencionalidade da produção
acústica pela intensidade e ritmo e
frequência do som, mesmo não po-
dendo ver, conquanto os possam ou-
vir. Mesmo os normovisuais, não ne-
cessitarão de “fazer mil perguntas”,
pois o som na sua continuidade vai
atualizando a identificação dos acon-
tecimentos, dos espaços, das distân-
cias das tonalidades emocionais e das
assiduidades várias, é só necessário
que esses sons se possam ouvir...
ora na exocidade estes sons não são
funcionalmente audíveis, ou a inter-

Uma antropologia do som urbano - Carlos Miguel Rodrigues

137Anuario de Antropoloxía e Historia de Galiza

mitência é tal, que perdem valor no
respetivo código interpretativo.

É eloquente a este respeito a citação
que refere a aparição de uma práti-
ca que hoje se vai vendo frequente-
mente nas ruas da nossa cidade, que
consiste em colocar auscultadores
nos ouvidos e caminhar substituindo
a escuta da atmosfera sonora urbana
por uma outra escolhida desde a en-
docidade3. Este nascente hábito po-
deria justificar-se apenas com base
na melodiofília, porém as razões que
lhe estão na origem têm para além
dessa, outras justificações que em
nada nos surpreendem (Bull, 2000)4.
O som aumentado não só diminui a
perceção acústica do espaço como o
pode obliterar completamente (Ro-
daway, 2001)5.

I suppose you could say it’s [the per-
sonal stereo] part of my body. I’ve
got a special pocket for it. It’s got its
home. It’s been a therapy putting it
on outside. Because I’m rushing out,
doing something. It’s an important
part of relaxation. Because what
I’ve been doing is something visual.
Sound is something else. You feel it’s
slower, slower than light. You hear

things not just through your ear-
drums but through your whole body.
Your whole body is vibrating. I su-
ppose it cancels out the vibrations of
the traffic around you. If energy is
going in through your ear it vibra-
tes all of your bones, every single
bone in your body. You’re moving.
You’ve got energy inside you. It’s in
you. You’re not just hearing it (Bull,
2000, p.115).

A etnografia ajuda-nos a concluir
que o som urbano provoca cansaço
cerebral, bloqueia o raciocínio sobre-
tudo o fruicional, diminui a eficácia
do que se realiza por razões funcio-
nais, causa enxaquecas e cria afas-
tamento de coisas que nos deveriam
estar próximas...

O antropólogo Anthony Seeger, que
conheceu os Suyá a partir de sua
música, mostra como esta é funda-
mental para a organização do grupo,
tanto para a construção como para
a interpretação de processos sociais.
Segundo o autor, os Suyá cantam
porque através do cantar eles podem
restaurar e criar ordem em seu mun-
do. Cantar é para o grupo um modo
essencial de articular suas experiên-

3 Endo e exocidade são conceitos da área da antropologia sonora, considerando que da ci-
dade fazem parte obviamente os espaços urbanos exteriores e interiores. Ou seja, o interior
das casas onde os cidadãos vivem, o interior dos edifícios onde decorrem os serviços públi-
cos de todo o tipo: domicílios, estabelecimentos comerciais, repartições públicas, edifícios
das estações de transportes, escolas, hospitais, tribunais, hotéis, cafés ou restaurantes,
casas de espetáculo, recintos desportivos fechados...
4 Bull, Michael (2000). Sounding out the City. Personal Stereos and the Management of
Everyday Life. Published by editorial Berg, New York.
5 Rodaway, Paul (2001) Sensuous Geographies, Body Sense and Place. Published by Rut-
ledge, London and New York.

~

Uma antropologia do som urbano - Carlos Miguel Rodrigues

138 Anuario de Antropoloxía e Historia de Galiza

cias de vida com os processos sociais
(Seeger, 1987) (Hikiji, 2000, p.
284).

O som como processo social pode con-
tribuir para a materialização de uma
espécie de algoritmo ideopanorâmi-
co que permite que pessoas que, ao
longo do tempo partilhem de iguais
experiências, se entendam através de
uma prosódia acústica feita de pala-
vras com melodias, em que as pala-
vras indicarão factos e as melodias,
as cargas emocionais das situações
destacadas da memória coletiva. Ou
ainda, que uma determinada den-
sidade, um determinado sentimen-
to e a razão do pensamento podem
expressar-se com uma determinada
prosódia, que é música. Digamos que
a música é o traço prosódico do pen-
samento.

Nesta conformidade, tomando como
referencialidade os estudos etnomu-
sicológicos de Seeger, a sonoridade
urbana pensada como processo social
interveniente na vida e na memória
coletiva dos cidadãos, deverá ter a
possibilidade de ser escutada sem ul-
trapassar a intensidade proximal de
60 decibéis e ser sempre anunciado-
ra do processo que a produziu, qual-
quer que ele seja. A produção proxi-
mal de fala acima dos 20 decibéis
deverá ser audível, com a obliteração
do fenómeno de masking. Para isso
a visualidade dos construtos urbanos
terá que procurar uma nova estética,
modificando-se até que o lugar atinja

as performances acústicas antropolo-
gicamente adequadas. A sonoridade
é considerada por tempos e por es-
paços ou territórios sonoros segundo
Vedana:

O território sonoro, portanto, carac-
teriza-se pela delimitação de um cer-
to espaço a partir dos sons que lhe
são peculiares, ao mesmo tempo que
evoca enraizamentos temporais de
práticas e sentidos. Trata-se de con-
siderá-lo do ponto de vista do micro-
cosmo no interior de uma paisagem
sonora de múltiplos planos, onde as
sonoridades mais corriqueiras cons-
tituem-se como formas de expressão
de um espaço vivido em comum, onde
circulam emoções e simbolismos, e
onde se inscreve a memória coletiva,
onde o tempo condensa-se no espaço
(Vedana, 2010, p. 12).

Ou ainda em um outro passo:

A Antropologia Sonora estaria aqui
destinada ao estudo do sentido dos
sons de que toda a vida coletiva é
depositaria em sua manifestação ba-
nal, na contramão do destino trágico
de uma existência humana arrít-
mica e atonal, que representaria a
morte do próprio corpo coletivo. Os
sons em sua face menos nobre, na
vida ordinária dos grupos humanos,
conformam o sentido de suas vidas
num corpo coletivo. Logo, uma an-
tropologia sonora está associada aos
estudos e pesquisas acerca do ima-
ginário, jogando a favor da imagi-

Uma antropologia do som urbano - Carlos Miguel Rodrigues

139Anuario de Antropoloxía e Historia de Galiza

nação criadora humana, aquela que
retira o mundo cósmico e social de
toda indiferença, atribuindo senti-
do a existência humana e interrom-
pendo sua indistinção do mundo das
coisas. Uma antropologia sonora re-
toma a cidade no que ela configura
como partilha do sensível, ou seja,
pela forma como a vida urbana con-
temporânea se apresenta fora das
hierarquias da representação de um
corpo comunitário, geralmente divi-
dido entre pobres e ricos, brancos e
negros, centro e periferia, povo e eli-
te, zona sul e zona norte, bairros re-
sidenciais e bairros comerciais, etc.
(Vedana et al, 2009 p. 6).

Na disciplina do nosso questiona-
mento, começamos por considerar
que não foi a natureza que se achou
desadequada no pseudo sistema na-
tural humano, mas ao invés, foi o
sistema humano que para além de
se impor às leis da natureza, nem se
levou em consideração a si mesmo.
A natureza adotada e conservada no
espaço urbano investe-se conforme
a utilização que fazemos dela, cuja
acústica, por isso, não pode deixar de
se considerar também como socieda-
de (Vedana, 2008).

Não temos muito a noção estabele-
cida de territórios sonoros, tal como

Vedana sugere, achamos que estes
são só de facto possíveis de determi-
nar ou na endocidade ou em espaços
naturais. À semelhança das metodo-
logias que empregamos para cons-
truir uma etnografia acústica para
um filme, consideramos que o som
intencional cumpre funções especí-
ficas, e o som que não é intencional
cumpre pelo menos a função de fazer
perceber a existência do evento que
lhe dá existência, enquanto este se
encontrar fora do espaço visual. Pre-
tendemos deixar expresso que, no
nosso estudo, a apreciação acústica,
para fazer cinema ou para fazer cida-
de, ou para fazer um filme que a re-
presente, se realiza com metodologia
apropriada que se sujeita especifica-
mente a estes propósitos. A noção de
“território acústico” não tem equi-
valência direta a outro qualquer con-
ceito nesta investigação. As noções
de plano de som, campo de som e es-
paço sonoro no método OEL, devem
ser vistas como uma instalação de
matrioskas, bonequinhas russas, em
que a mais pequena encaixa na maior
e esta na imediatamente a seguir e
assim sucessivamente até que uma
porção de bonecas encaixadas umas
nas outras ficam com o aspeto visual
de uma só.

Na verdade, sendo a exocidade6 o

6 O termo exocidade designa apenas os seus espaços exteriores, as ruas, as praças, os lo-
gradouros, as estradas, os jardins, as praias, a orla marinha, o rio, as ribeiras e o espaço
abaixo dos 500 metros de altitude onde se movimenta o tráfego aéreo urbano. Os critérios
que presidiram à criação destes conceitos baseou-se na escuta e na produção de som abso-
lutamente distintos na endo e na exocidade.

~

Uma antropologia do som urbano - Carlos Miguel Rodrigues

140 Anuario de Antropoloxía e Historia de Galiza

contexto, o mais corrente é não ha-
ver territórios de som caraterísticos,
mas uma categoria espacial sonora
ter uma infinidade de matrioskas so-
noras espalhadas ao longo do espaço
e do tempo. A regra das instalações
acústicas urbanas surge-nos como
o encaixe das matrioskas em que a
função e tipologia de um som deverá
levar em consideração as funções e
as tipologias de outros sons segundo
os planos e campos sonoros já exis-
tentes, e ainda sem esquecer de levar
em consideração que este conceito
de fragmentação das áreas acústicas
pode estar animado de mobilidade
episódica ou constante.

Exemplificando um pouco, onde uma
mãe sentada fala com os filhos peque-
nos, não cabe uma mota a trabalhar,
onde um castanheiro vende castan-
has dificilmente caberá um martelo
mecânico, estes planos sonoros são
como pequenas matrioskas com um
determinado formato a que os ou-
tros se devem adaptar, ainda que de
um modo episódico e transitório. As
matrioskas desaparecem no interior

umas das outras sem perder nenhu-
ma das suas características exceto a
visualidade, nas matrioskas sonoras
os planos de som também não per-
dem nenhuma das suas caraterísticas
exceto a audibilidade fora da área do
seu plano. Os verdadeiros problemas
das questões acústicas não estão na
divisão territorial dos produtores de
som, mas na tipologia da produtivi-
dade sonora e nas produções adicio-
nadas de sonoridade mecânica que
resulta dos milhares de produtores
ubíquos em toda a cidade, e tal como
numa orquestra, a sinfonia não se
confunde com nenhum dos instru-
mentos mas é apenas um resultado
global da sua ação conjunta.

Lévi-Strauss já ressaltara a oposição
entre ruído-natureza e música-cul-
tura: “a natureza produz ruídos, e
não sons musicais, que são mono-
pólio da cultura enquanto criadora
dos instrumentos e do canto” (1991:
30). Tal ordenação do universo, em
oposição ao caos, proporcionada pelo
fazer musical é tematizada por Wis-
nik:

Em termos de Antropologia sonora a acústica do planeta divide-se em Cidades, Exocidades
e tudo o que se possa considerar como reservas naturais. A exocidade pode ser proximal
ou distal.
Proximal consta do interior da totalidade do património construído onde o homem reside
trabalha frui ou exerce atividades votivas.
A distal é o espaço compreendido entre os espaços convencionais das cidades, onde existem
outras pequenas cidades, povoados, ou na ausência deste existe ainda uma grande diversi-
dade de construtos urbanos como estradas autoestradas pontes, postos de abastecimento
hotéis, caminhos vicinais, casas rurais, postes de condução de energia, vias férreas espaço
de trabalho agrícola, barragens ... e que condicionam as realidades acústicas locais.
Há depois tudo o que se possa reconhecer como reserva natural onde os ecossistemas na-
turais são preservados, podem ser exclusivamente naturais ou reserva natural em que os
sistemas naturais possam integrar um determinado tipo presença humana, ou seja, reservas
em espaços de geografia humana como no Gerês ou em Montesinho, por exemplo.

~

Uma antropologia do som urbano - Carlos Miguel Rodrigues

141Anuario de Antropoloxía e Historia de Galiza

“Cantar em conjunto, achar os in-
tervalos musicais que falem como
linguagem, afinar as vozes significa
entrar em acordo profundo e não vi-
sível sobre a intimidade da matéria,
produzindo ritualmente, contra todo
o ruído do mundo, um som constan-
te (um único som musical afina-
do diminui o grau de incerteza no
universo, porque insemina nele um
princípio de ordem)” (Hikiji, 2000,
p. 284).

As nossas cidades constituem-se
numa profusão de células, umas de
carácter puramente individual, ou-
tras mais de sentido grupal ou cole-
tivo, possibilitando o viver e o tra-
balhar dentro delas ao abrigo das
intempéries, algumas primorosa-
mente edificadas e por entre todas
muitas com grande sentido artístico.
São também instrumento de vida
humana no seu sentido mais amplo.
Para além de tudo o mais, a cidade é
uma entidade sonora, e esse som tem
uma importância de tal modo endé-
mica na vida humana, que a consi-
deração e o estudo dessa sonoridade
enquanto produto urbano, deveria
ser um cuidado, centrando o homem
no seu sistema e este na conceção de
cidade, atribuições de uma disciplina
de estudos sociais do som necessa-
riamente multidisciplinar a fim de
erguer um saber e uma cultura que
constitua, sob os bons ofícios da arte,
os cânones para tentar erguer a cida-
de como entidade de grandiosidade
sonora e não só visual, onde o siste-

ma natural de vida humana não deixe
de constituir a sua centralidade.

Companheiros de rede de investiga-
dores na área da sonoridade urba-
na, ainda que informal, acharam não
haver condições de inclusividade na
ciência Antropológica, para albergar
a intenção de considerar como sua
subdisciplina, Antropologia da Sono-
ridade Urbana (Cambrón, 2011, pp.
24-25).

Recientemente algunos colegas han
empezado a usar el término “An-
tropología Sonora” para referirse a
muchas de las realidades y metodo-
logías descritas en la presente inves-
tigación. Bajo el punto de vista que
aquí discutimos no es procedente ha-
blar ni impartir conocimiento desde
materias como una “Antropología
Audiovisual” ni incluso desde una
“Antropología del Parentesco,” y mu-
cho menos desde una “Antropología
Sonora”. Lo creemos de este modo en
base a la confusión que manifestába-
mos en el párrafo anterior: el objeto
de estudio de toda ramificación de
la antropología es necesariamente la
actividad social humana, el resto son
diferentes modos de llegar a desen-
trañar dicho objeto, sean las técnicas
audiovisuales, sea la atención a las
estructuras de parentesco, sea el in-
terés en las prácticas interpretativas
en torno a la fenomenología sociofó-
nica. Es por esto que no considera-
mos adecuado referir los resultados
del estudio que aquí presentamos

Uma antropologia do som urbano - Carlos Miguel Rodrigues

142 Anuario de Antropoloxía e Historia de Galiza

como una “Antropología Sonora,”
sino, más bien, y en caso de ser nece-
sario, podríamos hablar de una serie
de técnicas relacionadas con lo que
podría denominarse una “Etnogra-
fía Sonora” o una “Etnografía de la
Fenomenología Sociofónica,” siem-
pre teniendo en mente y refiriéndo-
nos a prácticas interpretativas, que
es lo que nos interesa.

É-nos difícil estar de acordo com
Cambrón, não só o som é um pro-
duto cultural como outro qualquer,
como um dado do ambiente variável
omnipresente, um dado sensorial de
constituição representativa do meio,
e uma escala muito importante para
a ontogénese do ser humano, o sim-
ples escutar, é já um ato cultural.
Embora nesta investigação são tam-
bém considerados os cegos, os imá-
fragos7, a verdade fundamental é que
sem ouvir os normovisuouvintes não
comunicam no sentido sistémico que
soe atribuir-se-lhe. O surdo, quando
comunica inclui nas suas mensagens
dados do efeito de som, que consta-
ta existir pelas reações sistemáticas
dos circunstantes ao acontecimen-
to sonoro, e pela vibração que sen-
te, sobretudo nas frequências mais
baixas e verifica que o efeito sonoro
corresponde em tempo, em ritmo e
em localização às reações posturais
dos normovisuouvintes presentes no
campo visual e no plano acústico do

acontecimento. Podemos não desco-
dificar, perceber ou comunicar tudo
o que ouvimos, mas descodificamos,
percebemos e comunicamos por tudo
o que ouvimos.

Na cidade dos nossos dias e na do
nosso estudo, o Porto, a audição
quantitativamente é abundante, mas
o ato discriminativo muito pobre e
agressivo, o cidadão vai criando re-
jeição ao exercício de escuta, sobre-
tudo na exocidade e não apadrinha a
natureza da atmosfera sonora urba-
na.

Temos então uma espécie de cultura
da não escuta. Criou-se uma tendên-
cia de fuga para o silêncio. Enfrenta-
mos com defletores sonoros as vias e
os lugares com sons mecânicos con-
tínuos, as casas desejam-se acustica-
mente tratadas e protegidas contra
a intrusão dos decibéis tecnológicos,
humanos ou naturais. Os regulamen-
tos municipais e os dos condomínios
engendram normas de proteção so-
nora. Procedemos então a uma Et-
nografia da não escuta, e a uma an-
tropologia da sonoridade urbana, na
memória na ação e no projeto.

Para uma definição holística e inte-
grada da escuta vista pela Antropo-
logia da Sonoridade Urbana, desen-
volvemos uma tecnicometodologia, a
que acrescentamos o suporte que a

7 O termo imáfrago indica os que perderam a imagem, ou seja, os indivíduos com cegueira
adquirida, mas que durante algum tempo das suas vidas foram normovisuais, tendo ainda
adquirido uma noção visual de imagem, de luz e escuridão.
~

Uma antropologia do som urbano - Carlos Miguel Rodrigues

143Anuario de Antropoloxía e Historia de Galiza

seguinte citação de Belting referen-
cia:

[Image] À cette notion s’applique
indissolublement un double sens,
celui d’image intérieure et d’image
extérieure qui en révèle précisément
le fondement anthropologique. Une
«image» est plus que le produit d’une
perception. Elle apparaît comme le
résultat d’une symbolisation per-
sonnelle ou collective. Tout ce qui se
passe sous nos yeux, qu’il s’agisse
de la vision physique ou du regard
intérieur, se laisse donc élucider
ou transformer en image. Aussi la
notion d’image, si l’on veut bien la
prendre au sérieux, ne saurait elle
être en définitif qu’une notion an-
thropologique. Nous vivons avec des
images et nous comprenons le monde
en image. Ce rapport vivant à l’ima-
ge se poursuit en quelque sorte dans
la production extérieure et concrète
d’images qui s’effectuent dans l’es-
pace social et qui agit à l’égard des
représentations mentales, à la fois
comme question et réponse, pour em-
ployer une formulation toute provi-
soire (Belting, 2001, p. 18).

O espaço-tempo de silêncio, o es-
paço-tempo de som, o espaço-tempo

de luz, o espaço-tempo de cor, o es-
paço-tempo de lugar, de movimento,
o espaço-tempo social, o espaço-tem-
po emocional que é dedicado a ser o
do fixador eletivo das valorizações e
das suas memórias, os espaços-tem-
po de exercício de todas as restan-
tes, mesmo as mais desconhecidas
sensorialidades periféricas humanas.
Todos estes recolectores procedem
na oportunidade para que a matéria
ecossistémica se torne finalizadora
na percetibilidade integrativa huma-
na. São os elementos constitutivos da
imagem ou ideia. Em antropologia, o
conceito de imagem ou ideia aparece
como uma concetualidade estratifica-
da por dois segmentos distintos e re-
versíveis, pela visualidade e o outro
pela experiência dessa visualidade, a
imagem e a ideia, ou a imagem-ideia
e a ideia-imagem. Todos ao mes-
mo tempo ou apenas alguns destes
espaços-tempo podem ser compla-
nares, visto que nos seus primeiros
estágios, o pensamento acontece
mesmo na ausência de consciência.

O dinamismo organizador de imagens
ou ideias é pensamento, ao que se
deverá acrescentar o processamento
das imagens ou ideias audiovisuais
internas, que no seu conjunto são

8 O termo antigo de surdo-mudo não está correto por não designar cientificamente a pertur-
bação que os antigos apelidavam como surdo-mudo que designava a impossibilidade física
não só de ouvir como de falar. O termo correto é apenas surdo, visto que um indivíduo que
tenha amputação do campo auditivo é apenas portador de surdez, não tem por esse mesmo
motivo qualquer problema no aparelho de produção de fala. Só não produz fala por não ter
acesso aos modelos sonoros que lhes possibilitaria o exercício da reprodução linguística. É
por esta razão tão importante a investigação ORL dentro desta problemática e também a
educação especializada de surdos.

~

Uma antropologia do som urbano - Carlos Miguel Rodrigues

144 Anuario de Antropoloxía e Historia de Galiza

também consideradas para imáfra-
gos e sonáfragos o equivalente como
meio envolvente externo. Já para o
cego ou para o surdo-mudo8, os ques-
tionamentos são mais complexos.

O estudo do sentido compreensivo da
etnografia desse processo organiza-
tivo ou desse pensamento constitui
não discurso etnográfico, mas antro-
pológico, e se se centrar nas perce-
tibilidades sonoras será o discurso
próprio da Antropologia Sonora.
Será, então, este o questionamento
básico da circulação tecnicometodo-
lógica dos dados no âmago dos estu-
dos através da Antropologia Sonora,
subdisciplina na área da Antropolo-
gia Visual. Dizendo de um modo di-
ferente, responder em cada contex-
tualidade ao que é e como funciona o
espaço-tempo antropológico centrado
na escuta, na produção, na acústica
e na resolução psico-cultural, refe-
rente ao som e à sonoridade em cada
facto etnograficamente considera-
do. A visão é, para a observação,
a possibilidade de tornar presente
na memória e no conhecimento os
objetos do espaço percetivo visual

imediato. Já ao interior da noção de
espaço-tempo como entidade com-
plexa independente, a audição pode
facilmente penetrar, pois pode per-
ceber e prefigurar lugares que a vi-
sualidade desarmada, por si só, não
consegue atingir. A visualidade anda
essencialmente associada à mobilida-
de e ao escrutínio sensorial do espaço
percetivo imediato, preparando-se
para os reconhecimentos posteriores.
A audição está mais associada à cog-
nição e ao pensamento e ao atributo
qualitativo das realidades do espaço
percetivo imediato.

São portanto estes, alguns dos gera-
dores de diferencialidade na análise
fenomenológica a revelarem algo do
que poderá ser, no prosseguimento
interdisciplinar das investigações, a
essência de diferenciação nos estudos
conduzidos através da Antropologia
da Sonoridade Urbana, por compa-
ração a outras propostas científicas.

Referências bibliográficas

APPADURAI, A. (2004). Dimensões Culturais da Globalização. Lisboa,
Teorema.

ARANHA, S. (s/d). Considerações preliminares sobre antropologia sono-
ra. [Em linha]. Disponível em <http://www.iar.unicamp.br/disciplinas/
am005_2003/antropologia.pdf/>. [Consultado em 16 de outubro de 2014].

ATALLI, J. (1985). Noise The Political Economy of Music. Oxford, The
University of Minnesota.

Uma antropologia do som urbano - Carlos Miguel Rodrigues

~

145Anuario de Antropoloxía e Historia de Galiza

AUGOYARD, J-F. and Torgue, H. (eds.) (1995). A l’écoute de l’environne-
ment – Répertoire des effets sonores. Marseille, Parenthèses.

BELTING, H. (2001). Pour une Anthropologie des Images. Paris, Galli-
mard.

BULL, M. (2000). Sounding Out the City: Personal Stereos and the Mana-
gement of Everyday Life. Oxford, New York, Berg Publishers.

CAMBRÓN, MA. (2011). Sociofonía, Identidad y Conflicto. La Vida Sono-
ra de la Part Alta. Tesis Doctoral. Tarragona, Universitat Rovira I Virgili.

CANEVACCI, M. (1993). A Cidade Polifônica. Ensaio sobre a Antropolo-
gia da Comunicação Urbana. São Paulo, Studio Nobel.

CANEVACCI, M. (2013). Sincrétika. Explorações etnográficas sobre artes
contemporâneas. São Paulo, Studio Nobel.

CHEYRONNAUD, J. (2009). “Rebuts de sons. “Bruit” comme terme de
critique perceptive” en Ethnographiques.org, Numéro 19 - [Em linha]. Dis-
ponível em
<http://www.ethnographiques.org/2009/Cheyronnaud> [Consultado em
26 de novembro de 2011].

CHION, M. (2011). A Audiovisão. Som e Imagem no Cinema. Lisboa,
Edições Texto & Grafia, Lda.

HIJIKI, R. (2000). “O som e o sentido. Uma outra história das músicas.”
en Revista de Antropologia, vol. 43, n.1, pp. 283-289. [Em linha]. Disponí-
vel em <http://www.scielo.br/pdf/ra/v43n1/v43n1a13.pdf>. [Consulta-
do em 4 de junho de 2013].

KREUTZFELDT, J. (2012). “Street cries and the urban refrain A me-
thodological investigation of street cries.” en SoundEffects, vol. 2, nº. 1,
pp. 62-80. [Em linha]. Disponível em http://www.soundeffects.dk/article/
view/5156/5448>. [Consultado em 16 de outubro de 2013].

MARRY, S. (2012). “Ordinary sonic public space. Sound perception pa-
rameters in urban public spaces and sonic representations associated with
urban forms.” en SoundEffects, vol. 2, no. 1, pp. 172-196. [Em linha].
Disponível em <http://www.soundeffects.dk/article/view/5231/5452>.
[Consultado em 14 de outubro de 2014].

PIAULT, MH. (2000). Anthropologie et Cinéma. Paris, Nathan.

RIBEIRO, JS. (2003). Métodos e Técnicas de Investigação em Antropolo-
gia. Lisboa, Universidade Aberta.

RIBEIRO, JS. (2005). “Antropologia visual, práticas antigas e novas pers-
pectivas de investigação.” en Revista de Antropologia, São Paulo, USP, v.
48, Nº 2, pp. 613-648.

RODAWAY, P. (1994). Sensuous Geographies, Body Sense and Place.

Uma antropologia do som urbano - Carlos Miguel Rodrigues

146 Anuario de Antropoloxía e Historia de Galiza

London and New York, Rutledge.

RODRIGUES, C. (2010). O som da cidade. Imagens da Cultura, pp. 151-
160. [Em linha] Disponível em <http://www.itacaproject.com/ICCI_2010.
pdf>. [Consultado em 20 de novembro de 2013].

RODRIGUES, C. (2011). “As Sonoridades e os sentidos na Construção do
Documentário Antropológico.” en Doc On-line, n. 11, pp.174-190. [Em lin-
ha]. Disponível em <http://www.doc.ubi.pt/11/artigos_carlos_rodrigues.
pdf/>. [Consultado em 16 de outubro de 2012].

RODRIGUES, C. (2012). “Sonoridades: modos de observação acústica.” en
Imagens da Cultura, Cultura das Imagens, volume I, pp-68-78. [Em linha].
Disponível em
< http://www.itacaproject.com/ICCI_Volume1.pdf>. [Consultado em 20
de outubro de 2013].

RODRIGUES, C. (2013). “Refletindo sobre a sociocultura no quotidiano,
focagem antropológica.” en CARVALHOS, C. (Coord.). Artes e Ciências em
Diálogo. Coimbra, Grácio editores, pp. 99-106.

RODRIGUES, C. (2014). “Sonoridades da cidade do Porto. Memória, ação
e projeto.” en CUNHA, P. e BRANCO, SD. (ed.). Atas do III Encontro
Anual da AIM. Coimbra, AIM, pp. 310-323.

SCHAEFFER, P. (1952), A la recherche d’une musique concerte. Paris,
Ed. Seuil.

SCHAFER, RM. (1992). O Ouvido Pensante. São Paulo, Fundação Editora
da Unesp.

SCHAFER, RM. (1997). A Afinação do Mundo. Uma exploração pioneira
pela história passada e pelo atual estado do mais negligenciado aspecto do
nosso ambiente: a paisagem Sonora. São Paulo, Editora UNESP.

SCHUBACK, M. (1999). A Doutrina dos sons de Goethe a Caminho da
Música Nova de Webern. Rio de Janeiro, Ed. URFJ.

SIMMEL, G. (2011). Schopenhauer & Nietzsche. Rio de Janeiro, Contra-
ponto editora.

STRAUSS, CL. (1991). O Cru e o Cozido. São Paulo, Brasiliense.

VEDANA, V. (2008). No Mercado Tem Tudo o Que a Boca Come. Estudo
Antropológico da duração das práticas cotidianas de mercado de rua no
mundo urbano contemporâneo. Tese de doutoramento. Universidade Fe-
deral do Rio Grande do Sul. [Em linha]. Disponível em <http://livros01.
livrosgratis.com.br/cp071179.pdf>. [Consultado em 2 de julho de 2011].

VEDANA, V. (2010). “Territórios sonoros e ambiências: etnografia sonora
e antropologia urbana.” en Iluminuras, vol. 11, nº 25. [Em linha]. Disponí-
vel em <http://seer.ufrgs.br/iluminuras/article/view/15537/>. [Consul-
tado em 16 de outubro de 2013].

Uma antropologia do som urbano - Carlos Miguel Rodrigues

147Anuario de Antropoloxía e Historia de Galiza

9
日本のマンガ

Manga japonés como medio de comunicación
más potente del s. XXI

Silvia Sancho1

Sumario
En este trabajo realizo una pequeña introducción sobre este medio de comu-
nicación, narración y expresión artística que es el cómic. Explico los meca-
nismos internos, su lenguaje propio además de la magia que sólo este medio
posee. Basándome en la perspectiva de los grandes teóricos del cómic mun-
dial y mi experiencia tras haber vivido dos años en Japón, revelo qué hace al
cómic -en concreto, manga japonés- un recurso genial de comunicación del
que podemos aprender mucho. Asimismo analizo en qué se diferencia de sus
homólogos -cómic occidental y bande dessinée franco-belga- y, en definiti-
va, porqué el cómic proveniente del país del sol naciente ha cautivado a más
de medio mundo.

Palabras clave: Japón, Cómic, Manga, Comunicación, Narración, Arte.

Abstract
This project presents an introduction to Comic Art as a medium of Com-
munication, Narration and Artistic Expression. It aims to explain the inner
mechanics and sophisticated language of this medium, as well as the unique
magic which only this art form possesses. I hope to show what makes Co-
mics, in particular Japanese Manga, such a great resource for communi-
cating ideas and why a lot can be learnt from them. This will be achieved
through analysing current studies by Comic Theorists and by drawing upon
two years personal experience from living in Japan. I will compare the con-
trasting styles of art between Manga and it’s Western counterparts, for
example Franco-Belgian comics, and conclude with how comics from the
Land of the Rising Sun have captured the hearts of people all around the
world.

Key words: Japan, Comic, Manga, Communication, Narration, Art.

1 Licenciada en Bellas Artes, especialidad en Dibujo y Audiovisuales (2012). Actualmente,
Becaria por el Ministerio de Educación, Cultura, Deportes, Ciencia y Tecnología de Japón
para realizar un Proyecto de Investigación en la Universidad Politécnica de Arte de Tokio
en el Departamento de Manga.

~

148 Anuario de Antropoloxía e Historia de Galiza

1. Definición del concepto Cómic.

PARA entender qué es el 日本のマン
ガ (nihon no manga) -manga japo-
nés- debemos primero entender qué
es realmente el Cómic. A pesar de lo
que se cree popularmente, el Cómic
no son sólo esas revistas multicolo-
res plagadas de personajes infantiles
o superhéroes con capa y ropa inte-
rior por fuera de las mallas. Tampo-
co son solamente el objeto específico;
no son la revista o el libro de cómic
en sí. El concepto Cómic va mucho
más allá.

Se trata de un medio de expresión
artística, narración y comunicación
visual comparable con la Literatura,
Cine, Fotografía, Publicidad, Dise-
ño, Pintura, etc que, sin embargo, no
cuenta con la misma consideración y
reconocimiento.

El autor, ensayista y teórico de Có-
mic Scott McCloud nos da una de-
finición más precisa y formal de lo
que es el Cómic: “ilustraciones yu-
xtapuestas y otras imágenes en se-
cuencia deliberada, con el propósito
de transmitir información y obtener
una respuesta estética en el lector”1
En su obra Understanding Comics.
The Invisible Art desarrolla concep-
tos sobre los mecanismos intrínsecos

del Cómic y expone ideas teóricas so-
bre el Cómic como forma de Arte y
medio de comunicación.

Por otra parte, el dibujante de cómic
estadounidense, Will Eisner, creador
de las series The Spirit y padre del
concepto Novela Gráfica2 con el que
a partir del año 1978 ha revolucio-
nado el mundo del cómic mundial,
en su obras3, al definir al cómic usa
el término Arte Secuencial, es decir,
una forma de Arte que usa una su-
cesión de imágenes para contar una
historia o una idea.

El propio Scott McCloud desarrolla
la idea que introduce Will Eisner
sobre el Cómic como Arte Secuen-
cial: “Al definir Cómic, el maestro
Will Eisner emplea el término Arte
Secuencial. Si tomamos los dibujos
de abajo [ver imagen 1] individual-
mente, no pasan de ser eso: dibujos.
Ahora bien, cuando son parte de una
secuencia, aun siendo una secuencia

1 MCCloud, S. Understanding Comics. The invisible art. p. 9
2 La Novela Gráfica es un tipo de historieta, surgida a partir de un movimiento vanguardis-
ta en el Cómic surgido a finales del s. XX, que se caracteriza principalmente por ser densa,
de pretensiones temáticas de la Literatura concebido para un público adulto o maduro, en
contraposición con la tradicional concepción del cómic como medio de entretenimiento para
niños.
3 Comics and Sequential Art (1985) y Graphic Storytelling and Visual Narrative (1996).

~

日本のマンガ - Silvia Sancho

149Anuario de Antropoloxía e Historia de Galiza

de tan solo dos, el arte de la imagen
se transforma en algo más: ¡el arte de
los Cómics!”4

2. Arte secuencial
El Arte Secuencial, a pesar de pare-
cer un concepto nuevo, es realmente
una de las más antiguas formas de
arte, narración y comunicación que
ha creado el ser humano.

Reproducción de pinturas rupestres.
© SAGA

Comenzando por las pinturas ru-
pestres, que desde hace 40000 años
representan, en las paredes de las
cuevas y abrigos rocosos, sucesiones
de imágenes sobre escenas que hoy
interpretamos como de caza, recolec-
ción o danza.

Disponemos de otro ejemplo en la
pintura egipcia del III milenio a.C. en
la que, por medio de Arte Secuencial,
representa su mitología y creencias
religiosas. Un ejemplo significativo
de este tipo de medio de comunica-
ción sería El libro de los muertos
donde imágenes y textos jeroglíficos
se unen en una sucesión discursiva.

Imágenes del Libro de los Muertos.
© SAGA

Los vitrales de la iglesias góticas
o los manuscritos iluminados de la
Edad Media, como las famosas can-
tigas de Santa María de Alfonso X
el Sabio, representan secuencias de
ilustraciones que funcionan como un
manual visual para dar a conocer a
una población, mayoritariamente
analfabeta, las ideas fundamentales
y la doctrina de la Religión Católica.

Tabla cristiana con imágenes del evangelio.
© SAGA

Todos estos ejemplos son represen-
taciones gráficas que utilizan varias
imágenes en secuencia para con-
tar una historia o representar una

4 MCCloud, S. Understanding Comics. The Invisible Art. p. 5.~

日本のマンガ - Silvia Sancho

150 Anuario de Antropoloxía e Historia de Galiza

idea. Sin embargo, no sólo existen
manifestaciones artísticas de Arte
Secuencial en la Antigüedad o en la
Edad Media, hoy en día contamos
con numerosos ejemplos con los que
convivimos diariamente sin reparar
en la importancia que tienen en nues-
tras vidas. Veamos alguna muestra:

Manual de seguridad de vuelo para opera-
dores en los aviones.

Dada su cultura visual, vinculada a
las representaciones pictográficas de
conceptos, es en un país como Japón
-según el experto en manga japonés
José Andrés Santiago “paradigma
de la civilización de la convivencia
y el consumo de la imagen”5- donde
de encontramos infinitas muestras
de Arte Secuencial de las que echan
mano para describir las normas de la
sociedad; explicar el funcionamien-
to de las cosas, desde las cosas más
complicadas a las que, en Occidente,
daríamos por supuesto; y de un sinfín

de objetivos para los cuales esta forma
de Arte se vuelve un recurso impres-
cindible para comunicar y expresar.

Carteles en el metro de la ciudad de Kioto
que explican las normas que se deben se-

guir. Imágenes: 喜子 石田 (Yoshiko Ishida)

5 Santiago Iglesias, JA. Manga: del cuadro flotante a la viñeta japonesa. Vigo. 2010.~

日本のマンガ - Silvia Sancho

151Anuario de Antropoloxía e Historia de Galiza

3. Vocabulario de los cómics:
Palabras e imágenes.

Thomas Wolf en un artículo publica-
do en Harvard Educational Review
en 1977 llamado Reading Reconsi-
dered (Reconsiderando la lectura)
realiza un riguroso estudio sobre el
concepto de ‘leer’, hasta entonces
limitado a la actividad de percibir y
comprender palabras. Para Wolf,
‘leer’ es un proceso aplicable, ade-
más de a las palabras, a la lectura
de notas musicales, mapas, dibujos,
diagramas, etc puesto que tiene que
ver con el desciframiento de símbo-
los. Asimismo, usando como ejemplo
un libro de ilustraciones de grabados
sobre madera, examina la relación
entre el proceso de leer y la histo-
ria de los estilos artísticos. Con ello,
advierte que existe una similitud en
los procesos psicológicos a la hora de
percibir palabra e imágenes.

Will Eisner incide también en esta
idea “Los cómics se sirven de dos im-
portantes instrumentos de comuni-
cación: la palabra y la imagen. Bien
es cierto que esta separación es arbi-
traria. Sin embargo, es válida, dado
que en el mundo moderno de la co-
municación se las trata como disci-
plinas independientes. En realidad,
son derivados de un mismo origen
[...]”6

El “origen” al que se refiere Eisner,
comparando ambas disciplinas, es
el icono, es decir, cualquier imagen
usada para representar una persona,
lugar, cosa, idea o concepto. Am-
bas, escritura y dibujo, proceden del
mundo de los iconos. En sus oríge-
nes eran la misma cosa, un recurso
comunicativo visual como represen-
tación gráfica de lo invisible, base
de todos los lenguajes escritos desde
comienzos de la civilización. De he-
cho, la escritura comenzó a través de
dibujos. La primera muestra de ex-
presión escrita conocida data de unos
3000-4000 años a.C. en sumeria,
sur de Mesopotamia. Esta escritura
fue denominada cuneiforme, por el
aspecto de cuña de sus signos, gra-
bados sobre tablillas de arcilla húme-
da. Fue creada por la necesidad, por
parte de los sacerdotes, de llevar un
registro preciso sobre las mercancías
que se administraban, representando
mediante pictogramas7 sus bienes de
consumo y objetos.

6 EISNER, W. Comic and Sequential Art. p. 15.
7 Los pictogramas son signos claros y esquemáticos que representan un objeto real.~ Escritura vinca

日本のマンガ - Silvia Sancho

152 Anuario de Antropoloxía e Historia de Galiza

Este modo de representación ideo-
gráfica y pictórica fue común en los
inicios de todos los sistemas de es-
critura conocidos. Más adelante, se
comenzaron a usar ciertos símbolos
con valor fonético silábico, fonogra-
mas8, causa de la dificultad de expre-
sar ciertos elementos gramaticales y
conceptos abstractos.

Así, las palabras, con el paso del
tiempo, fueron perdiendo paulatina-
mente relación visual con el objeto
que representaban -se fueron abstra-
yendo- hasta llegar al sistema de len-
guajes escritos modernos de nuestra
cultura tal y como lo conocemos hoy
en día.

Sin embargo, en países como China,
Japón, Corea o Egipto este tipo de
escritura -mayoritariamente ideo-
gráfica, combinada con signos fo-
nográficos- a pesar de estilizarse y
conceptualizarse ligeramente, se ha
conservado hasta nuestros días.

En Europa, con la invención de la im-
prenta, en 1456, la tipografía se es-
tandarizó y la escritura y la creación
literaria se alejaron definitivamente
de ese inicial principio pictográfico.
Por otro lado, las imágenes se cen-
traron en representar de forma más
realista la realidad. Así, escritura y
dibujo, finalmente se alejaron la una
de la otra. Scott McCloud lo describe
de la siguiente manera: “obsesionada
la una con el parecido, la luz, el color,
todo ello cosas visibles; y la otra rica
en tesoros invisibles, sentimientos,
emociones, espiritualidad, filoso-
fía...”.9 Es decir, la pintura se centró
en la realidad visible, mientras que la
palabra; en la realidad invisible.

La invención de la fotografía, sobre el
año 1850, supone la muerte del Arte
tal y como se conocía y el fin de lo
moderno. Hasta entonces, la función
del Arte se limitaba prácticamente a
imitar la naturaleza, sin embargo, al
aparecer una máquina capaz de ha-
cer eso sin suponer casi trabajo ni
coste económico para el artista, el
Arte y Pintura cambian radicalmen-
te de paradigma en Europa. Surgen
así las vanguardias europeas: Impre-
sionismo, Expresionismo, Fauvismo,
Cubismo, Dadaísmo, Surrealismo...
llegando incluso a la más pura abs-
tracción10.

8 Los fonogramas son símbolos gráficos que representan un sonido o grupo de sonidos.
9 MCCLOUD, S. Understanding Comics: The Invisible Art. p. 145.
10 Abstracción es la forma de Arte que usa un lenguaje visual con independencia de refe-
rencias visuales del mundo visible.

~

日本のマンガ - Silvia Sancho

153Anuario de Antropoloxía e Historia de Galiza

Todos estos movimientos denomina-
dos vanguardistas son producto de
una nueva actitud artística impulsa-
da por el deseo de encontrar una fun-
ción en el Arte mucho más allá de la
mera representación literal de la rea-
lidad, para centrarse en lo invisible,
en lo que la cámara no podía hacer.

Así, el mundo de las imágenes se ale-
ja de esa pretensión realista volvien-
do al mundo de las ideas mientras que
la escritura, por su parte, también se
va volviendo más conceptual, concisa
y clara. Es decir, ambas disciplinas
vuelven progresivamente a caminar
en la misma dirección hasta llegar
en la cultura popular a un punto de
unión materializado en el Cómic en
las que ambas conviven en perfecta
consonancia.

4. Manga japonés: Palabra
vista. Imagen leída.11

Manga japonés es la denominación
que se le da al Cómic hecho en Ja-
pón. Se trata de una de las tres
grandes tradiciones de la historieta
a nivel mundial, junto con el cómic
estadounidense y la bande desinée
franco-belga.

Ejemplos de cómic norteamericano, bande
desinée francesa y manga japonés.12

El manga japonés es claramente di-
ferenciable, presentando los dos últi-
mos -cómic estadounidense y bandee
desinée franco-belga- muchas más

11 Definición de la mangaka -dibujante de manga en japonés- 満智子里中- Machiko Sato-
naka- sobre qué es el manga en una entrevista para la televisión emitida por la NHK Kyōku
en 1994.
12 Cómic norteamericano: MILLER, F. Batman. El regreso del Caballero Oscuro. Bande
Desinée francesa: CANALES, D y GUARNIDO, J. Blacksad. Manga japonés: OTOMO, K.
Akira.

~

日本のマンガ - Silvia Sancho

154 Anuario de Antropoloxía e Historia de Galiza

similitudes entre ellos, sobre todo si
no son vistos/leídos por una persona
experta o habituada. Esto se debe no
sólo a que los personajes del manga
japonés tienen los ojos muy grandes
y las piernas muy estilizadas, ya que
el manga no se trata, como pensa-
mos en Occidente, de un estilo de
dibujo, sino más bien de un tipo de
narración gráfica única, desarrollada
de manera diferente a aquella creada
en Occidente y mucho más eficaz.

Japón, debido a su situación geográ-
fica y su relativo aislamiento durante
el período Edo, ha creado una serie
de símbolos y métodos de narración
diferentes que emanan de una filo-
sofía distinta, auténtica y, a su vez,
sincrética, adaptando naturalmente
elementos de otras culturas y perpe-
tuando la convivencia armónica en-
tre tradición e innovación.

Además, Japón posee una tradición
visual muy diferente a la que esta-
mos habituados en Occidente, mucho
más icónica que, cómo dijimos, es el
estrato fundamental del lenguaje de
Cómic. José Andrés Santiago expli-
ca el origen de esa iconicidad japo-
nesa: “Una de las premisas por las
que se define el manga es, sin duda,
por su naturaleza icónica, arraiga-
da en su propio idioma, representa-
do mediante ideogramas kanji y dos
sistemas silábicos distintos, y en la

tradición artística de muchos siglos
pasados.”13

Los 漢字 (kanji) forman parte de
uno de los tres sistemas de escritu-
ra japonesa, junto con ひらがな (hi-
ragana) y カタカナ (katakana). Los
kanji son ideogramas importados a
Japón desde China en el siglo IV.
Al contrario que los kanji chinos,
los japoneses representan conceptos
y no tanto fonogramas. Se trata de
uno de los pocos lenguajes escritos
que mantienen hoy en día su legado
gráfico. Este hecho nos describe una
cultura esencialmente visual con un
gran dominio en las representaciones
de conceptos invisibles en imágenes
reconocibles. Es decir, la cultura ja-
ponesa sobresale creando y usando
iconos.

Ejemplo de 浮世絵 -estampa japonesa- por
歌川広重 (Utatawa Hiroshige)

A su vez, la tradición artística de
muchos siglos pasados, que comenta
José Andrés Santiago, nos habla de
un gran dominio del Arte Secuencial

13 Santiago, JA. Manga: del cuadro flotante a la viñeta japonesa. Vigo. 2010. p 134~

日本のマンガ - Silvia Sancho

155Anuario de Antropoloxía e Historia de Galiza

desde los antiguos 絵巻物14 (emaki-
mono) hasta de una gran destreza de
la imagen frente al texto en los famo-
sos 浮世絵15 (ukiyo-e) en los que se
primaba ésta, confiriéndola de mu-
cho poder.

Dominando los iconos, la imagen y
los mecanismos del Arte Secuencial
desde los tiempos más remotos, la
cultura japonesa es la mayor pro-
ductora de imagen en el mundo y el
manga; su producto por antonoma-
sia. Un producto de consumo ma-
sivo en una cultura que lo consume
constantemente porque forma parte
intrínseca de su mundo.

5. Características Formales del
manga japonés frente al cómic oc-
cidental.

Si tuviera que definir ambas culturas
de Cómic en una palabra diría que el
cómic occidental es acción, mientras
que el manga japonés es emoción. A
continuación muestro una lista con
algunas de las diferencias entre el
manga japonés y el cómic occidental
basadas en estudios de otros investi-
gadores además de mi propia expe-
riencia.

5.1. Tradición artística japonesa ba-
sada en la línea y superficies planas
en contraposición con el uso de la luz,
sombra y degradados para conseguir

Ejemplo de 絵巻物 (rollo ilustrado).

14 Los 絵巻物 -Rollos Ilustrados- fueron desarrollados durante el siglo X, procedentes de
China, adaptados y transformados a la estética japonesa. Se trata de bandas largas de papel
(hasta 15 m.) que se despliegan de derecha a izquierda para, a modo de secuencia de esce-
nas pintadas junto con textos caligráficos, narrar episodios históricos, historias literarias o
religiosas.
15 Los 浮世絵 -estampas japonesas- fueron creados en la época Edo a principios de la
década 1650. No se consideraban Arte, sino un pasatiempo. Su función era publicitaria,
comunicativa o pedagógica. Se trata de estampas de hojas separadas y monocromas con
imágenes sobre todo de escenas de lugares de entrenamiento, cortesanas hermosas, lucha-
dores de sumo, actores populares y paisajes. Sus vivos colores y sencillos pero potentes
trazos sirvieron de inspiración para impresionistas, fauvistas y nabis europeos además de
influenciar considerablemente el mundo del Art Nouveau, Art Dèco, Modern Style y el del
cartel y la publicidad europeos.

~

日本のマンガ - Silvia Sancho

156 Anuario de Antropoloxía e Historia de Galiza

volumen, propio del academicismo
occidental. Además el manga, inspi-
rado en la tradición de la línea como
recurso visual por excelencia, hace
uso de trazos, líneas cinéticas y dis-
torsiones en el dibujo para transmitir
movimiento, velocidad, emociones y
sensaciones.

Ejemplo uso color en bande desinée.

Ejemplo uso línea en manga .

5.2. Uso extraordinario de onomato-
peyas no sólo para representar soni-
dos sino también sensaciones u otro
fenómeno acústico no discursivo.

Mientras que en culturas occidenta-
les nos limitamos, prácticamente, a
los usuales clap, pam, toc, bing, clic,
pum, en Japón disponen de hasta
cinco categorías para este tipo de
representaciones gráficas del soni-
do: 擬声語 (gisēgo) para representar
voces de personas y animales, 擬音
語 (giongo) para representar soni-
dos de la naturaleza y ruidos, 擬態
語 (gitaigo) para representar el esta-
do de las cosas, 擬容語 (giyōgo) para
representar la condición de los seres
vivos y, por último, 擬情語 (gijōgo)
para representar la psicología y pre-
ocupaciones de un personaje.

Se trata de un recurso excelente
para representar aquellas cosas que
mediante texto o imagen resultaría
insuficiente. El número de onomato-
peyas en japonés es tan grande -mi-
les- que incluso disponen de uno para
el silencio: シーーン (shiiin). Este
uso superlativo de la onomatopeya
en Japón tiene una explicación an-
tropológica enraizada en su manera
de percibir y estar en el mundo. Las
onomatopeyas también forman in-
trínseca del lenguaje hablado. Has-
ta tal punto que si el hablante no las
domina tendrá dificultades en la co-
municación. El reflejar gráficamente
la onomatopeya procede de una pul-
sión cultural a representar todo de
manera icónica, como ya hemos ex-
plicado anteriormente. Además esto
deriva de un pensamiento basado en
una de las religiones japonesas -el

日本のマンガ - Silvia Sancho

157Anuario de Antropoloxía e Historia de Galiza

神道16 (shintō)- en el cual existe una
personalización de la naturaleza. En
todas las manifestaciones artísticas
de Japón se alude a la naturaleza
sino como personaje principal de la
historia, como parte importante de

ésta. Para los japoneses existe una
relación muy íntima entre el hombre
y su entorno lo cual en manifestacio-
nes contemporáneas como el manga
y anime17 se representa constante-
mente.

パクパク -pakupaku- onomatopeya
japonesa para representar el sonido al

masticar comida. En los manga las ono-
matopeyas se funden con el dibujo de los
personajes y fondos. Los sonidos y otros
fenómenos son también importantes en

la narración.19

Ejemplo de onomatopeyas de man-
ga japonés traducidas al lenguaje de

onomatopeyas occidental. Obsérvese lo
absurdo y carente de significado que
resulta traducir a nuestro sistema de

onomatopeyas el significado de las ono-
matopeyas niponas.20

16 El 神道 -sintoísmo- es una de las tres religiones más practicadas en Japón junto con el
budismo y el cristanismo. Se basa en ofrecer culto a los 神 (kami) -divinidades de la natu-
raleza- que se materializan en el sol, las rocas, los árboles, los sonidos, etc.
17 Anime es la denominación que se le da a las producciones cinematográficas de animación
japonesa.

~

En esta imagen represento grá-
ficamente el sonido del viento, en
la segunda viñeta, tal y como se
hacen en Japón: ヒュュ- (hyuuu)

© Silvia Sancho

Ejemplo de onomatopeyas en
cómic occidental (Aarrr, Kludd,

Chudd...).18

日本のマンガ - Silvia Sancho

158 Anuario de Antropoloxía e Historia de Galiza

5.3. Visión de la página no como
contenedor de viñetas e ilustraciones
propio de la concepción occidental,
sino como recurso visual y narrativo
en sí mismo no exento de significado.

En el manga japonés, la distribución
de las viñetas – dinámica e inspirada
en el estilo cinematográfico – no es
casual ni desempeña una mera fun-
ción estética, sino que existe una in-
tencionalidad a la hora de transmitir
emociones y sensaciones, por medio
de la forma de cada viñeta, su coloca-
ción en la página y la interacción de
unas con las otras.

Ejemplo de distribución de viñetas en ban-
de desinée.21

5.4. Experimentación con la viñeta
-forma y tamaño- frente al miedo a
romperla habitual de los dibujantes
de los Cómic occidentales. En Japón,
en la década de los 1950 surge la fi-

gura del mangaka japonés 治虫 手
塚 -Ozamu Tezuka- quien revolucio-
na la trayectoria del Cómic mundial
para siempre.

Ejemplo de colocación de viñetas de manga
japonés, con estilo cinematográfico.22

Además de introducir temas más
“adultos” en el Cómic -hasta en-
tonces reservado al entretenimiento
infantil- Tezuka, inspirado en el có-
mic americano y el cine y animación
europeos, introduce por primera vez
técnicas cinematográficas y lo adap-
ta al lenguaje del Cómic. Osamu Te-
zuka concibe gráficamente al Cómic
como un storyboard23 en el que la
viñeta funciona como la cámara cine-
matográfica en una película. Incluye
ángulos diferentes, close-ups, nuevos
puntos de vista y otros muchos re-
cursos propios del lenguaje cinema-
tográfico para dar un uso dramático
y así explotar la potencialidad de
este medio que es el Cómic. Además,
la acción se muestra dividida en va-

18 MILLER, F. Batman. El regreso del Caballero Oscuro.
19 KOIKE, K y KOJIMA, G. El lobo solitario y su cachorro.
20 OTOMO, K. Akira.
21 FIOR, M. Cinco mil km por segundo.
22 URASAWA, N y TEZUKA, O. Pluto.
23

~

日本のマンガ - Silvia Sancho

159Anuario de Antropoloxía e Historia de Galiza

rias viñetas, como si se tratasen de
fotogramas, para acentuar el drama-
tismo y emoción propios del manga
japonés.

Ejemplo de experimentación con las formas
de las viñetas en manga japonés.24

En el lenguaje del cómic, el tamaño
y forma de la viñeta determinan el
tiempo y ritmo de lectura del Cómic.
El tamaño es proporcional al tiempo,
es decir, cuánto más grande sea una
viñeta más tiempo dedicaremos le-
yéndola/viéndola y, por lo tanto, el
ritmo de lectura será más lento. Ocu-
rriendo el efecto contrario si la viñeta
es pequeña. Este tipo de recurso vi-
sual propio de este medio está perfec-
tamente dominado por los mangaka
japoneses quienes usan una mayor
variedad de tamaños y formas, com-
parado con el cómic occidental, que
va desde el uso de viñetas diagona-
les, a cuadros verticales o fundidos
en blanco y negro, interferencias de
unas viñetas con otras en confronta-
ción al estatismo occidental.

Ejemplo de sistema de viñetas homogéneo
en cómic occidental.25

5.5. Existe además un recurso grá-
fico específicamente japonés, lla-
mando a sangre que consiste en lle-
var la viñeta al borde de la página.
Esta técnica crea una sensación de
atemporalidad que suscita un senti-
miento de calma y de contemplación
provenientes de la 禅宗 (zenshuu)
-filosofía zen japonesa- del concepto
del tiempo y del concepto 間 (ma),
muy imbricados en la cultura japo-
nesa. Mientras que en Occidente el
tiempo funciona de manera progre-
siva y lineal; en la cultura oriental,
el tiempo se concibe como un trazo
circular, que puede detenerse en oca-
siones. Las Artes en Japón repre-
sentan constantemente este concepto
ya que forma parte del pensamiento
japonés. La poesía y su evocación a
la atemporalidad de la naturaleza, el
ritmo ‘lento’ y ‘pausado’, desde una
perspectiva occidental, del cine del
famoso director 小津安二郎 -Yasujirō

24 TEZUKA, O. Buda.
25 MILLER, F. Batman.~

日本のマンガ - Silvia Sancho

160 Anuario de Antropoloxía e Historia de Galiza

Ozu- o las largas pausas del teatro
能 (noh) son algunos ejemplos. El 間
(ma) podría traducirse como interva-
lo, espacio o pausa y es la esencia de
la estética japonesa. Al contrario que
en la cultura occidental, esta pausa
no supone una interrupción ni tiene
connotaciones de ausencia. Está re-
lacionada con el silencio que, en Ja-
pón, forma parte activa de la narra-
ción y de la comunicación y se refleja
en todas las manifestaciones de Arte,
incluídos el manga y el anime. En
la comunicación japonesa, otro ele-
mento de gran importancia es el 腹
芸 (haragē) -arte del vientre- y hace
referencia a las insinuaciones, am-
bigüedades, los silencios y eufemis-
mos de la comunicación no verbal,
tan necesarios para comunicarse en
contraposición con la retórica de la
que proviene la tradición occidental.
En la tradición artística oriental se
valora el vacío, ya que a través de él,
sugerimos lo oculto, lo que no vemos
con los ojos, sin embargo existe, se
encuentra en nuestro interior.

En esta imagen se muestra la lluvia
con el propio dibujo de la lluvia y con
la onomatopeya ザーー (zaa) que re-
presenta la lluvia en sí misma. En
este caso la onomatopeya se convier-
te en lluvia también para destacar su
significado. Onomatopeya y dibujo
se convierten en uno. Además al usar
el recurso de ‘a sangre’ se crea una

sensación atemporal para expresar
que en todas las escenas de esa pági-
na ‘está lloviendo’ y esa lluvia tiene
tanto protagonismo como lo que está
sucediendo en el resto de viñetas.26

5.6. Continuidad entre viñetas.

El investigador Scott McCloud ex-
plica el concepto clausura en Cómic,
como base de la gramática de este
medio. Lo define como un acto de
percepción que realiza el lector al ‘re-
llenar’ el espacio entre dos viñetas,
confiriendo a los momentos aislados
que representan éstas de sentido dis-
cursivo. McCloud lo explica de la si-
guiente manera: “Las viñetas de los
tebeos fraccionan no sólo el tiempo,
sino también el espacio, y ofrecen un
ritmo mellado y sincopado de movi-
mientos discontinuos. Pero la clau-

26 URASAWA, N y TEZUKA, O. Pluto.
27 MCCLOUD, S. Understanding Comics. The Invisible Art. p. 67
28 MCCLOUD, S. Understanding Comics. The Invisible Art. p. 63
~

日本のマンガ - Silvia Sancho

161Anuario de Antropoloxía e Historia de Galiza

sura nos permite conectar esos mo-
mentos y construir mentalmente una
realidad continua y unificada.”27

McCloud no se ciñe sólo al Cómic,
puesto que, como afirma, la clausura
forma parte de la percepción humana
de la realidad en todos los ámbitos
de nuestra vida: “en nuestra vida
día a día, realizamos la clausura
completando mentalmente lo que está
incompleto, basándonos en la expe-
riencia [...] En lo tocante a recono-
cer o relacionarse con la gente, to-
dos nosotros dependemos de nuestra
habilidad aprendida de la clausura.
En un mundo incompleto, nos vemos
obligados a depender de la clausura
nada menos que para sobrevivir.”28

Además, McCloud, realiza una cla-
sificación en seis tipos de transición
entre viñetas según exijan mayor de
grado de clausura y, por lo tanto,
mayor colaboración del lector para
cubrir los espacios entre paneles:

5.6.1. Momento-a-momento: La
clausura es muy pequeña. Se repre-
senta todo mínimo cambio entre vi-
ñetas al lector.

© Silvia Sancho

5.6.2. Acción-a-acción. La clausura
también es bastante pequeña. Sólo
progresa la acción.

© Silvia Sancho

5.6.3. Tema-a-tema. Se requiere un
mayor grado de participación que en
los dos primeros tipos de transición.
Lo que se representa en las viñetas,
a pesar de no mostrar una acción co-
nectada, está unido por medio de una
idea que las asocia.

© Silvia Sancho

日本のマンガ - Silvia Sancho

162 Anuario de Antropoloxía e Historia de Galiza

5.6.4. Escena-a-escena. Se exige
algo más de razonamiento deducti-
vo ya que las escenas que muestran
las viñetas, a pesar de seguir un hilo
discursivo asociado a una idea, están
más separadas en el tiempo y espa-
cio.

© Silvia Sancho

5.6.5. Aspecto-a-aspecto. No co-
nocemos la separación del tiempo o
espacio entre viñetas. Sin embargo,
existe una especie de emoción o sen-
sación que une estos momentos sin
aparente conexión. En este tipo de
transiciones, se le pide al lector un
mayor uso de su imaginación.

© Silvia Sancho

5.6.6. Non-séquitur. No existe nin-
guna relación lógica entre viñetas.
Ni en cuanto a la acción, escena o
sensación.

McCloud, en su investigación, ad-
vierte una mayor presencia de tran-
siciones del primero y segundo tipo
-momento-a-momento y acción-a-ac-
ción- en el cómic occidental.

En el cómic occidental, los cambios
entre las viñetas suelen ser muy su-
tiles, ya que se le otorga más impor-
tancia a representar cada acción con
la intención de que el lector no se
‘pierda’ ningún elemento descriptivo
de la narración, en su afán por mos-
trar todo de manera directa y lineal.

Sin embargo, repara que, en el manga
japonés, existe un uso determinante
del quinto tipo de transición -aspec-
to-a-aspecto. En este tipo de transi-
ciones, apenas usadas en Occidente,
escenas aparentemente muy dife-
rentes entre sí se unen gracias a la
clausura. De esta forma, los manga,
establecen narraciones más líricas
que descriptivas. En ellos se prioriza
a la emoción con descripciones con-
templativas de lugares o fenómenos
que dan lugar a sensaciones que son
tan importantes como la acción de los
personajes a la hora de narrar.

A pesar de mostrar momentos sin
aparente relación de tiempo o espa-
cio, el lector los une ineludiblemente
por medio del fenómeno que conoce-

日本のマンガ - Silvia Sancho

163Anuario de Antropoloxía e Historia de Galiza

mos como clausura, dotándolos de
sentido narrativo. Además, lejos de
provocar incomodidad o dificultad a
la hora de interpretar la historieta,
se trata de un poderoso recurso de
la narración en cualquier medio. Es
decir, al exigir colaboración por par-
te del lector, éste, debe hacer uso de
su imaginación creando en su mente
imágenes y sensaciones de manera
libre, sin el anclaje que supone la
descripción narrativa literal. Al de-
jar libre la imaginación del lector esa
imagen o sensación se vuelve infini-
tamente más potente que si la supe-
ditáramos a una descripción exhaus-
tiva.

Esto apela a lo que hemos comenta-
do en el anterior punto -experimen-
tación entre viñetas- a la importan-
cia de la que disponen el ‘silencio’ y
el concepto 間 (ma) en la narración
japonesa. En Japón, el principio de
‘menos es más’ está presente en to-
dos los ámbitos, y el manga no es
una excepción. El dar menos elemen-
tos o detalles en la narración no sig-
nifica que lector no vaya a ser capaz
de reconstruir el relato, al revés, el
ofrecer lo esencial hace que el lector
coopere al usar su propia imagina-
ción creando imágenes y sensaciones
que emanan de su interior y son, por
lo tanto, más poderosas.

Así, los mecanismos del manga ja-

ponés siendo más intrincados que en
el cómic occidental, ya que exigen
mucho más esfuerzo por parte del
público para comprender la historia,
ofrecen, sin embargo, a cambio una
riqueza mucho mayor: una experien-
cia mucho más íntima.

Scott McCloud explica cómo manejar
el potencial de la clausura en cual-
quier medio supone una importante
ventaja: “La clausura de los medios
electrónicos29 es continua, involun-
taria en gran parte y prácticamente
imperceptible. ¡Pero la clausura en
los tebeos está lejos de ser continua y
es todo menos involuntaria! [...] La
participación es una fuerza poderosa
en cualquier medio. Los directores de
cine se percataron muy pronto de la
importancia que tenía el que los es-
pectadores se sirvieran de su imagi-
nación. ¡Pero mientras los directores
de cine se sirven de la imaginación
de los espectadores en determina-
dos momentos, los Cómics usan ese
artificio mucho más a menudo!”30
Efectivamente, tal y como defiende
McCloud, en el cine la clausura se
realiza veinticuatro veces por segun-
do, que es la velocidad a la que se ex-
ponen los fotogramas a la luz. A esa
velocidad la mente humana, casi in-
voluntariamente, une los fotogramas
creando la ilusión de estar percibien-
do la realidad. Sin embargo, en el
cómic, entran en juego mecanismos

29 Por ‘medios electrónicos’ McCloud entiende el cine y la TV.
30 MCCLOUD, S. Understanding Comics. The Invisible Art. p. 69.~

日本のマンガ - Silvia Sancho

164 Anuario de Antropoloxía e Historia de Galiza

mucho que tienen mucho más que ver
con el poder creativo y con los sueños
de cada uno.

6. Participación emocional del
lector.

La identificación del lector/públi-
co con el personaje y la historia es
fundamental para cualquier tipo de
narración. Scott McCloud defiende
que en Cómic esto se consigue, sobre
todo, por medio de dos mecanismos.

6.1. Estilo cartoon.31

McCloud explica que, simplifican-
do un personaje hasta su apariencia
más esencial, el espectador/lector es
capaz de verse a sí mismo reflejado
en él creando una mayor empatía y,
por lo tanto, éxito en la narración.

“la universalidad de la imagen cari-
caturizada; por ejemplo, resulta ob-
vio que cuanto más se caricaturiza
una cara, a mayor número de gente
representa.”32

McCloud, defiende también que en
producciones artísticas donde el per-
sonaje fuera representado de manera
realista, el espectador/lector no po-
dría percibir el mensaje de manera
tan concisa, sino que estaría pen-
diente del emisor.

Ejemplo de estilo caricaturizado en perso-
najes del manga japonés.33

6.2. Efecto máscara.

Scott McCloud lo define cómo la téc-
nica basada en mostrar al personaje
o personajes principales de manera
caricaturizada combinados con loca-
lizaciones, personajes secundarios u
objetos representados de manera re-
alista. Este efecto se realiza en todo
el mundo, sin embargo es en Japón
dónde “el efecto máscara fue, du-
rante un tiempo, todo un estilo na-
cional”34, cómo advierte el teórico
norteamericano, siendo sus produc-
ciones de manga o anime verdaderos
híbridos entre ambos estilos -carica-
tura e hiperrealismo.

Los japoneses usan esta técnica más
que ningún otro país porque se han
dado cuenta de las implicaciones que

31 Cartoon significa caricatura en inglés.
32 MCCLOUD, S. Understanding Comics. The Invisible Art. p. 31.
33 OTOMO, K. Akira.
34 MCCLOUD, S. Understanding Comics. The Invisible Art. p 43

~

日本のマンガ - Silvia Sancho

165Anuario de Antropoloxía e Historia de Galiza

conlleva. Por una parte, al reprodu-
cir los fondos o localizaciones en un
estilo realista se le permite al espec-
tador/lector percibir la realidad a la
que está acostumbrado. Sin embar-
go, representando al personaje prin-
cipal de manera icónica, como hemos
explicado, el lector se ‘convierte’ en
él, facilitando la empatía y la identi-
ficación y, por tanto, la participación
emocional del público.

Asimismo, los mangaka japoneses
también han reparado que dibujan-
do a los otros personajes de manera
más realista se consigue una distan-
cia emocional que lo hace diferenciar
del personaje principal.

En otros casos, otro recurso que se
suele usar en Japón es mostrar los
objetos de manera muy realista para
resaltar su estado físico -peso, tex-
tura...- o algún otro detalle de rele-
vancia para la historia. Por ejemplo,
un detalle que suele aparecer en los
anime sobre historias de amor, sería
mostrar un primerísimo plano de la
pantalla del teléfono móvil de algu-
no de los personajes exponiendo con
exactitud cada tecla del aparato, el
brillo o suciedad e incluso el texto es-
crito en lengua japonesa combinado
con 絵文字 (emojis)35.

Para los japoneses es muy importan-
te la atención en todos los pequeños
detalles. Esa apreciación en las pe-
queñas cosas se vive cada día en Ja-
pón en todos los aspectos y se mate-
rializa asimismo en todas sus formas
artísticas.

Ejemplo de representación de ‘efecto más-
cara’ en manga japonés: personaje repre-

sentado de manera icónica, mientras que el
fondo en estilo realista.36

Al contrario que el ideal de belleza
occidental -monumental, espectacu-
lar y duradera- en Japón se valora a
lo efímero, lo intrascendente, lo ocul-
to, pensamiento que imprimen las
estéticas típicamente japonesas 物の
哀れ (mono no aware) y 侘寂 (wa-
bi-sabi).

35 Emoji hace referencia a los ideogramas o caracteres usados en e-mails o sitios web. 絵
(e) significa ‘imagen’, mientras que 文字 (moji) ‘frase’. A pesar de ser símbolos que provie-
nen de la cultura japonesa, por lo tanto algunos sólo comprendidos dentro de este contexto
-gracias a su utilidad a la hora de comunicar, en Occidente los hemos adaptado a nuestros
sistemas de mensajería. Un ejemplo son los emoticonos que usamos en la aplicación para
móviles WhatsApp a los que estamos tan acostumbrado.
36 TANIGUCHI, J y UTSUMI, R. El olmo del Cáucaso.

~

日本のマンガ - Silvia Sancho

166 Anuario de Antropoloxía e Historia de Galiza

7. Conclusión.

Consideramos a todas las formas de
Arte Secuencial -desde las prehis-
tóricas pinturas rupestres hasta los
rollos ilustrados japoneses- como un
formidable instrumento de comuni-
cación dada la universalidad, clari-
dad e impacto que confiere el contar
una historia por medio de imágenes,
palabras y otros símbolos. Sin em-
bargo, ¿por qué no tomamos al Có-
mic en serio?

Al igual que otros teóricos del Có-
mic, mi opinión es que esto tiene que
ver con los prejuicios que se tienen
acerca de este medio.

A pesar de su potencialidad como
medio de expresión, narración y co-
municación, el Cómic, sólo ha sido
considerado 9º Arte a partir los años
60, a pesar de ser anterior al 7º y al
8º arte, cine y fotografía. Aun así, al
Cómic, se le sigue considerando un
subproducto cultural, destinado al
entretenimiento y consumo infantil,
a pesar de que no es ni debería ser
así. Opino que para darle el valor que
se merece y aprovechar su potencia-
lidad, este medio debería tratar de
temas más relevantes que potencien
una crítica seria y de mayor reper-
cusión.

“¡Los dibujantes disponen de un uni-
verso de iconos donde poder elegir! ¡Y
es un universo en constante expan-
sión! La sociedad, al igual que los di-
bujantes, no deja de inventar nuevos
símbolos. Nuestra cultura se nutre
cada vez más de una elevada simbo-
logía. A ver si ahora, a las puertas del
siglo XXI, la Iconografía Visual nos
ayuda a conseguir una nueva forma
de Comunicación Universal.”37

Es así que, como afirma McCloud, en
una sociedad orientada cada vez más
a la Imagen, dominar los iconos de
las diferentes culturas podrías signi-
ficar, en un futuro, la creación de un
nuevo lenguaje universal comprendi-
do por todos.

Como decía Ozamu Tezuka: “los có-
mics son un idioma internacional
capaz de traspasar fronteras y gene-
raciones. Los cómics son un puente
entre culturas” y de nosotros depen-
de que así sea.

37 MCCLOUD, S. Understanding Comics. The Invisible Art. p. 58.~

日本のマンガ - Silvia Sancho

167Anuario de Antropoloxía e Historia de Galiza

Bibliografía

BERNDT, J. El fenómeno Manga. Barcelona : Martínez Roca, D.L. 1996.

BERNDT, J. Comics Worlds and the World of Comics. Towards Scholar-
ship on a Global Scale. Hrsg. v. Jaqueline Berndt. (Global Manga Studies,
1). Kyoto: International Manga Research Center, Kyoto Seika University,
2010.

BERNDT, J. Intercultural Crossovers, Transcultural Flows: Manga/Co-
mics (Global Manga Studies, Vol. 2), Kyoto: International Manga Research
Center, Kyoto Seika University, 2011.

EISNER, W. El Cómic y el arte secuencial: teoría y práctica de la forma
de arte más popular del mundo: versión ampliada con la impresión digital.
Barcelona : Norma, D.L. 2002.

EISNER, W. L’arte del fumetto. Regole, tecniche e segreti dei grandi diseg-
natori. Milano. Ed. RCS Libri. 2010.

GUIRAL, A. Apuntes para una Historia de los Tebeos. Torroella de Mont-
grí (Girona) : Panini, D.L. 2007.

KOYAMA-RICHARD, B. Mil años de Manga. Barcelona: Ed. Electa, 2008.

MCCLOUD, S. Understanding Comics: The Invisible Art. United States:
Ed. Tundra,1993.

SANTIAGO IGLESIAS, JA. La viñeta japonesa: del cuadro flotante al te-
beo manga. Universidade de Vigo. Departamento de Debuxo, 2009.

日本のマンガ - Silvia Sancho

168 Anuario de Antropoloxía e Historia de Galiza

169Anuario de Antropoloxía e Historia de Galiza

9
As sete virxes de Anamán.

Implicacións cosmogónicas dun relato tradicional.
Miguel Losada1

1 Secretario da Sociedade Antropolóxica Galega (SAGA).~

Sumario
Un relato mítico compartido nas dúas bandas da Raia galaico-portuguesa
pode estar dando conta cumprida da recepción local dun compoñente mítico
global: o catasterismo coñecido como As Pléiades. Outros elementos cultu-
rais indican na mesma dirección.

Palabras chave: Pléiades, Tradicións galaicas, Raia, Pita e pitos dos tesou-
ros, Iovibarba Sp.

Abstract
A mythical narration shared on both sides of the Galician-Portuguese border
(or “raia”) may be making explicit the local reception of a global mythical
component: the Catasterism known as the Pleiades. Other cultural elements
point in the same direction.

Keywords: Pleiades, Gallaecian lore, Raia, Galician-portuguese border, tre-
asure chicken, Iovibarba Sp.

Dedicado á miña nai. A tódalas nais.

170 Anuario de Antropoloxía e Historia de Galiza

I. Introdución

Son numerosas as ocasións nas que
a procura dun enfoque axeitado das
análises, reflexións ou estudos de
cuestións propias da cultura galega,
implican a toma en consideración do
contexto do Galaico, evidenciando
así as limitacións e condicionantes
derivados da confusión entre os eidos
administrativo e cultural.

A cuestión tratada neste artigo é un
caso flagrante da veracidade da pro-
posición anterior e, ademais, un novo
exemplo de que o antedito contexto
constitúe unha realidade instalada –
homologable, pois – dentro dun xiro
inda máis amplo do tráfico cultural
mundial.

No día de santos do pasado ano de
2015, e por feliz iniciativa do colec-
tivo de amigos do DTS (Desperta
do Teu Sono) co que dende a SAGA
temos colaborado xa en varias oca-
sións, participamos nun roteiro cul-
tural e ambiental polas serras de
Entrimo, na provincia galega de Ou-
rense, e do Laboreiro, no distrito de
Viana do Castelo, da provincia por-
tuguesa do Minho.

Saíndo dende a igrexa de Sta. Ma-
ría de Entrimo, e logo de ter deixado
atrás a aldea de Queguas, parroquia
de Venceáns (S. Tomé) acadamos
a capela de Cortes da Carballeira.
Seguindo primeiro unha inveterada
corredoira e despois unha ruta polo

alto da serra que pasa a carón da
magnífica mámoa da Casa da Mou-
ra, tiñamos xa a vista o eixo principal
do noso percorrido: a Pena de Ana-
mán ou Pena de Anumâo ou Pena de
Numâo, epónima popular da capela
que fica ós pes da enorme formación
granítica nun estreito val.

II. As Sete Virxes de Anamán

Segundo a tradición popular local,
esta espectacular formación xeolóxi-
ca deu orixe – ou nacemento, máis
ben – a sete virxes irmás. Saíndo
dunha fenda entre as rochas, xurdi-
ron sete doncelas que despois foron
dispersadas e sacralizadas. Dende
este epicentro mítico as doncelas
marchan cara outros tantos territo-
rios próximos dos que deveñen divin-
dades titulares e rexedoras de cadan-
súa capela.

Trátase das de O Viso en Lobeira; a
Virxe do Xurés en Lobios; a da So-
breira en Ferreiros, Entrimo, e a da
Ascensión, nas xa citadas Cortes da
Carballeira, en Queguas. O resto da
prodixiosa familia está integrado por
A Virxe da Boavista, ás portas da al-
dea das Cainheiras, en Castro Labo-
reiro do concello de Lamas de Mou-
ro; A Virxe da Peneda, na parroquia
de Gavieira no concello de Arcos de
Valdevéz. As catro primeiras están
dentro do espazo administrativo ga-
lego actual e as dúas seguintes per-
tencen á administración portuguesa
segundo o exposto. Actuando como

As sete virxes de Anamán - Miguel Losada

171Anuario de Antropoloxía e Historia de Galiza

centro do discurso cultural que as
pon en conexión, e tamén no “lado
portugués”, atopamos a Capela da
Nossa Senhora do Numâo/Anumâo/
con advocación á Santa Ana e cele-
bración tradicional no 8 de setem-
bro, malia que recentemente mudada
cara o primeiro domingo de tal mes.
Esta capela era xa un referente im-
portante cando no ano 1706 aparece
recollida como un local inveterado na
Corografía do Padre da Costa1.

Entre mais Ermidas que tem, ha
huma de Nossa Senhora de Anamaõ,
Imagem milagrosa, que está em hum
valle junto da raya, metida em huns
grandes penhascos,onde foy acha-
da no buraco, q a natureza obrou
em hum monftruoso penedo; dizem
a trouxeraõ por vezes à Igreja, mas
que outras tantas se tornou, causa de
alli lhe fazerem Ermida.

O rol desta capela é pois especialmen-

te cualificado ou, se se quere, ambi-
guo. Dunha banda forma parte dun
discurso “horizontal” dentro do cal
opera como unha das sete “irmás”. Ó
tempo, a tradición quere que este lu-
gar sexa o solar numinoso por exce-
lencia respecto da construción mítica
que vencella ás demais capelas. Así,
a advocación de Santa Ana, nai da
Virxe María, xa que logo de calquera
virxe nun contexto cristián, outór-
galle ou referenda a súa primacía.
Inda outras características subliñan
esta propiedade da capela de “Ana-
mán”. Dunha banda, o carácter de
despoboado sacro do emprazamento.
Independente ou exento respecto da
súa contorna, por mor dun illamen-
to visual e topográfico, xa que fica
nun fondal fortemente delimitado e
confinado. Neste sentido a Capela
de Anamán resposta a un esquema
ideolóxico diferente do habitual non
so nas demais capelas irmandadas
neste caso senón, en xeral, cos em-

Compañía a carón da mámoa da Casa da Moura, e en ruta cara
Anamán, visible ó fondo. 2015. Col do Autor.

1 Antonio Carvalho da Costa. Corografia portugueza, e descripçam topografica do famoso
reyno de Portugal. 1701(Licencia) (Publicado 1706) Tomo I Cap. VI p. 340 (Dispoñible na
Biblioteca Nacional Digital de Portugal: http://purl.pt/434/3/).
~

As sete virxes de Anamán - Miguel Losada

172 Anuario de Antropoloxía e Historia de Galiza

prazamentos prominentes e conspi-
cuos característicos das capelas.

A pena de Anamán/Anumâo. 2015. Col
autor.

Ademais, Anamán conta cun elemen-
to tan senlleiro e determinante como
é o descomunal domo granítico que
preside dun xeito dobremente de-
miúrxico o espazo sacralizado, xa que
opera visualmente tanto na contorna
inmediata á capela como nun eido
moito máis amplo e circundante, que
fica “ordenado” e referenciado pola
súa presenza na paisaxe. Este segun-
do rol catalizador propio da demiurxia
clásica, pode predicarse triplemente
a partires do discurso mítico asocia-
do. Isto é, actuando simbolicamente
como provedor beatífico que propor-
ciona ás virxes. Como dispensador,
tamén, de verdades ideais tal como
subliña a propia tradición mediante o
expediente, -común en moitos outros
casos- de incluír os episodios que de-
nominaremos de “traslado frustra-

do” das imaxes aparecidas despois
da diáspora das Virxes. Aparecidas
estas, non resulta factible colocalas
nun lugar frivolamente conveniente,
senón que a propia imaxe migra ou
regresa a un emprazamento orixinal
e, por elo, “verdadeiro”. Finalmente,
o carácter intuitivamente “previo”
da extraordinaria formación xeolóxi-
ca opera a xeito de causa previa ou
motor “natural” das construcións
materiais e inmateriais posteriores,
consecuencias, xa que logo, dunha
realidade preexistente dalgún xeito
transcendente.

Capela de Anamán no estreito val. 2015.
Col. do autor.

Outros predicados asociados a Ana-
mán indican tamén centralidade des-
ta respecto do conxunto. Segundo
os informantes, a imaxe da Santa
(Sic.) foi atopada nunha concavidade
formada na parte media dunha bola
granítica das moitas que fican espa-

As sete virxes de Anamán - Miguel Losada

173Anuario de Antropoloxía e Historia de Galiza

lladas nos arredores da capela. As
mozas casadeiras tiñan o privilexio
de arrebolar, ca man esquerda, un
croio branco para que voase e ficase
no interior da pía. Se o albo proxec-
til non caía fora do recipiente a sol-
teira deixaría de selo dentro do ano.
Se pola contra caía ou escorregaba
fora era sinal do contrario. Este ri-
tual reforza a comprensión da rela-
ción tributaria ou dependente, entre
as doncelas/virxes, proxectadas sim-
bolicamente na brancura dos croios,
coa “Nai/Ana”.

No caso da Virxe de Nossa Senhora
da Peneda, unha das doncelas emi-
grantes, prodúcese na tradición po-
pular unha hierofanía segundo a cal
a doncela/Virxe aparece en forma de
pomba branca reclamando a constru-
ción da capela. Nunha primeira ten-
tativa, a súa interlocutora é tamén
unha doncela. Trátase dunha rapaza

pastora que terma dun magote de ca-
bras. A comunidade non acepta (non
cre) na mensaxe e a virxe actúa nun-
ha segunda oportunidade, operando
un milagre sobre unha vella tolleita,
que pola súa intercesión resulta rexu-
venecida e sandada das súas doenzas
propias da idade. Vemos como o rol
de “doncela” aparece triplemente re-
saltado para este santuario que é o
máis “importante” do conxunto des-
tas sete capelas – en tanto que centro
principal de peregrinación da área –
e dentro do contexto da relixiosidade
católica posterior a finais do século
XVIII, cando foi construído o templo
actual da Peneda e probablemente
reelaborada a súa narración funda-
cional.

Outros dous detalles poderían pasar
desapercibidos, mais tal como acon-
tece con calquera relato simbólico,
non hai puntada sen fío. A pomba

Localización das sete capelas e traza aproximada da Raia.
Elaboración propia. Google earth

As sete virxes de Anamán - Miguel Losada

174 Anuario de Antropoloxía e Historia de Galiza

branca e as cabras son dous elemen-
tos que, como habemos ver, remiten
cara un contexto mai amplo no que
se inserta o relato. Este feito permite
unha interpretación do seu significa-
do.

Temos pois, unha senlleira constru-
ción mítica de corte xenealóxico que
leva tamén a considerar cal pode ser
a importancia do feito de que todo o
planalto circundante constitúa unha
monumental necrópole megalítica,
unha das de meirande concentración
de exemplos desta arquitectura neo-
lítica en toda a península ibérica con
62 túmulos coñecidos. Clasificada
oficialmente como “Conjunto Mega-
lítico e de Arte Rupestre do Planal-
to de Castro Laboreiro. Classificado
como SIP - Sítio de Interesse Públi-
co”, posúe gravados e pinturas loca-
lizadas en varias das intervencións
realizadas, moi poucas polo de ago-
ra. Outros case que 30 túmulos máis
fican hoxe na banda Galega da raia.

Malia coñecer previamente este con-
texto mitificado e ter visitado o lu-
gar tres veces con anterioridade, non
foi até esta precisa visita ó lugar, na
compaña citada máis arriba, cando
grazas a un comentario dun dos par-
ticipantes no roteiro, resultou eviden-
te para este autor unha interesante
relación entre todos estes feitos e un
dos mitoloxemas máis estendidos por
toda a ecúmene. (Moitas grazas Die-
go). O primeiro destes conceptos sig-
nifica a posibilidade de combinación

dos diferentes elementos transcultu-
rais que despois constitúen os mitos
en cada cultura. O segundo, as zonas
de asentamento das varias culturas e
sociedades do planeta.

III. As Pléiades

Imaxe das Pléiades. Fonte: elaboración
propia a partires de http://hubblesite.org/

newscenter/archive/releases/2004/20/
image/a/

Efectivamente, á vista da Pena de
Anamán resulta apropiado comentar
que garda unha semellanza visual
coa denominada Devil´s Tower, no
noroeste de Wyoming, EE.UU, sen-
do o monumento nacional america-
no algo máis grande que a Pena de
Anamán. Esta formación rochosa,
basáltica neste caso, é un elemento
cultural de primeira orde para as cul-
turas locais, os Lakotas e os Kiowas
fundamentalmente. Para outras ca-
tro nacións indias tamén ten un forte
significado transcendente. O intere-
sante é que estas sociedades tradi-
cionais inclúen narracións míticas
nas que sete doncelas, sete rapazas,
tamén resultan “proxectadas” den-

As sete virxes de Anamán - Miguel Losada

175Anuario de Antropoloxía e Historia de Galiza

de o xigantesco pelouro. Para estas
culturas indias as sete mozas, perse-
guidas por osos en varios dos relatos,
son transformadas polo Gran Espíri-
to nas estrelas que forman a conste-
lación das Pléiades2.

Na tradición Cheyenne as mozas son
irmás inda que noutras existen tamén
relatos nos que interveñen de rapa-
ces novos. Para case que todas elas
un ou varios osos tentan devorar ás
rapazas e por elo, o monumento re-
cibe nomes que significan o “toco do
oso”, ou a “pala do oso” e semellan-
tes3. Outros seres ou animais impli-
cados en explicacións cosmogónicas
aparecen vencellados a este lugar.

Chegados a este punto, compre ana-
lizar as características míticas das
Pléiades nas diferentes tradicións.
Actualmente, a arte paleolítica máis
antiga coñecida en Europa é a que
acubilla a Cova del Castillo en Can-
tabria. Segundo publicaba a revista
de referencia Science en 20124, un
equipo formado por especialistas bri-
tánicos, españois e portugueses viña
de determinar que, cando menos, a
idade das pinturas desta cova é duns
40800 anos. Polo que respecta ós
temas representados nestas e nou-
tras pinturas semellantes, as inque-
danzas astrais e cósmicas xogan un
rol patente malia que inda non ben
comprendido. Milleiros de anos máis
tarde, nunha caverna chamada hoxe

Imaxe adaptada a partires de http://www.19thpsalm.org/Ch01/Astronomy.html ,
Bóvido da Sala dos Touros na Cova de Lascaux. Ampliación dos sete puntiños que teñen

sido interpretados como unha posible representación das pléiades.

2 Para as cuestións astronómicas recomendamos tamén APOD galego. A versión galega
do Astronomical Picture Of the Day da NASA http://astrogalicia.org/apod/2014/02/25/
as-fondas-e-poeirentas-pleiades/
3 Para os Lakotas, trátase do “Matho Thipila” o Toco do Oso, onde Matho ou Mato significa
Oso.
4 Science 15 Jun 2012: Vol. 336, Issue 6087, pp. 1409-1413 DOI: 10.1126/scien-
ce.1219957

~

As sete virxes de Anamán - Miguel Losada

176 Anuario de Antropoloxía e Historia de Galiza

da “Cabeza do León” sita no val do
Ródano (Ardéche) representouse o
que ten sido identificado como un pa-
trón estelar que inclúe a estrela de
Aldebarán, a constelación de Tauro
e as Pléiades. Tamén un ciclo lunar.
A datación proposta é a do período
solutrense e as similitudes coa repre-
sentación doutra cova francesa, a de
Lascaux, son notables. En palabras
do seu descubridor, Michael A. Ra-
ppenglück5:

“Now I present a rock panel in the
cave of La-Tete-du-Lion (Fran-
ce) that shows the combination of a
star pattern – Aldebaran in the Bull
and the Pleiades -with a drawing of
the moons cycle above. This pictu-
re comes from the Solutrean epoch-
ca 21,000-22,000 BP. It shows not
only a remarkable similarity with the
representation in the Lascaux cave,
but clearly connects the star pattern

Fonte elaboración propia a partires de: http://www.19thpsalm.org/Ch01/Astronomy.html
, http://www.bitacoradegalileo.com/2010/02/07/orion-la-catedral-del-cielo/,

http://www.geo-spatial.org/articole/scurta-incursiune-in-cartografia-celesta-a-euro-
pei-preistorice

Fonte: Dumbbell, en Wikipedia français — work by frUtilisateurDumbbell, CC BY-SA
3.0, httpscommons.wikimedia.orgwindex.phpcurid=1613254

5 Prf. Dr. Michael A. Rappenglück. PhD. MA. Astrónomo. Membro de : European Socie-
ty for Astronomy in Culture. Da Astronomical Society (Alemania) e da Society for Ar-
chaeoastronomy (Alemania)
~

As sete virxes de Anamán - Miguel Losada

177Anuario de Antropoloxía e Historia de Galiza

with a part of the lunar cycle.”6

Despois, hai uns 17000 anos, alguén,
nunha cova do que hoxe e Francia,
quixo poñer en relación pictórica a
imaxe da cabeza dun bovino con lon-
gos cornos e sete puntiños. Un pa-
trón semellante, pois, ó da Tête du
Lion.

Outros reputados investigadores
como a doutora Chantal Jègues-Wol-
kiewiez7, antropóloga, etnoastróno-
ma e psicóloga, sosteñen moi funda-
damente, que en realidade toda a gran
sala figurativa de Lascaux é unha re-
presentación dos elementos dos ceos
nocturnos que resultaban relevantes
para a comunidade ou sociedade que
os creou hai máis de 17000 anos8.
Esta cuestión, como moitas outras
relacionadas coa antigüidade, non é
un asunto doutrinalmente pacificado.
Existen outras propostas sólidas nas
que as perspectivas chamánicas, re-
lixiosas, e outras serven para artellar
posibles interpretacións. Probable-
mente todas elas sexan acenos dunha
mesma realidade complexa. En cal-
quera caso, e cohabitando co respec-
table e fundado tamén escepticismo
doutros especialistas, para moitos in-

vestigadores a existencia dun intere-
se astronómico na antigüidade, tendo
en conta por suposto, a mobilidade e
variabilidade ó longo dos séculos e
milenios da forma das constelacións,
é unha realidade constatada. Até en
137 covas mais foi posible presentar
claros indicios de representacións de
fenómenos astronómicos relevantes,
tales como equinoccios, solsticios,
traxectorias e fases lunares en posi-
bles calendarios, etc.

No “touro” da cova de Lascaux,
Arriba, vemos a proxección das cons-
telacións presuntamente asociadas
e o esquema do grupo de constela-
cións nesa zona do espazo. Esquema,
tamén, da relación cósmico-cultural
entre as Pléiades, (tecnicamente o
“obxecto” Mesier45) a constelación
do Touro e a de Orión. Resulta moi
interesante ver que as posicións rela-
tivas da constelación de Taurus e das
Pléiades (M45) son as mesmas que
aparecen xa representadas na cova
de Lascaux.

O caso da constelación das Pléiades,
constitúe un elemento presente nun-
ha abraiante cantidade de culturas
por todo o planeta. É, pois, un verda-

6 Resumo e Artigo disponible en: Rappenglück, Michael A. “ Palaeolithic Timekeepers
Looking At The Golden Gate Of The Ecliptic; The Lunar Cycle And The Pleiades In The
Cave Of La-TETe-Du-Lion (Ardéche, France) - 21,000 BP”, en Earth, Moon, and Planets,
January, 1999, Volume 85, Issue 0, pp 391-404 First online. http://link.springer.com/
article/10.1023/A%3A1017069411495#page-1
7 Curriculum da investigadora: http://www.archeociel.com/crbst_10.html
8 Conciso e completo repertorio en imaxes e texto de Jègues-Wolkiewiez sostendo estas
premisas.: https://issuu.com/lightmediation/docs/the_lascaux_cave___a_prehistoric_sky-
map_3390?e=1001985/2669843

~

As sete virxes de Anamán - Miguel Losada

178 Anuario de Antropoloxía e Historia de Galiza

deiro exemplo de “fondo de armario”
cultural da humanidade. Unha parte
esencial de moitos mitoloxemas.

Os tratados9 de Richard Hinckley
Allen, de 1899, e o de Robert Bur-
nham Jr10. de 1976, constitúen inda
hoxe referencias fundamentais á
hora de comprender a gran impor-
tancia da relación entre os ceos noc-
turnos e a humanidade. O traballo,
como divulgador neste sentido, de
astrónomos como Steven J. Gibson,
do Observatorio de Arecibo en Puer-
to Rico, é tamén unha recomendable
fonte de información ó respecto.

Seguindo a versión do texto reimpre-
so de Allen, comprobamos como en
estreita relación coa constelación de
Tauro, O Touro, e coa de Orión, as
tradicións de todos os continentes re-
servan ás Pléiades un espazo singular
dentro de cadanseu programa mítico.
Comezando, por suposto, polos clá-
sicos gregos que achegan o nome co
que se incorporan á cultura occiden-
tal, resulta que autores como o cilicio
Aratos de Solos (Ἄρατος, 310 - 240
a. C.) – seguramente o primeiro di-
vulgador astronómico coñecido –,
Estrabón, Homero, Hesíodo, Hipar-

co ou Ptolomeo investiron o seu tem-
po en dedicarlles atención. Tamén
Plinio o Vello, Hixinio, Columela, ou
Vitruvio o fixeron. As fontes Chine-
sas son as máis antigas das que ci-
tan as Pléiades, xa que aparecen nos
rexistros correspondentes ó 2357
antes da era actual (a.n.e.) O propio
acontece cos datos hindús nos que
aparecen dende o 1730 (a.n.e.) e
o mesmo pode dicirse dos datos he-
breos, exipcios, persas, xaponeses e
outros. Para a meirande parte destas
culturas as Pléiades son sete irmás.
O mundo mesopotámico, concreta-
mente o período asirio (s. VII a.n.e)
reflectiu en documentos o seu inte-
rese especial pola xestión do coñece-
mento astronómico.

Desta época data a coñecida como
Lista Mul.Apin11, que toma esta de-
nominación actual da primeira cons-
telación recollida nela. Trátase dun
compendio de datos baseados en
rexistros moi anteriores, (estímase
que certas descricións fan referencia
a realidades observables a comezos
do II milenio a.n.e.) cando menos do
primeiro milenio. Estes datos reflic-
ten contidos astronómicos, míticos
e ideolóxicos en xeral. As Pléiades

9 Star Names: Their Lore and Meaning. Richard Hinckley Allen, 1899, (1963, Dover
Reimpresión). Accesible en: http://penelope.uchicago.edu/Thayer/E/Gazetteer/Topics/
astronomy/_Texts/secondary/ALLSTA/Taurus*.html
10 Burnham’s Celestial Handbook, Revised & Enlarged Edition, Robert Burnham Jr.,
1976, Dover Publications Inc.
11 Datos tomados do astrofísico e divulgador Manuel Marín Arcones. www.danielmarin.
es/ Premio Bitácoras 2012 al mejor blog en lengua hispana en la categoría de ciencia (Eu-
reka) y el Premio Naukas 2013 al mejor blog de divulgación científica. Colaborador de la
revista Astronomía, es miembro de la AAGC (Agrupación Astronómica de Gran Canaria),
Observatorio Astronómico de Temisas y Mars Society España.

~

As sete virxes de Anamán - Miguel Losada

179Anuario de Antropoloxía e Historia de Galiza

aparecen no grupo das 23 estrelas de
Anu: (Taboreliña I, Columna I, liñas
39-44; Columna II, liñas 1-18) baixo
a denominación de: As Estrelas; Sete
veces divinas; Os grandes Deuses. O
seu nome é Mul.Mul, reiteración de
Mul, estrela, e xa que logo As Es-
trelas. Outros datos que subliñan a
importancia deste grupo de astros
ben dado polo feito de que na mesma
Mul.Apin, nas indicacións dos ortos
helíacos de 35 estrelas (Lista II, Ta-
boreliña I, Columna II, liñas 36-47;
columna III, liñas 1-12), estas Sete
veces Divinas marcan o día primeiro
do mes de Ajjaru12, intre no que se
fan visibles por vez primeira no ano.
Ademais, Mul.Mul, As Estrelas, eran
a primeira divindade no “camiño da
Lúa” (Deus lunar “Sin”). (Lista VI,
Taboreliña I, columna IV, liñas 31-
39). Este Camiño equivale ó actual
zodíaco que polo tanto tiñan a honra
de abrir cada ano, polo tempo do co-
mezo do ano agrícola, algo moi im-
portante tratándose do hoxe chama-
do “Crecente Fértil”13.

Do tempo da prehistoria recente eu-
ropea, en plena idade dos metais,
existe un magnífico achado que pui-
dera estar dando conta dunha par-
te moi significativa da cosmovisión

dos europeos, tendo en conta a po-
tente e ampla rede de intercambios
establecida daquela por todo o con-
tinente. Trátase do chamado Disco
de Nebra, aparecido no ano 1999
no monte Mittelberg no Estado fede-
ral de Sajonia-Anhalt en Alemaña.
Este obxecto depositado na actuali-
dade no Landesmuseum für Vor-
geschichte14 da cidade de Halle foi
atopado xunto con outros obxectos
durante o espolio ilegal dunha zona
na que existen outros xacementos.
O artefacto, semella ser un utensilio
con finalidade ritual e tamén prácti-
ca, deseñado para facilitar observa-
cións dos solsticios e equinoccios e,
polo tanto, proporcionar precisión ó
calendario.

12 Segundo mes do ano. Este comezaba no equinoccio de primavera e o primeiro mes ocu-
paba a segunda quincena de marzo e a primeira do actual abril. Ajjaru, pois comezaba a
mediados de abril. Aproximadamente.
13 Sobre a Mul.Apin, astronomía antiga e actual, resulta moi recomendable o traballo do
astrofísico e divulgador Manuel Marín Arcones. http://www.danielmarin.es/hdc/tauro.htm
e tamén http://www.danielmarin.es/hdc/Mulapin.htm#LAS 33 ESTRELLAS DE ENLIL
14 http://www.lda-lsa.de/en/nebra_sky_disc/

~
Disco de Nebra. Fonte: By Dbachmann,
CC BY-SA 3.0, https://commons.wiki-

media.org/w/index.php?curid=1500795

As sete virxes de Anamán - Miguel Losada

180 Anuario de Antropoloxía e Historia de Galiza

Un dos elementos que se teñen iden-
tificado neste disco de bronce é un
conxunto de puntos que represen-
tarían precisamente as Pléiades en
tanto que indicadoras do período óp-
timo para a sementeira, na derradei-
ra observación destas estrelas o 10
de marzo, e a primeira aparición de
novo o 17 de outubro. Estas datas son
as correspondentes á latitude da área
na que foi atopado o disco15. Noutras
zonas de Europa – e do mundo – as
combinacións das distintas e axeita-
das fases lunares e as datas de apari-
ción e desaparición das pléiades van
variando coa latitude. O que si está
claro é que tamén neste continente a
importancia do simbolismo das sete
estrelas para o calendario agrario foi
un feito ben constatado, tal como tes-
temuñan mesmo os grandes clásicos
como Hesíodo:

En xurdindo as Pléiades, descenden-
tes de Atlas,enceta a sega; e a labran-
za cando se oculten. Dende ese intre
fican agachadas durante corenta
noites e corenta días e de novo ó com-
pletarse o año van aparecendo cando
compre aguzar a fouce.
(Hesíodo. Os traballos e os días. liñas
383-387. Adaptado do texto español
da Universidade de Almería, área de
filoloxía grega.)

Nalgunhas tradicións australianas as
pléiades son as sete primeiras mulle-

res que coñeceron o segredo do lume,
as irmás Karatgurk. Despois dunhas
peripecias rematan transportando
cadanseu carbón no estremo dos seus
paus de cavar. Para os Ban Raji, nó-
mades do Nepal, trátase de sete “cu-
ñadas” que marcan coa súa presenza
un intre concreto do día. (arredor
das 20:00 locais). Son tamén as seis
esposas de outros tantos “santóns”
ou sabios da tradición Tamil da India
e as Sete princesas da illa de Xava
en Indonesia. En Thailandia repre-
sentan a seis ou, as veces, sete piti-
ños que rematan divinizados no ceo
xunto coa súa nai, unha pita, logo do
sacrificio heroico de toda a familia a
favor da abundancia de alimentos e
nunha loita contra a escaseza.

Comparación entre o debuxo sobre o bóvido
da Cova de Lascaux, un Aurochs, e o das
Pléiades realizado polos indios Navajo e

recollido a primeiros do século XX. Adap-
tado de Michael A. Rappenglück.

15 http://www.lda-lsa.de/en/nebra_sky_disc/the_cosmos_of_the_sky_disc/the_pleiades/~

As sete virxes de Anamán - Miguel Losada

181Anuario de Antropoloxía e Historia de Galiza

No contexto hebreo son sete fillas
ou sete doncelas. Así aparecen deno-
minadas nas fontes chinesas, ou nas
hinduístas que as cualifican de nin-
fas. Para os Maias eran “sete irmás”.
Algo semellante recollen poetas como
Hesíodo, cando se refire a elas como
as “Sete Virxes”; ou Virxilio que lles
chama “Estrelas Virxes”. Autores
moito máis recentes, como Milton
ou o medieval Geoffrey de Chaucer
recordan a súa condición mítica de
fillas de Atlas e outórganlles os ape-
lativos de “Sete Irmás Atlánticas”
e o equivalente “Atlantes doughtres
sevene” o segundo.

As tradicións teutónica, galesa, hún-
gara, languedociana, ou eslava non
pasan tampouco sen terlle nome á
constelación. Para esta última re-
presenta, no folclore de Ukraina por
exemplo, a unhas vellas. Son as Sete
Doncelas, Баби-Звізди (Baby-Zvi-
zdy), relacionadas co ciclo das collei-
tas. No mundo escandinavo antigo
eran as Pitas da Deusa Freia. Nas
culturas do báltico o seu nome remite
cara a idea de lámpadas ou furos dun-
ha peneira celeste, Sietynas e Sietas
respectivamente. É interesante ver
que un “sete” ou un “siete” tamén
poden ser un furo, roto ou descosido
nunha tela, neste caso a da bóveda
nocturna. Cando se fala delas nas
cancións as veces faise referencia a
irmás orfas. Os Tuareg ou Imuhagh,

tal como eles se denominan, perten-
cen á cultura Amazigh -comunmente
coñecida como Bérber- no norte do
continente africano. Para eles as
Pléiades son as Sete Fillas da Noite.

Nas culturas andinas o seu nome
significa “celeiro” mesmo “hórreo”
-Qullqa en Quechua- no sentido
de almacén da colleita. Cando esta
constelación “remonta” o ceo polo
hemisferio austral comeza o período
da colleita. Para os Aztecas indica-
ban o comezo do ano e o seu nome,
Tianquiztli, significa “feira”. Como
cada 52 anos aparecen no punto máis
alto do ceo, no cénit, servían ademais
para calibrar o calendario na cerimo-
nia do Lume Novo16. Os nativos da
confederación india dos Niitsitapi, os
denominados Pes Negros polos colo-
nizadores europeos, empregan a de-
nominación de Orfos ou Orfas para
estas estrelas. Nas súas tradicións,
en xeral, o seu significado está apa-
rellado coa importancia da caza dos
bisontes das pradeiras, bovinos ame-
ricanos que estaban na base da súa
economía e cultura. A completa equi-
valencia entre os deseños e relación
cos bovinos da cova de Lascaux da
Europa paleolítica e moi rechamante.

Nas demais tradicións aborixes de
Norteamérica, repítese o mesmo es-
quema. Un nacemento prodixioso,
que pode variar nos detalles como

16 Cerimonia descrita por Frei Bernardino de Sahagún (1499-1545) en: Historia general
de las cosas de Nueva España. Libros IX-XII. ~

As sete virxes de Anamán - Miguel Losada

182 Anuario de Antropoloxía e Historia de Galiza

acontece cos mitos en tanto que adap-
tacións ou recepcións de mitoloxemas
que os conteñen, como vimos, do que
xorden doncelas que tamén poden ser
seis ou un número non concreto pero
que indica multiplicidade. Estas don-
celas poden selo de xeito simbólico
como no caso da tradición dos indios
Nyyhmy de California, denominados
ás veces Cultura Monachi ou Mono.
Para eles trátase de seis “esposas”
que mediante un relato mítico fican
no ceo afastadas dos seus “maridos”.
Esa separación fai delas un equi-
valente célibe do que noutros casos
son explicitamente doncelas. Para os
Pawnee, os Onondaga ou os Shasta,
son rapaces entendidos como un xé-
nero neutro semellante ó dos anxos
xudeocristiáns.

O Quixote de Cervantes, non fica
sen atender o tema e pon en boca de
Sancho a denominación de “las sie-
te cabrillas” seguramente recollendo
algunha das variadas denominacións
populares da Península Ibérica. Pre-
cisamente esta mesma denominación,
Sete Cabrinhas, é a que popularmen-
te se emprega en Portugal17, ade-
mais de chamarlles “Sete-Estrelo”.
No caso galego o dicionario Estra-
viz recolle esa mesma denominación
aplicada o asterismo das Pléiades.
Outros dicionarios galegos contan

tamén coa entrada “Seteestrelo” no
caso do Dicionario Franco Grande18
ou “Setestrelo” no Dicionario Xerais
da Lingua19. Neste segundo caso a
definición é “Grupo de sete estrelas
próximo á constelación de Tauro;
Osa Maior.” En realidade, o grupo
de sete estrelas a carón de Tauro é,
como vemos e referendan moitas tra-
dicións, M45 ou as Pléiades.

Vimos antes como no relato da Vir-
xe da Peneda, a primeira manifesta-
ción desta á pastora foi baixo a forma
dunha pomba. Esta hierofanía co-
rrespóndese coa etimoloxía Pombas
(πελειάδες, Peléiades) proporciona-
da, por exemplo por Herodoto, no seu
informe sobre o Santuario de Dodo-
na cando escribe sobre el na súa obra
en nove libros ἱστορίαι co significado
en grego de prospeccións e investiga-
cións. Di o autor natural de Halicar-
naso que dende a cidade de Tebas en
Exipto marcharon voando dúas pom-
bas. Heródoto, HistoriaII,55. Unha
dirixiuse á Libia e, falando con voz
humana, ordenou construír o Orácu-
lo de Amón. A outra pomba foi até
Dodona onde falou de xeito humano
tamén dende un gran carballo e orde-
nou facer a obra para este Oráculo.
Nel venerábase a Zeus e á Dione, que
é o equivalente de dicir que nel resi-
dían Deus/Pai e Deusa/Nai, xa que

17 Cfr. Michaelis Moderno Dicionário da Língua Portuguesa. (on line) ou o Novo dicio-
nário da língua portuguesa. FERREIRA, A. B. H. 2ª edição. Rio de Janeiro. Nova Fron-
teira. 1986. p. 1 347.
18 Ed. Galaxia 1968-1983. I.S.B.N.84-7154-024-X p.776
19 Ed. Galaxia 2002-2007. I.S.B.N.978-849782-265-7 p.1113

~

As sete virxes de Anamán - Miguel Losada

183Anuario de Antropoloxía e Historia de Galiza

se o primeiro tiña o título de “pai de
deuses e homes” a segunda é unha
deusa nai ou unha nai divina seme-
llante a como Santa Ana o é da Virxe
María. Moito despois será o hispano
Hixinio (64 a. n.e - 17), astrónomo,
mestre erudito e liberto de Augusto,
quen recolla, na súa obra Fabulas, a
tradición segundo a cal Dione sería
unha das pléiades. Dodona foi o san-
tuario máis afamado da antigüidade,
inda máis que o de Delfos que aca-
dou importancia a partires do perío-
do no que xorden as cidades as πόλεις
(as polis). Dodona pertence a outro
mundo, a outra maneira de entende-
lo, e no cal a “potencia” do templo
non dependía dunha arquitectura
magnífica, como aconteceu despois
do século IV a.n.e., senón que, como
no caso de Dodona, un gran carba-
llo “era” a casa e manifestación da
presenza divina. Se a árbore facía
visible ó Pai dos Deuses, as pom-
bas que nel habitaban encarnaban
unha manifestación da Nai divina.
As raigañas do carballo sacro sim-
bolizaban á fertilidade e certificaban
a feminidade residente. O poderoso
toro correspondíase coa masculini-
dade presente no lugar. A voz destas
hierofanías interpretábase a partires
do son do vento, do xeito e son das
follas en caendo, e seguramente, co
procedente do voo das pombas sobre
o lugar. Uns caldeiros de bronce dis-
postos de diversas maneiras segundo

as épocas, tamén permitían escoitar
ós deuses antigos, motivo polo cal o
prestixio deste lugar superou moitos
séculos. A destrución do Carballo,
no ano 391, da nosa era, como con-
secuencia do edicto contra os cultos
pagáns emitido polo emperador Teo-
dosio, de orixe galaica como expuxe-
mos no libro Albión Galaica20, non
rematou co carácter santo do lugar.
Dodona foi un dos primeiros bispa-
dos da rexión.

Tamén as cabras xogan un rol signi-
ficativo na lectura, ou interpretación
hermenéutica, do sistema mítico das
Sete virxes de Anamán. Unha cabra,
deu o leite para alimentar ó mesmo
Zeus na Cova do Monte Ida en Cre-
ta. Segundo a tradición, Amaltea foi
unha ninfa/doncela que coidou do
deus neno por encargo da súa nai
Rea. Ás veces as identidades da nin-
fa e da cabra aparecen fundidas nun-
ha única. Como elemento tanxencial
neste intre, máis interesante para o
contexto cultural galaico, resulta que
dun corno da cabra, accidentalmen-
te roto, fixo21 Zeus a constelación da
“Capella”, que significa a cabuxa, ou
a “cabritilla” ou a “cabrilla“ co mes-
mo substantivo que empregan Cer-
vantes e Frei Bernardino Sahagún
para chamarlle ás Pléiades. De feito,
esta cabuxa dun corno ven a ser de
xeito mítico e simbólico un primeiro
unicornio para toda a civilización oc-

20 Losada, Miguel. Albión Galaica. Unha viaxe polas antigüidades e tradición de Gales e
Inglaterra. P. 57-82. Ed. SAGA. 2015.
21 Mudar, facer ascender, a algo ou alguén, elevalo a constelación de estrelas é catasterizar.
~

As sete virxes de Anamán - Miguel Losada

184 Anuario de Antropoloxía e Historia de Galiza

cidental22. Capella, na constelación
do Auriga, atópase ó estremo do
“corno” da constelación de Tauro.
Nas tradicións nómades do deserto,
por exemplo a dos Beduínos trátase
da al-‘Ayyūq ath-Thurayyā, a ca-
buxiña das pléiades. Por elo, vemos
como o feito de que o magote de ca-
bras estea presente no relato relacio-
nado con Anamán e as sete capelas é
tamén un indicio, outro máis, de que
esa narración é un posible resto dun-
ha construción mitolóxica a meiran-
de escala.

O espazo dispoñible para este arti-
go, coma para os demais, é limitado.
Moitas máis conexións e relacións
poderían ser expostas. Un relato
obtén a homologación da tradición
cando esta o integra no seu progra-
ma mítico e simbólico. Do mesmo
xeito, un programa desta natureza é
homologable se atopa acomodo nun
contexto coherente de escala mei-
rande respecto do cal resulta ser un
aporte á diversidade e complexidade
dese sistema ou mitoloxema. Neste
sentido, unha maneira moi común
por toda Europa, non exclusiva como
vimos, para referírense ás Pléiades
foi sempre chamarlles “ a pita e os
pitiños”. “Massa Gallinae” foi unha
denominación da idade antiga e me-

dieval. Segundo recolleu Francis R.
Rodd en 1926 e cita o profesor Be-
rezkin23, así as denominan tamén
os Touareg do norte de África, e se-
guindo a Richard Hinckley Allen24
(ALLEN 1889), outro tanto pode
dicirse de hebreos e árabes. A tra-
dución inglesa da biblia, a de 1535
feita por Miles Coverdale, recorre a
unha denominación popular das Sete
Estrelas para facerse entender polas
comunidades da época: nunha ano-
tación do Libro de Job o tradutor
indica “ (..) these VII starres, the
clock henne with her chickens”, indi-
ca Allen. Tamén no 1651 o astróno-
mo Giovanni Battista Riccioli aclara
que o que noutras partes, Xermanos
e Anglos, lle chaman “acios” (como
os das uvas) equivale á denominación
da pita que terma do polos. “Ger-
manice Bruthean: Anglice Butrio id
est gallina fovens pullos.” Continúa
Allen indicando que tamén os rusos,
alemáns, serbios, italianos, daneses
e outros empregan denominacións
semellantes. Comenta tamén o autor
que no grego moderno, pouleia ou
poulia indican as pitas. Unha seme-
llanza notable coa denominación de
Peleiades ou Pléiades.

22 Cfr. Para o relacionado co unicornio na cultura galega Quintía Pereira R. “Alicornio. O
poder do corno de unicornio na medicina tradicional galega” 2013. Ed, sociedade Antropo-
lóxica Galega SAGA.
23 Uni. Europea de San Pertersburgo, Rusia. Dep. Antropoloxía. https://eu.spb.ru/en/
anthropology/faculty/3554-berezkin-3554
24 Star Names. Their Lore and Meaning p.391-412.

~

As sete virxes de Anamán - Miguel Losada

185Anuario de Antropoloxía e Historia de Galiza

IV. A Pita e os Pitiños

Xa no contexto galego compre sina-
lar a gran cantidade de referencias
que existen á presenza e dimensión
mítica dunha nai pita coa súa rola-
da de pitiños. Son moitos os lugares
da Galicia administrativa e a súa
contorna na que aparecen marcando
tesouros ou lugares perigosos.25 No
número 5 de Fol de Veleno 2015 da
SAGA, tivemos xa ocasión de trans-
cribir despois de recollela, a lenda da
Fonte de Bousés, Oímbra, Ouren-
se, segundo a cal lévase en ofrenda
á Virxe da Peneda, unha das Sete
Virxes de Anamán, unha pita choca
cos seus pitiños xa que sería axeitado
sacrificio a prol da sandación dunha
rapaza nova, a bisavoa da informan-
te26. Dito relato, recollido a certa
distancia da contorna das Sete Vir-
xes de Anamán, permite relacionar
as lendas de nais pitas ou Galiñas,
coas súas roladas de pitiños co sis-
tema ideolóxico de Anamán. Outro
humilde elemento tradicional apunta
tamén na mesma dirección.

Existe tamén na tradición europea
outro “ítem” cultural amplamente
recoñecido e que, cos seus contidos
asociados, indica na mesma dirección
que as anteriores propostas. Tráta-

se dunha modesta planta afeita ós
ambientes domésticos e moi popular,
como tantas outras, nos ambientes
rurais galegos até o cabo do século
XX. Pertence ó xénero Jovibarba,
-Barba de Xúpiter- e o seu nome
científico para a especie tipo é Jovi-
barba hirta (Pollini) Opiz (1852).

Pita e pitiños. Col. do autor.

Dánselle a esta planta varios nomes
en moitos países, mesmo a sinonimia
científica Sempervivum sp. O intere-
sante é tanto a riqueza da nomencla-
tura popular como a súa considera-
ción unánime por parte da Tradición
dos europeos, de que é un personaxe
máis da equipaxe cultural do conti-
nente e máis aló. Escollendo algúns,
recibe, entre moitas ducias máis, os
nomes de:

25 http://www.galiciaencantada.com/lenda.asp?cat=19&id=1666 . Dúas lendas ó res-
pecto.
26 Fol de Veleno. Anuario de Antropoloxía e Historia de Galicia. Nº 5 (2015) p. Miguel
Losada. O Rei dos tesouros e outras historias. Achegas sobre a oralidade galega. 137-148.
III A Aparición da Fonde de Bousés. P. 145-146.

~

As sete virxes de Anamán - Miguel Losada

186 Anuario de Antropoloxía e Historia de Galiza

Francés: Herbe de la Saint Joseph,
Herbe de la Vierge, Couronne de
Saint-Jean, Poule et poussin,(Pita e
pitiños) Ignon de thé / Ugnon de cé
(Uña de cervo), Joubarbe (Barba de
Xupiter) / Jinbarbe / Joubare, Mère
de famille, (Nai da familia) Tou-
jours-vive/Tojorz-vive,(Sempreviva)
Portugués: Herba das nacidas, Sem-
prenoiva.
Alemán: Gottesbart (Barba de Deus),
Ohrpeinkraut (Herba do mal de ou-
vido).
Italiano: Guardacasa.
Inglés: Hen and chicken, Houseleek,
However drunk you be, Old man and
woman, Thunderleek Thunder-plant.
Gaélico irlandés: Buachaill a’tighe.
Esloveno: Perunovo cvetje (Dedicado
a Perun, antigo deus do trono e as
montañas), Cuvar kuca / Cuvarkuca
(Gardacasa), Stalnoziv (Inmortal).

Abonde, para dar conta da importan-
cia cultural desta planta en Europa,
o feito de que o mesmo Carlomagno,
na súa Capitulare de Villis27, do ano
812, (cap.LXX - 70) entre as plan-
tas que ordena sexan cultivadas,
logo de facer unha lista delas e nun
“punto e seguido”, non esquece man-
dar poñer nos tellados as plantas de
“Iovis barbam”. Das demais plantas
mencionadas non se indica qué facer
con elas. A única da que se explici-
ta e, precisamente esta. A decisión
do emperador non debeu ser a causa
da importancia dentro das crenzas
populares; máis ben debeu ser unha
consecuencia.

Moitos dos nomes populares euro-
peos relativos a esta planta fan re-
ferencia ás propiedades sandadoras,
sobre todo dos males dos ouvidos; á
relación con santos, santas, deuses;

Sempervivum globiferum subsp. Hirtum. Esquerda. Detalle da forma estrelada
e da “constelación” de “fillas” maila barba (no centro da roseta). Detalle nun

tellado. Chorente Sarria. Dereita. Col. do autor.

27 Lista de plantas do Capitulare de V. Nº 73 https://es.wikipedia.org/wiki/Capitulare_
de_villis_vel_curtis_imperii#Las_hierbas~

As sete virxes de Anamán - Miguel Losada

187Anuario de Antropoloxía e Historia de Galiza

ou á condición de gardián das casas.
Tamén aparece como “alcachofa”
dos tellados e outras expresións si-
milares. Como protectora contra as
chispas, lóstregos, e incendios das
casas actúa como, vemos, cando me-
nos dende os séculos VIII e IX.

No caso que nos ocupa e partindo da
perspectiva de que a cultura gale-
ga forma parte esencial do contexto
continental, interesa subliñar a de-
nominación de Poule et poussin, Hen
and chicken e semellantes, noutros
idiomas. Esta mesma denominación,
Pita-e-pitiños, existe tamén para Ga-
licia onde como nos demais casos fai
referencia á reprodución por estolóns
que realiza a planta. Dunha planta
“nai”, a pita, xorden a comezos da
primavera unhas plantas “fillas”, os
pitiños, que fican ó seu redor unidas
por cadanseu fío vexetal, estolóns.
O feito de que a planta ten forma de
esquematización dunha estrela xun-
to coa coincidencia da aparición dos
“fillos” no mesmo intre que tamén
marcan, como vimos, as Pléiades ou
Setestrelo, fan que a relación entre
ambos obxectos culturais -conxunto
das Pléiades e planta- puidera terse
fraguado na antigüidade e que por
elo compartan nome.

Na familia do autor, nas Terras de
Trives, aló polo anos setenta do sé-
culo pasado, e algo despois do día no
que os burros vaian onde non deben
ir, podía escoitarse esta regueifa ca-
tiva entre a miña nai dona Maruxam,

cultivadora compulsiva da botánica
doméstica, e algunha veciña como
dona Martina da Pena Folenche:

Ai dona Maruxa! Naceron os pitos!
Ai dona Martina! Compre agarrarse

ós guinchos!

Este intercambio facía referencia ó
indicio e síntoma do comezo do pe-
ríodo de preparación dos hortos,
tarefa feminina en grande medida,
evidenciado polo proceso de propa-
gación vexetativa da Sempreviva ou
Pita-e-pitos.

A planta tiña tamén nese intre o seu
retrouxiño infantil:

Sete estreliñas naceron que todo
nolo deron

Sete estreliñas marcharán e a min
non me levarán.

V. Conclusións

Diciamos ó comezo deste artigo que
acadamos como primeiro fito do ro-
teiro de 2015 a mámoa da Casa da
Moura. Pois ben, segundo a tradición
asociada a ela, recollida polo espe-
cialista no tema das mouras Rafael
Quintía resulta que:

“A moura construtora de megálitos,
como xa explicamos, é un ser sobre-
natural que constrúe dolmens e que,
moitas veces, aparece baixo o aspecto
da Vella. En Galicia temos multitude
de exemplos sobre esta crenza, cita-

As sete virxes de Anamán - Miguel Losada

188 Anuario de Antropoloxía e Historia de Galiza

remos algúns deles: [...] o dolmen co-
ñecido como Casa da Moura de Que-
guas (Entrimo) foi construído por
unha moura na noite de San Xoán
levando as pedras na cabeza e fian-
do ó mesmo tempo con sete fusos”.
(Quintía, 2016).

Tendo en conta todo o anterior, o
feito de que a este lugar, que perten-
ce tanto por proximidade como por
categoría ó espazo mitificado das
Sete Virxes de Anamán, se lle aso-
cie un grupo de “sete fusos” pode
ser tomado como outro indicio den-
tro dun conxunto deles. O tema das
mouras, neste caso ou noutros máis
non en todos, e As Sete Virxes de
Anamán/Anumâo xunto cos seus
relatos e demais contidos asociados
dos que este artigo fai apenas unha
escolma, poden estar dando conta da
presenza no contexto galaico da ver-
sión correspondente do mitoloxema
das Pléiades. Outros datos recollidos
pero que desbordarían a extensión
das páxinas dispoñibles neste nº, in-
dican na mesma dirección. Isto é o
esperable ou predicible sempre que
consideremos que o espazo cultural
galaico é homologable dentro do seu

contexto continental, onde as socie-
dades humanas que nel ten habido
desenvolveron os seus propios con-
tidos míticos e deberon elaborar as
súas propias versións de discursos
máis amplos. Ás veces, deberon ac-
tuar como contribuidoras ou tributa-
rias destes. Outras como receptoras
ou consumidoras netas. Os restos de
moitas destas manifestacións poden
ser inda hoxe, ó remate dun longo
proceso de erosión cultural propio
de calquera construción ideolóxica
humana, rastrexadas e ou detecta-
das de xeito máis ou menos parcial.
O impacto das cuestións relaciona-
das cos ceos nocturnos non pode,
previsiblemente, ter ficado á marxe
das preocupacións das sociedades e
comunidades pasadas, tampouco no
contexto galaico. Existe unha liña de
traballo sólida e consistente que po-
dería ser desenvolvida na procura de
outras evidencias relictas das carac-
terísticas das comunidades pasadas
e que poden resultar relevantes para
a comprensión dos procesos de cons-
trución social da sociedade presente.

As sete virxes de Anamán - Miguel Losada

Bibliografía

ANDREWS, M. The Seven Sisters of the Pleiades: Stories from Around
the World. Ed. Spinifex Press, 2004

ALLEN, RH. Star Names: Their Lore and Meaning. 1899, (1963, Dover)

BURNHAM, RJr. Burnham’s Celestial Handbook, Revised & Enlarged

~

189Anuario de Antropoloxía e Historia de Galiza

Edition, 1976, Dover Publications Inc.

FOKKENS, H e HARDING, A. The Oxford Handbook of the European
Bronze Age. Ed. OUP Oxford, 27 jun. 2013 - p979

QUINTÍA PEREIRA, R. Análise estructural e simbólica do mito da Mou-
ra. Ed. Fundación Vicente Risco. Ourense, 2016

RAPPENGLÜCK, MA. “ Palaeolithic Timekeepers Looking At The Gol-
den Gate Of The Ecliptic; The Lunar Cycle And The Pleiades In The Cave
Of La-TETe-Du-Lion (Ardéche, France) - 21,000 BP” en Earth, Moon,
and Planets, January, 1999, Volume 85, Issue 0, pp 391-404

VV.AA. Mitología: Todos los mitos y leyendas del mundo. RBA libros,
2005.

Consultas recomendadas

APOD GALEGO. Versión galega do astronomical picture of the day da nasa
 http://astrogalicia.org/apod/2014/02/25/as-fondas-e-poeirentas-pleiades/

Arte paleolítica máis antiga. Cova el Castillo.
 https://www.sciencedaily.com/releases/2012/06/120614142840.htm

BBC imaxe lascaux e calendario lunar
 http://news.bbc.co.uk/2/hi/science/nature/975360.stm
 http://www.ancient-wisdom.com/francelascaux.htm
 http://www.19thpsalm.org/Ch01/Astronomy.html

Capitullare de Villis
 http://www.botanical-online.com/capitularidevilliscastella.htm

Espazo, imaxes e infografías
 http://www.space.com/

Nebra disco
 http://www.lda-lsa.de/en/nebra_sky_disc/

Pleíades no Flolklore Mundial
 https://en.wikipedia.org/wiki/Pleiades_in_folklore_and_literature
 https://en.wikipedia.org/wiki/Hen_and_chicks
 http://earthsky.org/favorite-star-patterns/pleiades-star-cluster-enjoys-world-
wide-renown
 http://earthsky.org/space/myth-and-science-of-pleiades-star-cluster

Peléiades, pombas, Tebas e Dodona.
 https://es.wikipedia.org/wiki/Or%C3%A1culo_de_Dodona

As sete virxes de Anamán - Miguel Losada

190 Anuario de Antropoloxía e Historia de Galiza

Pléiades. Richard Hinckley Allen, 1889.
 http://www.constellationsofwords.com/stars/pleiades.html

Pita e Pitos. Iovibarba sp. Sepervivum sp.
 https://en.wikipedia.org/wiki/Hen_and_chicks
 http://khkeeler.blogspot.com.es/2013/06/plant-story-common-houseleek.html
 http://stalikez.info/fsm/semp/site/vern_fr.php#port
 http://www.pfaf.org/user/Plant.aspx?LatinName=Jovibarba+sobolifera

Rappenglueck, artigo.
 https://www.academia.edu/2548681/Palaeolithic_Timekeepers_Loking_at_
the_Golden_Gate_of_the_Ecliptic_The_Lunar_Cycle_and_the_Pleiades_in_the_
Cave_of_La_T%C3%AAte-du-Lion_Ard%C3%A9che_France_-_21_000_BP

Steven Gibson
 https://www.naic.edu/~gibson/pleiades/pleiades_myth.html

Tete du lion, artigo
 http://link.springer.com/article/10.1023/A%3A1017069411495#page-1

Texto de Allen
 http://penelope.uchicago.edu/Thayer/E/Gazetteer/Topics/astronomy/_
Texts/secondary/ALLSTA/Taurus*.html

The Seven Sisters of the Pleiades: Stories from Around the World
 https://books.google.es/books?id=3GbYg26S8pUC&pg=PA49&lp-
g=PA49&dq=Robert+Burnham+Jr+pleiads&source=bl&ots=IwE575m-
dT0&sig=0P6z3axvGkERTdkLPmpYh0i37PI&hl=es&sa=X&ved=0ahUK-
EwiWzpzU3NzLAhWB2Roe

As sete virxes de Anamán - Miguel Losada

191Anuario de Antropoloxía e Historia de Galiza

9
Na terra dos Imazighen.

Crónica dunha viaxe de investigación ao Atlas e ao Sahara.
Rafael Quintía Pereira1

1 Licenciado en Antropoloxía Social e Cultural e en Ciencias Empresariais, Presidente da
Sociedade Antropolóxica Galega.~

Sumario
O presente artigo é unha crónica da viaxe de investigación que un equipo da
Sociedade Antropolóxica Galega realizou á cordilleira do Atlas e ao Sahara
marroquí durante o inverno do ano 2015. O obxectivo deste proxecto era
tomar contacto coa cultura amazigh (bérber) e poder recoller e documentar
algúns dos seus aspectos máis vencellados ao mundo das crenzas míticas e
máxico-relixiosas. Ademais deste traballo, outro dos obxectivos era estudar
o legado arqueolóxico do norte de África e ver as súas conexións con outros
pobos europeos.

Palabras chave: Amazigh, imazighen, bérber, megalitismo, islam, mitoloxía,
Sahara, Atlas, djinns

Abstract:
This paper is the chronicle of a research travel to the Atlas Mountains and
the Moroccan Sahara that a team of the SAGA (Galician Anthropological
Society) did during the winter of 2015. The objective of this project was
to make contact with the amazigh (Berber) culture and to collect and do-
cument some of their aspects closely linked to the sphere of mythical and
magical-religious beliefs. Besides these, other objectives were to study the
archaeological heritage of North Africa and to see its connections to other
European peoples

Keywords: Amazigh, imazighen, berber, megalithism, islam, mitologhy, Sa-
hara, Atlas, djinns

192 Anuario de Antropoloxía e Historia de Galiza

O POBO Amazigh (popularmente
coñecido como Bérber) é a poboa-
ción autóctona do norte de África
e un dos pobos máis antigos deste
continente. Os bérberes -imazighen
() na súa lingua- son
a poboación máis antiga do Magreb e
distribúense dende o océano Atlánti-
co (no oeste) ata o oasis de Siwa, en
Exipto (no leste), e dende a costa do
Mediterráneo (ao norte), ata o Sahel,
como límite sur. O termo bérber de-
riva da palabra “bárbaro” coa que os
romanos e, posteriormente, os ára-
bes, denominaron este nobre pobo
do norte de África que se denomina
a si mesmo “os homes libres”. A súa
lingua, o tamazigh, é unha rama das
linguas afroasiáticas, de raíz proto-
semítica. Actualmente existen dous
alfabetos para o bérber, o tifinagh
tradicional, usado polos tuaregs, e o
moderno neotifinagh, escritura ofi-
cial do tamazigh en Marrocos. Estí-
mase que no norte de África existen
entre 25 e 45 millóns de falantes do
tamazigh, concentrándose especial-
mente en Arxelia e en Marrocos. Ma-
lia que dende o século VII abrazou
a relixión islámica, o pobo amazigh
aínda conserva moitas das súas ve-
llas crenzas, ritos e mitos. Pero este
pobo amazigh non só é depositario
dunha fascinante e milenaria cultura
senón que, asemade, é herdeiro dun
legado arqueolóxico de extraordina-
ria riqueza.

Mulleres imazighen

Movidos pola motivación de poder-
mos coñecer de primeira man a cul-
tura amazigh e o legado arqueolóxico
do norte e África coas súas cone-
xións con outros pobos europeos, no
inverno do 2015 un equipo de inves-
tigadores da Sociedade Antropolóxi-
ca Galega (SAGA) puxemos rumbo a
Marrocos. Percorremos a cordilleira
do Atlas, o deserto do Sahara e o sur
de Marrocos para acercármonos ao
universo da mitoloxía e das crenzas
máis ancestrais do pobo dos Imazi-
ghen. Viaxamos por esas terras en
busca de megálitos esquecidos, ex-
ploramos as necrópoles do deserto
do Sahara, descubrimos xacementos
paleolíticos non catalogados e estu-
damos a arte rupestre dos antigos
pobos Imazighen. Cando un quere
coñecer os segredos dunha cultura
ten que somerxerse nela, é o que en
antropoloxía denominamos obser-
vación participante. Así que o único
xeito de facelo era visitando aldeas
remotas da cordilleira do Atlas e con-
vivindo con familias que aínda con-

Na terra dos Imazighen - Rafael Quintía Pereira

193Anuario de Antropoloxía e Historia de Galiza

servan un modo de vida tradicional,
e ás veces nómade, para poder ofre-
cerlle ao lector interesado parte dun
legado cultural fascinante. Foi esta
unha viaxe antropolóxica na procu-
ra dos aspectos máis descoñecidos,
máxicos, mitolóxicos e ancestrais
da cultura do pobo amazigh. Unha
aventura enriquecedora na que fo-
mos descubrindo un mundo simbólico
poboado de seres míticos que gardan
tesouros encantados ocultos en anti-
gos lugares arqueolóxicos, de temi-
bles djinns, de espíritos que vagan
polas noites. Descubriremos os amu-
letos que aínda usan para protexé-
rense do maligno, as crenzas no mal
de ollo, os ritos ancestrais preislámi-
cos para xerar choiva, a pervivencia
de cultos astrais e unha infindade
de lendas e crenzas máis, tecidas ao
longo da historia polo pobo dos ima-
zighen, que puidemos ir debullando
grazas tamén á axuda do noso guía
e tradutor bérber Saïd Ouddy. Este
artigo, concibido como un relato de
viaxes eminentemente divulgativo
e non como un texto académico, é a

crónica desa viaxe de investigación
nel iremos dando a coñecer parte dos
materiais orais recollidos durante a
expedición, á vez que describiremos
como son algúns deses xacementos
arqueolóxicos que tivemos ocasión
de estudar.

Vellos cultos e crenzas

Partimos de Marrakech cedo, non
había tempo que perder. Tiñamos
por diante miles de quilómetros que
percorrer, cordilleiras que cruzar e
desertos que explorar. Comezamos
a nosa viaxe cara á mítica cordillei-
ra do Atlas. A sucesión de paisaxes
convertía a viaxe nunha auténtica
experiencia para os sentidos. Cru-
zamos os territorios do Medio Atlas,
na provincia de Azilal, e tras un día
de ruta chegamos á pequena aldea de
Zaouiat Ahnsal, no corazón do At-
las marroquí. Esa noite, en casa da
familia Farid, tivemos o noso primei-
ro contacto cos relatos orais do pobo
bérber. Á calor doce dun té de men-
ta, recollemos historias de tribos nó-

Na terra dos Imazighen - Rafael Quintía Pereira

Compartindo cunha familia bérber un pra-
to de cuscús con leite callado de cabra.

No horizonte impoñente Atlas nevado.

194 Anuario de Antropoloxía e Historia de Galiza

mades que aínda habitan en covas do
alto Atlas, relatos dun único deus no
que crían os antigos imazighen antes
da chegada do Islam, referencias a
xacementos arqueolóxicos perdidos
nas montañas e aínda por explorar.

Os antigos bérberes tiñan unha re-
lixión animista, vinculada ao ceo,
ao sol, á lúa, ás estrelas, á auga, ás
árbores, ás montañas e a outros ele-
mentos da natureza. Os nosos anfi-
trións cóntannos que de feito, hoxe
en día, a actual bandeira bérber, coa
súa cor azul da auga e o ceo, verde
das montañas e campos e a amare-
la do deserto, aínda conserva parte
do significado que estes elementos
tiveron no mundo das crenzas ima-
zighen. Sobre a bandeira adoita colo-
carse en cor vermella a letra “z” do
abecedario bérber representando o
sangue bérber que vai de norte a sur
de África. O pictograma que equi-
vale á letra “z” do tifinagh significa
“home libre”, polo que se converteu
no símbolo identitario do pobo ama-
zigh.

Unha nova xornada comezaba, o sol
fixo acto de presenza entre os cumes
aínda nevados do Atlas mentres a
voz do imán chamando á oración re-
soaba entre as casas da pequena al-
dea. Un sol que foi obxecto de culto
por parte dos antigos bérberes, como
testemuño non só a tradición oral
que puidemos recoller senón tamén o
fabuloso petróglifo de Yakour coñe-
cido como “o disco solar” e datado en
8.000 anos, ou os símbolos solares
que, reminiscencias das vellas cren-
zas astrais, aínda decoran as por-
tas de moitas casas bérberes ou dos
seus obxectos da vida cotiá. Labras
de hexapétalas, trísceles, esvásticas,
espirais e deseños que lembran as

Na terra dos Imazighen - Rafael Quintía Pereira

Cruzando a cordilleira do Atlas. Aldea de Zaouiat Ahnsal, no corazón do
Atlas.

195Anuario de Antropoloxía e Historia de Galiza

estelas cántabras, por exemplo, or-
namentan e protexen casas, baúis,
mobles e vaixelas tradicionais de ma-
deira.

En sociedades agrarias cuxa super-
vivencia depende da bonanza da cli-
matoloxía é frecuente que se cren ri-
tos máxico-relixiosos que pretenden
influír nas forzas da natureza para
que estas sexan propicias. Iso é o que
ocorre cos bérberes e os seus ritos
propiciadores da choiva. Casualida-
des da viaxe fixeron que un día, tras
unha tormenta, fósemos testemuñas
de como no horizonte se foi formando
o Arco da Vella; feito que ocasionou
que as xentes coas que estabamos
nos contasen como, cando o tempo
é demasiado seco e pon en perigo as
colleitas ou o gando, realizan un rito
no que confeccionan unha moneca
-chamada Taghonja- que visten con
roupaxes femininas e despois lévana
en procesión pola aldea. Van de casa
en casa implorando a choiva, men-
tres ao paso da comitiva a xente lles
bota auga nun intento, a través da

maxia empática, de producir a chuvia
no ceo. Este moneco podería repre-
sentar algún tipo de antiga deidade
da natureza. Curiosamente, ao Arco
da Vella denomínano Tislit Nunsar,
a noiva da choiva, xa que fai acto de
presenza sempre despois de que cho-
va e saia o sol. Este rito propiciatorio
lémbranos como na Galicia rural era
habitual en tempo de seca sacar a fi-
gura de San Roque -ou doutro santo-
e levalo mollar nas fontes co aquel de
provocar a ansiada chuvia.

Á hora de estudar as crenzas re-
lixiosas do pobo amazigh, hai que
ter en conta que dende o século VII
os pobos bérberes do Magreb foron
convertidos ao Islam e o peso desta
relixión e da minoría árabe deixou
unha forte pegada na cultura ama-
zigh. Este proceso de aculturación e
implantación dunha nova fe non rom-
peu a estreita relación que os bérbe-
res conservan, aínda hoxe, coa natu-
reza e as súas criaturas. Adiviñaban
o futuro, por exemplo, interpretando
o comportamento de determinadas

Na terra dos Imazighen - Rafael Quintía Pereira

Hexapétalas, esvásticas e outros símbolos
solares adobían as portas das casas dos

imazighen.

Miguel Losada e o autor xogan ás cartas
cunhas mozas bérberes da Aldea de Zaouiat

Ahnsal.

196 Anuario de Antropoloxía e Historia de Galiza

aves. Entre as crenzas que puidemos
recoller na nosa investigación, pode-
mos citar, por exemplo, como cren
que se o tamnjirt, denominación lo-
cal para unha ave que non puidemos
identificar, visita a casa é sinal de
que alguén importante vai vir ver-
nos. Tamén se cre que esta ave negra
de cabeza pintada en branco trae boa
sorte ao fogar, talo e como aconte-
ce, por exemplo, coas andoriñas en
Galicia. Polo contrario, se se ve un
escorpión -tgherdmt- pola casa ou se
cruza no teu camiño é sinal de mala
sorte, entre outras cousas, porque
podes sufrir a súa velenosa picadura.

Pero non só cren nas forzas da natu-
reza senón que dela obteñen moitas
das súas medicinas e remedios cura-
tivos. Por exemplo, a cinza do forno
de facer pan úsase para curar as an-
xinas, para iso imprégnase o mango
dunha culler de madeira na cinza e
esténdese pola gorxa. Para tratar
as cataratas pásase un ovo polo ollo,
despois bótase o ovo en auga e láva-
se o ollo enfermo con esa auga. Os
coñecementos etnobotánicos tamén
están vivos nun pobo que ás veces
habita en lugares remotos da mon-
taña, a días de distancia dun hospital
ou dun médico. Entre os remedios
que nos transmitiron no Alto Atlas,
á parte dos xa descritos, podemos ci-
tar algún exemplo como a infusión de
romeu para curar a dor de barriga ou
a menta salvaxe que corta a diarrea.
É frecuente atopar nas vilas boticas
ou posto ambulantes onde se venden

moitos destes remedios da medicina
tradicional bérber.

Camiño ás Hespérides

Nunhas xornadas de auténtica aven-
tura, cruzamos co noso 4x4 por pis-
tas forestais e camiños as agrestes
montañas do Atlas. Vadeamos ríos
desbordados polo desxeo que borra-
ron o trazado dos rudimentarios ca-
miños, contemplamos sobrecollidos o
maxestoso macizo rochoso coñecido
como a Catedral e gozamos dunha
das paisaxes de alta montaña máis
belas de África.

A Catedral.

Percorreremos a verde rexión do lago
Bin El Ouidane e tras cruzarmos o
porto de Tassennt (2.500 msnm) por
unha angosta estrada que discorre a
centímetros do abismo, chegamos á
vila de Imilchil que, a 2.200 metros
de altitude, se sitúa nas duras e de-
soladas mesetas do Parque natural
do Alto Atlas central, no val de Assif
Mellou. Nesta pequena vila, conside-
rada capital da tribo bérber, Ait Ha-

Na terra dos Imazighen - Rafael Quintía Pereira

197Anuario de Antropoloxía e Historia de Galiza

didou (pastores de tradición nómade)
fariamos noite nunha casa rural.

Contemplando as montañas que nos
rodean, coa lembraza viva dos va-
les floridos e dos bosques frondosos
que acababamos de cruzar nesas
xornadas, era inevitable non pensar
no mito do Xardín das Hespérides
pois acordilleira do Atlas está vin-
culada a este mito grego. O décimo
primeiro traballo de Heracles, im-
posto polo rei de Micenas Euristeo,
consistía en ir roubar as manzás de
ouro do Xardín das Hespérides. Se
ben o xeógrafo grego Estrabón, no
seu libro Xeografía, di que as Hes-
pérides estaban en Tartessos, no
sur da Península Ibérica, os gregos
situaban maioritariamente este fan-
tástico xardín en Occidente, no norte
de África, cerca da cordilleira do At-
las, ao bordo do Océano que circun-
daba o mundo. En concreto o mitó-
grafo grego Apollodore afirmaba que
o mítico horto estaba na cordilleira
do Atlas. O Xardín das Hespérides

era a horta da deusa Hera, onde as
árbores daban mazás douradas que
proporcionaban a inmortalidade. A
tres ninfas -as Hespérides- fillas de
Atlas, segundo algunhas versións do
mito, encomendóulles a tarefa de coi-
dar do máxico bosque. Ademais das
ninfas, protexía o xardín un dragón
de cen cabezas chamado Ladón e que
deixara Hera. Cando Heracles che-
gou ao Xardín das Hespérides, urdiu
unha treta para que Atlas recupera-
se as mazás de ouro por el. Para iso,
Heracles ofreceuse a suxeitar o ceo
mentres Atlas ía buscalas. Ao regre-
sar, Atlas negouse a volver soster
os ceos e, no seu lugar, ofreceuse a
levar as mazás a Euristeo. Heracles
enganou novamente a Atlas dicín-
dolle que aceptaba quedar termando
dos ceos se antes Atlas os suxeitaba
un momento para poñer a súa capa
máis comodamente. Atlas accedeu
e tan pronto sostivo o ceo, Heracles
tomou as mazás e marchou, deixan-
do o inocente de Atlas co traballo de
cargar cos ceos de por vida.

Na terra dos Imazighen - Rafael Quintía Pereira

Os campos verdes e floridos da rexión do
lago Bin El Ouidane invitan a pensar no

Xardín das Hespérides.

Porto de Tassennt, no parque natural do
Alto Atlas central.

198 Anuario de Antropoloxía e Historia de Galiza

Pero continuemos coa nosa viaxe.
Imilchil é famoso polo Moussem ou
“Festa das Noivas”. O Moussen é
unha reunión comercial, relixiosa e
festiva que se produce a final de cada
verán en Ait Hammar, xunto ao mo-
rabito de Sidi Ahmed Oulmghani.
Durante o Moussen as tribos locais
acordan as vodas que se van celebrar
ao longo do ano. Mozos e mozas vís-
tense coas súas mellores galas, os
noivos oficializan os seus compromi-
sos que, en semanas posteriores, se
materializarán en forma de vodas.
Non é casual que nas proximidades
de Imilchil destaquen os fermosos la-
dos de Tislit (a noiva) e Iseli (o noi-
vo). Nos arredores de Imilchil pode-
mos observar tamén as pegadas que
os dinosauros que habitaron estas
terras deixaron sobre a rocha, quen
sabe se algunha delas pertencerá ao
dragón de Hera, Ladón. Pero o noso
encontro con ese mundo perdido aín-
da debería esperar uns días.

Dende Imilchil un pode adentrarse

nas montañas para visitar antigos
asentamentos neolíticos que apro-
veitaban como refuxio as numerosas
covas do alto Atlas. Zaid Ouchaou-
na, experimentado guía de montaña
bérber, lévanos ver os restos arqueo-
lóxicos que atopou nas súas múltiples
correrías por estes cumes. Machados
puídos, muíños de man, morteiros
de pedra, vasillas e demais obxectos
xacen aínda esquecidos nas covas e
graneiros prehistóricos escavados en
perigosas paredes aos que só se pode
acceder escalando ou grazas a unhas
destartaladas e inseguras escadas de
madeira. Son os restos daqueles po-
bos gandeiros e agricultores que se
desprazaron a estas montañas máis

Na terra dos Imazighen - Rafael Quintía Pereira

Covas e antigas casas trogloditas no Atlas. Graneiros neolíticos pendurados nos
cantís.

199Anuario de Antropoloxía e Historia de Galiza

fértiles cando o Sáhara se desecou
cara ao 2.500 a.C.

Mal de ollo, feitizos e amuletos

Se recobrar a saúde é importan-
te, preservala e protexerse do mal
e da desgraza éo aínda máis. Como
moitos outros pobos, os imazighen
cren no mal de ollo e no poder ma-
léfico dos aolladores. Pensan que se
unha persoa é o centro de atención
da xente, se toda a comunidade está
pendente dun polo moito que ten ou
por calquera outro motivo, iso pode
provocar que recaia sobre el a mala
sorte e a desgraza, pois non é bo que
moitos ollos estean fixos sobre un. É
a idea sempre latente do mal de ollo,
a crenza de que a forza da vista ou
a mirada de determinados individuos
pode afectar á saúde ou circunstan-
cia vitais dunha persoa que sofre o
influxo da súa poderosa mirada.

Moza bérber de Túnez, con tatuaxe e xoias
tradicionais (principios do século XX). Fo-
tografía de Rudolf Lehnert (1905). Fonte:

Wikimedia Commons

Algo que puiden comprobar nas mi-
ñas diversas viaxes polas terras do
Magreb é que os bérberes -sobre
todo as mulleres- fan gala de ter un
inmenso arsenal de amuletos pro-
tectores. As fermosas e ricas xoias
tradicionais da muller amazigh están
cheas de elementos e signos apotro-
paicos. Materiais como a prata, o co-
ral, o ámbar, o vidro, os granates,
que proliferan nas xoias imazighen,
son dende antigo materiais cargados
de virtudes protectoras e máxicas.
Taseddit (pectorais), taounza (dia-
demas), tibukarin (semiaros para as
orellas) ou o dalil foron usadas po-
las fermosas mulleres bérberes como
símbolo da súa riqueza e indepen-
dencia económica e como elementos
de adorno e protección. A famosa
man de Fátima, de tradición islámi-
ca, protexe fogares e persoas. As de
prata e con textos inscritos son aínda
máis poderosas. Amuletos con figu-
ras de salamántigas, amuletos que
simulan cornos -símbolos fálicos- ou
con estrelas de seis puntas son tamén
habituais. Os colgantes votivos con
representacións de dagas -koummi-
yasson- considéranse potentes amu-
letos de protección para os neona-
tos. Nos anticuarios aínda se poden
encontrar moitos destes elementos
protectores da tradición amazigh
que seguen vivos e activos nos seus
usos e costumes. Na vila de Imilchil,
a máis de 2.000 metros de altitude e
escoltados polos cumes do Alto At-
las, Zaid Ouchaouna ensínanos al-
gún dos amuletos que conserva na

Na terra dos Imazighen - Rafael Quintía Pereira

200 Anuario de Antropoloxía e Historia de Galiza

súa vella tenda museo. Amuletos que
representan a unión dos dous sexos
nun só símbolo; fermosos tifilit típi-
cos do Anti Atlas, colares con gran-
des pedras de ámbar; ktabs, estoxos
protectores que conteñen escritos sa-
grados e máxicos ou os colgantes da
tribo Aît Hadidou que representan
a porta do paraíso desfilan ante os
nosos ollos. Amuletos, colares, dia-
demas e cintos feitos con cunchas de
cauri e traídos por comerciantes den-
de remotas terras da África negra
protexen a cabeza, a noca o o corpo
de quen os porta. Os colares-amuleto
feitos con coiro, xofre e cinco cauris
son símbolo da fertilidade.

A serpe, Movalin o arrd, é conside-
rada a señora e ama da terra, repre-
senta a vida na súa expresión máis
primordial, crese que lles outorgan
felicidade aos humanos e a súa efixie
úsase en amuletos e xoias. O anel de
ollo de gato salvaxe é un poderoso
amuleto protector e favorecedor da
boa sorte. Un amazigh do deserto
ensínanos o seu orgulloso. Confec-
ciónase con prata e unha pedra ne-

gra semipreciosa que imita a forma
do ollo do felino.

Un dos animais preferidos dos bér-
beres polas súas virtudes protectoras
é o misterioso Ifis, denominación lo-
cal para a hiena raiada do norte de
África e Oriente Medio. Pensan que
a súa pel é un gran elemento pro-
tector contra o mal de ollo e co seu
cerebro facían remedios curativos e
exconxuradores do mal e a enfermi-
dade. Nos mercados como o que se
celebra diariamente na praza de Je-
maa el Fna, Marrakech, pódense ver
postos ambulantes que venden pe-
dras, minerais, cairos, camaleóns se-
cos, cornos de gacela, patas diseca-
das de avestruz, camisas de grandes
serpes, peles de felinos e partes de
animais, moitos deles procedentes de
Mali e Nixeria, cos que confeccionar
fabulosos amuletos ou máxicas apó-
cemas, menciñas e remedios.

Ademais dos elementos de protec-
ción persoal, moitas casas presentan
símbolos apotropaicos pintados nas
súas portas ou paredes. O símbolo ti-

Na terra dos Imazighen - Rafael Quintía Pereira

Diferentes amuletos bérberes. Anel de ollo de gato.

201Anuario de Antropoloxía e Historia de Galiza

finagh do home libre, o mítico león do
Atlas, símbolos solares ou deseños
xeométricos adornan as casas con
claros fins defensores fronte ao mal
e favorecedores da fortuna. Tamén é
moi frecuente encontrar representa-
cións ou debuxos da fíbula triangu-
lar que representa á tribo Aït Atta -a
Tizerzaï N Taouka- e que adorna ca-
sas e negocios cun claro valor, non só
identitario, senón tamén protector.
Recordemos que o triángulo -for-
ma básica desta fíbula- é un símbo-
lo que se identifica co feminino, coa
fertilidade e coa deusa Tanit. Outras
casas presentan as súas fachadas e
paredes pintadas co signo “X” e tex-
tos en árabe que conmemoran que o
dono desas casa peregrinou á Meca,
un dos cinco preceptos da sharia ou
lei islámica. Kasbahs como a de Tao-
rit, declarada Patrimonio Mundial da
Humanidade pola UNESCO, presen-
tan unha rica e simbólica decoración
na súa fachada.

Alén dos amuletos e da decoración
das casas, as mulleres imazighen

adoitaban tatuarse o rostro con mo-
tivos xeométricos. Aínda é posible
observar nas aldeas ás mulleres máis
vellas coas súas faces marcadas por
fermosos deseños cuxa finalidade
era fundamentalmente de protección
fronte a enfermidades e espíritos
malignos, o que nos volve revelar o
transfundo animista e preislámico da
cultura deste pobo.

Espíritos, djinns e outros seres mí-
ticos

Os días sucédense mentres imos
percorrendo vilas e aldeas do Altas
buscando eses tesouros ocultos da
súa cultura inmaterial, esas vellas
lendas, relatos e crenzas que aínda
permanecen vivas na alma dun pobo
-o amazigh- que se asoma ao mundo
dende as súas casas de adobe a tra-
vés de modernas parabólicas. Cae a
noite e acompañados dun té quente
con menta os nosos amigos bérberes
comezan os seus relatos sobre seres
extraordinarios, sobre visións de ul-
tratumba e encontros con personaxes

Na terra dos Imazighen - Rafael Quintía Pereira

Amuletos, camaleóns secos, camisas de
serpe e remedios naturais no posto dun

mercado.

Kasbahs de Taorit coa súa rica decoración.

202 Anuario de Antropoloxía e Historia de Galiza

nos que non sabemos onde empeza a
realidade e remata o mito.

Said, mozo bérber de Merzouga,
fálanos dun misterioso e terrorífico
ser, unha criatura espectral que fai
acto de presenza aproveitando a es-
curidade da noite e vaga en busca da
súa presa entre as frondosidades dun
palmeiral. É por iso que ninguén se
atreve a adentrarse na espesura can-
do o sol xa se puxo, pois Lrch Nbjo
pode saír ao noso encontro. É a pan-
tasma do palmeiral. É unha variante
do Nbjo, un ser con forma humana
pero carente de pernas, que sae ao
encontro do camiñante e ségueo, e
aínda que se fuxa del, o Nbjo non
cesará no seu intento de alcanzarte.
Contan que este terrorífico ser es-
pectral, como acontece con moitos
djinns, soe aparecerse de noite. Ao
escoitar estes relatos é imposible non
sentirse identificado na nosa Esta-
dea, Compaña, almas en pena e ou-
tros seres da noite e do alén da tradi-
ción galega. A historia que nos narra
o amigo Said dese espírito tenebroso

que merodea polos camiños recórda-
nos a outra lenda que corre de boca
en boca por todo o Magreb. Refíro-
me á lenda de Aisha Kandisha, es-
pecie de bruxa ou demo feminino, de
inigualable beleza que atrae, xace e
destrúe os homes cos que se cruza.

Segundo a versión máis estendida,
Aisha Kandisha era a filla do Con-
de Don Xulián que a deixou como
garantía a cambio de que Tarik Ibn
Ziad atacase España e loitase contra
os caudillos godos inimigos do conde
cristiano. A condesa era unha muller
moi fermosa e adoitaba bañarse nas
aguas do Mediterráneo ante a exta-
siada mirada dos paisanos, de aí o
nome: “Aisha, a Condesa”. Segundo
outra versión, Aisha Kandisha sería
unha moza que durante a invasión
portuguesa do século XVII perdeu a
toda a súa familia e foi violada polos
soldados, polo que se converteu nun-
ha resistente que usaba a súa beleza
e os seus encantos femininos para
seducir e asasinar os soldados inva-
sores. Sexa como for, hoxe en día, na

Na terra dos Imazighen - Rafael Quintía Pereira

O compañeiro Miguel Losada xunto ao
amigo Said contando historias de seres

míticos da tradición amazigh.

Os grandes palmerais tamén son escenario
de mitos e lendas.

203Anuario de Antropoloxía e Historia de Galiza

tradición magrebí, Aisha Kandisha é
unha sorte de demo, un ser sobrena-
tural con forma de muller e dotada
dunha enorme fermosura e atracción
sexual. Aparécese polas noites, fre-
cuentando pozos, xeografías acuá-
ticas ou escuras calellas e camiños.
Sae ao encontro do home desprevido,
murmura o seu nome e chama polo
incauto que, atraído pola súa beleza
e sensualidade lasciva, non poderá
evitar seguila, sendo iso a súa per-
dición. Atráeos seducíndoos coa súa
carnalidade. É descrita como unha
criatura feminina, de cabelo rubio e
pel branca apenas cuberta por unhas
leves vestiduras. Dela tamén se di
que as súas pernas rematan en pezu-
ños de cabra ou camela. Contan que
houbo homes que sobreviviron aos
seus encantos pero pagárono co pre-
zo da cordura pois, unha vez que caes
nas súas garras, xamais volverás ser
o mesmo, a túa mente enloquecida
e a túa alma atormentada perten-
ceranlle por sempre. Determinados
talismáns e deseños xeométricos
protexen contra a maligna criatura,
igual que existen numerosos amule-
tos para manterse a salvo da acción
dos djinns. Existen diferentes ver-
sións sobre a orixe desta lenda, pero
está claro que o substrato mítico de
seres como Aisha Kandisha é ante-
rior ao islam. Lendas galegas como a
da moura Pirocha -temible moura do
monte do Seixo que tras xacer coas
súas vítimas apresa a súa alma nun-
ha peneda- gardan unha estreita re-
lación coa figura de Aisha Kandisha.

Unha moza alimenta as cabras nun po-
boado de pastores.

Continúan narrando historias men-
tres damos conta dun té tras outro,
co oído e o caderno de campo atentos
a tan marabillosos relatos. Confír-
mannos a crenza viva entre este pobo
de que nos lugares onde houbo un
antigo cemiterio non é aconsellable
ir, pois un ten a sensación vívida de
que algo o alguén non humano segue
habitando alí. Son os temibles djin-
ns. Os djinns son seres míticos da
tradición semítica. A súa orixe é an-
terior ao Islam e xa figuran na mito-
loxía mesopotámica baixo a idea dos
xenios. Son seres similares a outras
razas elementais das diferentes cul-
turas e crese que hai djinns bos, que
axudan o ser humano, mentres que
outros poden ser malignos ou mali-
ciosos. O Islam incorporou a antiga
crenza nestes xenios, aglutinando
diferentes entidades baixo a mesma
denominación de djinns, de aí que,
actualmente, estean presentes den-
tro do mundo das crenzas de todos

Na terra dos Imazighen - Rafael Quintía Pereira

204 Anuario de Antropoloxía e Historia de Galiza

os pobos de relixión musulmá. Poden
actuar como trasnos causando tras-
tornos no fogar ou como tentadores
do deserto. Poden ser ladróns noc-
turnos ou protagonistas de posesións
malignas, pois teñen a capacidade de
influenciar espiritual e mentalmen-
te no ser humano; tamén poden ser
gardiáns de tesouros fabulosos. Se-
gundo o Corán, os xenios ou djinns
son seres creados de lume sen fume.
Xunto aos homes e aos anxos, son
a terceira clase de seres creada por
Deus:

Creamos o home de barro, de arxila
moldeable
Antes, do lume ardente crearamos os
xenios.

As vellas ruínas arqueolóxicas adoitan ser
morada de djinns.

Os djinns comparten o mundo físico
cos seres humanos e aínda que teñen
unha natureza invisible, cando se
materializan poden adoptar diferen-
tes formas. Poden adquirir forma de
animais, poden presentarse coa apa-
rencia dunha muller fermosa e po-

den materializarse en forma híbrida
e quimérica, metade réptil, metade
humano, dotados de garras, cornos,
rabo e outros atributos animais. Se-
gundo a tradición bérber soen habi-
tar ou facer acto de presenza nas ve-
llas ruínas e frecuentan, sobre todo,
as noites.

E é que Marrocos é un país rico en
ruínas arqueolóxicas, dende os anti-
gos campos tumulares neolíticos ata
necrópoles musulmás con séculos de
antigüidade, pasando por petróglifos,
ruínas romanas como as de Volubilis
ou vellos templetes nos que descan-
san os corpos de homes santos. Tan-
to as vellas necrópoles megalíticas
como os vellos cemiterios e outros
xacementos arqueolóxicos están en-
voltos en mitos e lendas. Os djinns
ou xenios tamén se poden aparecen
na tradición deste pobo baixo unha
aparencia positiva e ser, incluso,
obxecto de devoción nunha sorte de
sincretismo relixioso onde se combi-
nan as vellas crenzas animistas coa
fe islámica. Un exemplo significativo
do que acabamos de dicir atopámo-
lo no culto ao morabito da aldea de
Sidi Shamharush, situada no Atlas,
e ao cal peregrina a xente para obter
a baraka (sorte ou beizón divina) por
intercesión do santón. Pero o que fai
fascinante a devoción a este morabi-
to é que Sidi Shamharush non é un
santón falecido e enterrado nesta al-
dea senón un xenio benfeitor que de
día adopta a forma dun can negro e
pola noite a dun ser humano.

Na terra dos Imazighen - Rafael Quintía Pereira

205Anuario de Antropoloxía e Historia de Galiza

Cemiterio xunto á tumba dun morabito.

As historias de djinns non son as
únicas que resoan nas aldeas e pobos
de Marrocos, hai outros seres que
tamén habitan estas xeografías. Nas
estribacións do Gran Atlas, preto de
Demnate atópase a ponte natural de
Imi-N-Ifri, “a Porta do abismo”, au-
téntica xoia xeológica e mítica pois,
segundo os lugareños, neste arco
e gruta natural baixo o que corre o
río Mehasseur habitaba un temible e
malvado xigante que tiña aterroriza-
da a toda a poboación da comarca.
De aí que alguns traduzan o nome
deste lugar por “a gruta do ogro”.
Sen embargo, Imi-N-Ifri agocha ou-
tra lenda máis amable. Unha histo-
ria de amor que é a versión bérber de
Romeo e Xulieta. Contan que habi-
taban no lugar dous mozos amantes
cuxas familias se opuñan á relación
polo que non os deixaban estar xun-
tos. O destino quixo darlles á súa
morte o que non obtiveron en vida e,
así, cóntase que cada lado desta pon-
te rochosa representa a man de cada
un dos amantes que transformadas
en pedra permanecen unidas para a
eternidade. Na actualidade, ao rega-

to que corre aos seus pés, acoden as
noivas a faceren ritos prenupciais e
tamén a celebraren festivas despedi-
das de solteira.

Vixías de pedra

Os días ían pasando e pouco a pou-
co deixamos atrás os altos cumes
do Atlas para írmonos adentrando
na antesala do gran Sahara. Pronto
descubrimos que o noso camiño en-
tre os angostos canóns que se abren
ás vastas planicies que antano foron
sabana estaba escoltado por unhas
construcións pétreas de forma cóni-
ca que dende o alto dos riscos e ou-
teiros vixían o viaxeiro que penetra
neste territorio moitas veces duro e
inhóspito. Estas siluetas inmóbiles
que se recortan sobre o horizonte
acompañan o ser humano dende tem-
pos do neolítico, e podémolos atopar
nas chairas de Mongolia, nos outei-
ros de Irlanda, nos cumes Pirenai-
cos ou nos montes de Galicia. Son
os coñecidos como cairns en Irlanda,
Estantes, Santiños ou Homes mortos
en Galicia ou como Mariolas en Por-
tugal. Estes moreóns de pedra mar-
can antigas rutas de comunicación e
comercio, camiños perdidos entre as
montañas, transitados por pastores
nómades que percorren o Sahara, a
cordal do Atlas e as chairas do An-
ti-Atlas. Son sinais de pedra que só
seguen os mercaderes itinerantes que
aínda comercian con dromedarios ao
longo de todo Marrocos, nas rutas
que cruzan o deserto cara a Arxelia,

Na terra dos Imazighen - Rafael Quintía Pereira

206 Anuario de Antropoloxía e Historia de Galiza

Mali e Mauritania. Ademais da súa
función sinaléctica e práctica, estas
construcións foron sacralizadas por
moitas culturas da Terra e é que os
camiños sempre foron lugares de pe-
rigos e de alta carga simbólica. En
Galicia levántanse e déitanse para,
a través dunha sorte de maxia sim-
pática, influíren no clima; tamén se
usan -os amilladoiros- para marcar
as rutas sagradas aos santuarios. En
Irlanda marcaban lugares de ente-
rramento e servían para conmemo-
rar os defuntos. Outras veces tiñan
fins astronómicos. En Mongolia re-
presentan as deidades e os pastores
vascos que emigraron ás montañas
Rochosas de América, por exemplo,
seguían levantando estas constru-
cións naquelas latitudes afatadas. En
moitos lugares eríxense para indi-
caren o camiño a través de paisaxes
pedregosas, desérticas ou cubertas
de xeo, como os glaciares. Os inuit
chámanos inunnguaq e constrúenos
con forma humana para marcaren as
direccións no Ártico canadiano. Os
antigos poboadores de Groenlandia
levantaron estes moreóns cónicos de
pedra para axudalos na caza de re-
nos, pois indicaban a dirección dos
cantís por onde lanzalos ao abismo.
De forma similar facían os indios nor-
teamericanos das pradeiras para ca-
zaren bisontes e conducilos a lugares
propicios para darlles morte. Son, en
definitiva, milenarios referentes da
paisaxe, importantes elementos cul-
turais e simbólicos que acoden como
testemuñas mudas a un precipitado

cambio de mundo e de forma de vida
no que, por desgraza, xa non terán
cabida. Pero nos vellos camiños que
cruzan o Atlas e o Sahara estes san-
tiños africanos continúan a marcar a
ruta, como inmóbiles vixías de pedra
xa case esquecidos.

Cairns no deserto do Sahara.

Cando o Sahara era unha sabana

Hoxe sabemos que o home moderno
se orixinou na África subsahariana
hai entre 200.000 e 150.000 anos. A
paisaxe da sabana africana ofrecíalle
ao ser humano as condicións ideais
para a vida, un clima benigno e abun-
dantes subministracións de alimen-
tos. O antropólogo William Howells
bautizou a hipótese que defende que
o Homo sapiens sapiens ten a súa
orixe nunha soa zona de África como
“Modelo Arca de Noé”. Unha teoría
reforzada polo modelo denominado
“Memorias de África” ou tamén cha-
mado “Teoría da Eva Mitocóndrica”,
desenvolvida polos xenetistas Allan
Wilson, Mark Stoneking e Rebecca
Cann. Dende o sureste africano, hai

Na terra dos Imazighen - Rafael Quintía Pereira

207Anuario de Antropoloxía e Historia de Galiza

uns 100.000 anos, o Homo sapiens
estendeuse polo Oriente Medio cara a
Europa e Asia, ata chegar a colonizar
o recuncho máis apartado da Terra,
dando lugar á diversidade cultural e
física dos seres humanos de hoxe en
día. Foi, precisamente, hai 100.000
anos cando o aumento das precipita-
cións transformou o Sahara nunha
zona de verdes chairas con lagos e
ríos e converteuno nun lugar ideal
para a vida. De feito, aínda hoxe en
día se conservan grandes reservas
de auga baixo o subsolo do Sáhara,
que ás veces chegan á superficie en
forma de gueltas. Este cambio per-
mitiulle ao ser humano despregarse
cara ao noroeste do continente afri-
cano poboando o Sahara. Os nume-
rosos petróglifos dan testemuño da
rica fauna que habitou esta xeografía
hoxe erma e árida. Elefantes, rino-
cerontes, felinos, gacelas decoran as
paredes de abrigos e afloramentos
rochosos como os do val do río Draa.

Petróglifos

Pero o panorama no resto do mun-
do non era o mesmo ca en África. A
Terra vivía o último período glacial,
que comezou hai 115.000 anos e re-
matou hai 10.000. Hai 25.000 anos
gran parte de Europa, América do
Norte e Asia central estaban sepul-
tadas baixo un gran manto de xeo. A
vida era imposible nestas latitudes,
estabamos sufrindo a Gran Glacia-
ción, que alcanzaría o seu máximo
hai 20.000 anos, cando o nivel do
mar descendeu ata 120 metros por
debaixo do nivel actual. Formáronse,

O equipo da SAGA transitando polo mar de dunas de Erg Chebbi, no deserto do Sahara.

Na terra dos Imazighen - Rafael Quintía Pereira

208 Anuario de Antropoloxía e Historia de Galiza

daquela, pontes de terra entre con-
tinentes, que permitían o paso dos
seres humanos e a colonización de
América. Hai 15.000 anos as tem-
peraturas empezaron a ascender en
todo o planeta. Os xeos fundíronse, o
nivel do mar subiu inundando terras
e lugares moitos deles habitados dan-
do orixe, quizais, a moitos dos mitos
de pobos, cidades e civilizacións des-
truídas polas aguas. Os bosques es-
tendéronse por zonas que antes foran
tundra e os antigos desertos conver-
téronse en sabanas e bosques dan-
do sustento a unha ampla gama de
animais e converténdose en hábitats
favorables para o ser humano. As in-
vestigacións paleobotánicas revela-
ron que esta rexión norteafricana era
esteparia, con áreas boscosas nas zo-
nas próximas aos lagos. Abundaban
os animais como o elefante, o rinoce-
ronte e o antílope. O que hoxe non
é máis ca un inhóspito deserto foi
antano un auténtico verxel, o Edén
do norte de África. Un lugar así tivo
que estar habitado polo ser humano
e non só por animais dende a máis
remota antigüidade.

As marxes dos ríos e os vales fluviais
eran e son, dende que o home é home,
os hábitats idóneos para asentarse.
A fácil dispoñibilidade de auga, a flo-
ra e a fauna abundante e a posibilida-
de de gozar de recursos variados fixo
dos ríos lugares non só catalizado-
res de civilización senón tamén vías
fundamentais de comunicación e de
penetración dos cambios culturais,

como veremos máis adiante. Os seres
humanos que habitaron estas saba-
nas saharianas no paleolítico vivían
da caza, a pesca e a recolección de
plantas e froitos silvestres. Se houbo
asentamentos humanos do paleolí-
tico neste lugar do sueste marroquí
tivo que ser xunto aos ríos. Ese era
o noso obxectivo, encontrarmos os
vellos hábitats do paleolítico, os lu-
gares onde viviron as xentes que co
tempo darían lugar ao pobo bérber.
Buscabamos, pois, os leitos secos
dos antigos ríos que cruzaron antano
este deserto.

Restos das sabanas do norte de África.

Os quilómetros sucédense nunha
etapa na que bordeamos o xigantes-
co palmeiral de Tafilalt para chegar-
mos, finalmente, a Erfoud, última
parada antes de adentrármonos no
deserto sahariano de Tisserdmine.
Tras varias horas percorrendo o
deserto por pistas de terra e campo
a través, chegamos a un lugar que
reunía todas as características que
buscabamos. Agora penso que en

Na terra dos Imazighen - Rafael Quintía Pereira

209Anuario de Antropoloxía e Historia de Galiza

tan vasto territorio ter dado xusto
con ese lugar tivo que ser cousa da
providencia. Detemos o 4x4, ao noso
redor ábrese un antigo val fluvial,
fronte a nós o leito seco e rochoso
dun río serpentea cara ao horizonte
como unha serpe reptando na area.
Comezamos a prospección e a sorte
fixo que xunto á beira do antigo río e
entre as miles de pedras e sedimen-
tos encontraramos fragmentos e es-
quirlas de sílex e, en medio de todas
elas, unha pequena raedeira lítica do
paleolítico superior. Unha ferramen-
ta prehistórica fabricada sobre unha
lasca que servía tanto para raspar
como para cortar.

Os utensilios líticos encontrados nos
xacementos paleolíticos do norte do
Sahara aseméllanse aos atopados en
Europa. Corresponden a unha tradi-
ción coetánea á europea e á do su-
roeste asiático e con moitos puntos
en común con elas. É a denominada
cultura ateriense, que se estendeu
dende Libia, no leste, ata a costa at-
lántica de Marrocos, no oeste, e polo

sur chegou ata a conca do lago Chad.
Os achados de micrólitos (puntas,
fíos ou lingüetas de sílex de peque-
no tamaño) indican que estes homes
xa utilizaban o arco e as frechas que
usaban para cazar grandes animais
como os que reflicten os gravados
e pinturas rupestres que salpican a
xeografía do norte de África. Hai
20.000 anos a tradición ateriense
sería substituída polas culturas epi-
paleolíticas.

Conseguirámolo, descubriramos un
xacemento paleolítico inédito. Lo-
calizaramos as ferramentas usadas
por aqueles primixenios poboadores
do norte de África e comprobamos
en primeira persoa e in situ que os
asentamentos humanos, a caza e a
vida se desenvolveron no Sahara á
beira dos ríos, como era lóxico. Os
mesmos ríos nos que abrevaban os
animais representados nuns petró-
glifos que, moitos deles, aínda esta-
ban por descubrir. Uns ríos que, ma-
lia á desecación e ao clima desértico,
aínda sobrevivían nalgúns recunchos

Na terra dos Imazighen - Rafael Quintía Pereira

O autor, no xacemento paleolítico que
descubriron no deserto sahariano de

Tisserdmine.

Raedeira paleolítica atopado no Sahara.

210 Anuario de Antropoloxía e Historia de Galiza

ocultos do Tisserdmine, e cara a
aquel oasis perdido decidimos poñer
rumbo como colofón do emocionante
día de exploración.

Na procura dun mundo perdido

Á sombra das palmeiras e vendo a
auga correr por aquel pequeno ca-
nón de rochas areosas, planificamos
o seguinte paso da nosa viaxe. Moito
antes de estar habitado polo xénero
humano, millóns de anos antes da
chegada do Homo sapiens sapiens a
estas antigas sabanas, onde hoxe se
estende o vasto Sahara había mares
cheos de criaturas fascinantes. Unha
fauna xa extinta, ás veces case oní-
rica, que pouco a pouco imos descu-
brindo e catalogando. Falamos cos
pastores nómades que habitan nesta
rexión desértica de Tisserdmine, xa
fronteiriza con Arxelia. Dinnos que
busquemos os riscos de pedras azuis,
alí encontraremos o que procuramos,
pero o día non dá para máis. Cae a
noite e hai que encontrar un lugar

onde durmir. Coa fronteira arxeli-
na cerrada por culpa do terrorismo
islámico, non é recomendable andar
en horas nocturnas por esta zona e
menos a dez quilómetros da fron-
teira, pois nunca se sabe quen pode
aproveitar a escuridade para cometer
as súas falcatrúas. Unha familia de
pastores acóllenos nas súas humildes
cabanas de pedra. Durante a cea, a
base de cuscús con leite mazado de
cabra, cóntannos sobre outros peri-
gos que axexan na escuridade. Os lo-
bos que habitan nos resecos outeiros
do deserto acostuman a baixar pola
noite ata o lugar para dar conta do
rabaño de cabras, sustento económi-
co desta familia bérber. Os restos de
animais mortos que vimos polo cami-
ño verifican o dito polos pastores.

Na seguinte etapa da nosa viaxe
propoñémonos ir na procura da pe-
gada dese pasado de vida que hoxe
se oculta entre as areas e as rochas
do Sahara. A noite foi movida, o can
pastor da familia nómade non parou

Na terra dos Imazighen - Rafael Quintía Pereira

Oasis de vida no deserto de Tisserdmine. Poboado de pastores no deserto de Tisserd-
mine.

211Anuario de Antropoloxía e Historia de Galiza

de ladrar en toda a noite. O asexo
do lobo fixo que algúns membros da
familia tivesen que durmir fóra para
vixiar o rabaño protexido por un fe-
ble curral de pólas e paus.

Partimos coas primeiras luces do día.
O todoterreo vai cruzando o deserto
como o mítico Nautilus nun mar hoxe
de area. De súpeto, á nosa dereita
observamos un risco de rocha azul
que sobresae da area coma o lombo
dun dragón. Atopámolo. Deambula-
mos pola paisaxe lunar, revolvemos
entre as rochas soltas, analizamos
cada veta, cada laxe queimada polo
sol, afundimos as nosas mans nas
areas buscando o legado fósil daquel
Edén de millóns de anos. E, de súpe-
to, comezan a saír á luz os corpos pe-
trificados dos antigos habitantes dun
mundo perdido. Enormes ameixas,
trilobites, ammonites, endoceiras,
belemnites, moluscos escapófodos,
cunchas de cefalópodos... afloran
ante os nosos ollos. Aí está o que
queda daquel mundo xurásico. Con-
tinuamos a nosa viaxe co seguinte

obxectivo xa en mente: encontrar as
míticas tumbas dos xigantes das que
fala a tradición bérber.

As tumbas dos xigantes: o me-
galitismo atlántico no Sahara

Cando falamos de megálitos ensegui-
da nos veñen á memoria as estampas
das colosais construcións de pedra
da Bretaña francesa, Irlanda, Gran
Bretaña1 ou de toda a cornixa atlán-
tica peninsular. Pero ao outro lado
do estreito de Xibraltar, no país dos
Imazighen, nas montañas do Atlas
e entre as areas do Sáhara, espéra-
nos un mundo descoñecido de tum-
bas megalíticas, petróglifos e outros
xacementos arqueolóxicos e míticos
que intentaremos estudar. A época
megalítica norteafricana coñécese co
nome de Hamada. Segundo o inves-
tigador Wölfel, a difusión desta cul-
tura realizouse a través dos ríos que
por aquel tempo cruzaban o Magreb.
Unha cultura megalítica que se asen-
ta sobre unha poboación autóctona

Na terra dos Imazighen - Rafael Quintía Pereira

O autor pasando a noite cunha fami-
la de pastores da rexión desértica de

Tisserdmine.

As montañas azuis, legado fósil dun mundo
perdido.

212 Anuario de Antropoloxía e Historia de Galiza

que habita estas terras dende o pa-
leolítico aínda que tamén hai peque-
nas achegas de elites que se asentan
neste territorio ou exportan aspectos
da súa cultura que son adoptados po-
los poboadores locais.

Os monumentos megalíticos euro-
peos presentan gran número de si-
militudes arquitectónicas cos do no-
roeste de África e existen similitudes
entre algúns monumentos norteafri-
canos, como a gran tumba megalíti-
ca de Taouz, e os denominados heel
shaped cairns ou taloniformes das
Illas Shetland. Segundo o arqueólo-
go británico Audrey S Henshall, os
megálitos norteafricanos serían obra
de xentes chegadas no 3.000 a.C.
dende Gran Bretaña ou Europa con-
tinental. A necrópole de Taouz non
é o único campo de túmulos mega-
líticos do sur de Marrocos. Máis ao
suroeste encontrámonos coa necró-
pole tumular máis grande do norte de
África: Foum Larjam. Neste lugar
as milenarias tumbas, moitas delas
decoradas con interesantes pinturas
rupestres, esténdense por quilóme-

tros cubrindo unha grande extensión
ao longo dunha das máis antigas vías
de comunicación co sur de África. Os
monumentos megalíticos de Foum
Larjam son xeralmente tumbas indi-
viduais pertencentes a unha mesma
familia. Ao lado das tumbas apare-
cen normalmente altares de pedras
para ofrendas. Na maioría dos casos,
estes túmulos están erixidos sobre
as vertentes máis expostas aos raios
solares. O eixe das cámaras funera-
rias estaba orientado na dirección
NO-SE (nacente-poñente), sendo a
posición habitual de deposición do
cadáver coa cabeza cara ao amen-
cer. Estas orientacións das cámaras
dos túmulos e da localización da súa
construción indubidablemente tiñan
que ver con nocións relixiosas onde o
sol -ben divinizado ben, pola súa re-
lación co mundo escatolóxico- xoga-
ba un importante papel. Xa o propio
Heródoto di que os antigos bérberes
rendían culto ao sol e á lúa, e ofre-
cíanlles sacrificios.

Transcorren os quilómetros mentres
cabalgamos sobre pedras, dunas e

Na terra dos Imazighen - Rafael Quintía Pereira

Os compañeiros da SAGA estudan unha
necrópole tumular no Sahara.

Ducias de túmulos esténdense polo horizon-
te entre Taouz e Foum Larjam.

213Anuario de Antropoloxía e Historia de Galiza

outeiros rochosos. Cando menos o
esperamos, no alto dun risco, volvé-
molos ver. Testemuños vivos dunha
milenaria tradición megalítica, os
moreóns cónicos de pedra marcan o
noso errático camiñar por un deser-
to que, como vimos comprobando na
nosa expedición, xa estaba habitado
no paleolítico, cando aquilo era unha
verde sabana con ríos, bosques e vida
por todos os recunchos. Detemos o
4x4 ao pé do risco e subimos ao alto
da lomba para estudalos con detalle.
Cos seus case dous metros de altura,
os tres vixiantes de pedra son visi-
bles dende quilómetros de distancia.
Observamos a súa disposición na pai-
saxe. Aos nosos pés o leito seco dun
antigo río, fronte a eles un apenas
perceptible sendeiro transitado den-
de a máis remota antigüidade cruza
este terreo árido e pedregoso.

Os cairns marcan as antigas rutas do
Sahara.

Reanudamos a ruta, sorteamos un
risco rochoso que aflora entre dunas
de area e tras el damos de bruces coa
primeira tumba. Un solitario túmu-

lo de pedra rodeado dun anel circu-
lar destaca entre a paisaxe areosa.
Detémonos a estudalo. Procedemos
a medir a estrutura tumular, foto-
grafala e debuxala. Prospectamos a
súa contorna en busca dalgún resto
material en superficie e encontramos
restos de sílex no lugar e fragmen-
tos de cerámica nas proximidades.
Sen lugar a dúbidas é unha tumba
neolítica pero non son as grandes
tumbas dos xigantes que buscamos
e das que fala a tradición. A mámoa
en cuestión ten unhas medidas de 16
metros de diámetro por 1,40 metros
de alto e estaba rodeada dun peque-
no foxo de area. Preguntámoslle ao
noso guía, natural desta zona e bo
coñecedor do deserto, pero carece de
calquera información sobre o xace-
mento e, non só iso, senón que nos
conta que para eles eses túmulos son
restos de minas de buscadores de fó-
siles e descoñecen que se poida tratar
dunha tumba prehistórica.

Poñemos rumbo cara ao suroeste e
chegamos ao mediodía á vila de Me-
zouga, antesala do mar de area de
Erg Chebbi. Dende aquí, encamiñá-
monos a Taouz para estudar os seus
petróglifos e a súa gran necrópole
megalítica. A magnitude do xace-
mento supera as nosas expectativas.
Unha trintena de túmulos cobren as
abas e cumios dun outeiro que se ele-
va fronte a un grande e desértico val
fluvial e ancestral vía de comunica-
ción.

Na terra dos Imazighen - Rafael Quintía Pereira

214 Anuario de Antropoloxía e Historia de Galiza

Unha das tumbas destaca pola súa
monumentalidade. Un gran túmulo
megalítico rodeado dun muro peri-
metral garda no seu interior varias
cámaras funerarias que nos dispoñe-
mos a explorar. Coma se dunha viaxe
no tempo se tratase, intentamos re-
memorar na penumbra da tumba os
ritos funerarios que alí se levaron a
cabo, buscamos entre as pedras os
ecos dos deuses algún día venera-
dos neste lugar sagrado. Sen lugar
a dúbidas esta é a tumba que busca-
bamos.

Hoxe sabemos que estes monumentos
representan o último horizonte ou a
fronteira sur da influencia da cultura
megalítica atlántica. A partir de aquí,
os monumentos megalíticos subsaha-
rianos xa presentan unha tipoloxía e
datacións que difiren do que é a cul-
tura megalítica atlántica. Pero os
poboadores locais teñen a súa propia
historia e interpretación ao respecto
destas tumbas. Para moitos dos mo-
zos cos que puidemos falar e que, por

desgraza, xa perderon parte do valio-
so legado oral dos seus devanceiros,
estas construcións non son máis ca
vellas cabanas de pastores abando-
nadas, simples montóns de pedras
sen maior explicación. Pero os bér-
beres máis vellos falan doutra orixe
máis máxica e misteriosa. Segundo
a tradición, e como ocorre en moitos
outros lugares dende Cerdeña ata
Bretaña, estes monumentais ente-
rramentos son as tumbas dos xigan-
tes. Que xigantes? Ese é outro mis-
terio. Malia o gran descoñecemento
que existe entre a poboación local
respecto ao seu legado arqueolóxi-
co e á súa importancia, quizais polo
forte proceso de aculturación sufrido
durante os séculos de islamización,
aínda hoxe en día existe certo temor
entre moitas xentes a merodear por
estes antigos asentamentos prehistó-
ricos. A crenza de que estes enclaves
están habitados polos temidos djinn
non fai aconsellable visitalos a certas
horas da noite.

Na terra dos Imazighen - Rafael Quintía Pereira

O autor e o compañeiro Fabián miden o
túmulo atopado no deserto.

O grande túmulo megalítico de Taouz.

215Anuario de Antropoloxía e Historia de Galiza

No interior da mítica tumba de Osiris.

Foi precisamente a este lugar a onde
chegou en 1973 o matemático, in-
formático, lingüista e investigador
das relixións Albert Slosman (1925-
1981) no seu traballo de documen-
tación para escribir a historia do
monoteísmo. O polifacético Slosman
recolleu a principios dos 70 duns bér-
beres locais a lenda de que ese gran
túmulo megalítico de Taouz era, en
realidade, a tumba dun xigante fillo
do denominado Deus único, que fora
enterrado alí con todos os soldados
que o defenderan tras ser traizoado e
asasinado a lanzadas polo seu propio
irmán de sangue, e xigante tamén.
Albert Slosman, a través dos seus
estudos lingüísticos dos xeroglíficos
exipcios, da lingua bérber e da tra-
dución do Libro dos Mortos, chegou
á interpretación de que Taouz -o Ta
Uz do texto exipcio- significaba “lu-
gar de Osiris”, é dicir, o lugar con-
sagrado a Osiris. E, xa que logo,
segundo el, o xigante fillo do Deus
único non era outro que Osiris, o fa-
moso deus exipcio asasinado polo seu
irmán Seth. Esta lenda da tumba do

xigante e a fascinante interpretación
de Slosman entroncan cunha das
teorías máis descoñecidas e estrañas
que se formularon sobre a orixe de
Exipto e o mito da Atlántida. Refíro-
me á teoría do Gran Cataclismo de
Albert Slosman.

Dixemos que a intención de Slosman
era escribir a historia do monoteís-
mo. Isto levouno a converterse nun
experto estudoso dos xeroglíficos
exipcios e, en concreto, do Libro dos
Mortos. A raíz dos seus estudos, dos
datos recabados da tribo dos fako en
Camerún, Slosman tiña a sospeita
de que os devanceiros dos primeiros
faraóns procedían non das ribeiras
do Nilo senón de Occidente, do At-
lántico. Resumindo moito, a súa teo-
ría, á que chegou despois de anos de
estudo, era que nun pasado remoto
-ano 9.792 a.C.- e tras un cataclis-
mo provocado por castigo divino,
afundiuse un continente -de nome
Ahâ-Men-Ptah- situado no Atlán-
tico. Segundo a hipótese deste estu-
doso, moitos dos seus superviventes
chegaron a bordo de barcas mandjit
ás costas de Marrocos, ao que hoxe
é Tamanar (de Ta-Mana, “lugar do
Poñente”) e tras un éxodo a través
do norte de África asentáronse en
Exipto, dando lugar á civilización
dos faraóns. En definitiva, o mito
da Atlántida do que nos falou Pla-
tón con novas achegas sacadas das
súas interpretacións persoais do Li-
bro dos Mortos e dos textos do tem-
plo de Denderah. O castigo divino

Na terra dos Imazighen - Rafael Quintía Pereira

216 Anuario de Antropoloxía e Historia de Galiza

que desencadeou o cataclismo natu-
ral que acabou co continente perdido
debeuse a unha loita de poder entre
irmáns. Usit (Seth), que aspiraba ao
trono herdado polo seu irmán, ata-
cou a capital de Ahâ-Men-Ptah, as-
asinou a lanzadas o seu irmán Usir
(Osiris) e desencadeou o castigo di-
vino que acabaría co continente. Do
matrimonio entre Usir (Osiris) e Iset
(Isis) nacería Horus, lexítimo herdei-
ro ao trono e que sería o rexenerador
da nación que xurdiría dos supervi-
ventes de Ahâ-Men-Ptah. Slosman
fixouse nas similitudes entre moitos
topónimos de Marrocos e os nomes
de determinados lugares citados no
Libro dos Mortos para establecer a
ruta seguida por estes superviventes
do gran cataclismo dende as costas
atlánticas ata Exipto. Estudou os
petróglifos e os megálitos do sur de
Marrocos para apoiar a súa hipótese.
Segundo a súa teoría, Marrocos sería
a primeira colonia dos superviventes
da Atlántida.

A hipótese de Slosman non deixa de
ser outra teoría máis, que especula
sobre o mito da Atlántida e sobre a
posible orixe da civilización exipcia.
Se ben é probable, e lóxico, que exis-
tan conexións culturais e influencias
entre os pobos que habitaron o norte
de África no pasado, ligar o nace-
mento da cultura e civilización exip-
cias co mito do continente perdido
da Atlántida non deixa de ser unha
ousadía á marxe de toda metodoloxía
e cautela científica, ademais de dar

rango de verdade histórica aos textos
mitolóxicos.

O autor sinalando o gravado dunha vaca co
que semella un disco solar entre os cornos.

Pero Taouz non posúe só tumbas.
As rochas deste outeiro aparecen
decoradas con infinidade de petrógli-
fos que representan animais e moti-
vos xeométricos e, entre todos eles,
un que nos chama poderosamente a
atención. A apenas uns metros da
gran tumba e sobre unha lousa a ras
de chan destaca unha peculiar figura
zoomorfa. Parece a representación
dun touro ou unha vaca pero hai algo
que non encaixa cunha típica estam-
pa da fauna local: o touro mostra, re-
presentado entre os seus cornos, un
gran disco ou esfera. Rapidamente
vén á memoria a iconografía clásica
da deusa exipcia Hator, deusa do ceo,
do amor, das mulleres e a beleza, nu-
triz do deus Horus, patroa da danza,
da música, a felicidade e tamén das
necrópoles. Que facía alí unha repre-
sentación do que semellaba a deusa
exipcia Hator? Habería algún tipo de

Na terra dos Imazighen - Rafael Quintía Pereira

217Anuario de Antropoloxía e Historia de Galiza

relación, máis alá do mito, entre este
lugar e Exipto?

Botando man das fontes clásicas, He-
ródoto dinos que os antigos bérberes
de oriente daban culto a Isis e a Seth.
Nas palabras do cronista latino:

Ningunha destas tribos (libias) pro-
baban a carne de vaca, senón que se
abstiñan dela pola mesma razón ca
os exipcios [...] Incluso en Cirene, as
mulleres pensan que non é correcto
tomar carne de vaca, pois nisto hon-
ran a Isis, a deusa exipcia, a quen
dan culto.

Tamén Osiris era venerado polos po-
bos bérberes de Libia e mesmo para
algúns estudosos a orixe desta dei-
dade podería ser norteafricana. Non
foron estes os únicos deuses exipcios
venerados na antigüidade polos po-
bos imazighen; o deus Amón tamén
foi un dos deuses máis importan-
tes da cultura bérber. Pola contra,
outros pobos do pasado -como gre-
gos, fenicios ou exipcios- adoptaron
tamén deuses do panteón bérber.

Deixando á parte a aventurada e fan-
tástica hipótese de Slosman, o certo
é que sabemos que a dinastía XXII
que dominou Exipto entre o 945 e o
715 a.C. era un clan de orixe bérber
procedente de Libia, en concreto da
tribo mashauash, tamén chamados
mashawash, meshwesh ou maxies.
Segundo relata Heródoto, os mas-
hauash dicían que descendían dos

troianos. Dende Amenofis III, cara a
1380 a.C., esta tribo intentou esten-
derse cara ao leste e invadiu perio-
dicamente Exipto, mantendo un per-
manente conflito co Imperio Exipcio.
Durante o século XI a. C., unha parte
da tribo mashauash infiltrouse paci-
ficamente no Delta do Nilo fundando
unha especie de feudo, ao redor de
Bubastis. Os seus dirixentes fixéron-
se cada vez máis influentes ata tomar
o control do país cara ao ano 945
a.C., cando o bérber Sheshonq I fun-
da a Dinastía XXII e senta no trono
de Exipto, marcando con este feito a
data de comezo do calendario ama-
zigh. Os reis desta dinastía amazigh
poñeranse baixo a protección do deus
Amón.

Petróglifos de Taouz.

Podemos concluír, xa que logo, que
si existía unha conexión real e his-
tórica entre os pobos imazighen e
a civilización exipcia, polo que non
podemos descartar que algunha das
representacións que aparecen nos
petróglifos que estudamos en Taouz
se corresponda a unha daquelas ve-
llas deidades que adoraron os pobos

Na terra dos Imazighen - Rafael Quintía Pereira

218 Anuario de Antropoloxía e Historia de Galiza

norteafricanos e, quen sabe, se orixe
dalgún dos deuses exipcios.

Pero a tumba máis colosal de todas
as que podemos atopar no norte afri-
cano atópase a centos de quilómetros
do Sahara, cara ao noroeste, preto
da poboación de Arcila e da cidade de
Larache. Refírome ao monumental
túmulo-cromlech de Mzora o M´Sou-
ra. Este monumento megalítico está
considerado o máis grande do norte
de África. Fórmano 175 menhires
que, cal anel perimetral, rodean un
túmulo formado con terra e pedras
duns 6 metros de altura por máis de
50 de diámetro (58 m no eixe E-O e
54 no eixe N-S). Algúns dos monó-
litos do crómlech que delimitan o tú-
mulo chegan ata os 5,34 metros, é o
denominado El Uted, “o pico”, aínda
que a media dos monólitos é de 1,5
metros. As investigacións arqueo-
lóxicas levadas a cabo no xacemen-
to polo profesor Miguel Tarradell
na década dos 50 do pasado século,
desvelaron que o túmulo foi inicial-
mente construído entre o III e IV
milenio a.C. e garda similitudes cos
monumentos megalíticos do sur da
Península Ibérica. O monumento po-
siblemente foi erixido para albergar
a tumba dalgún rei da Mauritania oc-
cidental pero, segundo a lenda, esta
é a tumba do mítico xigante Anteo,
fillo do deus Poseidón e da deusa
Xea, que morreu en combate a mans
do heroe grego Hércules.

Xa explicamos como Marrocos está

estreitamente ligado á mitoloxía gre-
ga. Segundo esta mitoloxía, o xigante
Anteo vivía na illa de Irasa, situada
máis alá das Columnas de Hércules,
no estreito de Gibraltar. A Anteo
atribúeselle a fundación de Tinxis, a
actual Tánxer. Conta o mito que An-
teo fixera voto de construír un tem-
plo a Poseidón con cranios humanos
polo que desafiaba e mataba a todo
aquel que entraba no seu reino. An-
teo era case invencible pois, cada vez
que caía á terra, a súa nai, a deusa
Xea, dáballe forzas de novo, así que
retou a Heracles/Hércules a unha
loita. Hércules, coñecedor da orixe
das forzas de Anteo, levantouno en
brazos para impedirlle que recibise o
alento da súa nai, logrando asfixialo.
Segundo conta a lenda, morto Anteo
o seu corpo foi sepultado en Tánxer
nun túmulo de terra coa forma dun
home deitado. Dicíase que se se re-
tiraba terra desa tumba comezaría a
chover e non pararía ata que o burato
fose tapado. A lenda di que o militar
romano Quinto Sertorio fixo abrir o
sartego que, supostamente, contiña o
corpo de Anteo e, ao ver o tamaño
xigantesco dos seus ósos, ordenou
atemorizado que volvesen cubrir a
tumba con terra.

Mzora localízase a 30 km de Lixos,
cidade histórica onde a mitoloxía si-
túa o undécimo traballo de Hércules
e o palacio do rei Anteo. Segundo
narra Plinio o Vello (23-79 d.C.):

Na terra dos Imazighen - Rafael Quintía Pereira

219Anuario de Antropoloxía e Historia de Galiza

[...] O cabo extremo sobre o Océano
chámase en grego Ampelusia. Houbo
alí noutro tempo as cidades de Lis-
sa e de Cotta máis alá das columnas
de Hércules, hoxe encóntrase Tingi,
fundada por Anteo [...]; a 35.000
pasos de Zilis está Lixos [...] suxeito
de lendas extraordinarias. Alí situa-
ban o palacio de Anteo, o seu comba-
te con Hércules, os xardíns das Hes-
pérides [...] pero o famosos bosque
con mazás de ouro non deixou máis
ca oliveiras salvaxes. [...] Esta cida-
de de Lixos foi moi poderosa [...]. A
50.000 pasos de Lixus está o río Su-
bubus (Sebou), que corre ao lado de
Banasa, río magnífico e navegable.
A 50.000 pasos do Sububus, a vila
de Sala, sobre o río do mesmo nome,
xa veciña dos desertos, está infesta-
da de mandas de elefantes [...]

Este colosal túmulo de M´zoura -se-
gundo os cronistas clásicos a supos-
ta tumba do xigante Anteo, morto a
mans do heroe grego Heracles- ten
unha lenda local que entronca coa
crenza en seres míticos que habitan
estes lugares arqueolóxicos e aban-
donados. Segundo se relata, unha
vez uns saqueadores bérberes do val
do Sous chegaron ata este lugar para
roubaren as riquezas do túmulo.
Cando estaban en plena profanación
saíu do seu interior unha misteriosa
e fermosísima muller de pel escura
cun neno nos seus brazos. Mentres a
pequena criatura de aspecto diabóli-
co mamaba da doncela, esta increpou
os saqueadores e pediulles que mar-
chasen de alí deixando todas as rique-
zas que colleran. Pero eles no fixeron
caso e escaparon co ouro. Cando xa
na costa abriron o saco onde levaban

O túmulo-cromlech de Mzora. Lámina The Mysterious Moroccan
Megalithic Menhirs of Mzora (1830). Fonte: https://de.wikipedia.org

Na terra dos Imazighen - Rafael Quintía Pereira

220 Anuario de Antropoloxía e Historia de Galiza

as riquezas roubadas descubriron
con horror que os obxectos de ouro
roubados se converteran en simple
ferro. A similitude deste relato coas
nosas lendas de mouras que gardan
grandes tesouros nas mámoas e que
adoitan presentarse cun neno en colo
é máis que evidente.

Hércules lointando con Anteo. Cadro de
Francisco de Zurbarán (1634). Museo del

Prado. Fonte: https://es.wikipedia.org

Ritos ancestrais vencellados á
morte

Alén das antigas necrópoles e tum-
bas megalíticas, a morte e a relación
cos que xa non están segue a ser moi
importante para o pobo Amazigh. Na
casa da familia Ouchaouna fálannos
dos costumes funerarios dos imazi-
ghen. Explican como os antigos nó-
mades bérberes se enterraban baixo
un túmulo de terra e pedras, delimi-
tado por un anel lítico ou muro cir-
cundante. As tumbas das necrópoles
musulmás, en cambio, distínguense
por posuíren dúas simples pedras ou

lousas en vez de lápida, unha á cabe-
za e outra aos pés. Se a disposición
das dúas pedras é paralela indica a
tumba dunha muller, se as lousas es-
tán dispostas de forma transversal
unha á outra sinala un enterramento
masculino.

Coincidindo con determinadas festas
relixiosas do calendario islámico,
como o día do nacemento do profeta
Mahoma, vaise aos cemiterios a visi-
tar e honrar os defuntos. Móllase a
tumba con auga, lense versos coráni-
cos e aprovéitase para conversar cos
que xa non están. O cronista clásico
Pomponius Mela conta nos seus es-
critos que algunhas tribos bérberes
-por exemplo, os Augelae- diviniza-
ban os espíritos dos seus antepasa-
dos, que consultaban os seus espíri-
tos e que tiñan por costume durmir
nas súas tumbas para esperar a que
lles respondesen en soños. Heródoto
documenta a mesma práctica entre
a tribo dos Nasamóns. Segundo as
súas palabras:

[...] De entre eles, xuraban polos
homes que se dicía que foran máis
rectos e valentes, poñendo as mans
sobre as súas tumbas; e practicaban
a adiviñación, visitando os túmulos
dos seus antepasados, e botándose a
durmir sobre elas despois de teren
dito as súas pregarias; e aquilo que
ven en soños, iso aceptan.
vv
Ademais hai costume de peregrinar
ás tumbas dos marabús ou morabi-

Na terra dos Imazighen - Rafael Quintía Pereira

221Anuario de Antropoloxía e Historia de Galiza

tos, coñecidas tamén co nome de mo-
rabitos. Os morabitos son templetes
ou capelas onde viviron os santóns
ou que gardan os corpos de homes
santos, ermitáns considerados es-
pecialmente píos e aos que se lles
atribúe certa santidade. Os morabi-
tos sempre están ligados a puntos
de auga, a unha árbore sagrada ou a
un bosque que preside o lugar. Moi-
tas veces sitúanse en sitios altos e é
frecuente que posúan un cemiterio
ao seu arredor. As xentes xúntanse
en determinadas datas do ano nestes
enclaves celebrando auténticas ro-
marías, dando forma ao culto deno-
minado morabitismo e que afunde as
súas raíces nas crenzas preislámicas.
Pero estes templos tamén son esce-
nario de lendas fabulosas.

A biblioteca de pedra do Val
do Draa

Volvemos emprender a nosa ruta
rumbo ao norte. Buscando outros
restos do legado dos primeiros po-
boadores cruzamos o Anti Atlas a

través o Valle do Draa. No val do río
Draa -cos seus 1.100 km o río máis
longo de Marrocos- proliferan os
gravados rupestres de distinta cro-
noloxía. Destacan os petróglifos de
Foum Chenna, Aït Ouaazik, Tiouri-
rine e Tisguinine. Pinturas rupestres
como as do abrigo ao Auinat Seguer,
preto de M´sied, ao sur do val do
Draa, recordan os famosos murais
do Tassili. Toda unha serie de mu-
rais onde se combinan representa-
cións de animais, escenas de monte
onde se ve o uso do cabalo para a
guerra, figuras humanas con armas
da Idade do Bronce, guerreiros con-
ducindo carros e figuras abstractas.
Unha auténtica biblioteca de pedra
que coa súa iconografía nárranos o
pasado remoto destas terras, a apa-
rición dos metais e da nova cultura
do bronce chegada no 2º milenio a.C.
dende o sur da Península Ibérica.

Se ben moitos destes gravados es-
tán datados no I e II milenio a.C., as
mostras máis antigas de arte rupes-
tre norteafricana parecen pertencer

Na terra dos Imazighen - Rafael Quintía Pereira

Cemiterio musulmán coas súas tumbas
marcadas con pedras.

Morabito, lugares de culto e de lendas.

222 Anuario de Antropoloxía e Historia de Galiza

a un período inmediatamente poste-
rior á última glaciación. Hai 10.000
anos, o clima volveuse máis húmido
e, como dixemos, o Sahara adquiriu
o aspecto dunha sabana con bosques
nas montañas, ata que hai 5.000 anos
comezou a desertizarse, nun proceso
que durou ata hai 3.000 anos, época
en que quedou practicamente desha-
bitado. Moitas das pinturas, debuxos
e gravados que se están descubrindo
nestas rexións do Magreb son de hai
incluso máis de 12.000 anos.

Venus de Tan-Tan.
Foto: Der Spiegel 6/2004 p.143.
Debuxo de José-Manuel Benito.
Fonte: https://es.wikipedia.org

Foi precisamente na conca sur do río
Draa onde apareceu en 1999 a polé-
mica Venus de Tan-Tan, para algúns
a estatua humana máis antiga que se
encontrou. A Venus de Tan-Tan é
unha posible escultura antropomor-
fa realizada nun seixo de cuarcita. A
forma humana está configurada por
varias fendas, unhas de orixe natural

pero outras parece que froito da man
humana. Ademais conservaba restos
de ocre. A enigmática figura foi en-
contrada polo equipo do arqueólogo
alemán Lutz Fieldler a 15 metros de
profundidade nun xacemento arqueo-
lóxico do Paleolítico Inferior, entre
bifaces e utensilios de lasca, de aí que
se datase entre 200.000 e 300.000
anos de antigüidade, contemporánea,
polo tanto, do Homo Heidelbergen-
sis. De confirmarse a orixe antrópica
da Venus de Tan-Tan, revolucio-
naría o que sabemos sobre os nosos
devanceiros humanos, pois indicaría
que hai 200.000 anos os humanos
pre-neanderthal ou pre-sapiens xa
tiñan capacidade plena de simboliza-
ción e representación artística.

A viaxe continúa seguindo as antigas
rutas comerciais que unían o Magreb
coa África negra, cruzamos a gar-
ganta do Todra e enfiamos a ruta das
mil kashbas. Unha tormenta de area
sorpréndenos no camiño recordándo-
nos a dureza destas terras e os pe-
rigos aos que tiñan que enfrontarse
os comerciantes que percorrían estas
terras coas súas caravanas.

Algunhas das kashbas máis espec-
taculares de Marrocos sucédense na
nosa ruta: a famosa kashba de Tao-
rit, en Ouarzazate e declarada Patri-
monio Mundial da Humanidade pola
UNESCO: a kashba de Tifoultoute
ou o espectacular ksar de Aït Ben
Hadou son parada obrigada para
todo aquel ao que lle interese coñecer

Na terra dos Imazighen - Rafael Quintía Pereira

223Anuario de Antropoloxía e Historia de Galiza

a historia deste país. Facemos noite
nunha casa da aldea de Aït Ben Ha-
dou. Os nosos anfitrións aproveitan
a noite para contarnos vellos relatos
bérberes, historias de tesouros ocul-
tos en misteriosas tumbas de santos,
pobos con bibliotecas coránicas que
gardan libros sagrados con coñece-
mentos e historias perdidas.

Tesouros encantados e rique-
zas ocultas

Aos pés da fortaleza do ksar de Aït
Ben Haddou encóntrase a edificación
dun antigo morabito. Os devotos do
santo acoden ao lugar en peregrina-
ción, dan voltas ao redor do edificio
e acenden velas. Pero cóntanos un
informante que nesa tumba non hai
nada, que alí non xace o corpo dun
santón islámico senón que se garda
un valioso tesouro. Segundo nos con-
tan, os veciños desta ksar non sabían
nada sobre as supostas riquezas que
se gardaban no pequeno templete,
eles simplemente ían alí orar pero os

buscadores de tesouros que se ache-
gaban ata o lugar dende afastadas
terras si o sabían, e aproveitaban a
escuridade da noite para intentaren
roubar as riquezas e as moedas an-
tigas que se gardan no seu interior.
É por iso que agora o morabito está
sempre pechado, para evitar que os
ladróns rouben os supostos tesouros
alí ocultos.

Na casa da familia Aattari, na vila de
Aït Ben Haddou, Jamal nárranos a
seguinte historia sobre un outeiro ve-
ciño coñecido como a “Montaña dos
dez”. Segundo a lenda, as entrañas
desta montaña gardaban unha valio-
sa cova toda de cuarzo. Un día en-
traron unhas persoas con intención
de fácerense co valioso mineral pero
a cova, celosa dos seus segredos, de-
rrubouse sobre eles atrapándoos e
matándoos a todos. O outeiro toma
o seu nome dun feito bélico acaecido
na antigüidade. O noso amigo Jamal
cóntanos que, tras unha cruenta ba-
talla, dez guerreiros acantoáronse
no alto da montaña. O pequeno con-

Na terra dos Imazighen - Rafael Quintía Pereira

Unha tormenta de área crúzase no noso
camiño.

No horizonte o ksar de Aït Ben Hadou.

224 Anuario de Antropoloxía e Historia de Galiza

tinxente de resistentes foi sitiado
polo exército atacante e finalmente
puideron tomar o outeiro e darlles
morte. De aí “a Montaña dos dez”.

É crenza habitual na zona que no
ksar de Aït Ben Haddou se ocultan
valiosos tesouros, polo que máis de
un intentou facerse con eles. Cón-
tannos que unha vez unha familia da
vila estaba limpando un antigo pozo
dentro do patio da súa casa cando do
seu fondo comezaron a emerxer lá-
minas de ouro con misteriosos textos
escritos. Pero, a día de hoxe, ninguén

sabe qué foi de tan fabuloso tesouro
nin qué mensaxes contiñan esas lá-
minas áureas escritas.

Segundo Jamal, os djinns son, ás
veces, “os que non se ven”. Poden
ser bos e malos pero cren que os que
gardan tesouros soen ser malvados.
Acceder a un destes tesouros en-
cantados que agochan os djinns en
determinados lugares, moitas veces
ruínas arqueolóxicas, non é tarefa
fácil. Para poder facerse cun deses
tesouros que protexen os djinns hai
que axudarse do Corán. Necesítase

Na terra dos Imazighen - Rafael Quintía Pereira

No morabito do ksar de Aït Ben Haddou
gárdanse, segundo a tradición, valiosos

tesouros.

A mítica “Montaña dos dez”.

Inspeccionando o interior dun túmulo sa-
queado polos buscadores de tesouros.

Co noso amigo e informante Jamal fronte
ao ksar de Aït Ben Haddou.

225Anuario de Antropoloxía e Historia de Galiza

unha persoa que saiba ler as escri-
turas sagradas do Islam e que teña
moita forza interior para poder en-
trar e facerse co tesouro. Se o que
vai en busca destas riquezas encan-
tadas comete unha falta, por peque-
na que sexa, pode ser que, por arte
de maxia, se vexa teletransportado
a outro lugar afastado. Pénsase que
hai determinadas persoas que saben
cómo identificaren os lugares secre-
tos onde os djinns agochan as súas
riquezas. Para poder abrir o tesouro,
débese regar cun pouco de sangue e
pénsase que hai sinais que nos ensi-
narán ou indicarán como desencan-
tar o tesouro, por iso é fundamental
estar moi atentos. Tamén se di que
hai libros máxicos que explican cómo
conseguir os tesouros. Son, segundo
se cre, textos redactados nunha es-
critura diferente, quizais máxica. Es-
coitar estes relatos e bosquexar un
sorriso cómplice é todo un, pois coñe-
cemos as vellas crenzas e historias da
nosa Galicia que falan de cazatesou-
ros que, armados co famoso grimorio

de San Cirpián -ou Ciprianillo- per-
corrían o país intentando facerse cos
tesouros encantados que os míticos
mouros gardaran en castros e outros
xacementos arqueolóxicos.

Transcorre a noite entre tés de men-
ta azucrados e boa conversa. Un de-
ses seráns onde, á luz tenue da lúa,
se contan dende tempos inmemoriais
relatos e lendas transmitidas de xe-
ración en xeración e que agora nós
temos o privilexio de escoitar.
Ao día seguinte, conversando cun
tratante de dromedarios recén che-
gado á vila, cóntanos como unha
gran tormenta de area o tivo días
retido sen poder avanzar, coñecemos
de primeira man as peripecias destes
homes que, como as caravanas de hai
séculos, aínda percorren o norte de
África en rutas comerciais de miles
de quilómetros, levando e traendo
con eles non só obxectos, animais e
mercadorías cos que comerciar senón
tamén contos, lendas e antigas his-
torias.

Na terra dos Imazighen - Rafael Quintía Pereira

Escoitando antigos relatos á luz das
candeas.

O autor recollendo lendas e tradicións na
casa da familia Aattari.

226 Anuario de Antropoloxía e Historia de Galiza

Poñemos novamente rumbo ao At-
las ascendendo o Oued Lebed -ou río
Salgado- ata alcanzar Telouet e a
súa kasbah. Percorreremos o espec-
tacular canón da zona de Aït Atto Ou
Moussa onde destacan as súas nume-
rosas grutas e as aldeas e graneiros
trogloditas suspendidos nos cantís e
barrancos.

Canón da zona de Aït Atto Ou Moussa

Ascenderemos ata o Col du Tichka
(2260 msnm) e tras cruzarmos este
famoso porto de montaña e gozar da

marabillosa xeoloxía do lugar, des-
cenderemos cara ao val de Tama-
guert. Deixamos atrás o Atlas para
acercármonos ao noso destino final:
Marrakech. Toca xa emprender a
viaxe de volta á casa. Por esta vez
a nosa expedición na procura da cul-
tura e do pasado amazigh debe re-
matar. Atrás quedan días de viaxe,
vivencias e investigacións, moitas
incógnitas por desvelar, novos sitios
que visitar e outros que revisitar, lu-
gares arqueolóxicos por descubrir,
petróglifos que interpretar, historias
que escoitar, costumes e tradicións
que observar e vivir. Pero as respos-
tas e as novas investigacións deben
esperar polo de agora. Estou certo de
que, como ao longo de miles de anos,
os segredos do pasado seguirán
agardando agochados baixo as areas
do deserto do país dos Imazighen.

O que plasman estas páxinas son
só algunhas das nosas experiencias
nesta terra dos bérberes. Unha breve

Un té de menta antes de durmir. As hai-
mas son a típica vivenda dos nómades do

Sahara.

O equipo da Sociedade Antropolóxica Gale-
ga co seu guía e traductor Said.

Na terra dos Imazighen - Rafael Quintía Pereira

227Anuario de Antropoloxía e Historia de Galiza

ollada ao seu patrimonio arqueolóxi-
co, unha escolma de lendas, mitos,
ritos, crenzas e historias que puide-
mos recoller nesta viaxe -e noutras
anteriores- por Marrocos e o norte
de África. Son retallos dun univer-
so simbólico que se resiste a perecer
nun mundo banalmente globaliza-
do. Fragmentos fundamentais da
cultura dun pobo milenario -coma o

noso- que, como moitos outros, loi-
ta por conservar a súa identidade e
que hoxe, como onte, sempre xenero-
so agasállanos co presente de trans-
mitirnos parte do seu valioso legado
cultural.

Bibliografía
Actas del I Seminario Hispano-Marroquí de Especialización en Arqueo-
logía. Edición Científica a cargo de Darío Bernal, Baraka Raissouni, José
Ramos y Abdeljalil Bouzouggar. Universidad de Cádiz. Cádiz, 2006

Berber Museum miniguide. Jardin Majorelle Éditions

BECERRA ROMERO, D. “La magia de los tatuajes en el mundo bereber.
Dificultades para su estudio en el ámbito de los aborígenes canarios”. XVII
Coloquio de Historia Canario-Americana (2006). Cabildo de Gran Cana-
ria. Las Palmas de Gran Canaria, 2008

RÉGULO RODRÍGUEZ, M. Albert Slosman y los remotos orígenes de
Egipto. (http://www.bibliotecapleyades.net/egipto/egipto_remotosorige-
nes.htm)

SLOSMAN, A. Les survivants de l’Atlantide. Robert Laffont. Paris, 1976

TAOUFIK ZAINABI, A. (Coordination). Tresors et Merveilles de la vallée
du Draa. Editios Marsam. Rabat, 2004

~

Na terra dos Imazighen - Rafael Quintía Pereira

Patrimonio inmaterial

de

san martiño de salcedo
Lendas, historias e crenzas

de
Rafael Quintía

228 Anuario de Antropoloxía e Historia de Galiza

D
O

C
U

M
E

N
T

A
IS

Sete Camiños.

Encrucillada do tempo

O espazo Sete Camiños conforma unha estriba-
ción da Serra de Domaio, entre os concellos de
Pontevedra, Marín e Vilaboa, onde atopamos un
importante número de xacementos arqueolóxicos,
diversos elementos de indubidable valor etnográfi-
co e varios elementos naturais de interese.

O palleiro de herba

A paisaxe dos vales dos río é un dos sinais da
nosa identidade, é un valor inmaterial que cotiza
en alza e garantiza futuro. Quen vive nel ben sabe
o que se perde cando se transforma noutra cousa
ben diferente ao suor ancestral e secular.t

Comuneiros
Cen anos de vida e loita polo monte de Salcedo

Un percorrido por un século de vida e de explo-
tación tradicional do monte comunal -verdadeira
e única fonte de subsistencia para moitas xera-
cións de galegos- e polos aconteceres e desgrazas
que, co cambio dos tempos, tiveron que sufri-los
veciños da parroquia de San Martiño de Salcedo.

Muiños
A memoria da auga

Un documentario que mostra a importancia
que tiveron e que teñen os muiños na cultura
material e inmaterial do rural galego.

Metocas

Na paisaxe do campo galego había unha estampa
pintoresca que o furacán do preogreso vai arra-
sando co paso do tempo. As Metocas, hoxe case
desaparecidas, alumean o noso esprito espalla-
das polas leiras galegas.

229Anuario de Antropoloxía e Historia de Galiza

9Unha ollada á historia desde o xornalismo
Xurxo Salgado Tejido1

Sumario
Este artigo versa sobre a relación entre o xornalismo e o partimonio ar-
qeuolóxico e a historia por extensión. Nel afondaremos acerca de quen é o
propietario da Historia, as responsabilidades dese gremio e tamén do de pe-
riodistas; as boas e as malas prácticas e tamén dos perigos que axexan mais
aló do espectáculo.

Palabras chave
Xornalismo, historia, patrimonio, a historia como espectáculo

Abstract
About the role of journalism in relation to the management of archaeological
heritage and history by extension. In this article we will discuss who owns
history, the responsibilities of historians and Journalists’ Guild, the good
journalistic practices and the dangers lurking beyond the show.

Keywords: Journalism, History, Heritage, History as a show.

1 Xornalista e director do Galicia Cofidencial.~

~CANTAS veces nos preguntamos
que é comunicar e que é historiar?.
Que é a historia sen a comunicación
ou a comunicación sen a historia?...
E é que esta banal pregunta non é
tan banal cando un xornalista ten
que contar unha historia que, pasa-
do o tempo, acaba converténdose en
historia ou en material susceptible de
formar parte da historia dunha his-
toria.

O historiador e o xornalista Persi-
guen foi un dos primeiros que acuñou

iso de que comunicar tamén é histo-
riar. Cando un xornalista conta unha
historia está narrando, describindo
e interpretando feitos. E é aí cando
o xornalismo desempeña unha labor
fundamental para entender parte da
nosa historia.

“Impossible, en effet, d’édifier au-
jourd’hui une muraille infranchis-
sable, entre, d’un côté, un journaliste
qui étudie les archives publiques et
privées, dépouille la presse d’époque,
plonge dans les mémoires du temps,

230 Anuario de Antropoloxía e Historia de Galiza

les annuaires statistiques et autres
publications officielles, enregistre
des entretiens avec les acteurs des
événements, et, de l’autre côté, un
historien du temps présent”,

escribe moi acertadamente o comuni-
cólogo polaco Krzysztof Pomian que
fala dos xornalistas como os “histo-
riadores do tempo presente”.

Por iso, non é difícil de entender que
uns e outros están do mesmo lado. O
historiador e o xornalista constrúen
“presentes recordados” e fabrican
“conciencia colectiva” sobre lem-
branzas ou feitos dunha colectivida-
de. Contan a historia e acaban inter-
pretándoa.

Deste xeito, un e outro son comple-
mentarios e mesmo se utilizan como
fontes de estudo. Os medios acaban
convertendo en documentos orais e
escritos, o que sucede e fican como
testemuñas do tempo presente. É
como se foran, utilizando a termi-
noloxía malinowskiniana a memoria
oral dunha sociedade.

O xornalista e o historiador, o xorna-
lista e o antropólogo, o xornalista e
o arqueólogo acaban facendo, ao seu
xeito, revisionismo. E é que, tanto a
comunidade historiográfica, coma os
medios de comunicación, son emi-
nentemente revisionistas e avalían e
interpretan os feitos do pasado e do
presente.

Pero, ollo!, isto ten os seus perigos
cando se fai un mal uso da informa-
ción. Como advertiu Joseph Fonta-
na: “A Historia, en malas mans, pode
converterse nunha temible arma
destrutiva”. Tamén os medios de
comunicación. Porque unha cousa é
“interpretar” ou “revisar” os feitos e
outra “terxiversalos ou negalos”.

Unha ollada teórica

Na actualidade hai unha falla de
estudios sobre o tratamento dos
asuntos históricos, patrimoniais ou
arqueolóxicos nos medios de comu-
nicación. Soen ser os historiadores
os que se preocupan por este tema, e
non os xornalistas.

Hai estudos previos, como os de G.
Ruiz Zapatero e A. Mansilla Castaño
(1999), que fan unha comparación
entre as novas relativas ao patrimo-
nio aparecidas no diario El País en
1985 e 1995. Hai un predominio ab-
soluto de noticias referidas á arqueo-
loxía sobre as relativas ao patrimo-
nio arqueolóxico, por exemplo.

Carmen Lavín, Ana Yáñez e Merce-
des Laín (1996) fan un repaso das
noticias referidas a arqueoloxía e a
patrimonio arqueolóxico en diferen-
tes medios entre 1990 e 1995. So-
bre arqueoloxía, son os achados os
que acaparan maior interese, fronte
ás investigacións, a pesar do “tirón”
que durante a época dese estudo tivo
o premio Príncipe de Asturias á in-

Unha ollada á historia desde o xornalismo - Xurxo Salgado Teijido

231Anuario de Antropoloxía e Historia de Galiza

vestigación realizada polo equipo de
Atapuerca.

Tamén destacan as informacións de
equipos de investigación pero, sobre
todo, por difusión das reportaxes e
dos artigos publicados en revistas
como Nature ,Science ou National
Geographic.

No ámbito do patrimonio arqueolóxi-
co, a noticia que atrae máis titulares
é a denuncia do mal estado en que
se atopan os vestixios arqueolóxicos,
debido ao espolio. Pero o tratamento
das informacións é bastante deficita-
rio, limitándose a noticia a comentar
o feito. Os arqueólogos son os prin-
cipais instigadores destas denuncias,
non as administracións ou particula-
res.

Nestes estudos, de hai xa case 20
anos, destaca a importancia que
adquiriron as informacións sobre o
patrimonio. Con todo, naquel xorna-
lismo dos anos 90 interesaba máis
o descubrimento, os grandes feitos
que as pequenas historias. Hai unha
falta de crítica e véndese a informa-
ción tipo “caza-tesouros”. Un mal do
xornalismo que, por desgraza, aínda
persiste hoxe en día.

Outro estudo máis recente realizado
pola Universidade de Salamanca e a
do País Basco en 2010 aproxímanos,
aínda máis, a imaxe mediática dos
arqueólogos.

Este informe realiza un exhaustivo
estudo das novas de El Pais, El Mun-
do e varios xornais de Castela e León,
Euskadi e Galicia. Hai un cambio de
tendencia con respecto ao xornalis-
mo sobre patrimonio dos anos 80 e
90. Dáse un predomino das noticias
con temática patrimonial sobre as
demais. En todos os casos, agás El
País , a porcentaxe de noticias ana-
lizadas relacionadas con patrimonio
superaba o 50% do total. A segunda
temática é a investigación histórica e
a terceira, a escavación.

O número de noticias clasificadas
como investigación representan un
9,9% do total, agás, de novo, en El
País, no que un terzo deste tipo de
noticias son de investigación. Estas
noticias son, na súa gran maioría, so-
bre descubrimentos e achados pun-
tuais e significativos.

O estudo tamén recolle unha estreita
relación entre patrimonio e turismo
vinculado, sempre, a unha actividade
económica e cultural de cada rexión e
coa restauración de monumentos e a
posta en valor de xacementos.

Situación actual: Os perigos
ocultos do xornalista

O camiño paralelo do xornalismo e
da historia ten as súas eivas. Sobre
todo, cando da historia se quere fa-
cer un espectáculo. As veces o espec-
táculo é máis contraproducente que
gratificante para entender un feito

Unha ollada á historia desde o xornalismo - Xurxo Salgado Teijido

232 Anuario de Antropoloxía e Historia de Galiza

histórico ou historiado. É aquí uns
exemplos:

Banalización da disciplina científica

Do conxunto dos informes realizados
sobre as informacións de tipo patri-
monial nos medios de comunicación
destácase que só un 6% do total de
noticias analizadas destacan a figura
do arqueólogo.

E é que a arqueoloxía parece destina-
da tan só ao achado dos restos, pero
nunca a súa interpretación e ao seu
tratamento “científico”. A visión do
arqueólogo é a dun profesional cuxa
función é escavar e atopar obxectos.
Nada máis. Non se aborda un per-
fil máis humano, máis investigador,
máis analítico.

Esta visión continúa aínda nos me-
dios, coa visión do historiador, do
antropólogo ou do arqueólogo como
meros transmisores dunha informa-
ción máis importante; a da descu-
berta de algo. Con todo, hai sempre
excepcións, e atopámolas na cober-

tura da remodelación da Catedral de
Vitoria que fixo o Diario de Noticias
de Álava que dá unha visión positiva
e acertada do traballo arqueolóxico,
ou tamén a polémica sobre o Castro
de Punta Langosteira realizada por
Galicia Confidencial na que o foco
se centrou nas diferencias de mete-
doloxía arqueolóxica con entrevistas
aos arqueólogos Xurxo Ayán e Cano
Pan.

A arqueoloxía como estorbo

Por outra banda, nalgúns casos, e
nalgúns medios, as labores arqueo-
lóxicos preséntanse case como un
trámite --e mesmo coma un proble-
ma-- antes de comezar a explota-
ción comercial dese xacemento ou
ben a realización dunha obra pública
ou privada. Son as novas que teñen
que ver con escavacións de urxencia
ou escavacións obrigadas por lei, ao
toparse en lugares protexidos, para
facer determinadas infraestruturas
(autoestradas, camiños de ferro, edi-
ficios, etc...).

Unha ollada á historia desde o xornalismo - Xurxo Salgado Teijido

233Anuario de Antropoloxía e Historia de Galiza

A historia como un espectáculo

As seccións de Cultura, Socieda-
de dos xornais, e mesmo as noticias
breves da contracapa, soen recollen
artigos con elementos “exóticos ou
rechamantes” sobre algún achado,
especialmente, tesouros, momias,
elementos misteriosos ou calquera
cousa que apareza en Atapuerca.
O xeito de presentalas xa é moi sin-
tomático de por onde vai ir a infor-
mación: “sería a primeira evidencia
de...” “isto demostraría que”, “se as
análises son certas sería o primeiro
caso de...”. É dicir, trátase de buscar
datos curiosos e, maioritariamente,
descontextualizados dun estudo ou
proxecto.

Un dos casos máis coñecidos a este
respecto foi o do Odyssey. Duran-
te varias semanas o importante das
informacións foi destacar que o que
había no buque era un tesouro espa-
ñol. Titulares como “Los restos son
españoles” (EP, 24/12/2009) ou
“La propiedad es de España” (TVE,
24/12/2009) son xa moi elocuentes
a este respecto. O proceso, en si mes-
mo, presentase como a defensa do
patrimonio histórico español.

Outro caso máis da casa foi o patro-
cinio, por parte do Concello de Ri-
beira, dunhas xornadas “esotéricas”
vendidas baixo o paraugas de “cien-
tíficas”. Así, e co título de “I Jornada
del Misterio del Barbanza” os inves-
tigadores Nacho Ares e Jesús Calle-
ja abordararon en 2010 a “historia e
creación do Camiño de Santiago e o
seu paralelismo co culto á morte no
Antiguo Exipto” e “A Arca de Noé e
a lenda de como chegou a embarca-
ción bíblica sobre a Serra do Barban-
za”. Un caso que, tras ser publicado
no Galicia Confidencial, deu lugar a
un longo debate sobre o que se enten-
día por disciplina científica e discipli-
na esotérica.

A “propiedade” da historia

Outro dos riscos que corre o patrimo-
nio é a súa patrimonialización. Quen
é o propietario dos nosos bens?. Con
moita frecuencia a imaxe que tras-
ladan os medios de comunicación é
aquela que queren trasladar os po-
deres públicos. Por iso, en moitas
ocasións, un ben patrimonial está
asociado a un goberno, a unha figura
pública ou ao político de turno.

Unha ollada á historia desde o xornalismo - Xurxo Salgado Teijido

234 Anuario de Antropoloxía e Historia de Galiza

Así, presidentes, reis, grandes em-
presarios ou magnates suscitan in-
terese pola arqueoloxía. E, exemplos
hai abondos, como a visita que a ex
raíña Sofía fixo á vila romana da Ol-
meda con editoriais incluídos en El
Norte de Castilla (NC, 30/10/2009;
NC, 05/11/2009).

Pero tamén temos exemplos moi pre-
to da casa e moi prolíficos durante
a época de Fraga e de Pérez Varela
como conselleiro de Cultura nos anos
90. Desa época aínda quedou a que-
rencia dalgúns políticos polas gran-
des inauguracións. Un deses casos
aconteceu no 2011 cando se inaugu-
rou o megacacareado parque rupes-
tre de Campolameiro logo de anos de
atraso. A visión que entón se deu por
algúns medios oficialistas contrasta
coa dada por outros medios máis crí-
ticos.

El Correo Gallego (7-7-2011)
Galicia inaugura su primer parque
arqueológico de referencia mundial

Con casi 100 petroglifos de más de
4.000 años, Campo Lameiro aspira
a convertirse en la Altamira gallega
//Hoy abrirá sus puertas al público
15 años después de que comenzase la
gestación del proyecto.

La Voz de Galicia
Campo Lameiro abre su parque ru-
pestre y espera 80.000 visitas.El
complejo es el primero de la Rede
Galega do Patrimonio Arqueolóxico.

El País
Feijóo inaugura el parque rupestre
que proyectó Fraga. Los expertos la-
mentan la inexistencia de un catálo-
go de petroglifos en Galicia.

Galicia Confidencial
Inauguran o parque arqueolóxico que
levaba meses rematado. Ideado en
1995, Campo Lameiro custou máis
de 5,5 millóns de euros en obras que
estiveron sen utilizar durante meses
malia estar completamente remata-
das. O atraso foi tal que o propio al-
calde do PP amagou con dimitir.

O que non se debería facer no xor-
nalismo

Hai casos concretos que demostran
os erros que hai no tratamento infor-
mativo dun feito relacionado co noso
patrimonio que debería ser evitado.
Estes son algúns deles:

Murallas de Madrid
O diario ABC de Madrid fixo cam-

Unha ollada á historia desde o xornalismo - Xurxo Salgado Teijido

235Anuario de Antropoloxía e Historia de Galiza

paña para eliminar os vestixios das
murallas da época dos Austria apa-
recidos nas escavacións levadas a
cabo na Praza de Oriente de Madrid
e na rúa Bailén para a construción
dun aparcadoiro e paso subterráneo
nunhas obraspromovidas polo Con-
cello, entre 1992 e 1996.

Pola contra, o diario El País fixo
campaña a favor da preservación dos
restos, incluíndo numerosos artigos
de opinión sobre a remodelación da
praza ou o valor dos restos. No ABC
só houbo opinións de políticos parti-
darios do proxecto: Ruiz-Gallardón:
“Non hai restos na Plaza de Orien-
te, só son celos de Leguina” (Abc .
Madrid, 9 de decembro de 1992) ou
“Os supostos restos arqueolóxicos da
Praza de Oriente son unha ducia de
pedras sen valor”, segundo declara-
cións do concelleiro de Obras (ABC.
Madrid, 21 de agosto de 1996)

Xacemento do carambolo
No xacemento protohistórico do Ca-
rambolo (Camas, Sevilla) atopouse
un tesouro de ouro achado en 1959.
No 2002 presentouse un proxecto
para construír xustamente sobre o

xacemento un hotel. O Diario de Se-
villa estivo a favor da medida.

Caso Velázquez
A ‘operación Velázquez’ foi impul-
sada pola Consellería de Educación
e Cultura da Comunidade de Madrid,
o Arcebispado e o Ministerio de Edu-
cación e Cultura. Coincidindo coa
celebración do centenario de Veláz-
quez, aproveitaron as escavacións na
praza de Ramales de Madrid, onde
está a igrexa na que está enterrado o
pintor e a súa dona Juana Pacheco,
para buscar os seus restos mortais.
Un feito que xerou unha gran polé-
mica xornalística a favor e en contra.

A polémica xornalística durou catro
ou cinco meses, sen calquera rigor
científico. Malgastáronse medios
e esforzos (por exemplo, análise de
ADN dos restos de San Plácido). Os
titulares foron ben elocuentes: 9 de
xuño de 1999 en El Mundo: “¿Son
estos los restos de Velázquez?” ou
“El Arzobispado de Madrid acusa
a la Comunidad de robarle el su-
puesto hallazgo”. Tamén intervén El
País o 8 de abril de 1999, titulando
“Operación Velázquez”, con foto do

Unha ollada á historia desde o xornalismo - Xurxo Salgado Teijido

236 Anuario de Antropoloxía e Historia de Galiza

conselleiro de Educación e Cultura
baixando ao subterráneo descuberto
na praza de Ramale.

Porto Exterior da Coruña
Tamén en Galicia tivemos casos se-
mellantes. Quizais o máis destacado
foi o acontecido no Porto Exterior da
Coruña, coa descuberta dun poboado
metalurxico que foi escavado de ur-
xencia e logo completamente destro-
zado. Hoxe non queda nada del. O
caso só se coñeceu grazas as denun-
cias realizadas por Galicia Confiden-
cial.

Galicia confidencial, do 4-11-2010
O Ministerio de Cultura permite a
desfeita dun xacemento único en
España. As obras de urxencia que
se realizaron no Porto Exterior da
Coruña arrasaron cun castro da pri-
meira Idade do Ferro, único na Pe-
nínsula Ibérica, para continuar as
obras.
Dese mesmo día tamén no GC. O
responsable da escavación en Punta
Langosteira defende a súa actuación.
“Se non fora polo Porto Exterior non
se descubriría este xacemento”, di o
arqueólogo Cano Pan que suliña que
“era imposible” a súa conservación
in situ.

Círculo lítico da Mourela
Outro dos casos dignos de mencionar
foi o do círculo lítico da Mourela, des-
aparecido debaixo das obras da Au-
tovía do Cantábrico. En 2007 houbo
unha intensa polémica nos medios,

con xornais que se posicionaban a fa-
vor de conservar este ben, e outros
que apostaban polo seu estudo rápido
para rematar as obras desa autovía.

“Adeus ao círculo lítico máis antigo
de Galicia. Hoxe desapareceron os
poucos restos que quedaban do Cir-
culo Lítico da Moruela, nas Pontes.
Deste xeito ponse fin ao cronlech
máis documentados de Galicia, con
máis de 5.000 anos de historia, po-
las obras da autovía As Pontes-Cab-
reiros”, titulaba o Galicia Confiden-
cial o 5-6-2007.

Meses antes, La Voz de Galicia pu-
blicaba: “Política Territorial presio-
na para que la autovía avance sobre
un yacimiento. As Pontes. El infor-
me ambiental del proyecto obvia los
restos pese a que fueron catalogados.
Los arqueólogos reclaman más tiem-
po para investigar el círculo lítico de
A Mourela”.

Unha ollada á historia desde o xornalismo - Xurxo Salgado Teijido

237Anuario de Antropoloxía e Historia de Galiza

O xornalismo versus A Historia

Ben é certo que non todo é negati-
vidade cando un xornalista se pon a
escribir sobre a nosa historia. Moitas
veces dan soporte e presencia social a
unha materia como a historia e todo
o que xira en torno a ela. Deste xeito,
os medios serven como un altofalan-
tes da situación do noso patrimonio;
abandono, degradación, espolio ou
accións urbanísticas.

Neste caso, o xornalismo funciona
como esa “arma de destrución masi-
va” da que xa falamos e alerta sobre
os perigos que atravesa o patrimonio
facendo que os poderes públicos te-
ñan que actuar.

Con todo, depende sempre das fon-
tes de información do xornalista e do
medio. E, aquí, como en toda inves-
tigación, hai pros en contras. Están
aqueles medios –os que máis-- que
só dan a versión oficial a través de
comunicados ou roldas de prensa de
institutos, arqueólogos ou universi-
dades. E logo están os que fan unha
investigación xornalística a raíz do
que se informe nese comunicado ou
nesa rolda de prensa. É aí cando a
historia se converte, entón, en ma-
teria de investigación e, polo tanto,
suscitará opinións a favor ou en con-
tra.

Por iso, en toda información sobre
esta materia hai que ter en conta cer-
tos condicionantes:

- Condicionantes Políticos. Son aque-
las chamadas ou toques de atención
que lle chegan ao xornalista por par-
te dos poderes públicos a través dun-
ha presión institucional ao medio.

- Condicionantes económicos. Son
aquelas que teñen que ver coas de-
nuncias sobre destrución de bens en
obras concretas. Neste caso a pre-
sión ven por parte da empresa que
realiza esa obra, especialmente, se
se trata de grandes infraestruturas,
como son autovías, autoestradas ou
camiños de ferro.

- Condicionantes relixiosos. Son os
menores pero, ás veces, tamén os hai.
Aconteceu non hai moito co roubo do
Códice Calixtino cando se suxeriu
aos medios limitar a publicación de
certas informacións para “non danar
as investigacións”.

As responsabilidades do traba-
llador da Historia

É ben certo que na difusión dunha
comunicación sobre a nos historia o
xornalista é o principal responsable
de como sae reflectida e das súas
consecuencias. Con todo, non é o
único emisor que intervén nunha no-
ticia. Moitas veces, a percepción desa
información depende da fonte, sexa
arqueólogo, historiador ou antropó-
logo.

Unha ollada á historia desde o xornalismo - Xurxo Salgado Teijido

238 Anuario de Antropoloxía e Historia de Galiza

E non son poucas as ocasións nas que
os traballadores da historia tamén se
aplican iso que comunmente se coñe-
ce como “autocensura”, ben porque
o interese persoal prima sobre o in-
terese científico ou ben porque hai
intereses económicos e políticos que
queren evitar situacións “desagrada-
bles” para unha determinada empre-
sa arqueolóxica. O resultado desta
situación, obviamente, é a degrada-
ción da imaxe do noso patrimonio.

O papel do cinema na imaxe
dos arqueólogos

Non quería rematar sen falar dun as-
pecto que ten contribuído, tanto posi-
tiva como negativamente, a crear un
estereotipo e unha imaxe social sobre
o que é a historia e a arqueoloxía. É o
cinema. A coñecida como sétima arte,
polo seu elevado poder de atracción e
por chegar a milleiros de persoas, ten
axudado a configurar unha imaxe do
arqueólogo que, poucas ocasións, se
corresponde coa imaxe real.

A través dos filmes se transmite
unha visión romántica, decimonóni-

ca, dun escavador que ten moito de
explorador. Así é a figura do arqueó-
logo do paciente inglés ou no caso de
Tom Baxter que aparece na película
A Rosa Púrpura do Cairo. Tamén os
arqueólogos da Momia ou o pai Me-
rrin no Exorcista.

A idea é a da unha arqueoloxía co-
lonialista, individualista e masculina.
A excepción é Lara Crof, pero neste
caso, o importante é o atractivo da
protagonista, unha versión sensual e
áxil de Indiana Jones en feminino.

E, a icona por excelencia desta imaxe
de arqueólogo, é Indiana Jones. Esta
personaxe, creada por George Lu-
cas e Lawrence Kasdan ten xa o seu
imaxinario popular creado; a dun ar-
queólogo aventureiro por excelencia
Esta idea segue cultivándose, mes-
mo, por institucións supostamente
serias como é o Museo das Ciencias.

“Sexan cal sexan as palabras que
usamos, deberían ser usadas con coi-
dado porque a xente que as escoita
será influenciada para ben ou para
mal”. Buddha

Unha ollada á historia desde o xornalismo - Xurxo Salgado Teijido

239Anuario de Antropoloxía e Historia de Galiza

9
Santuario de Berobreo:
Indixenismo e Romaneidade.

Unha introdución á contextualización sociocultural1

Damián Otero Suárez

1 Este artigo nace a partires do Traballo de Fin de Máster “Berobreo: Indixenismo e Ro-
maneidade”, defendido no 2015 na Universidade de Santiago de Compostela e dirixido por
Francisco Javier González García, a quen quero agradecer a súa paciencia.
~

Sumario
Neste artigo ofrecemos unha introducción á contextualización do fenómeno
do Santuario de Berobreo en O Hío, Cangas do Morrazo, Pontevedra tanto
na súa dimensión temporal (implicación co pasado do xacemento, inmersión
no proceso de romanización), como espacial (funcionalidade social do santua-
rio e papel de Berobreo dentro do panteón galaicorromano) partindo dunha
perspectiva “microrrexional” para despois achegarnos a realidades puntuais
máis xerais de cara a fenómenos máis amplos, como a romanización.

Palabras chave: arqueoloxía, historia, formas relixiosas prerromanas, colo-
nialismo, romanización.

Abstract
In this paper we provide an introduction to the contextualization of the Be-
robreo sanctuary phenomenon in O Hío, Cangas do Morrazo, Pontevedra,
both in its spatial dimension (its implication with the past history of the site,
and its immersion in the romanization process), and in its spatial dimension
(the social functionality of the sanctuary and the role of Berobreo within
the Galician-roman pantheon) beginning with a “micro-regional” perspecti-
ve and then approaching more specific realities towards broader phenomena
such as romanization.

Keywords: archeology, history, pre-roman religiosity, colonialism, romani-
zation.

240 Anuario de Antropoloxía e Historia de Galiza

I. Introdución

O CULTO e santuario do deus lo-
cal Berobreo tiveron a súa existen-
cia no singular Monte do Facho de
Donón (O Hío, Cangas do Morrazo,
Pontevedra), un promontorio situado
no extremo oriental da península do
Morrazo a 189 m de altura nun no-
table cantil en plena costa. Este em-
prazamento, ademais de constituír
un símbolo da zona, a nivel arqueo-
lóxico o seu valor aumenta ó agochar
durante a súa dilatada cronoloxía un
poboado da Idade do Bronce datado
entre o X e o VII a. C. e un castro
do Ferro cunha cronoloxía que non
se escapa dos canons habituais (VI-I
d. C.), destacable en canto comparte
espazo físico co santuario no que se
centra este artigo. Por outra banda,
de tempos máis recentes, consérvase
unha garita de vixilancia costeira de
época moderna que probablemente
teña muito que ver coa toponimia do
encrave2.

No seguinte artigo tentaremos intro-
ducir á contextualización do fenóme-
no do santuario, tanto na súa dimen-
sión temporal (implicación co pasado
do xacemento, inmersión no proceso
de romanización) como espacial (fun-
cionalidade social do santuario e pa-
pel de Berobreo dentro do panteón

galaicorromano), abrindo así posi-
bles futuras vías de investigación.
Para isto, partimos dunha perspec-
tiva que podemos denominar “mi-
crorrexional” para despois poderse
achegar a realidades puntuais máis
xerais de cara a fenómenos máis am-
plos, como pode ser a romanización.
Así, trátase de estableceres un trá-
fico de información vertical de dobre
sentido no que o particular e o global
se alimentan mutuamente, é dicir, o
caso de O Facho axuda a compren-
der resgos xerais da formación da re-
lixión galaicorromana á vez que este
extraordinario emprazamento carece
de sentido sen botar unha ollada ó
resto do conglomerado complexo de
divindades que ocupan o cuadrante
NW.

En canto á relación entre o santuario
e a investigación, non nos imos deter
muito debido principalmente ó lími-
te de extensión, que nun artigo coma
este carecería de sentido pararse.
En todo caso, cabe citar que dita co-
nexión é dilatada ó longo do tempo,
recibindo a preocupación de erudi-
tos dende a década dos 60, encabe-
zados pola familia Massó e dándose
a primeira publicación por F. Bouza
Brey, J. Mª Álvarez Blázquez e E.
Massó Bolívar (1971). Así, daríanse
unha serie de publicación e doacións

2 O termo “Facho”, empregado a cotío no galego actual, fai referencia segundo a Real Aca-
demia Galega a un foco de luz, habitualmente dunha fogueira, en relación coa navegación.
Curiosamente, esta palabra designa tanto ó propio lume coma ó monte onde este é prendido.
Na zona na que nos situamos existe, en relación con isto, un dos complexos de faros máis
importantes a nivel galego.

~

Santuario de Berobreo - Damián Otero Suárez

241Anuario de Antropoloxía e Historia de Galiza

de aras que serían recompiladas no
Corpus de Inscripciones Romanas
de Galicia (Baños Rodríguez, 1994),
base que temos na actualidade para
contemplar un estudo formal dos mo-
numentos votivos.

Mapas 1 e 2: localización Monte do Facho

Así, non sería ata o século XXI can-
do tería lugar unha intervención ar-
queolóxica que podamos denominar
propiamente científica, entre 2003 e
2008, levadas a cabo por un equipo
hispano-alemán dirixido por Michael
Koch, Thomas Schattner e Xosé
Suárez Otero. Ditas escavacións
englobáronse nun proxecto que, coa
cooperación de outras entidades, o
departamento madrileño do Instituto

Arqueolóxico Alemán levou a cabo
en varios santuarios da Península
Ibérica, entre os que destacan Posto-
loboso (Ávila), Cabeço das Fráguas
e o santuario adicado a Endovélico
en Sᾶo Miguel da Motta, Alandroal,
Portugal; especialmente este último
dado que é o único que na Penínsu-
la Ibérica supera en cifras de monu-
mentos votivos ó de Berobreo. La-
mentablemente, destas intervencións
temos que lamentar a escaseza dunha
bibliografía contundente; unicamente
posuímos as memorias publicadas
das intervencións de 2003 e 2004
e artigos puntuais dos directores de
escavación, habitualmente por sepa-
rado. Bótase en falta un corpus e es-
tudo xeral das aras que permita abrir
novas portas á investigación, tendo
que partir de publicacións como Para
o Deus Lar Berobreo, de boa calidade
pero escasas para o que a transcen-
dencia do xacemento require. Así, o
campo de estudo queda limitado ós
que teñen un acceso directo ós datos,
con toda a polémica que rodea á si-
tuación dos achados e o seu estado.

Finalmente, ó falar do santuario de
Donón, non podemos deixar de falar
de romanización. Como veremos, o
auxe deste coincide co período no que
proliferan as formas de habitación e
construcións propias de Roma, mer-
gullándose a zona nunha estratexia
de explotación propia da cultura do-
minante. O resultado da confluencia
de ambas culturas será a dualidade
de pervivenzas e novidades que se fu-

Santuario de Berobreo - Damián Otero Suárez

242 Anuario de Antropoloxía e Historia de Galiza

sionan nunha nova sociedade galai-
corromana. Na nosa opinión a pro-
cura da razón que se agocha detrás
de cada un destes factores pode axu-
dar a comprender dita sociedade e as
súas peculiaridades. O caso do Facho
entra aquí como exemplo e campo de
estudo extraordinario; temos a dico-
tomía fusionada no galaicorromano.

II. O Santuario e divindade

Como se dixo con anterioridade, o re-
cinto sacro comparte o seu empraza-
mento co recinto fortificado, na zona
NE do cumio do Monte, en orienta-
ción E-O. Isto sería significativo en
canto que o texto das aras disporíase
cara nacente, ou o que é o mesmo,
o mar funcionaría como escenario de
fondo, inda que non directamente.

Antes de entrar a comentar outras
cuestións, debemos salientar a cro-
noloxía do uso do santuario: tras un
paréntese temporal despois do aban-
dono do castro (s. I) que abrangue
case un século, xurde aquel entre
finais do II e comezos do III. Esta
temporalidade destaca por ser algo
tardía respecto a outros santuarios
do ámbito e lusitano-galaico. Chega-
mos así a unha das cuestións máis na
que xa os propios directores da esca-
vación, especialmente Suárez Otero
(2005), quixeron indagar: a ante-
rioridade do culto e a conexión entre

castro e santuario.

É sabido que o emprazamento em-
pregado como espazo sacro que
atopamos en Donón é propio dunha
manifestación indíxena e non roma-
na, por tanto, directa ou non, temos
unha continuidade procedente dun
tempo anterior. Agora ben, ¿de que
xeito relacionamos ambos momen-
tos neste emprazamento? Cada vez
semella máis esclarecida a posición,
xa hipotetizada por González Rui-
bal (2006-7) de que o recinto forti-
ficado da Idade do Ferro tiña algún
tipo de especialización relixiosa ou
político-relixiosa (se ben non coñece-
mos onde podería estar a diferenza
en ambos sentidos para aquelas so-
ciedades). Neste sentido vai tamén
Suárez Otero (2015) na súa recente
publicación “Monte do Facho, castro
ou santuario? A campaña do 2008 e
a arquitectura sacra na cultura cas-
trexa”, baseándose en anomalías en
edificios que de inicio se supoñían ha-
bitacionais e distintos motivos deco-
rativos aparecidos nas construcións.

Así, un aspecto a destacar é a exis-
tencia de lugares sacros dentro dos
recintos fortificados do Ferro II du-
rante a súa ocupación e etapas pos-
teriores; véxase o exemplo de San
Cibrán de Las, onde aparece escrito
IOVI3, semellando indicar un acce-
so a un lugar sacro. Debemos ter en

3 Tema tratado amplamente por García Quintela e Barja de Quiroga (2014).~

Santuario de Berobreo - Damián Otero Suárez

243Anuario de Antropoloxía e Historia de Galiza

conta tamén que o santuario ocupa
a mesma terraza que a primeira fase
ocupacional do castro (Suárez Otero,
Schattner, Koch, 2005; 47), ten-
dendo cara a croa -pois incluso está
testificada a destrución de elemen-
tos arquitectónicos anteriores para
o afianzamento do último-, empraza-
mento especial dentro das fortalezas
castrexas, xa que é aquí onde apare-
cen agrupacións de pedras e algúns
elementos estéticos sospeitosos de
estarmos nun espazo sagrado. Con
respecto ó Facho, atopamos neste
aspecto as primeiras discrepancias
incluso entre os directores da propia
escavación á hora da interpretación.

Suárez Otero fala dun novo xurdi-
mento, moi probablemente baseán-
dose na ruptura secuencial antes ci-
tada (sen desbotar a existencia dun
culto anterior, pero que non se con-
tinúa) e na contradición Deus Lar
Máxima. Deste xeito, dita dualidade
para Rodriguez Colmenero agóchase
no proceso de auxe do culto:

“En cualquier caso, la categoría de
lar que se atribuye a Bero Breo pare-
ce querer apuntar a su condición de
divinidad tópica mientras que la ex-
presa condición de deus que asimis-
mo se remarca y que, en principio,
suele acompañar también a las di-
vinidades de tipo local, daría satis-
facción a su papel de divinidad cada
vez más ampliamente conocida [...]”
(Rodríguez Comenero, 1999; 402)

Pola contra, sen supores unha teoría
excluínte, Michael Koch acude sen
reparo á revitalización do culto, ata o
punto de configurar un piar base das
súas primeiras teorías da explicación
do propio fenómeno xurdido neste
monte cando escribe:

“los rustici quizás se acordaron de
su pasado cúltico y volvieron abier-
tamente [...] a lo suyo de antes, sin
que supiéramos si este pasado de
hecho jamás había sido verdadera-
mente abandonado o no. El único
indicio de que el sitio podría haber
tenido un objetivo cúltico anterior a
lo que hemos encontrado, es un lacus
ya mutilado, llevado al santuario de
Beros, del cual no sabemos si perte-
neció al santuario o sería más anti-
guo” (Koch, 2010, 59).

A maiores desta información deriva-
da da documentación xerada da pro-
pia escavación, é interesante o caso
que apuntan García Quintela e Bar-
ja de Quiroga (2014) acerca dunha
pedra na que interpretan un campo
epigráfico, que poñen en relación coa
Estela de Bermés, sobre a que vol-
veremos máis adiante. O importante
é que dita inscrición suporía un fito
previo ó santuario do carácter sacro
do lugar, no momento no que a escri-
tura comeza a aparecer no NW sen
ser dominada.

Esta concepción sagrada do espazo
físico parece ter relación co propio
teónimo, Berobreo [DEUS LAR BE-

Santuario de Berobreo - Damián Otero Suárez

244 Anuario de Antropoloxía e Historia de Galiza

ROBREUS]4, non coñecido en nin-
gún outro lugar. A todos os aspectos
os investigadores coinciden na súa
orixe prerromana. Ás veces apare-
cen variantes, de tipo fonético, como
Berrobreo, que Carlos Búa Carballo
(2005; 76) relaciona co caso de Ve-
rore/Virrore, ou coma Brobreo, que
aparece dúas veces, debido a unha
“verdadeira síncopa vocálica” (Búa
Carballo, 2005; 76).

En canto á súa significación lingüís-
tica, a parte máis esclarecida para a
investigación parece ser a final, que
parece poñerse en relación, precisa-
mente, co pasado inmediato do em-
prazamento, se aceptamos que -breo
se refire ó encrave indíxena fortifica-
do5. A maiores, Carlos Búa establece
que pode derivar do nome do empra-
zamento:

“así que en principio o adxetivo “Be-
robreus” debe ser un derivado toponí-

mico, impoñéndose como opción máis
verosímil un topónimo *Berobris. A
sufixación de Berobreus, sen embar-
go, establecerse con seguridade: pode
entenderse como *Berobri-o-/*Bero-
br-io- ou tal vez como *Berobrig-o-
con caída de –g- intervocálico” (Búa
Carballo, 2005; 78).

Así, garda maior complexidade a
primeira parte, *bero-, carecente
de significación ata o momento6. O
que si, para toda a teoría lingüística,
semella que se trata de un nome de
orixe celta, e con muitas similitudes
pola realidade da Gallaecia, en espe-
cial coas sílabas ‘bre’, ‘ber’, que ato-
pamos noutras divindades e tamén
en topónimos.

III. Conxunto de aras. Informa-
ción epigráfica e ornamentación.

Aparte do teónimo, non podemos di-
cir que a información epigráfica que

4 Non imos entrar neste traballo nas resolvidas polémicas sobre o teónimo. Queda demos-
trado ata o momento que é Berobreo, a pesares de que en muitos outros traballos -incluso
consultados neste- apareza Berus, Biberobreus, Berobreoro, Lariberus, Larius, Liberus.
KOCH (2005). En todo caso, debe quedar exposto que a maioría dos conflitos desta índole
derivan da denominación simultánea de Deus e Lar, polo que se leía Deus Lariberus Breus
en vez de Deus Lari Berobreus. Non obstante, en BAÑOS, PEREIRA-MENAUT (1988,
28) xa se menciona que “dii y lares no son excluyentes”. Dita problemática non foi tal a
priori para RODRÍGUEZ COLMENERO (1999).
5 Na mesma liña que -brigo e -briga (Olivares Pedreño, 2002; 152). Outra teoría, para
nós quizais menos acertada pero que non exclúe de poder aplicarse en conxunto, témola en
Baños e Pereira-Menaut (1988); “Sin duda, Breus y los demás nombres, con él emparen-
tados, pueden ser relacionados con el céltico brig- y con gal. bre ‘colina’, ir. bri ‘colina’ y
aún otros, para significar siempre ‘alto’, ‘excelso’. Nuestro dios del Facho de Donón sería,
pues, llamado, de acuerdo con su aparente importancia, algo así como ‘el grande’. Podemos
observar a posibilidade dun dobre valor semántico en dous termos que forzosamente teñen
moito que ver. É coñecida a ampla cantidade de topónimos que teñen relación co teónimos.
Do mesmo xeito, existen divindades propias de un accidente xeográfico (río, outeiro, etc.).
6 Novamente Búa Carballo (2005, 78) establece unha teoría moi hipotética na que aclara a
delicadeza da súa aplicación, co cal decidimos non incluíla.

~

Santuario de Berobreo - Damián Otero Suárez

245Anuario de Antropoloxía e Historia de Galiza

ofrecen as aras destaquen pola súa
abundancia; atopamos que os textos
son realmente simples, reducíndose
case sempre a:

DEO LARI BEROBREO ARAM
POSUI (PRO SALUTE – ás veces)

Un aspecto a destacar é o anonimato
que se mantén na maioría dos monu-
mentos, sendo anecdóticos os dous
casos nos que os lapicidas perpetua-
ron os nomes de quen mandou erixir
aqueles. Ambos, por ende, aparecen
en altares fragmentados nos que non
aparecen claramente nin Beros, nin
deus, nin lar7., conservándose soa-
mente a parte inferior. Unha delas,
ademais, non foi exhumada no pro-
pio Monte, se non noutro xacemento

datado na mesma época nunha zona
situada a aproximadamente 500
metros denominada “A Curuxaina”.
Tornando as dúas aras citadas te-
mos:

Na primeira das aras con onomásti-
ca (CIRG II, nº 14) aparece o nome
Coemia:

-----/Coe-/mia p(osuit)

Coemia constitúe un derivado de Coe-
mea, nome indíxena habitual do Con-
vento Cluniense; é inevitable pensar
así a conexión, desta vez casual, coa
poboación procedente deste área que
aparece no grupo de estelas de Vigo.
En todo caso, este mesmo nome apa-
rece asociado a elites noutra necró-

7 KOCH (2010). A isto engade “tampoco tienen estratigrafía, lo que abre la posibilidad
(de) que no sean del propio Facho, pero dejemos eso aparte”.~

Santuario de Berobreo - Damián Otero Suárez

246 Anuario de Antropoloxía e Historia de Galiza

pole romana, concretamente en Adro
Vello (O Grove, Pontevedra) (CIRG
II, nº 118), na veciña comarca de O
Salnés.

O outro nome aparecido nun altar
(CIRG II, nº 13) é o de Eburna, se-
gundo lee Michael Koch, ou Aebur-
na/Aeburina, que dedica á súa filla o
monumento:

-----/(po)suit/(A)ebur/(i)na pro/(s)
ua fi/lia

Este nome parece derivado de Ae-
bura, tamén coñecido na onomástica
céltica da Península Ibérica (Baños,
Pereira-Menaut, 1988; 26). Dentro
do que sería o cuadrante NW, apare-
ce baixo a forma Aebura nunha ins-
crición de Logrosa (Negreira) (CIRG
I, nº 22), e como Ebura en San Vi-
cente de Fisteus (Cidadela, Sobrado
dos Monxes) (CIRG I, nº 37).

Aquí remata a información que pode-
mos extraer da escritura epigráfica.
Non obstante, a simpleza das fórmu-
las escritas cobra importancia á hora
da interpretación, especialmente ó
recapacitar sobre a función da escri-
tura nesta sociedade:

Partindo de cero, a escolla8 do latín
como lingua de culto é o esperable;
non existe escritura que represente
a lingua indíxena, e é a oficial. De
tódolos xeitos, ó noso entender, esta
é unha elección máis significativa
que práctica, debido a que un amplo
sector poboacional non sabería ler e
incluso cabe sospeitar que emprega-
ría a cotío a/as súa/s lingua/s verná-
cula/s, constituíndo o latín un idio-
ma puramente vehicular en canto a
oficialidade do culto e adaptación; o
que podería constituír outra hipótese
para a sinxeleza das fórmulas escri-
tas9. Referíndose a isto, temos que a
maior parte das variables derivan de
erros gramaticais, “que aquí nos in-
teresan tan sólo desde la perspectiva
de hasta qué punto las entidades so-
ciales del extremo Occidente hispáni-
co dominaron –o no- o Latín corrien-
te de su tiempo” (Koch, 2005; 826).
Resumindo, entender que as aras
estarían unicamente concibidas para
ser lidas –que non interpretadas- é
algo aventurado e, como tentaremos
amosar, en cervto grao incoherente.
A esta conclusión chegan tamén moi-
tos dos autores consultados10.

8 Dicimos “escolla” porque non existe un esforzo imperial para que as elites locais aprendan
latín, como aconteceu no seu momento noutros ámbitos peninsulares. Véxase Beltrán Llorís
(2011; 27).
9 Sobre a relación das manifestacións epigráficas e o avance da escritura nas sociedades
indíxenas ver García Quintela, López Barja de Quiroga (2014).
10 “Es significativo que los epígrafes más antigüos –aras o estelas- y los de carácter rural,
recurran con más profusión a elementos gráficos. Se establecen de este modo dos niveles
de interpretación: para los pocos que saben leer y para el grueso de la población iletrada”
(González Ruibal, 2006-7; 621). Ver tamén a funcionalidade de escrituras como imaxes en
García Quintela, López Barja de Quiroga (2014).

~

Santuario de Berobreo - Damián Otero Suárez

247Anuario de Antropoloxía e Historia de Galiza

A escritura cobra maior valor se te-
mos en conta que nos situamos nun
entorno profundamente rural lonxe
das urbes fundadas por Roma, onde
a administración imperial reside
principalmente; isto é lóxico, canto
menos abonda un ben, máis se esti-
ma. Deste xeito, podemos estable-
cer unha hipótese para a explicación
do elemento escrito cun paralelismo
existente no propio NW: o caso da
Estela anepígrafe de Bermés (Lalín),
destacable polo que representa como
obxecto máis que pola súa morfoloxía
e coñecida na investigación pola súa
singular importancia. Nesta, o cam-
po epigráfico está ocupado por unha
especie de “garabato” que pretende
evidenciar a escritura. Así, solo cabe
esperar que tivese unha acepción
iconográfica –ó que García Quinte-
la e López Barja de Quiroga (2014)
denominan “funcionar como unha
imaxe” - para quen o interpretase, e
o que é máis importante, pode suxe-
rir varios criterios: (1) que o mecenas
non considerase importante a posibi-
lidade da súa lectura, debido a quen
habitualmente a interpretaría; e/ou
(2) que o propio mecenas non tivera
a capacidade de apreciar os “erros”
da escritura. Esta hipótese de enten-
der a escritura como un símbolo para
o seu público habitual recolle maior
peso ó contemplar que muitas aras,
aínda que posuíndo un campo epigrá-
fico, non posúen escritura. En con-
traposición, se lle restamos eficacia a
este elemento, debemos darlla á de-
coración que acompaña ós epígrafes:

Estela de Bermes

“La existencia de estelas o aras sin
texto recuerda que éste no es el ele-
mento definitorio o esencial de las
lápidas. Buena muestra de ello es el
conjunto de aras dedicadas a Lar Be-
robreo en el Facho de Donón (CIRG
II 1-32). No sólo encontramos aras
anepígrafas, sino que la variedad de
formas y decoraciones y la repetición
constante de determinados motivos
nos hacen pensar que el soporte es,
quizá, el aspecto más importante del
monumento” (González Ruibal, 206-
7; 622).

Neste sentido, os elementos formais
atopados nos monumentos votivos
podemos dividilos principalmente en:
por un lado, os elementos baseados
nas ordes clásicas romanas (pul-
vinus, arcadas, etc.), que poderían
afianzar a concepción sacra do mo-
numento debido a que representan
elementos que evocan arquitecturas

Santuario de Berobreo - Damián Otero Suárez

248 Anuario de Antropoloxía e Historia de Galiza

habituais dos templos romanos; nes-
te punto creemos oportuno desta-
car unha cuase anecdótica recollida
etnográfica, non acerca dun ara do
propio santuario, senón que dun mo-
numento similar recollido no próxi-
mo xacemento de A igrexiña (Nerga,
O Hío), ó que a poboación local de-
nominaba “capeliña”. Do mesmo xei-
to que os paisanos de Donón, cando
reservaron algunhas aras, as deno-
minaban “portiñas”. Dita concepción
ilustra enormemente a función que
agocha a decoración á hora da súa
apreciación; o altar das igrexas, a día
de hoxe, continúan a seren denomi-
nadas “aras”.

No outro lado, temos os elementos
decorativos que se poden poñer en
relación con motivos típicos do Fe-
rro, como aspas, hexásqueles, esvás-
ticas11 ou S, de gran variabilidade e
riqueza e que abren unha importante
interrogativa en canto a súa signifi-
cación debido a súa esencia simbó-
lica. A única apreciación sólida que
atopamos é que muitos dos motivos
empregados recordan ós que apare-
cen asociados a elementos arquitec-
tónicos dos poboados indíxenas.

IV. Contexto: auxe económico
das Rías Baixas.

É obvio que un santuario desta mag-
nitude non pode xurdir da nada, pre-
cisa dunha base social e económica
que o fomente e que garde relativo
interese en perpetuar un culto coma
este. A Época de esplendor do San-
tuario de Berobreo coincide crono-
loxicamente con etapas de profundas
transformacións socioeconómicas
sobre o territorio, transformacións
que teñen a súa orixe dende os pri-
meiros momentos baixo o dominio
romano, pero que a partires da tar-
dorromanidade viven o seu esplen-
dor. Constituíndo así o auxe dun pro-
ceso paulatino pero radical, no que
se promoven ou impoñen ás comu-
nidades indíxenas a organización do
espazo e as estruturas, que culminan
na incorporación dos principios da
división da terra (Carlsson-Brandt
Fontán, 2011; 160). Estas realida-
des cambiarán radicalmente a rela-
ción do home co medio, así como as
estratexias de explotación para con
este; isto materializarase co domi-
nio das formas romanas de habita-
ción, que comezaran a aparecer no
cambio de Era, pero non é ata este
momento cando se xeneralizan (Car-
lsson-Brandt Fontán, 2010), coin-
cidindo, non por casualidade, coa
culminación da creación das redes

11 “Algunas decoraciones muestran la incorporación de elementos indígenas, entre las
que destacan unas esvásticas localizadas en un epígrafe de la última campaña de exca-
vación, muy similares a las representadas en el arte bracarense prerromano” (González
Ruibal,2006-7; 551).

~

Santuario de Berobreo - Damián Otero Suárez

249Anuario de Antropoloxía e Historia de Galiza

viarias romanas. Por norma xeral,
estes novos asentamentos ocuparán
terras máis baixas (que fai evidente a
non necesidade de empregar recintos
fortificados tan a cotío) e próximas
a vías de comunicación. En canto á
tipoloxía poderíamos subdividilos en:
aglomerados secundarios (Pérez Lo-
sada, 2002) ou vici, villae e simple
terreo rural. Todas elas supoñen os
espazos de hábitat derivados dunha
nova estratexia de explotación dos
recursos e novas realidades socioeco-
nómicas, que especialmente no ám-
bito das Rías Baixas terán que ver
co mar, e creados na súa meirande
parte por propia iniciativa indíxena,
orixe da maioría porcentual da súa
poboación (sen desbotar un posible
impulso imperial nesta orientación
económica). Esta será a xénese do
cume da sociedade galaico-romana
da tardorromanidade.

É importante destacar que todas es-
tas formas de hábitat son de inicia-
tiva indíxena, ó que temos que su-
mar o feito de que esta zona queda
bastante distante das urbes propia-
mente romanas (motivo polo que al-
gúns autores a denominen “extremo
occidente”). Isto repercutirá, ó noso
entender, no alto porcentaxe de po-
boación de orixe indíxena, coa que as
elites a pesares da súa vocación de
romanizarse teñen que relacionarse,

e nas maiores funcións administrati-
vas que “de facto” terán os núcleos.
Debido a que non podemos deternos
a ver polo miúdo as características de
cada unha das formas citadas, unica-
mente citaremos aqueles trazos máis
importantes que permiten idear a so-
ciedade da zona.

Nos aglomerados secundarios, ato-
pamos unha distribución poboacional
interna “dispersa”, en canto a etnias
e grupos sociais se refire. No caso de
Vigo, que por proximidade nos in-
teresa en maior medida, sospeitase
unha forte inmigración procedente
de fora da Gallaecia, debido quizais á
forte actividade de produción de saí-
ñas ben coñecidas na investigación
e sobre a que se orienta o núcleo. A
disposición dos edificios é pechada
“para si” recorda á constitución ur-
banística dos castros12. Un aspecto
a destacar que nos concibe é tamén
a ausencia de espazos sacros desta-
cables dentro da zona de habitación,
co cal estas funcións supoñemos que
pasarían a estar noutros empraza-
mentos.

As villae, pola súa banda, merecen
ser contempladas con precaución.
Traballos recentes advirten de que
tradicionalmente na arqueoloxía ga-
lega esta categoría de xacemento foi
empregada sen un rigor estrito:

12 Isto podería ter unha forte reciprocidade co abandono repentino dos poboados fortifica-
dos, que como no caso de Vigo sucede nun período temporal curto.~

Santuario de Berobreo - Damián Otero Suárez

250 Anuario de Antropoloxía e Historia de Galiza

“La categoría que destaca sobre las
demás (formas de hábitat rural) es
la “vila” que, siendo uno de los asen-
tamientos más típicos de[l] mundo
romano, es utilizado de forma in-
discriminada. Esta identificación
debería ser únicamente aceptada en
aquellas ocasiones donde una exca-
vación haya sido capaz de demostrar
tal clasificación” (Carlsson-Brandt
Fontán, 2011; 210).

De calquera xeito, esta forma de
hábitat ten nas Rías Baixas unha
densidade moi marcada, unicamen-
te comparable dentro do NW ó golfo
ártabro. Esta condición moi proba-
blemente teña que ver coas condi-
cións vantaxosas que de partida te-
ñen ambas zonas. Cronoloxicamente,
seguen unha evolución que mantén a
pauta que antes establecemos: xurdi-
mento no I e II e consolidación no III
e IV. Na súa orientación económica
temos que atender a peculiaridade
que ten a tipoloxía de villa maritima
ou villa a mare, que debemos enten-
der como “aquella que, además de
estar ubicada sobre la propia línea
de costera [...], muestra una relación
directa y preponderante con el mar,
tanto a nivel constructivo -arqui-
tectura específica y particular con-
cebida en función del paisaje coste-
ro- como económico -especialización
productiva en piscicultura marina

intensiva-” (Pérez Losada, Fernán-
dez Fernández, Vieito Covela, 2008;
484). Este novo aproveitamento dos
recursos mariños, conecta a estas
estruturas residenciais con conxun-
tos produtivos que se sitúan a unha
distancia en moitas ocasións de me-
nos de 1 km. Configúrase así unha
sistematización dos xacementos do
territorio; é moi probable que as saí-
ñas viguesas abastecesen á ampla
rede de núcleos de salgadura que se
coñecen nos arredores, que empezan
a proliferar na zona (Pérez Losada,
2002, 246)13.

En resumo estásenos amosando un
conxunto bastante integrado a nivel
local na área de O Morrazo e Ría de
Vigo, que funciona simultaneamen-
te, cun desenvolvemento socioeco-
nómico e un afianzamento paralelo.
A pedra chave que mantén o arco
culmínase coa conexión cara outras
zonas do Imperio mediante a cons-
trución das vías terrestres e o auxe
das vías marítimas; con respecto a
estas últimas, o achado do forno de
ánforas de Bueu, único no cuadrante
NW, que confirma a importancia dos
intercambios comerciais na rexión, e
quizais a exportación vía marítima a
escala suprarrexional. A isto temos
que sumar as iniciativas políticas das
institucións romanas de cara á zona
como a creación da Gallaecia como

13 “Resultaría incongruente suponer unha produción masiva de sal no século I ou inicios
do II d. C. cando os seus principais destinatarios (...) son maioritariamente de cronoloxía
baixoimperial.”
~

Santuario de Berobreo - Damián Otero Suárez

251Anuario de Antropoloxía e Historia de Galiza

provincia, o Edicto da Constitutio
Antoniana no 212, e especialmen-
te a construción das vías romanas
de comunicación tamén dende esta
perspectiva, exemplo do proceso de
integración desa rexión no mundo
romano; un proceso no que non se
decidiu establecer ningún punto ur-
bano máis, o que nos leva de novo
o papel dos núcleos rurais da zona.
Contemplando estes parámetros, é
maiormente comprensible a capaci-
dade de impulsar un santuario coma
o de Berobreo. Xa os propios directo-
res da escavación asocian o santuario
co que denominan cume da sociedade
galaicorromana, cume que contrasta
precisamente coa crise do sistema
imperial romano que estamos habi-
tuados a estudar. O mar, por outra

parte, xa nun senso amplo en vistas
a unha actividade náutica que vive
unha transformación na súa función,
significación e importancia, constitúe
a base, o día a día desta sociedade,
ademais de funcionar como o princi-
pal motor de riqueza.

V. Berobreo: funcionalidade
e situación dentro do panteón
galaicorromano.

O último punto sobre o recae a inter-
pretación do santuario, insírese nun-
ha perspectiva máis relixiosa. Con
respecto á posible herdanza do cul-
to, exista este vínculo ou non, temos
que ter en conta que a sociedade vive
unha transformación profunda tanto

Motivos decorativos de carácter
arquitectónico aparecidos en piares
en castros prerromanos (González

Ruibal, 2006-7, 549)

Ara procedente das campañas recen-
tes en O Facho, motivos indíxenas
(González Ruibal, 2006-7, 622).

Santuario de Berobreo - Damián Otero Suárez

252 Anuario de Antropoloxía e Historia de Galiza

en sensos socioeconómicos como nos
ontolóxicos, polo que, en relación con
estes, o aspecto relixioso veríase for-
zado tamén a unha nova concepción.
Por outra banda, Berobreo entra na
dinámica do NW pola que sobreviven
maioritariamente divindades indíxe-
nas, especialmente no rural (Olivares
Pedreño, 2006; 141).

Para entender as propiedades funcio-
nais de Berobreo debemos partir das
súas denominacións de Lar, Deus e,
de xeito puntual, Sancto, así como
polo motivo ó que se lle fai referencia
nas ofrendas, pro salute. Coñecen-
do que estas formas son propias da
relixión romana, é lóxico que sexan
elementos engadidos a posteriori,
entendemos que polo marco ideal ou
máis flexible que estes posúen para o
sincretismo das propiedades simila-
res do culto prerromano nesta forma
romana ou ás semellanzas que, nun
principio, á hora de institucionalizar
o culto, se consideraron que existían
entre ambas partes. En todo caso,
parece máis verosímil o primeiro que
o segundo, xa que diversas fórmulas
que á primeira vista parecen seme-
llantes na relixión galaicorromana,
gardan despois diversas apreciación
e puntos dispares, ben en relación
con aspectos funcionais, con xeitos
de culto, etc.

Quixeramos destacar primeiramente
a teoría do traballo de Pereira-Me-
naut e Baños sobre a posible deriva-
ción do termo Lar, en relación coa

súa lectura do teónimo (antes das
escavacións) como Laribus, adxec-
tivándose (como o propio nome da
divindade segundo Búa Carballo).
Neste senso a teoría de Rodríguez
Colmenero sobre o de que se lle en-
gade Deus posteriormente a Lar te-
ría un maior sentido.

“La presencia inequívoca de la for-
ma Deus Larius en la inscripción
n.1 (Deo La-/rio Bre-/o Bro/[s]
ancto) ofrece un punto de partida.
Parece evidente que debe tratarse de
una forma adjetival derivada de Lar,
querría decir, entonces, que el Deus
referido es un dios-lar, una divini-
dad cuya naturaleza lo hace seme-
jante a los Lares, aunque con su pro-
pia identidad diferenciada” (Baños,
Pereira-Menaut, 1988; 28).

Se isto fose así, indicaríase que a ca-
tegoría de Lar foi asimilada de co-
mezo, en certo xeito evolucionada ata
que se considerou necesario engadir
a forma Deus. Non obstante, en con-
tra, as formas Dii e Lar non son in-
compatibles nunha mesma fórmula
(vid. Supra) (Baños, Pereira-Me-
naut, 1988; 28). Si qué e destacable,
por outra parte, a “elección” no seu
momento desta categoría, que como
ben é sabido, é a reservada para di-
vindades que protexen un lugar e/
ou a unha comunidade en concreto.
Aínda que debemos andar con ollo
cando se trata de formas relixiosas
foráneas que se adaptan a divinda-
des indíxenas. Así, primeiramente,

Santuario de Berobreo - Damián Otero Suárez

253Anuario de Antropoloxía e Historia de Galiza

debemos destacar a frecuencia coa
que esta forma relixiosa romana
aparece acompañando a deuses in-
díxenas, o que Olivares Pedreño pon
en relación coa flexibilidade en que
esta pode adaptarse á funcionalidade
dos cultos prerromanos, como tamén
ocorreu coas Ninfas e Xenios na área
galaica. De feito, moitos destes últi-
mos aparecen tamén como entes lo-
cais (Genio Conimbricae, Genio Vi-
riocelensi, etc.).

“En Lusitania conocemos también
unos Lares gentilitatis Gapeticorum,
que refuerza el carácter ‘comunita-
rio’ de tales Lares, al ser aquellos
propios de un grupo humano dife-
renciado –diferenciado al menos en
la tutela que los Lares le ofrecen-. El
Deus Larius del Facho de Donón, con
esa denominación tan genérica, pa-
recería ser un Lar de rango superior,

o al menos no adscrito a un grupo o
una localidad en particular” (Baños,
Pereira-Menaut, 1988; 28-29).

Aquí temos un exemplo da variabi-
lidade de esencia que poden ter os
lares, que, polo tanto, na realidade
litúrxica da Gallaecia pode agochar
diferentes realidades baixo o mesmo
nome. Por outra banda, continuan-
do cos aspectos funcionais do Deus,
outro obstáculo que temos deriva da
simpleza das fórmulas epigráficas; a
fórmula que domina e á que se redu-
cen case a totalidade das aras atopa-
das é pro salute. Así que, de comezo,
contémplanse como de carácter cura-
tivo. En troques, se elevamos o pun-
to de mira a un ámbito máis amplo,
temos que dita fórmula é tamén fre-
cuente no NW, e en divindades que
de por si deberían manter múltiples
diferenzas. Deste xeito, aparece en

Decoracións que representan elementos arquitectónicos romanos
(arcos, pulvini, etc.).

Santuario de Berobreo - Damián Otero Suárez

254 Anuario de Antropoloxía e Historia de Galiza

deuses asociados a templos termais,
en relación ás cualidades saudables
dos mesmos; pero tamén a outros
que, no fondo pouco teñen que ver.
Nesta onda, Olivares Pedreño aché-
ganos a cita de J. Scheid na que es-
tablece que:

“Según J. Sheid (1992, 32) cuando
no existen otros datos, pro salute no
denotaría necesariamente una cura-
ción, si no que podría referirse a la
salud psíquica o moral, como mos-
traría que la mayoría de inscripcio-
nes donde consta esta fórmula han
sido dedicadas por personas en bue-
na salud. Así, en ejemplo de las dedi-
caciones a Mars Iouantucarus, rela-
cionado con los jóvenes, esa fórmula
haría referencia, según este autor, a
la salud durante una época determi-
nada de la vida” (Olivares Pedreño,
2002; 170).

Neste punto, debemos cuestionar-
nos as continuidades dos elementos
que distinguimos como prerromanos;
en primeiro lugar, preguntarnos se
o teónimo funciona como tal no seu
significado lingüístico -recordemos,
toponímico- ou constitúe un fósil dun
elemento anterior que, á par da so-
ciedade, evolucionou cara unhas for-
mas propias conformando pois unha
divindade galaicorromana nova, máis
propia do seu tempo. Responder a
isto resulta enormemente complexo,
e probablemente coa información que
temos, imposible. A evolución do cul-
to é innegable, pero máis non pode-

mos saber, salvo a súa obvia relación
coas condicións de vida e as preocu-
pacións da sociedade que lle rende
culto a Berobreo; é aquí onde entra
en xogo o papel do medio mariño, co
que frecuentemente se lle asocia, es-
pecialmente pola disposición do seu
santuario nun promontorio costeiro e
polas teorías sobre o significado do
mar como alén nas comunidades cél-
ticas. Non obstante, isto non se fun-
damenta o suficiente para constituír
unha hipótese sólida. Se aplicamos
aquí a lóxica, se temos que a única
referencia ás propiedades divinas de
Berobreo á que se fai referencia é pro
salute -aínda que como vimos sexa
máis probablemente unha adapta-
ción formal pola aparición da mesma
fórmula en divindades en teoría moi
dispares-, estamos ante un deus pro-
tector; tendo os seus devotos unha
relación inherente ó mar, é lóxico
que Berobreo tamén o teña, xa que é
un deus protector dunha comunidade
que debe a súa riqueza á explotación
dos cursos mariños.

Un caso de divindade asociada co
mar nunha zona próxima é o do altar
dedicado a Neptuno atopado ós pés
do Castro de Vistalegre en Vilagar-
cía de Arousa, cuxa proxección esti-
lizada recorda lixeiramente a algun-
has de Donón, aínda que é algo máis
ancha en canto a profundidade. Non
obstante, a fórmula do texto escrito,
a súa vez, difire muito da habitual
que atopamos en O Facho. En todo
caso esta é unha hipótese que res-

Santuario de Berobreo - Damián Otero Suárez

255Anuario de Antropoloxía e Historia de Galiza

ponde fundamentalmente a un plan-
texamento lóxico sen fundamento
suficiente, polo que debemos insistir
en que os altares do Facho non poden
chegar a ofrecer tal información.

Pedra con campo epigráfico a partir de
García Quintela, Barja de Quiroga, 2014.

Así, a envergadura que posúe o san-
tuario de Berobreo, e o seu non so-
lapamento con outras divindades
suprarrexionais habituais como son
Bandua, Reue ou Cosus, cos que
comparte algúns aspectos, fai pensar
en parte nunha funcionalidade simi-
lar a estas, especialmente co primei-
ro deles. Non obstante comprender
dito aspecto precisa dunha análise
máis profunda que parte nos múlti-
ples procesos que conflúen no xur-
dimento da relixión galaicorromana.
A realidade atomizada e plural que

atopamos na Gallaecia Romana non
semella moi acorde cunha existencia
de xerarquización no plano relixioso,
nin podemos discernir límites funcio-
nais segundo a información que os
exvotos nos ofrecen.

VI. Conclusións.

Con todo o tratado ata aquí, cremos
ter achegado unha contextualización
xeral para o entendemento do san-
tuario de Berobreo con respecto a
súa temporalidade e como elemento
dentro de un complexo sistema socio-
cultural. Así, non se pode explicar o
seu auxe sen coñecer o proceso de re-
organización e crecemento económi-
co e comercial da zona, cunhas elites
que teñen cada vez máis poder e unha
rexión que está agora completamen-
te enxertada, ó seu xeito, no Imperio.
Froito de estas conexións xorden,
xunto ós novos modos construtivos,
novos xeitos de ofrenda como son os
altares ou a manifestación pública
do culto. Á vez, resulta interesan-
te observar os elementos indíxenas
que perviven, dos que aínda que non
podamos. Isto demóstrase co feito
de que o santuario e o aglomerado
secundario de Vigo teñen un desen-
volvemento temporal paralelo, que
destaca no conxunto no NW por ser
posterior ás pautas comúns.

Por outra banda, probablemente te-
ñamos nas aras de Donón un reflexo
das relacións de poder nesta órbita
de cambio cultural e socioeconómico,

Santuario de Berobreo - Damián Otero Suárez

256 Anuario de Antropoloxía e Historia de Galiza

o que nos leva a reflexionar sobre o
papel das elites locais no proceso ro-
manizador e os mecanismos que em-
prega:

“Las segundas (élites del campo) se
encuentran mucho más involucradas
en la vida social de la comunidad,
necesitan negociar de forma más ac-
tiva su poder recurriendo a símbolos
tradicionales y compartidos, mien-
tras las primeras (elites de ciudades)
dependen, ante todo, de su recono-
cimiento como auténticos romanos”
(González Ruibal, 2006-7; 624).

Deste xeito, tamén chegamos á im-
portancia que ten a actitude cara o
pasado nesta evolución, feito ó que
este mesmo autor citado xa fai refe-
rencia, en canto á proximidade ato-
pada entre as antigas e as novas for-
mas de habitación:

“Quizá como ejemplo antropológico,
la inmediatez de ambos poblados sea
una forma de redescribir el pasa-
do, de establecer vínculos simbólicos
con los ancestros prerromanos, aun-
que sea para manifestar una nueva
identidad” (González Ruibal, 2006-
7, 620).

Así, partindo de que con moita pro-
babilidade nos castros existisen es-
pazos de carácter sacro, é curioso
o feito de que nos novos espazos de
habitación sexa característico a au-
sencia de templos. É lóxico pensar
que ambos fenómenos teñan rela-

ción. Dita hipótese explicaría tamén
a costume da zona do Morrazo de sa-
cralizar con formas romanas antigas
fortalezas, como ocorre no Castro
Liboreiro ou no castro de Nerga, cu-
riosamente ó carón dunha salgadura
de época romana.

Finalmente, a nivel funcional, nesta
construción de identidade reformúla-
se o significado que Berobreo ten
para a sociedade que lle rende cul-
to. Á vez, seguramente o xurdimento
do santuario, á vez que ten que ver
co crecemento económico da zona,
garde unha significación especial no
proceso de romanización, un espello
das complexas relacións sociais polas
que especialmente as elites encabe-
zan unha transformación ontolóxica
radical da sociedade.

“Religion in all societies operates to
make sense of the world and of hu-
man experience: it is precisely be-
cause of its capacity to do so that it
may also be made to serve social or
political ends” (Woolf, 1998; 219).

Santuario de Berobreo - Damián Otero Suárez

257Anuario de Antropoloxía e Historia de Galiza

Bibliografía

ALBERTOS FIRMAT, ML (1975) “Organizaciones suprafamiliares en la
Hispania Antigua”, Studia Archaeologica, 75, Universidad de Valladolid,
Valladolid, 4-66.

ALBERTOS FIRMAT, ML (1977) “Perduraciones indígenas en la Galicia
Romana: los castros, las divinidades y las organizaciones gentilicias en la
epigrafía”, Actas del coloquio internacional sore el bimilenario de Lugo,
Patronato del bimilenario de Lugo, Lugo, 17-27.

BARCIELA GARRIDO, P., (2005) “As aras de Donón no museo de Cas-
trelos”, Para o Deus Berobreo, Museo Municipal Quiñones de León, Vigo,
29-44.

BAÑOS RODRÍGUEZ, G.,(1994) Corpus de Inscripciones Romanas de
Galicia, II. Provincia de Pontevedra, Consello da Cultura Galega, Santia-
go.

BAÑOS, PEREIRA-MENAUT (1988) “Deus Larius Breus Brus Sanctus.
Las inscripciones votivas del Facho de Donón (Pontevedra)”, en ALVAR,
J. (ed) Homenaje a José Mª Blázquez. Vol V. Hispania Romana II, Edicio-
nes Clásicas, Madrid, 21-44.

BELTRÁN LLORIS, F., (2011) “Lengua e identidad en la Hispania Ro-
mana”, Palaeohispanica, 11, 19-59.

BELTRÁN LLORIS, F. (2012) “Roma y la epigrafía ibérica sobre piedra
del nordeste peninsular”, Palaeohispanica,, 12, 9-30.

BLAZQUEZ, J. Mª (1977) “La romanización del N.O. de la Península
Ibérica”, Actas del coloquio internacional sore el bimilenario de Lugo, Pa-
tronato del bimilenario de Lugo, Lugo, 67-81.

BOUZA BREY, F., ÁLVAREZ BLÁZQUEZ, J. Mª, MASSÓ BOLIVAR,
E. (1971), “Las aras del santuario galaico-romano de Donón (Hío, Can-
gas)”, Cuaderno de Estudios Gallegos, 78, 64-81.

BÚA CARBALLO, J. C. (2005) “Berobreo, notas de un lingüista”, Para o
Deus Berobreo, Museo municipal de Vigo Quiñones de León, Vigo, 75-78.

BUENO SÁNCHEZ, C., REY GARCÍA, J. M. (2013) “Salinae, Centro
Arqueolóxico do Areal (Vigo, Pontevedra): un viaje apasionante al mundo
de la sal”, en SÁNCHEZ, S. et alii, Arqueología, patrimonio y paisajes
históricos para el siglo XXI/ VI Congreso Internacional de Musealización
de Yacimientos y Patrimonio, Libro de Actas, Toledo, 22, 23, 24 y 25 de
Noviembre 2013, Toledo.

Santuario de Berobreo - Damián Otero Suárez

258 Anuario de Antropoloxía e Historia de Galiza

CARLSSON-BRANDT FONTÁN, E. (2010) “El poblamiento rural en la
Galicia Romana. Un ejemplo: las villae. Metodología y Problemática en su
estudio”, Estrat Crític, 5 Vol 1, 156-167.

CARLSSON-BRANDT FONTÁN, E. (2011) “El poblamiento rural roma-
no en Galicia. Resultados preliminares”, Férvedes, 7, 207-213.

DÍAZ ÁLVAREZ, P., VÁZQUEZ VÁZQUEZ, M., (1988) Noticia preli-
minar del primer horno y alfar de ánforas gallegas, P. Díaz, Vigo.

FARIÑA BUSTO, F., (1977) voz DONÓN en Gran Enciclopedia Gallega,
vol, IX. Ed. Silverio Cañada, 177-179.

GARCÍA QUINTELA, M., BARJA DE QUIROGA, P. (2014) “Santua-
rios y escritura en la Galicia Romana”, en MANGAS MANJARRÉS, J.,
NOVILLO LÓPEZ (eds) Santuarios suburbanos y del territorio en las
ciudades romanas, ICCA, Madrid, 163-183.

GONZALEZ GARCÍA, F. J. (2010) “Hábito epigráfico, decoración plásti-
ca e interacción cultural en el noroeste hispano en época romana. Análisis
de las estelas funerarias de Vigo (Pontevedra)”, Madrider Mitteilungen,
51, 397-418.

GONZÁLEZ GARCÍA, F. J., LÓPEZ BARJA DE QUIROGA, P., (2010)
“La estela de Crecente: reflexiones sobre el proceso romanizador en la
Galicia Antigua”, en BUENO, P., GILMAN, A., MARTÍN MORALES C.,
SÁNCHEZ PALENCIA, F. J., Arqueología, sociedad, territorio y paisaje.
Estudios sobre Prehistoria reciente y transición al mundo romano en ho-
menaje a Mª Dolores Fernández Posse, CSIC Instituto de Historia, Madrid,
349-360,

GONZÁLEZ RUIBAL, A. (2006, 2007), “Galaicos. Poder y comunidad
en el Noroeste de la Península Ibérica (1200 a. C. – 50 d. C.)”. Brigan-
tium, 19, Boletín do Museo Arqueolóxico e Histórico da Coruña, A Coru-
ña.

HIDALGO CUÑARRO, J. M., VIÑAS CUÉ, R., (1999) “Vigo del siglo I
al IV después de Jesucristo. Aspectos de la romanización: castros y villas
romanas”, Castrelos, 12, 81-95.

JIMÉNEZ, A. (2011) “Pure hybridism: Late Iron Age sculpture in sou-
thern Iberia”, World Archaeology, 43, 102-123.

KOCH, M. (2005) “El santuario dedicado a Berobreo en el Monte do
Facho (Cangas, Galicia)”, Acta Palaeohispanica IX, Palaeohispanica, 5,
823-836.

KOCH, M. (2010) “Postoloboso, Cabeço das Fráguas, Monte do Facho.

Santuario de Berobreo - Damián Otero Suárez

259Anuario de Antropoloxía e Historia de Galiza

Tres ejemplos de la romanización en la parte indoeuropea de la Hispania
antigua”, Iberografías, 6, 55-62.

LÓPEZ CARREIRA, A. (1999) Cangas na Idade Media. Estudio e docu-
mentación, Concello de Cangas do Morrazo, Cangas do Morrazo.

LÓPEZ BARJA DE QUIROGA, P. (1999) “El censo provincial, los populi
y los castella de Gallaecia”, Gallaecia, 18, 347-362.

MARCO SIMÓN, F., (2009) “Iconografía y mito en la Hispania indoeuro-
pea: La vía acuática al allende”, en DELPECH, F., GARCÍA QUINTELA,
M., (eds.) Vingt ans après Georges Dumézil (1898-1986): Mythologie
comparée indo-européenne et idéologie trifonctionelle, bilans perspectives et
nouveaux domaines, VIe colloque international d’anthropologie du monde
indo-européen et de mythologie comparée, Casa de Velásquez, Madrid, 27
et 28 novembre 2006, Budapest, 211-225.

MULLEN, A., JAMES, P. (Ed.) (2012) Multilingualism in the Grae-
co-Roman Worlds, Cambridge University Press, Cambridge.

OLIVARES PEDREÑO (1999) “Dioses indígenas vinculados a núcleos de
población en la Hispania romana”, Historia Antigua, 12, 325-350.

OLIVARES PEDREÑO (2002) Los dioses de la Hispania Céltica, Biblio-
theca Archaeologica Hispana 15. Real Academia de la Historia, Madrid.

OLIVARES PEDREÑO, J. C. (2006) “Cultos romanos e indigenismo: ele-
mentos para el análisis del proceso de romanización religiosa en la hispania
céltica”, LVCENTVM, XXV, 139-157.

PENA GRAÑA, A., ERIAS MARTÍNEZ, A., (2006) “O ancestral Cami-
ño de peregrinación ó Fin do Mundo: na procura do deus do Alén, Briareo/
Berobreo/Breogán/Hércules/Santiago...”, Anuario Brigantino, 29, 23-28,

PÉREZ LOSADA, F. (2002) “Entre a Cidade e a Aldea. Estudo arqueo-
histórico dos ‘aglomerados secundarios’ romanos en Galicia”, en Brigan-
tium, 13, Museo Arqueolóxico e Histórico Castelo de San Antón, A Coru-
ña. .

PÉREZ LOSADA, F., FERNÁNDEZ FERNÁNDEZ, A., VIEITO CO-
VELA, S., (2008) “Toralla y las villas marítimas de la Gallaecia atlántica.
Emplazamiento, arquitectura y función.” Las villae tardorromanas en el
occidente del Imperio: arquitectura y función, Ediciones Trea, Gijón, 482-
506.

RODRÍGUEZ COLMENERO, A., (1999) “Mougás y Donón: Dos santua-
rios rurales galaico-romanos del litoral atlántico”. El Museo de Pontevedra,
51, 381-411.

Santuario de Berobreo - Damián Otero Suárez

260 Anuario de Antropoloxía e Historia de Galiza

RODRÍGUEZ SÁNCHEZ (2012) “O proceso de abandono dos castros.
“Continuidades” e “rupturas” entre a Idade do Ferro e a Alta Idade Media.
Un estado da cuestión”, Gallaecia, 31, 139-151.

SANTOS ESTÉVEZ, M. (2012) “Arqueoloxía dun topónimo: o nome do
Vigo romano”, Gallaecia, 31, 121-138.

SCHATTNER, T. G., SUÁREZ OTERO, J., KOCH, M., (2004) “Monte
do Facho (O Hío/ Prov. Pontevedra) 2003. Informe sobre las excavaciones
en el santuario de Berobreo”, Archivo Español de Arqueología, 77, 23-71.

SCHATTNER, T. G., SUÁREZ OTERO, J., KOCH, M., (2006) “Monte
do Facho (O Hío, Prov. Pontevedra) 2004. “Informe sobre las excavacio-
nes en el santuario de Berobreo”, Paleohispánica 6, 183-223.

SINGUL LORENZO, F. e SUÁREZ OTERO, J. ed. (2004), Hasta el con-
fín del mundo. Diálogos entre Santiago y el Mar, Vigo.

SUÁREZ OTERO, J. (2005) “Contexto histórico do Facho”, Para o Deus
Berobreo, Museo municipal de Vigo Quiñones de León, Vigo, 79-84.

SUÁREZ OTERO, J. (2015) “Monte do Facho, castro ou santuario? A
campaña do 2008 e a arquitectura sacra na cultura castrexa”, Portvgalia,
Nova Série, Vol. 36, Porto, 295-312.

SUÁREZ OTERO, J., SCHATTNER, TH., KOCH, M. (2005) “O santua-
rio galaico-romano do Facho (Donón, O Hío, Cangas)”, Para o Deus Bero-
breo, Museo municipal de Vigo Quiñones de León, Vigo. 45-57

SUÁREZ PIÑEIRO, A. M. (2003) “La explotación del mar en la Galicia
romana: el ejemplo de las instalaciones de Salazón”, en Cuadernos de Estu-
dios Gallegos, Vol 50, No 116, 9-25.

TRANOY, A., (1981) La Galice Romaine, Rechercher sur le Nord-ouest de
la Péninsule Ibérique dans l’Ántiquité, París.

Santuario de Berobreo - Damián Otero Suárez

261Anuario de Antropoloxía e Historia de Galiza

9
Asseconia,

la génesis urbana de Compostela.
Estudio arqueográfico.

Carlos Sánchez-Montaña1

1 Arquitecto en la especialidad de Proyectos, Historia y Urbanismo por la Escuela Técnica
Superior de Arquitectura de Barcelona. Estudios de doctorado en la Universidad de A Co-
ruña (Escuela Técnica Superior de Arquitectura de A Coruña) con el curso “Arquitectura
en Galicia”.

~

Sumario
La ciudad de Santiago de Compostela tiene sus orígenes en su fundación ro-
mana en el siglo I como enclave fuerte, su nombre de origen celta la delata:
Assegonion o Asseconia (*Ad-sego- ‘La muy fuerte’). Las excavaciones ar-
queológicas que han tenido lugar en la Catedral de Compostela y su entorno,
presentan un núcleo de población inicial definido como una “mansio viaria”
en la vía romana XIX. La investigación presentada, en forma de sinopsis,
establece con una metodología denominada “Arqueografía urbana”, y desde
la base del método deductivo aplicado a la geometría, una hipótesis sobre la
forma y orientación del enclave romano, su dimensión sobre el territorio, la
configuración de sus calles, y de su muralla sobre la cartografía histórica de
la ciudad de Compostela.

Palabras clave: urbanismo, conjuntos históricos, Santiago de Compostela,
Galicia.

Abstract
The city of Santiago de Compostela is rooted in its Roman foundation in the
first century like strong enclave, his celtic origin name betrays: Assegonion
or Asseconia (* Ad- sego- ‘very strong’). Archaeological excavations that
have taken place in the Cathedral of Compostela and its surroundings have a
core of initial population defined as a “mansio” in the XIX roman road. The
research presented in overview form, provides a methodology called “Urban
Archaeography”, and from the base of the deductive method applied to geo-
metry, a hypothesis about the shape and orientation of the Roman enclave
, its size over the territory, the configuration of its streets, and its walls on
the historical maps of the city of Compostela.

Keywords: town planning, historic cities, Santiago de Compostela, Galicia.

262 Anuario de Antropoloxía e Historia de Galiza

Hipótesis

La ciudad de Santiago de Compos-
tela, la actual capital de Galicia, es
conocida mundialmente por su Cate-
dral y por ser la llegada del Camino
de peregrinación que tiene como fin
alcanzar sus muros.

Son varios los investigadores y estu-
diosos que plantean en sus trabajos
la hipótesis de un posible proyecto
de origen romano como génesis de
la Compostela medieval2, y que este
enclave era el determinado en las
fuentes históricas con el topónimo de
Asseconia.3

La investigación nace después de ha-
cerme la pregunta sobre si la ciudad
de Compostela pudo ser la evolución
de una “mansio” en un nudo de co-
municaciones, en un territorio or-
denado a finales del siglo I a.C. por
Augusto, tal como en la actualidad
la gran parte de los estudios estable-
cen, o por el contrario el resultado de
un proyecto urbano “ex novo” con un
promotor intencionado.

Inicialmente la investigación se diri-
gió a poder descifrar la existencia, o
no, de una posible trama geométrica
que soportase el posterior desarrollo

de la red viaria y la forma urbana de
la ciudad a lo largo de sus diferen-
tes épocas históricas. El resultado ha
sido tan sorprendente y esclarecedor
que permite vislumbrar la forma de
un gran proyecto urbano, según los
postulados de Roma en el siglo I de
nuestra Era.

Metodología

Desde el siglo XIX la investigación
metodológica sobre la ciudad antigua
ha descansado de manera fundamen-
tal en los resultados de las excavacio-
nes arqueológicas. La dificultad que,
en la mayoría de las ocasiones, se
encuentran los investigadores para
poder realizar campañas de arqueo-
logía urbana extensivas ha obligado
a tener que analizar, casi siempre de
manera fragmentada, cada uno de
los yacimientos excavados.

Esta investigación establece me-
diante una metodología propia, de-
sarrollada a lo largo de los estudios
de doctorado realizados en la Uni-
versidad de A Coruña, denominada
“arqueografía urbana”, y con base
en el método deductivo aplicado a la
geometría y a la historia antigua, su
particular aplicación en el caso con-
creto de la ciudad de Santiago de

2 PITA E. V. (2015) “¿La Catedral de Santiago fue construida sobre un campamento
romano? http://evpitabooks.blogspot.com/2015/03/estudio-la-catedral-de-santiago-fue.
html
3 SUÁREZ OTERO, J y CAAMAÑO GESTO, M (2003): “Santiago antes de Santiago” En
PORTELA SILVA, E (coord.): Historia de la ciudad de Santiago de Compostela. Santiago
de Compostela

~

Asseconia - Carlos Sánchez-Montaña

263Anuario de Antropoloxía e Historia de Galiza

4 SANCHEZ-MONTAÑA CARLOS (2005) “Arqueografía Urbana. Investigación sobre la
forma urbana de Lucus Augusti” (Imago Urbis, Nº05). Buenos Aires. Argentina~

Compostela.4

La “Arqueografía Urbana” pueden
ser asimilada en su conjunto a la
ciencia forense. La palabra foren-
se viene del adjetivo latino forensis,
que significa “perteneciente o rela-
tivo al foro”. En la Antigua Roma,
una imputación por un delito suponía
presentar el caso ante un grupo de
personas notables en el foro. Tanto
la persona que se la acusaba por ha-
ber cometido el delito como el denun-
ciante, tenían que explicar su versión
de los hechos. La argumentación, las
pruebas y el comportamiento de cada
persona determinaba el veredicto del
caso.

La metodología utilizada es la propia
del “Método Científico Deductivo”
base de las matemáticas y la geome-
tría: La “Arqueografía Urbana” se
propone como una aplicación especí-
fica del método deductivo general so-
bre la ciudad y el territorio en que se
asienta, la investigación metodológi-
ca y del conocimiento de las ciudades
de la antigüedad a través del análisis
de dibujos, planos, cartografías, y
fotografías, manuales sobre arqui-
tectura, urbanismo y geometría de
época antigua, fuentes históricas y
los informes de las excavaciones ar-
queológicas realizadas en la ciudad.

La forma urbana de las ciudades his-
tóricas es el resultado de la superpo-
sición de la realidad de sus habitan-
tes durante siglos. Las ciudades se
modifican en función de las decisio-
nes que sus moradores determinan,
y las huellas de esas decisiones per-
manecen en el territorio siendo fuen-
te inagotable de evocaciones. En el
tiempo la ciudad crece y se extien-
de, y posteriormente puede sufrir el
abandono y la progresiva destruc-
ción. Una ciudad puede morir y re-
nacer y así generar diferentes capas
superpuestas sobre su territorio.

La evolución de la ciudad da como re-
sultado un tablero de actuación com-
plejo y equívoco que dificulta extre-
madamente el análisis metodológico
de la forma urbana en los periodos
históricos. Sería necesario análoga-
mente a la metodología arqueológi-
ca, poder realizar un procedimiento
que invirtiera el proceso intentando
descifrar los cambios en el tiempo y
recobrar, gracias al análisis, la rea-
lidad antigua y sus características,
reconociendo las evidencias gráficas
y construidas y así poder determinar
la evolución urbanística de un solar,
o de la ciudad en su conjunto..

Los caminos son la primera huella
de los humanos que permanece en
el territorio. Los caminos perduran
sobre el terreno porque su formación
es fruto de decisiones de consenso,

Asseconia - Carlos Sánchez-Montaña

264 Anuario de Antropoloxía e Historia de Galiza

compromiso y solidaridad a lo largo
de siglos, y son los caminos los que
nos permiten llegar a las ciudades.
Frente a la realidad cambiante de la
forma de la ciudad, permanece en el
territorio la traza del camino. Toda
investigación arqueográfica sobre la
ciudad antigua debe partir del análi-
sis de los caminos de acceso, ya que
a través de ellos nos adentraremos
entre sus muros.

En este proceso la “Arqueografía
Urbana” debe trabajar en varias
direcciones complementarias. En
primer lugar analizar, a partir de la
cartografía, grabados y bibliografía
histórica, la trama geométrica más
elemental que los caminos de acceso
a la ciudad determinan en los límites
del tejido urbano, y a la vez super-
poner la realidad configurada por la
cartografía actual con la información
arqueológica ya documentada.
Estos procesos deben realizarse des-
de el conocimiento que nos aportan
los manuales existentes sobre arqui-
tectura, urbanismo y geometría de
las épocas en estudio.

Este proceso metodológico tiene
como fin la búsqueda de algo intangi-
ble para cualquier excavación o docu-
mento cartográfico. La Arqueografía
se propone descifrar la propuesta
concreta que fue formulada en el pro-
yecto que en su tiempo determinó la
forma de la ciudad.

Los criterios propios de la Arqueo-

grafía han permitido desarrollar, en
otras ciudades de origen romano,
una aplicación metodológica para la
búsqueda de su posible proyecto ur-
bano. Se ha aplicado en las ciudades
romanas del norte peninsular como
son Lugo, Braga, Astorga, León,
Oviedo y Zaragoza, alcanzando hi-
pótesis fundamentadas de su forma
urbana proyectada.

Estos enclaves compartieron un mis-
mo ideario técnico que resolvió sus
proyectos urbanos, y por lo tanto
todas ellas poseen soluciones y re-
cursos similares que pueden ser re-
conocidos como elementos comunes
en cada uno de ellos.

En este estudio sobre la ciudad de
Santiago de Compostela, se han uti-
lizado cartografías antiguas y ac-
tuales de la ciudad, manuales sobre
arquitectura, urbanismo y geometría
de época romana, fuentes históricas
generales y de la ciudad, y los infor-
mes de las excavaciones arqueológi-
cas realizadas en el último siglo.

Alcance del estudio

Como resultados más destacados de
la aplicación de la metodología de la
“Arqueografía Urbana” en el caso
concreto del enclave de Compostela
se presentan los siguientes:

-Existió un proyecto para el enclave.
La hipótesis gráfica permite inter-
pretar, entre otras cuestiones, el por
qué de la forma de la ciudad y sus
límites.

Asseconia - Carlos Sánchez-Montaña

265Anuario de Antropoloxía e Historia de Galiza

5 CURCHIN LEONARD A. (1996): “La España romana: conquista y asimilación” Gredos
6 Del latín “compositum tellus”,”tierra compuesta o hermosa”. Cronicón Iriense (XI-XII),
Crónica de Sampiro, 1150. Crónica Najarense, 1160.
~

-Determinada la hipótesis de la for-
ma del enclave y de su escala sobre
el territorio se procedió al estudio
arqueográfico de áreas individuali-
zadas. A través de este proceso se
analizaron tejidos en los que fosili-
zaron evidencias urbanas y arquitec-
tónicas. Este análisis en áreas aco-
tadas permitió comprobar diferentes
estructuras que se relacionan con la
trama urbana antigua y con la poste-
rior de origen medieval.
-Por último el estudio resuelve el
trazado geométrico que soportó el
proyecto de la muralla realizada en
la urbe bajo imperial entre los siglos
III-IV d.C., descifrando su implanta-
ción sobre la ciudad antigua.

El enclave de Asseconia
Fuentes históricas

Asseconia es un topónimo citado en
varias fuentes romanas que se ha
relacionado con los orígenes de la
ciudad de Santiago. En la actualidad
existe un gran consenso entre los in-
vestigadores que señalan que corres-
ponde a una mansio viaria -pequeño
núcleo de servicios en los caminos-
situada en las inmediaciones de la
vía XIX del Itinerario Antonino, que
enlazaba las tres grandes ciudades
del noroeste peninsular hace al me-
nos 1.800 años: Braga en Portugal,
Lugo en Galicia y Astorga en León.

Se ha considerado que Asseconia,
topónimo de origen celta (*Ad-sego-
‘La muy fuerte’).5 coincidiría con la
antigua mansio viaria romana que
tras ser abandonada hacia el siglo V
dio paso a un gran cementerio -des-
pués también abandonado- en el que,
en el siglo IX, se descubrió el viejo
edículo funerario que las autorida-
des de aquel momento identificaron
como la tumba del apóstol Santiago
el Mayor. Esta amplia área sepulcral
abarcaría el espacio hoy ocupado por
la catedral compostelana y su zona
circundante.

Lo cierto es que por su distancia a los
enclaves señalados en los Itinerarios
romanos, así como por el significado
etimológico de su toponimia, existen
argumentos válidos de carácter his-
tórico para que el enclave de Asseco-
nia sea el que da origen a la ciudad
que en la Edad Media, por acción
de los reinos europeos, recupera el
emplazamiento para “re-componer”
el enclave con una nueva fortaleza:
“Compostella, id est bene composi-
ta”6 se convierte en la capital espiri-
tual de los “peregrinos” de Occiden-
te.

La tesis considera como cierto que el
enclave antiguo en el lugar de Com-
postela era el de Asseconia.

Asseconia - Carlos Sánchez-Montaña

266 Anuario de Antropoloxía e Historia de Galiza

Cartografía histórica
Compostela cuenta con una amplia cartografía histórica, la ciudad tiene el privilegio
de haber recibido la atención de técnicos de renombre que dejaron para la historia
magnificas representaciones cartográficas de su conjunto urbano. Los principales
documentos cartográficos utilizados son:

1.- El primer plano con el que contamos hoy en día es el enviado en mayo de 1595
por el entonces arzobispo de Santiago, Juan de San Clemente, a Felipe II en un
memorial sobre las defensas de la ciudad. Esta cartografía es muy exacta en la defi-
nición de la muralla y posee una deficiente representación en el detalle de las calles
y edificios del casco urbano.7

2.- La conocida como primera planimetría impresa de la ciudad, firmada por el
arquitecto Juan López Freire hijo, en 1796 y estampada por Manuel Salvador Car-
mona, uno de los mejores grabadores de su tiempo. Posee una altísima definición
de la ciudad, sus elementos y el territorio de su entorno.8

7 AGS. Mapas, planos y dibujos XXXIV-21.
8 Ayuntamiento de Santiago de Compostela~

Asseconia - Carlos Sánchez-Montaña

267Anuario de Antropoloxía e Historia de Galiza

9 Atlas de España y sus posesiones de ultramar.
10 Mapas de España y Portugal. Editorial: Geogr. Anstalt von Wagner & Debes, s/a.
(ca.1910), Leipzig.
~

3.- Plano a escala del ámbito urbano de Santiago publicado en 1864, realizado por
el principal cartógrafo del siglo XIX, D. Francisco Coello de Portugal y Quesada.
De alto valor descriptivo de los barrios y sus elementos urbanos.9

4.- Plano de la ciudad de Santiago de Compostela realizado por el geógrafo Anstalt
von Wagner & Debes hacia 1901.10

Asseconia - Carlos Sánchez-Montaña

268 Anuario de Antropoloxía e Historia de Galiza

El estudio arqueográfico alcanza con-
clusiones equivalentes en cada una
de las bases cartográficas utilizadas,
ello es gracias a la gran calidad del
trabajo realizado por los técnicos
reseñados en los últimos 400 años.
Para una mejor comprensión del tra-
bajo arqueográfico se reproducen las
cartografías originales con las líneas
del análisis básicas superpuestas que
determinan la geometría original del
enclave sobre el territorio.

Informes arqueológicos

La historia de Santiago de Compos-
tela ha estado durante siglos condi-
cionada por su significación religio-
sa, y en muchas ocasiones ajena a los

procedimientos propios de la ciencia.
La información de la que hoy dispo-
nemos es el resultado de múltiples
intervenciones en parte del subsuelo
de la Catedral y su entorno, y de la
documentación generada a través de
los siglos.

Excavaciones en diferentes lugares
de la Catedral, y en la Plaza de la
Quintana frente a la Puerta Real
constatan importantes estructuras
romanas, que hay que poner en re-
lación con las exhumadas en el brazo
sur de la Catedral. Existen diversas
publicaciones que detallan de forma
concreta la cronología de muros y los
elementos encontrados.12

5.- Fotoplano de la ciudad realizado en 2012.11

11 Imagen del SIGPAC
12 LOIRA ENRIQUEZ MARIA (2010) “Santiago de Compostela: La Catedral en el rega-
zo de Roma” http://portal.protecturi.org/santiago-de-compostela-la-catedral-en-el-rega-
zo-de-roma-1a-parte/
~

Asseconia - Carlos Sánchez-Montaña

269Anuario de Antropoloxía e Historia de Galiza

Para la realización del estudio se ha
utilizado el plano arqueológico don-
de se recogen los referidos muros de
época romana.

Estas estructuras romanas mantie-
nen la orientación N.NE.-S.SO, cla-
ramente diferenciadas de las estruc-
turas medievales N.NO.-S.SE., con
aproximamadamente 17º de diver-
gencia. Sin duda, las romanas mejor
adaptadas a la topografía original del
enclave.

El estudio parte del análisis de estas
estructuras de origen romano encon-
tradas bajo la Catedral, para así es-
tablecer una posible pauta geométri-
ca que determine la forma urbana del
enclave original.

La hipótesis sobre la que trabaja la
“Arquoegrafía Urbana” determina
que en estas estructuras murarias se
encuentra el ADN que determino la
geometría original del proyecto del
enclave.

La “Arqueografía Urbana” asimila-
da a una técnica forense, es capaz de
aislar esta información “genética” y
comprobar si sigue presente a lo lar-
go del tiempo en la forma de la ciu-
dad o en algunos de sus elementos.

El urbanismo según Roma

Suele ser habitual en los estudios
sobre la ciudad antigua obviar algo
que desde mi punto de vista es condi-
ción previa ineludible: la ciudad nace
siempre con una planificación previa,
sin proyecto urbano, aunque sólo sea

Guerra Campos, José: “Exploraciones arqueológicas en torno al sepulcro
del Apóstol Santiago”, Santiago de Compostela.

Asseconia - Carlos Sánchez-Montaña

270 Anuario de Antropoloxía e Historia de Galiza

somero, el asentamiento humano no
puede recibir la calificación de ciu-
dad.

Unas cuantas casas, palacios, tem-
plos, plazas, calles y paseos no son
la ciudad. Una ciudad requiere un
orden, en su planificación, en su eje-
cución, y en la relación entre las per-
sonas que la habitan.

La agrupación espontánea de edi-
ficios, que sin duda está más gene-
ralizada en la actualidad que en el
mundo antiguo, nunca es generadora
de una ciudad. Otra cosa distinta es
que por incapacidad en el análisis del
asentamiento, el proyecto sea desco-
nocido para el estudioso.

Las ciudades de Mesopotamia, Cal-
dea, Asiria y Egipto, antecesoras de
las ciudades griegas, fueron cons-
truidas de acuerdo con una geometri-
zación monumental, que sin ninguna
duda, requirieron un proyecto previo
que anticipaba su forma.

Los asentamientos urbanos griegos
y romanos más característicos tienen
un desarrollo en diferentes épocas,
según el tipo de gobierno de cada
momento histórico que se refleja en
su ordenamiento.

El plan urbanístico de los asenta-
mientos romanos fue siempre el mis-

mo: los esquemas de las ciudades
recién fundadas estaban planificados
de acuerdo un rectángulo que deli-
mitada las murallas y las calles inte-
riores, en disposición y organización
ortogonal y que formaban la malla
urbana de las manzanas habitadas
(insulae).

Luis Moranta Jaume

La disposición ortogonal es la inspi-
radora de los enclaves romanos que
se basaba en la existencia de dos vías
principales ortogonales, llamadas
Cardo y Decumanus.13

Estudios desarrollados por el arqui-
tecto Luis Moranta Jaume estable-
cen diferentes pautas geométricas
que regían la geometría del trazado
urbano de los campamentos y de las
ciudades romanas en función de es-
cuadras pitagóricas.14

13 GRIMAL P. (1956) “Las ciudades romanas”, Vergara Editorial, Barcelona
14 MORANTA JAUME LLUIS: (2004). “L’estructuració urbana de Pollentia. (S. I aC- s
IdC)” Les Ciutats romanes del Llevant peninsular i les Illes Balears. Ed. Pòrtic. Els Juliols.
Biblioteca Universitària. Barcelona

~

Asseconia - Carlos Sánchez-Montaña

271Anuario de Antropoloxía e Historia de Galiza

Según su estudio, y tal como el pro-
pio Vitruvio describe en su tratado,
existen dos escuadras pitagóricas ge-
neradoras del trazado de estructuras
urbanas o edificatorias sobre el terri-
torio. Las formadas por los valores
3:4:5 y por 5.12:13.

Situando la hipotenusa de la escuadra
en la dirección del norte solar queda
entonces establecida la dirección del
Decumanus y Cardo máximos del
asentamiento por ambos lados cate-
tos. El Decumanus en dirección de
Este al Oeste y el Cardo en dirección
Norte al Sur.

El norte solar generalmente presenta
un ángulo desviado respecto al Nor-
te Magnético, que actualmente ronda
el valor entre 4º y 7º. Es la llamada
“declinación magnética”, oscilación
variable existente entre el Norte So-
lar, prácticamente inamovible y Nor-
te Magnético, sometido a variaciones
constantes.

Luis Moranta Jaume tras el análisis
de la cartografía y la documentación
que recoge los yacimientos arqueoló-
gicos recientes plantea la hipótesis de
que el proyecto de algunas ciudades
fueron realizadas según la escuadra
pitagórica 5:12:13:, Pollentia, Iluro,
Conimbriga, Baelo Claudia, Empo-

riae y Valentia. Y según la escuadra
pitagórica 3:4:5: Baetulo, Emerita,
Caesaraugusta, Asturica, Valeria,
Barcino, y Tarraco.15

Este investigador, siguiendo lo es-
tablecido por Luis Moranta Jaume,
ha determinado que los enclaves ro-
manos del N.O. peninsular de Lucus
Augusti, Bracara Augusta y Legio,
fueron realizadas según la escuadra
pitagórica 5:12:13:.16

El enclave de Asseconia en el
Alto Imperio

Como punto de partida sobre los an-
tecedentes recopilados sobre el ori-
gen de Compostela por otros investi-
gadores, referenciados en el apartado
bibliográfico, tomo las conclusiones
de la investigadora Maria Loira En-
riquez que en junio 2010 escribía:

Encajando piezas

“Todo da a entender que estamos
ante un yacimiento arqueológico ro-
mano de una dimensión temporal y
espacial de cierta consideración. Un
espacio que sufrió, con toda probabi-
lidad, cambios sustanciales ya en el
mismo período romano.
Hemos visto datos que apoyan la pre-

15 MORANTA JAUME LLUIS: (2004). “L’estructuració urbana de Pollentia. (S. I aC- s
IdC)” Les Ciutats romanes del Llevant peninsular i les Illes Balears. Ed. Pòrtic. Els Juliols.
Biblioteca Universitària. Barcelona.
16 SANCHEZ-MONTAÑA CARLOS (2009) “Arquitectura y urbanismo en “Asturica et
Gallaecia” http://arqueografiaurbana.blogspot.com. Lugo.

~

Asseconia - Carlos Sánchez-Montaña

272 Anuario de Antropoloxía e Historia de Galiza

sencia de materiales del I dC, cierta-
mente un momento temprano para
que no surjan dudas sobre la fiabi-
lidad de las conclusiones. Lo que es
claro, a la vista de las aras, es que
Compostela vivió un momento roma-
no pagano, y, probablemente fue un
lugar de importancia si considera-
mos los mármoles, jaspes, mosaicos,
estucos... que aparecen en las exca-
vaciones. Materiales que se repiten
en diferentes niveles lo que indicaría
un núcleo de solidez económica a lo
largo del tiempo.
Aún conscientes de que la investiga-
ción actual se inclina a pensar que
en Compostela estaría la mansio As-
seconia del Itinerario de Antonino,
es decir, un establecimiento viario
probablemente asociado a un peque-
ño núcleo secundario, que atendería
a las necesidades de las personas que
transitaban por la vía romana; y sin
ser éste lugar ni momento para aden-
trarnos en disquisiciones, queremos
retomar la vieja idea de Chamoso
Lamas que ve en el área la localiza-
ción de una villa romana, o lo que es
lo mismo, un establecimiento agrario
con una parte dedicada a vivienda
del propietario, la denominada pars
urbana, la cual presenta elementos
suntuarios, llegando en el siglo IV a
ser verdaderos espacios de lujo.”17

A este proceso de “encaje de piezas”

es al que esta investigación trata de
sumarse, aportando desde las disci-
plinas de la geometría y el análisis
urbano nuevos elementos que nos
permitan vislumbrar el origen y for-
ma urbana del enclave de Asseconia.

Análisis arqueográfico.
Las evidencias geométricas

La traza de una ciudad son las líneas
más básicas del dibujo geométrico
que la forman. La ciudad romana,
tal como se establece en los capítulos
redactados por Vitruvio en su libro
primero, era básicamente un ejerci-
cio de geometría, que de una manera
ya establecida, resolvía la implanta-
ción de las ciudades en el territorio
seleccionado.

Geometría, del latín “geometría”,
que proviene del griego “geo” tierra
y “metría” medida, “la medida de la
tierra”. El significado original del
término sitúa a la antigua disciplina
en su valor completo y hoy olvidado.
En la antigüedad no se podía com-
prender esta ciencia sin su aplicación
directa sobre el propio territorio.

Las reglas de la geometría urbana en
el siglo I eran parte del rito fundacio-
nal de las ciudades, y debían de se-
guirse de la manera más fiel posible
en el momento de su ejecución. Sin

17 LOIRA ENRIQUEZ MARIA (2010) “Santiago de Compostela: La Catedral en el rega-
zo de Roma” http://portal.protecturi.org/santiago-de-compostela-la-catedral-en-el-rega-
zo-de-roma-1a-parte/
~

Asseconia - Carlos Sánchez-Montaña

273Anuario de Antropoloxía e Historia de Galiza

embargo no se resolvían de igual ma-
nera todos los casos, cada proyecto
debía de atender a las diferentes pe-
culiaridades que cada emplazamiento
tenía sobre el territorio.

El procedimiento utilizado en este
estudio es el propio de la disciplina
de la geometría, es decir, literalmen-
te medir la tierra representada en las
diferentes cartografías, fotografías y
planos que se han consolidado orde-
nadamente sobre el “tablero arqueo-
gráfico” y comprobar los axiomas vi-
truvianos en su composición urbana.

“Leer la estructura edilicia quiere
decir entender, valiéndose de ins-
trumentos lógicos, la estructura del
espacio antrópico que caracteriza un
ámbito espacial; en otras palabras
entender los componentes de un con-
junto estructurado por el hombre.”18

El lenguaje urbano de la ciudad ro-
mana poseía una codificación que al-
canzaba un determinado entorno es-
pacial y cronológico. Son referencias
materiales que pueden ser leídas, en-
tendidas, en la completa coherencia
de los componentes que la caracteri-
zan. Los edificios, las calles, las vías
de acceso, pero también la relación
geométrica y espacial entre ellos, su
agregado, el conjunto urbano y su
relación con el territorio donde se
emplaza.

Las trazas de los caminos permane-
cen en el territorio a lo largo de los
siglos, en Compostela los caminos de
acceso a la ciudad contemporáneos al
momento de su fundación han per-
manecido inalterables en el tiempo
hasta bien entrado el siglo XX, to-
davía hoy en día aun son utilizadas
algunas de las antiguas calzadas ro-
manas modificadas y asfaltadas.

La superposición de la traza básica
del proyecto de Asseconia, sobre las
diferentes planimetrías de la ciudad
de Compostela, permite comprobar
el encaje, “como una llave en una ce-
rradura”, de las calles de la ciudad
con los caminos de acceso a esta, y
grafiados en los últimos cuatrocien-
tos años por muy reputados técnicos.

La misma operación permite com-
probar como los limites de la ciudad
antigua, marcados por los cruces de
los diferentes caminos de acceso a
esta, y que se producían en la par-
te exterior del pomerium romano.
(Cuando varios caminos diferentes
se aproximaban a una puerta de la
ciudad estos se unían fuera del lugar
sagrado marcado por el pomerium,
siendo solo una vía la que lo traspa-
saba para acceder a la urbe.)

Después de veinte siglos algunas de
las vías de acceso y de muchas de las
rúas de la ciudad de Compostela son

18 MAFFEI GIAN LUIGI; CANIGGIA GIANFRANCO (1995). “Tipología De La Edifi-
cación: Estructura Del Espacio Antrópico (Celeste Ediciones, S.A.)~

Asseconia - Carlos Sánchez-Montaña

274 Anuario de Antropoloxía e Historia de Galiza

reflejo del trazado romano de Asse-
conia en el momento de su fundación.
La superposición de la hipótesis tra-
zada sobre las planimetrías históri-
cas permite realizar la comprobación
de las concordancias más antiguas.

La amplia cronología del enclave ha
obligado además a dividir los análisis
en tres momentos históricos:
- La ciudad alto imperial, como el re-
sultado urbano del proyecto original
propuesto en época en imperial, en el
siglo I a.C..
- La ciudad bajo imperial, como el re-
sultado urbano obtenido tras la cons-
trucción de la muralla de los siglos
III-IV d.C.
- La ciudad medieval tras su refun-

dación “bien compuesta” llevada des-
de el siglo IX en adelante.

La geometría

“El pie es la sexta parte de lo alto del
cuerpo. El codo es la quarta parte”
M. Vitruvio Polion19

Medidas romanas utilizadas en el
estudio: 1 milla = 1000 pasos, - 1
paso = 5 pies, - 1 codo = 1,5 pies, -
1 pie = 12 pulgadas, - 1 paso =
1,48 m., - 1 codo = 44.4 cm., - 1 pie
= 29.6 cm.

19 VITRUVIO POLION, M. (2002) “De Architectura”, Alianza Editorial, Madrid.~

Asseconia - Carlos Sánchez-Montaña

275Anuario de Antropoloxía e Historia de Galiza

El territorio y el emplazamiento

El solar de Santiago de Compostela
posee un privilegiado emplazamiento
en una suave penillanura delimitada
por los cursos fluviales del Sar y del
Sarela, en el cruce de un tupido siste-
ma de comunicaciones naturales por
los que acceder, tanto desde la franja
costera como de las comarcas del in-
terior.

Se emplaza a 260 metros sobre el
nivel del mar en la ladera Sur del
Monte de la Almásica, en una posi-
ción central entre de las cimas de los
montes que lo rodean: al Oeste el Pe-
droso, al Este el monte do Gozo-San
Marcos, la cresta de Belvis, el monte
de Gaiás, el Viso y el Pico sacro, y al
Sur el alto de Santa Susana, y el de
Milladoiro y Santa Marina.

Los estudios determinan que en
este territorio se encontraban, entre
otros, los castros indígenas de Cas-
trondouro, Callobre, y Conxo. Todos
estos enclaves se emplazaban en el
territorio “Copori”.

Los Coporos son mencionados por
Ptolomeo como el “populus” que se
extendía en el territorio entre Iria
Flavia y Lugo, Plinio “el viejo” tam-
bién los sitúa en el territorio del con-
vento lucense (Libro IV: “[111]) y
están epigráficamente documentados
como antropónimo varias veces (Co-
porus y Coporicus). CIL II 5250.

Para comprender el porqué de un en-
clave urbano de estas características
podemos consultar a Lucio Anneo
Floro que en su “Epítome de la His-
toria de Tito Livio” escribió:

“Así concluyó Augusto sus empresas
bélicas, así también las rebeliones de
Hispania. En adelante se manten-
drían leales y en paz constante, ya
fuese por su propio talante, más dis-
puesto para las artes de la paz, ya
por el plan de Augusto, que, recelan-
do del abrigo de los montes en que se
refugiaban, les ordenó que habitasen
establemente las ciudades romanas,
que se hallaban en la llanura y que
allí residiese el consejo del pueblo y
se guardase por capital.”

Anneo Floro describe el plan de Au-
gusto para el mantenimiento de la
paz en el territorio del NO. La paz
fue el resultado de un pacto entre el
emperador y los jefes indígenas, que
a cambio de residir estos en las ciu-
dades romanas el emperador otorga-
ba a sus interlocutores la jefatura y
capitalidad del territorio.

La hipótesis que presento determina
que en el enclave de Asseconia fue
levantado por Augusto, dentro de su
política de nuevas fundaciones. La
ciudad recibiría a los príncipes del
entorno que habitaban la docena de
castros indígenas del territorio de las
cuencas del Sar y el Sarela.

Asseconia - Carlos Sánchez-Montaña

276 Anuario de Antropoloxía e Historia de Galiza

El trazado

El ritual de delimitación de una ciu-
dad romana descrito por Pierre Gri-
mal participaba de tres ceremonias
de consagración:20

La primera tenía por objeto colocar
a la futura ciudad bajo protección de
los dioses de “Lo Alto” y singular-
mente, de la tríada integrada por Jú-
piter, Juno y Minerva. Una vez de-
terminado el punto central de futuro
enclave, según el orto solar en algún
elemento singular en el horizonte, se
fijaba donde se cruzarían el Decuma-
nus y el Cardo máximo y se construía
un templo situado en la parte más
alta, desde donde los dioses podrían
observar todo lo que iba a ocurrir en
la futura urbe.

Próximo a ese lugar central se ex-
cavaba una fosa circular llamada
“mundus”, en la que eran deposita-
das ofrendas a “Los de Abajo”.

Por último el fundador de la ciudad,
un legado del emperador revestido
con una toga, cogía las estevas de
un arado de bronce, tirado por una
ternera y un toro blancos, y trazaba
un surco alrededor de la futura urbe,
siguiendo la misma línea a lo largo
de la cual habrían de levantarse las
murallas y el muro del “pomerium”.

En el caso de la ciudad de Asseco-
nia existen evidencias que permiten
comprobar su antiguo geoposiciona-
miento, según el rito antiguo, sobre
el territorio que ocupa:

1ª.- La orientación de su trama urba-
na ortogonal respecto al norte solar.
2ª.- La orientación del Decumanus
Máximo Este-Oste respecto al monte
del Viso.
3ª.- La posición del centro de la ciu-
dad respecto a la salida del sol en el
solsticio de invierno.

1ª.- La orientación de su trama ur-
bana ortogonal respecto al norte so-
lar.

Aplicando el estudio de Luis Moranta
Jaume a los muros romanos del yaci-
miento arqueológico del subsuelo de
la catedral de Compostela se deter-
mina que estos se orientan respecto
al Norte según la escuadra pitagóri-
ca generatriz formada por los valores
5/12/13.

Situando la hipotenusa en la direc-
ción del norte solar de hace 2000
años se establecieron las direcciones
de la malla ortogonal en la dirección
de ambos catetos. Y que son las de
los muros encontrados en el subsuelo
de la catedral.

La orientación solar así conseguida
posee un ángulo respecto al norte

20 GRIMAL P. (1956) “Las ciudades romanas”, Vergara Editorial, Barcelona.~

Asseconia - Carlos Sánchez-Montaña

277Anuario de Antropoloxía e Historia de Galiza

magnético actual de 7º aproxima-
damente, que es la variación produ-
cida en dos mil años. Quedó así es-
tablecido el Decumanus máximo en
la dirección O.NO.-E.SE. y el Cardo
máximo en la dirección N.NE.-S.SO.

Esta precisa orientación de los muros
romanos encontrados bajo la nave de
la catedral es la evidencia del ADN
geométrico antiguo que nos permite
analizar la planta de las cartografías
históricas, y comprobar la coinciden-
cia entre los elementos urbanos re-
presentados y las directrices de los
muros encontrados.

El análisis realizado en las cinco
cartografías históricas ha sido con-
cluyente y por igual en todas ellas,
bajo la imagen de ciudad represen-
tada por los diferentes técnicos sub-
yace la malla generatriz romana que
determino el tamaño del enclave, su
orientación, su encaje con los anti-
guos caminos de acceso, la disposi-
ción urbana de sus calles y plazas, y

el posterior diseño de la muralla.

Tras el detallado análisis arqueo-
gráfico de la cartografía histórica
se plantea la hipótesis de que el pro-
yecto del enclave poseía una planta
cuadrada regular con una dimensión
total de sus lados de 2.160 codos,
(959,04 m.), con una cuadricula en
malla formada por 12x12 módulos
de 180 codos cada uno. (79,92 m.).

Es muy significativo comprobar en
las cartografías históricas como los
caminos de acceso a Compostela se
ordenan alrededor de esta planta
cuadrada regular de dimensiones
exactas en sus cuatro vientos. Algo
que era del todo desconocido para los
técnicos que dibujaron dichas carto-
grafías urbanas.

Antes de acceder a las puertas del
enclave los caminos alcanzaban el
“pomerium” o “pomoerium”; del la-
tín postmoerium, que se traduce por
“pasado el muro”. La frontera sa-

Asseconia - Carlos Sánchez-Montaña

278 Anuario de Antropoloxía e Historia de Galiza

grada de la ciudad.21

Originalmente, en el rito fundacional
de la ciudad, el surco trazado por el
arado tirado por una yunta de dos
bueyes representa el foso, y la tie-
rra que levantaba el arado hacia el
interior sería el muro de la ciudad.
La línea “principium urbis” o “po-
merium” marcaba el límite del suelo
a inaugurar según los auspicios. La
palabra pasó a significar a la franja
de tierra entre esta línea y la muralla

de la ciudad real, y fue utilizada en
ambos sentidos.

El pomerium no era una muralla,
sino que se trataba de una línea de-
finida legal y religiosamente y mar-
cada con un pequeño muro o simles
mojones. El pomerium delimitaba el
suelo de la ciudad y los usos que no
se podían realizar dentro de ella. No
podían acceder militares, ni armas,
ni los soberanos extranjeros, y esta-
ba prohibido enterrar a los muertos

21 Smith, W.; Wayte, W.; Marindin, G. E., eds. (1890–91), «Pomerium», Dictionary of
Greek and Roman Antiquities (3.ª ed. rev.), Londres~

Detalle del “pomerium” fosilizado en las Porta da Pena, Porta do Camiño y
Campo das Hortas.

Detalle del “pomerium” fosilizado en las Porta da Mámoa, Porta de San Fiz.

Asseconia - Carlos Sánchez-Montaña

279Anuario de Antropoloxía e Historia de Galiza

en el interior del pomerium. También
no era lícito para habitar o cultivar
en él.

Cuando una puerta de la ciudad reci-
bía diferentes caminos estos debían
de unificarse en un punto exterior al
muro del pomerium, y así solo uno
sería el que se aproximase a las puer-
tas.

Este aspecto, el de unificar los cami-
nos de acceso, es determinante para
identificar la dimensión del pome-
rium en la ciudad de Asseconia.

En la cartografía histórica ha per-
manecido representada esta especial
estructura de los caminos antiguos
y su confluencia en algunas de las
áreas del pomerium romano antes de
atravesarlo para acceder a la ciudad
y alcanzar las puertas de la muralla.

El pomerium antiguo puede ser re-
corrido en la actualidad por el Norte
desde la Porta da Pena, y en direc-
ción Este por las Rúas do Hospita-
liño, das Rodas, Aller Ulloa, Virxe
da Cerca, Ensinanza, Transito da
Merced, Fonte de san Antonio, Sen-
ra, Pombal hasta alcanzar la Campo
das Hortas.

2ª.- La orientación del Decumanus
Máximo Este-Oste respecto al mon-
te del Viso.

En los enclaves romanos las calles
interiores se articulaban sobre dos

ejes principales: el Cardo Maximus,
la vía que recorría la ciudad de Norte
a Sur, y el Decumanus Maximus que
atravesaba la ciudad de Este a Oeste.
El trazado del resto de las calles,
alineadas en paralelo al Cardo y al
Decumanus, obedecía a una organi-
zación geométrica que dividía el es-
pacio en cuadrículas, denominadas
insulae (“manzanas”). La ciudad se
rodeaba con una muralla que tenía
las puertas en los extremos de las
vías principales.

El Cardo Máximo de Asseconia es
facilmente reconocible en la docu-
mentación arqueográfica histórica.
La calle central del enclave sobre del
asentamiento de Asseconia comien-
za por el norte en la actual Porta da
Pena, en donde se producía la con-
fluencia de tres caminos procedentes
de territorio norte ante el pomerium,
continua por las Rúas da Pena, da
Mocedá Vella, Praza de la Quintana,
Praza de Praterías, Rua do Vilar y
Praza do Toural que era donde se
encontraba la puerta Sur original del
enclave romano y donde confluían
otros tres caminos procedentes del
Sur, entre ellos la Vía XIX.

La antigüedad constatada de la Rúa
do Vilar en diferentes documentos y
excavaciones arqueológicas se acre-
cienta con su manifiesta geometría
como Cardo Máximo del enclave ro-
mano de Asseconia.

Asseconia - Carlos Sánchez-Montaña

280 Anuario de Antropoloxía e Historia de Galiza

El Decumanus Máximo del enclave
comenzaba por el Este en la puerta
de la ciudad frente la actual Rúa das
Trompas, para recorrer la Rúa Tras
de San Fiz, Praza de San Fiz, Ruela
da Altamira, Rúas de Fonte Seque-
lo, de Xelmirez, Praza de Platerías,
Rúa de Fonseca, y luego alcanzar la
puerta Oeste en la confluencia de las

Rúas das Hortas, Campo das Hor-
tas, Pombal y Galeras.

La posición del Decumanus Máximo
es también fácilmente reconocible en
la cartografía histórica.

En la actualidad podemos comprobar
como la prolongación de la vía prin-

Asseconia - Carlos Sánchez-Montaña

281Anuario de Antropoloxía e Historia de Galiza

cipal de la ciudad antigua, el Decu-
manus Máximo, se alinea con la cima
del monte del Viso.

La palabra visar procede del latín
“visus”: vista, visión.

En topografía “visar” es un término
antiguo aún en uso que significa ali-
near el punto de vista con la referen-
cia utilizada. Se emplea entre artille-
ros y topógrafos: “dirigir la puntería
o la visual.”

Se comprueba como la orientación
del eje Decumanus está “visado” con
la cima del monte del Viso.

El monte del Viso fue referencia to-
pográfica y de geoposicionamiento
de la ciudad antigua de Asseconia en

el momento de su fundación, y el to-
pónimo, tan explícito, a permanecido
con su oculto significado hasta nues-
tros días: la visión desde la Rúa Tras
de San Fiz hacía el Este nos permite
“visar” la posición de la ciudad anti-
gua con el monte aún hoy en día.

3ª.- La posición del centro de la ciu-
dad respecto a la salida del sol en el
solsticio de invierno.

El cruce entre las dos vías principa-
les, Cardo y Decumanus, se producía
en la actual Praza de Praterías, sien-
do cerca de este lugar tan represen-
tativo donde se podría haber empla-
zado el foro y el templo del Capitolio
dedicado a Júpiter y encargado de
guardar el tesoro del encalve.

Asseconia - Carlos Sánchez-Montaña

282 Anuario de Antropoloxía e Historia de Galiza

Esta consideración toma fuerza ma-
terial por la existencia de un ara de-
dicada al díos Júpiter en los mismos
muros de cimentación de una colum-
na en la nave Sur de la Catedral,22 en
el lugar en donde la teoría urbanísti-
ca determina que debería erigirse el
templo a esta divinidad romana.23

Estudios realizados por Antón Bou-
zas Sierra muestran que en el mo-
mento de la salida del sol, en la fe-
cha del solsticio de invierno, esta se
produce exactamente sobre el Pico
Sacro cuando se observa desde la
Catedral de Santiago.24

Comprobaciones posteriores rea-
lizadas para este estudio permiten
comprender que, tal como establecía
el rito antiguo fundacional romano
descrito por Pierre Grimal, es preci-
samente el orto solar de la fecha del
solsticio de invierno sobre un hito en
el horizonte, el Pico Sacro, el que de-
termina la posición del centro de la

ciudad de Asseconia en la actual pla-
za de Platerías.

Reúne el Pico Sacro evidencias su-
ficientes para poder ser el lugar de-
terminante según el rito fundacional,
su mismo nombre antiguo: “Ilicinus”
“lugar de las encinas”, da referencia
al dios Júpiter. Los romanos consa-
graron la encina a Júpiter, pues la
consideraban símbolo de la constan-
cia y la fidelidad.24

La leyenda medieval de la fundación
de Compostela no deja de ser un re-
lato de refundación según el rito ro-
mano. En ese relato medieval el Pico
Sacro recibe el nombre de monte “Ili-
cinus” lugar de las encinas”, y es el
lugar desde donde parte la yunta de
bueyes que determinan el lugar del
enterramiento del santo apóstol.

De igual forma que la salida del sol
del día del solsticio de invierno de-
termina la posición central de la ciu-

22 LOIRA ENRIQUEZ MARIA (2010) “Santiago de Compostela: La Catedral en el rega-
zo de Roma” http://portal.protecturi.org/santiago-de-compostela-la-catedral-en-el-rega-
zo-de-roma-1a-parte/
23 GRIMAL P.: “Las ciudades romanas”, Vergara Editorial, Barcelona. (1956).
24 Bouzas Sierra Antón, “Aportaciones para una reinterpretación astronómica de Santiago
de Compostela”,. Anuario Brigantino 2009, no 32:47–92

~

Asseconia - Carlos Sánchez-Montaña

283Anuario de Antropoloxía e Historia de Galiza

dad y es referencia geométrica para
el trazado posterior realizado por la
yunta de bueyes que determinan el
pomerio romano.

En la antigüedad desde el “Monte Ili-
cinus”, el lugar dedicado a Júpiter,
se visionaba todo el enclave, y en la
fecha del solsticio de invierno, en el
momento del orto solar, quedaba se-
ñalado el punto central de la ciudad
donde se erigiría el templo a Júpiter.
Lugar que la arqueología ha reafir-
mado por la existencia de un ara de-
dicada al díos en los mismos muros
de cimentación de una columna en la
nave Sur de la Catedral.

Este conocimiento antiguo ha per-
manecido a lo largo de los siglos en
las mentes de los arquitectos y maes-
tros de obra que han trabajado en los
diferentes cuerpos que configuran el
actual edificio de la catedral de San-

tiago.

El rosetón superior de la fachada a
Platerías está orientado de forma tal
que en la hora del mediodía el sol pe-
netra hasta el interior del transepto
y el crucero de la basílica. El giro de
17º respecto a los muros romanos
de los diferentes edificios basilicales
permite recoger los rayos del sol en
la hora del mediodía.

Además el momento del orto solar de
la la fecha solsticial de invierno pue-
de ser observado de forma directa y
preferente desde la llanada Torre del
Tesoro, situada en la misma Plaza de
Platerías, y que fue levantada por el
arquitecto Rodrigo Gil de Hontañón
en el siglo XVI evocando arquitectu-
ras solares de otros continentes.

En Roma los tesoros de la ciudad se
guardaban en el templo de Júpiter,

Transepto de la Catedral iluminado por el sol de mediodía.

Asseconia - Carlos Sánchez-Montaña

284 Anuario de Antropoloxía e Historia de Galiza

no es casual que desde la Torre del
Tesoro de la Catedral de Santiago se
observe de forma principal la salida
del sol sobre el Monte Sacro dedica-
do al Júpiter en la antigüedad.

Torre del Tesoro

Los secretos de la ciudad romana de
Asseconia, y de la medieval de Com-
postela, han sido guardados durante
el transcurso de los siglos dentro del
oficio de los constructores.

Las vías secundarias

En el enclave de Compostela de ma-
nera general los decumani (calles
paralelas al Decumnus Máximo) po-
seen dos pendientes en función del

emplazamiento respecto al cardini de
cota mas alta, (el eje que hoy queda
configurado por las Rúas da Algalia
da Arriba, Preguntoiro, Calderería
y Horfas), con pendientes natura-
les del terreno (aproximadamente un
5%), en dirección al Oeste hacia la
cuenca del río Sarela y al Este hacia
la cuenca del río Sar.

Además son rúas actuales según el
trazado de los decumani antiguos las
de Santa Cristina, San Miguel dos
Agros, Casas Reais, Truques, Aci-
bechería, Conga, Trás Salome, En-
trerruas, y San Paio o Eremita entre
otras.

Siguiendo las especificaciones de
Vitruvio, el trazado de las calles se
realizó en función de los vientos do-
minantes, de manera que el viento
Norte y Suroeste, los más dañinos
en el emplazamiento de la ciudad, no
afectarán de gran manera a sus habi-
tantes; de esta forma se diseñaron los
decumani de forma que las calles se
intercalasen entre las edificaciones y
así cumplir lo establecido por Vitru-
vio: “la planificación de los barrios
deberá declinarse de la dirección de
los vientos, para que llegando estos a
los ángulos de las islas, se rompan, y
repelidos se disipen”.25

Esta alternancia de los decumani
hace que sus trazas varíen en la cua-
drícula principal creando los carac-

25 VITRUVIO POLION, M. (2002) “De Architectura”, Alianza Editorial, Madrid.~

Asseconia - Carlos Sánchez-Montaña

285Anuario de Antropoloxía e Historia de Galiza

terísticos escalonamientos de cruces
de las rúas compostelanas que pode-
mos encontrar en todo el casco his-
tórico. (El callejón de Entrerrúas es
un magnífico ejemplo fosilizado en la
actual trama urbana de la ciudad).

Los cardines de manera general son
rectilíneas y siguen la misma cota
natural del terreno en su dirección N.
NE.-S.SO. Son rúas actuales según
el trazado de los cardini antiguos las
de Carretas, San Francisco, Algalia
de Abaixo, Altamira, Franco, Raiña,
y Nova entre otras.

Las ínsulas resultantes tienen forma
rectangular en la dirección N.NE.-S.
SO., y su superficie edificada varía
en función de la pauta geométrica de
trazado. La trama edificada del ac-
tual centro histórico de ciudad atien-
de al diseño propuesto por el original
proyecto romano para el enclave de
Asseconia.

En la Edad Media, tal como se ha
podido comprobar en el yacimiento
arqueológico en la Catedral, los téc-
nicos que llevan a cabo los nuevos
proyectos del enclave adoptan una
nueva orientación para los muros de
sus edificios: la primera basílica gira
17º respecto a los muros romanos,
y desde ese momento toda la nueva
ordenación urbana del entorno del
sepulcro es acorde con ella.

Son edificios que participan de esta
nueva orientación medieval de la Ca-

tedral: el convento de San Martín Pi-
nario y el Hospital de los R.R.C.C.
y posteriormente la ordenación de la
Plaza del Obradoiro.

La muralla y sus puertas

Los caminos de acceso a la ciudad co-
municaban a través de las puertas de
sus murallas con el interior de ésta,
según el análisis de las cartografías
históricas el enclave original tenía
doce puertas, y estas se emplazaban
en función de los lugares del territo-
rio de su entorno.

Una vez ante el pomerium las dife-
rentes las vías y caminos que con-
fluían se agrupaban y se convertían
en una sola calle de acceso que alcan-
zaba las puertas de la muralla. Así
ha quedado fosilizado en los diferen-
tes puntos de la trama urbana actual.
El enclave original alto imperial con-
taba con doce, según las vías de ac-
ceso y caminos históricos represen-
tados en la cartografía. Su nombre se
referencia según los nombres medie-
vales.

Desde el Norte y de Oeste a Este:
FACHADA N.
NºI. Porta de Santa Isabel. (en el ca-
mino de acceso sin referencia históri-
ca documentada)
NºII. Porta de San Francisco.
NºIII. Porta de Pena.
NºIV. Porta de San Roque.
FACHADA ESTE.
NºV. Porta Francígena o do Camiño.

Asseconia - Carlos Sánchez-Montaña

286 Anuario de Antropoloxía e Historia de Galiza

NºVI. Porta de San Agustín. (en la
rampa de San Agustín).
NºVII. Porta de San Fiz. (en la ram-
pa de San Fiz).
NºVIII. Porta do Mercado. (frente al
actual edifico de la Universidad).
FACHADA SUR.
NºIX. Porta de Mazarelos.
NºX. Porta da Mámoa.
NºXI. Porta Faxeira.
FACHADA OESTE
NºXII. Porta en la Rúa Campo das
Hortas (en el camino de acceso sin
referencia histórica documentada)

En el lugar donde se levantaban estas
12 puertas antiguas ha quedado fosi-
lizado en el pomerium la confluencia
de los diferentes caminos de acceso
con las calles de la ciudad.
La mayoría de las puertas de la ciu-
dad del Alto Imperio permanecieron
en la nueva muralla Bajo Imperial y
en la cerca reconstruida en la Edad
Media.

La ciudad en el Bajo Imperio

La muralla de Santiago de Compos-
tela fue una fortificación que desapa-
reció en su mayor parte hacia finales
del siglo XIX, aunque en la actua-
lidad se conservan algunos restos,
siendo el mayor el arco de Mazarelos.
Existen, asimismo, algunas partes
ocultas por las casas actuales.

Es parecer común entre los estudio-
sos que la muralla fue construida a
mediados del siglo XI por orden del

obispo Cresconio, dado el auge de la
ciudad, que comenzaba a ser un flo-
reciente lugar de peregrinación, uni-
do al miedo a una incursión norman-
da o árabe.

La hipótesis que presento es que el
obispo Cresconio en el siglo XI rea-
liza una labor de rehabilitación de la
muralla romana construida en el bajo
imperio. Cresconio, al igual que otros
dirigentes medievales de las ciudades
del N.O. peninsular, aprovechó las
realizaciones romanas para fortale-
cer sus enclaves, pero al igual que en
Lugo, Braga o Astorga, la muralla
de Compostela tiene su origen en la
época tardo romana.

La mayor concentración de ciuda-
des amuralladas en el Bajo Imperio
se concentra en el noroeste peninsu-
lar. Las murallas construidas en las
principales ciudades de “Asturia et
Gallaecia”, a saber: Asturica, Bra-
cara, Lucus Augusti, Legio, Gigia, y
Bergidum son sobre todo elementos
de defensa.

Los estudios específicos sobre esta
arquitectura bajoimperial señalan
que las murallas del N.O. de Hispa-
nia pueden ser analizadas de forma
conjunta, pues poseen similares ca-
racterísticas constructivas que las
encuadran dentro de una tipología
común. Bien es verdad que de entre
todas ellas la que más destaca es la
de Lucus Augusti.

Asseconia - Carlos Sánchez-Montaña

287Anuario de Antropoloxía e Historia de Galiza

Las capitales de los conventos del
N.O.: Bracara Augusta, Astúrica
Augusta y Lucus Augusti, sufrieron
una radical transformación urbana.
Las nuevas murallas dividieron las
capitales de los conventos en dos, y
así ha quedado evidenciado en las
excavaciones arqueológicas llevadas
a cabo en los últimos años.

Este capítulo establece, a través del
análisis arqueográfico, las reglas
geométricas que determinaron el
proyecto de la muralla tardo romana
de Asseconia construida posiblemen-
te entre los siglos III y IV, al igual
que sus contemporáneas de Lugo,
Braga, Astorga, León y Gijón.26

Propongo que la construcción de la
nueva muralla del enclave de Asseco-
nia no significó una profunda trans-
formación de la ciudad alto-imperial,
aunque tras la construcción de sus
diferentes tramos, que por la magni-
tud de la obra tuvo que realizarse a
lo largo de varios decenios, la trama
urbana original fue delimitada en dos
áreas diferenciadas: la zona intramu-
ros, de aproximadamente 46 Ha. y
el área exterior de unas 20 Ha.,: la
ladera Oeste del enclave, la zona de
la actual Rúa das Hortas hasta la
confluencia de caminos en la actual
Rua Campo das Hortas, Galeras y
Cruceiro do Galo.

Esta nueva delimitación, mantuvo en
su interior la geometría de la trama
original del enclave y es sencillo su
comprobación a través del análisis
arqueográfico de la cartografía his-
tórica.

Para la arquitectura romana la geo-
metría era disciplina fundamental
y ninguna obra era ajena a pautas
geométricas. La muralla de Compos-
tela tiene unas pautas geométricas
propias que paso a enunciarlas.

La muralla del Bajo Imperio
La forma geométrica del conjunto.

El trazado de la muralla está inscrito
dentro de un rectángulo de propor-
ciones 8 a 11 que tiene en sus lados
unas dimensiones de 1.440 x 1.980
codos (639,36 m. x 897,12 m.).

Las líneas geométricas básicas que
soportan el trazado de la Muralla son
visibles a través de su dibujo sobre
un plano de la ciudad. Estas líneas
no son observables en ningún otro
lugar, ni han sido referenciadas an-
teriormente por una fuente histórica
o una excavación arqueológica ante-
rior; por lo que sólo pueden pertene-
cer al proyecto original que se utili-
zó para construir la muralla romana
hace 1.700 años.

26 SANCHEZ-MONTAÑA CARLOS (2005) “Análisis geométrico de la muralla bajo im-
perial de Lucus Augusti”. Comunicación al Congreso de murallas de ciudades romanas en el
occidente del imperio. Lucus Augusti como paradigma. Museo Provincial de Lugo.
~

Asseconia - Carlos Sánchez-Montaña

288 Anuario de Antropoloxía e Historia de Galiza

La muralla está construida siguien-
do unas reglas modulares precisas de
acuerdo con los postulados de Vitru-
vio. Es lógico que la obra se ejecutase
siguiendo una planificación determi-
nada que asignase recursos financie-
ros y humanos a su construcción a lo
largo de los años que duró la obra.

El proyecto geométrico generador
del bastión tiene un carácter especí-
ficamente defensivo, su implantación
sobre la ciudad antigua se rige por
la trama ortogonal de la ciudad alto
imperial, y atiende a las nuevas ne-
cesidades del momento. El proyecto
fue pensado por un técnico, bien un
arquitecto, bien un ingeniero, y por
lo tanto fue realizado sobre la base
de la geometría romana de la época.
Su técnica constructiva se ajusta a

los cánones relatados por Vitruvio
para este tipo de fortificaciones en su
tratado de arquitectura.

La muralla, que tenía unos 2 km de
contorno y cubría un espacio interior
de 46 ha, siendo en esencia la que se
mantendrá hasta el siglo XIX.

Los muros estaban construidos con
cascotes irregulares de piedra tipo
esquisto, con una altura de unos 5m
y un grosor de unos 2,5m.

Estaban almenados, aunque no se
conoce la forma exacta, y reforza-
dos a intervalos regulares por torres
cuadrangulares, 48 según el plano de
1595.

Asseconia - Carlos Sánchez-Montaña

289Anuario de Antropoloxía e Historia de Galiza

Su forma de riñón inscrito en un rec-
tángulo disponía su eje más largo
orientado N.NE.-S.SO.
Si el firme del terreno lo permitía la
muralla se ejecutaba en sus tramos
rectilíneos con un módulo de cinco
torres de una longitud aproximada
de 160m.

Este módulo se repite en varias oca-
siones a lo largo de su perímetro.
En los tramos angulosos se utiliza-
ron variaciones modulares con ángu-
los precisos.

Las puertas estaban construidas con
cantería más fina y argamasa y al
exterior estaba rodeada de un foso
que ocupaba el antiguo pomerium en
su mayor parte.

La muralla bajo imperial tenía puer-
tas que permitían el paso de carrua-
jes, y postigos o poternas que solo
permitían el paso de personas y que
se fueron ampliando con el paso de

los siglos.

Las puertas en la fachada norte de
la muralla y desde el Oeste al Este
se eran:
FACHADA N.
NºI. Porta de San Francisco.
NºII. Porta de Pena.
NºIII. Porta de San Roque.
NºIV. Postigo da Algalia
FACHADA ESTE.
NºV. Porta Francígena o do Camiño.
NºVI. Postigo de San Agustín. (en la
rampa de San Agustín).
NºVII. Postigo de San Fiz. (en la
rampa de San Fiz).
NºVIII. Porta do Mercado. (ocupada
por el actual edifico de la Universi-
dad).
FACHADA SUR
NºIX. Postigo de Mazarelos.
NºX. Porta da Mámoa.
NºXI. Porta Faxeira.
FACHADA OESTE
NºXII. Porta da Trinidade o das
Hortas.

Portas V-IX en la muralla Este. 27

27 Muralla de la ciudad de Santiago dibujada por Lucas A. Ferro Caaveiro y Joseph Cres-
po. AHN.Consejos. Mapas, planos y dibujos 2560.~

Asseconia - Carlos Sánchez-Montaña

290 Anuario de Antropoloxía e Historia de Galiza

El complejo defensivo estaba forma-
do por tres elementos: foso, muralla
e intervallum y mantiene toponimia
extensa en las actuales rúas en re-
cuerdo de su configuración antigua:
Rúas de Entremuros, Entrecercas,
Entremurallas.

Conclusiones

En origen la investigación se dirigió
a poder descifrar la existencia, o no,
de una posible trama geométrica que
soportase el posterior desarrollo de
la red viaria y la forma urbana de la
ciudad en la época Alto Imperial.

La obtención de una malla geométri-
ca, según la teoría urbana de época
romana, con dimensiones y orienta-
ción concretas análogas a otros en-
claves de época imperial, que a su vez
se “engarza” en el territorio de for-
ma ajustada con los caminos de ac-
ceso existentes, permite concluir que
existió un proyecto urbano concreto
para el enclave, que fue previo a su
ejecución, y el trabajo desarrollado
grafía la hipotética malla generadora
del enclave.

La gráfica obtenida sobre las carto-
grafías históricas permite interpre-
tar, entre otras cuestiones, él por qué
de la forma de la ciudad, su tamaño
y sus límites.

Determinada la forma y orientación
del enclave respecto al monte del
Viso, y de su escala sobre el terri-
torio, que ocupaba una superficie de

92 Ha., se puede considerar que el
antiguo enclave de Asseconia, con su
significación etimológica precisa, es
el que corresponde al antiguo lugar
de Compostela.

El estudio resuelve también el traza-
do geométrico que soportó el proyec-
to de la muralla realizada en la urbe
bajo imperial, entre los siglos III-IV
d.C., descifrando su implantación so-
bre la ciudad antigua y sus elementos
principales, como las puertas y algu-
nas particularidades de la ejecución
modular, aspectos también descono-
cidos hasta ahora.

La investigación arqueográfica tenía
como objetivo inicial poder mostrar
evidencias suficientes sobre la exis-
tencia de una original “Idea de Ciu-
dad” previa a la construcción de la
ciudad de Compostela. La búsqueda
de un proyecto urbano, pensado y
proyectado por un técnico del siglo
I a.C. y que fue ejecutado siguiendo
una planificación propia de los tiem-
pos antiguos.

La evolución de la propia investiga-
ción ha permitido comprobar, ba-
sándose en la aplicación del método
científico, que la fundación del anti-
guo enclave de Asseconia siguió, de
manera extremademanete fiel, los
postulados de Vitruvio. Aspecto re-
conocido por las investigaciones rea-
lizadas en otras ciudades fundadas
por Roma y que se han podido exca-
var de forma extensiva.

Asseconia - Carlos Sánchez-Montaña

291Anuario de Antropoloxía e Historia de Galiza

Las investigaciones llevadas a cabo
sobre otras capitales del N.O. hispa-
no, y su comparación con el resulta-
do obtenido en Compostela, permite
afirmar que el enclave de Asseconia
era de carácter urbano, y que poseía
un proyecto de dimensiones iguales
al de la ciudad de Lucus Augusti, y
de mayor superficie al de Bracara,
Astúrica y Legio.28

Tras el análisis de la cartografía de
Compostela, y la documentación que
recoge los yacimientos arqueológicos
recientes, planteo la hipótesis de que
el proyecto original de Asseconia se-
guía las mismas pautas que las de-
más ciudades patrocinadas por Au-
gusto. “Cada momento cronológico y
en cada área cultural, se reconoce un
comportamiento conjunto del hombre
para llevar a cabo un tipo de equipa-
miento global de su ambiente”.29

El enclave de Asseconia, al igual
que todas las fundaciones augusteas
de su entorno, atienden a un mismo
proceso urbanístico y, según la tesis
aquí desarrollada, sus directrices son
axiomas reconocibles de forma medi-
ble y documentada en la trama histó-
rica de la ciudad de Compostela.

Podemos considerar que una parte
importante de la ciudad de Asseco-
nia, y de los muros de su monumen-

tal muralla, permanecían levantados
en el siglo VIII, pudiendo aventurar
que el descampado urbano, que las
fuentes establecen, solo pretenden
favorecer una refundación religiosa
del antiguo enclave de origen paga-
no, como nueva sede episcopal.

El trabajo, aquí presentado de for-
ma sinóptica, trata de resolver, y
dar cuerpo material, a enunciados
desechados por inimaginables: que
Asseconia, la antigua y olvidada de-
nominación de la ciudad romana, es
la génesis urbana de Compostela, y
que debe ser considerada por la mis-
ma intención original de su proyecto
urbano, un enclave “muy fuerte” de
la Callaecia.

28 SANCHEZ-MONTAÑA CARLOS (2009) “Arquitectura y urbanismo en “Asturica et
Gallaecia” http://arqueografiaurbana.blogspot.com . Lugo.
29 Tipología De La Edificación: Estructura Del Espacio Antrópico. Gian Luigi Maffei;
Gianfranco Caniggia (Celeste Ediciones, S.A.) 1995 pag 181.

~

Asseconia - Carlos Sánchez-Montaña

292 Anuario de Antropoloxía e Historia de Galiza

Bibliografía

ADAM, JP: “La construcción romana”, Editorial de los oficios. León.
(1989).

ALVAREZ ROJAS, A: “Baelo Claudia: guía oficial del conjunto arqueoló-
gico” Junta de Andalucía, consejería de Cultura. Sevilla. (2003).

BOUZAS SIERRA, A: “Aportaciones para una reinterpretación astronó-
mica de Santiago de Compostela”, Anuario Brigantino (2009), no 32:47–
92

CHAMOSO LAMAS, M: “Noticia de las excavaciones arqueológicas que se
realizan en la Catedral de Santiago” Compostellanum vol.I nº2 pp. 5-48.
(1956).

CHAMOSO LAMAS, M: “Santiago de Compostela”. La Coruña. (1980).

COSTA BUJAN, P: “Evolución urbana y cambios morfológicos, Santiago
de Compostela 1778-1950.” Director de la Tesis: José Antonio Franco
Taboada. Universidade da Coruña. (2013).

CURCHIN LEONARD, A: “La España romana: conquista y asimilación”
Gredos. (1996).

GRIMAL, P: “Las ciudades romanas”, Vergara Editorial, Barcelona.
(1956).

GUERRA CAMPOS, J: “Exploraciones arqueológicas en torno al Sepulcro
del Apóstol Santiago”. Santiago de Compostela. (1982).

LOIRA ENRIQUEZ, M: “Santiago de Compostela: La Catedral en el re-
gazo de Roma” http://portal.protecturi.org/santiago-de-compostela-la-ca-
tedral-en-el-regazo-de-roma-1a-parte/ (2010).

LÓPEZ ALSINA, F: “De Asseconia a Compostela: pervivencia de estruc-
turas antiguas viarias en la Alta Edad Media” Compostellanum vol XXXI
nº: 3-4 pp. 307-314. (1986).

MAFFEI GIAN, L y CANIGGIA, G: “Tipología De La Edificación: Es-
tructura Del Espacio Antrópico.” Celeste Ediciones, S.A. Madrid. (1995).

MORANTA, JLL: “L’estructuració urbana de Pollentia. (S. I aC- s IdC)”
Les Ciutats romanes del Llevant peninsular i les Illes Balears. Ed. Pòrtic.
Els Juliols. Biblioteca Universitària. Barcelona. (2004).

PÉREZ LOSADA, F: “Entre a cidade e a aldea: estudio arqueohistórico
dos “aglomerados secundarios” romanos en Galicia.” Brigantium 13. En

Asseconia - Carlos Sánchez-Montaña

293Anuario de Antropoloxía e Historia de Galiza

pp. 302-318. (2002).

PITA, EV: “¿La Catedral de Santiago fue construida sobre un campamen-
to romano? http://evpitabooks.blogspot.com/2015/03/estudio-la-cate-
dral-de-santiago-fue.html (2015).

ROSENDE VALDES. AA: “Una historia urbana: Compostela 1595-170”
Editorial Nigratrea. Santiago de Compostela. (2004).

RYKWERT, J: “La idea de ciudad”, Ediciones Sígueme, Salamanca.
(2002).

SANCHEZ-MONTAÑA, C: “Arqueografía Urbana. Investigación sobre
la forma urbana de Lucus Augusti” (Imago Urbis, Nº05). Buenos Aires.
Argentina. (2005).

SANCHEZ-MONTAÑA, C: “Análisis geométrico de la muralla bajo impe-
rial de Lucus Augusti”. Comunicación al Congreso de murallas de ciuda-
des romanas en el occidente del imperio. Lucus Augusti como paradigma.
Museo Provincial de Lugo. (2005).

SANCHEZ-MONTAÑA, C: “Arquitectura y urbanismo en “Asturica et
Gallaecia” http://arqueografiaurbana.blogspot.com . Lugo. (2009).

SANCHEZ MONTES, AL y RASCON MARQUES, S: “Civilización: un
viaje a las ciudades de la España antigua” : catálogo de la exposición : Al-
calá de Henares, antiguo hospital de Santa María La Rica, 3 de octubre de
2006 a 7 enero de 2007” Ayuntamiento de Alcalá de Henares. (2006).

SUÁREZ OTERO, J y CAAMAÑO GESTO, M: “Santiago antes de San-
tiago” En PORTELA SILVA, E (coord.): Historia de la ciudad de Santia-
go de Compostela. Santiago de Compostela. (2003).

VITRUVIO POLION, M: “De Architectura”, Editorial Alvarellos, Lugo.
(1989).

VITRUVIO POLION, M: “De Architectura”, Alianza Editorial, Madrid.
(2002).

Asseconia - Carlos Sánchez-Montaña

294 Anuario de Antropoloxía e Historia de Galiza

295Anuario de Antropoloxía e Historia de Galiza

9
Há um cálice no pendão

da Gallaecia sueva?
José Manuel Barbosa1

Sumario
O autor deste trabalho recuperou visualmente o pendão suevo em 2003 para
o web da AGAL depois de consultar a informação disponível. Posteriormen-
te em 2006 e 2011 foram publicadas duas edições do livro “Bandeiras da
Galiza” onde se apresentava o desenho desse bandeira em papel com certo
sucesso entre o público. Foi em 2010 que em trabalho publicado na revista
AGALIA por outros investigadores se fez revisão de todo isto, acrescen-
tando, erradamente um cálice na imagem do vexilo. No presente trabalho
tentamos dar a conhecer a inoportunidade desse cálice seguindo as fontes
consultadas e segundo o nosso ponto de vista.

Palavras chave: Reino suevo, Bandeiras da Galiza, Identidade galaica, Iden-
tidade portuguesa, História da Galiza, História de Portugal, Heráldica gale-
ga, Vexilologia galega.

Abstract
The author of this work recovered visually the suebic flag to the AGAL’s
web in 2003 after consulting the available information. It were published la-
ter, in 2006 and 2011, two editions of the book “Flags of Galicia”, where it
was presented the design of this flag on paper with some success among the
public. It was in 2010, in a study published in AGALIA magazine by other
researchers when it was made a revision, adding erroneously the cup in the
flag’s image. In this paper we try to advertise about the inappropriateness
of the cup following the sources consulted and according our point of view.

Keywords: Suebic Kingdom, Flags of Galicia, Galician Identity, Portuguese
Identity, History of Galicia, History of Portugal, Heraldry of Galicia, Vexi-
llology of Galicia.

1 Investigador e divulgador da cultura galega e autor de obras como o Atlas Hstórico da
Galiza, Bandeiras da Galiza ou Curso prático de Galego. É membro da Academia Galega da
Língua Portuguesa, do Instituto Galego de Estudos Celtas e do Movimento Internacional
Lusófono.

~

296 Anuario de Antropoloxía e Historia de Galiza

QUANDO em 2003 levamos a cabo
a recuperação visual do pendão da
Monarquia sueva não estava den-
tro do nosso plano inventar nada. A
nossa vontade era reproduzir o mais
fielmente possível o que nos dizia o
texto da Catedral de Lugo de 1669
que incluímos no nosso livro “Ban-
deiras da Galiza” (1). Originaria-
mente o texto usado por nós para a
reconstrução foi o que figura no livro
de Clódio González Pérez “ A Coca e
o mito do dragón” (González Perez,
C: 1993) originariamente em castel-
hano mas traduzido por nós à nossa
língua. O texto dizia assim como se
pode comprovar na primeira edição
do nosso livro:

Bandeira da Monarquia Sueva

Texto: “...de aqui teve princípio e
originou-se apagar o Dragão Verde
e o Leão Vermelho (armas dos Reis
Suevos que ao tempo tinham nes-
te reino a sua corte), e trasladar ao
dourado campo do escudo das suas
armas, a Hóstia, não dentro do copo
sacramental oculta (como mal pen-
saram historiadores modernos), nem

sobre o cálice...”.

Anteriormente à publicação da se-
gunda edição do nosso livro “Bandei-
ras da Galiza” (Barbosa, JM: 2011)
o nosso companheiro Tomas Rodri-
guez forneceu-nos uma impressão do
original em castelhano das “Actas de
las Juntas del Reino de Galicia” Vo-
lume VIII: 1666-1676” (Eiras Roel,
A; Portela Silva, MJ: 2001). As atas
apresentadas pelo cabido da Catedral
de Lugo à Junta Geral do Reino da
Galiza em sessão celebrada o dia 14
de fevereiro de 1669 nos esclareceu
a terminologia, os pormenores e ano-
tações marginais. Eis:

“De aqui tubo prinçipio y se origi-
no borrar el dragón berde y león roxo
(armas de los Reys suevos que al
tiempo tenían en este Reyno su Corte)
y trasladar al dorado campo del es-
cudo de sus armas la ostia, no dentro
de basso sacramental, oculta (como
mal pensaron historiadores moder-
nos), si sobre el caliz o de manifiesto
en su custodia en claro testimonio y
memoria eterna del ardor christia-
no y catholico corage con que este
Reino gallego defendió la presençia
de Christo señor nuestro en la ostia
conssagrada. Que si las armas y di-
visas son las que aclaman las azañas,
en lid tan sagrada mereçió Galiçia el
lustre mayor de las suyas labradas
en la assistencia de las Cortes de tan
antiguo conçilio com emulaçion de-
vota de outro qualquiera Reyno, por
no poder blassonar ninguno de mejor

Há um cálice no pendão da Gallaecia sueva? - José Manuel Barbosa

297Anuario de Antropoloxía e Historia de Galiza

timbre en su escudo, que aunque de
todos por la subjeçión a la fee ynsig-
nia de este Reyno es singular, y por
tan propia y espeçial com radicado
derecho a prohivirla al escudo de ou-
tro Reyno en sentir de clássicos auto-
res y jurídicas deçissiones hablando
de la maeca propia de qualquiera”

Não nos consta qualquer outro texto
anterior ao ano de 1669 onde se nos
fale da bandeira sueva e só conhece-
mos dous posteriores: “Ciencia Hero-
yca” do Marquês de Avilés de 1725 e
em segunda edição de 1780, (Avilés
e Iturbe, Marques de J.: 1725) onde
só se nos comenta que os suevos es-
tavam representados por um dragão
verde; e o “El Blasón Español o la
Ciencia Heráldica” de Ramón Medel
publicado em 1846 (2) onde nos apa-
rece a imagem dum escudo dourado
com um dragão verde. A informação
é muito escassa. Sendo assim as pos-
sibilidades de reconstrução são mí-
nimas, pois só contamos com o mais
extenso para podermos recriar algo.
De qualquer maneira não duvidamos
em reconstruir quando foi o momen-
to, tendo em conta a nossa interpre-
tação dos elementos nomeados no
documento catedralesco luguês.
A leitura que fizemos deu-nos o re-
sultado que conhecemos já nesta al-
tura: Campo dourado, dragão verde
e leão vermelho. A restauração de
elementos não evidentes veio a par-
tir do momento em que tivemos que
pôr os dous animais enfrentados en-
tre si e rampantes. Não nos pareceu

que pudessem estar passantes (a três
patas) nem que estivessem os dous
olhando para a mesma direção.

Comentamos:

1-Se reparamos numa leitura pausa-
da veremos que diz: “... transladar a
Hóstia, ao dourado campo do escudo
das suas armas.....” quer dizer, subs-
tituímos o dragão e o leão por uma
Hóstia. Esta “...não (estaria) oculta
dentro do copo sacramental, (mas)
sim sobre o cálice ou de manifesto
na sua custódia...”. O que está entre
parênteses é nosso para maior com-
preensão.

Bandeira sueva segundo Tomás Rodrigues
(AGALIA 102. 2º Semetre de 2010. Pags:

221-241)

Em 2010 Tomás Rodriguez elabo-
rou um texto para a revista AGÁ-
LIA com o título “A bandeira sueva
do Reino da Gallaecia revista” (em
adiante “Revisão”). Nele, na sua pá-
gina 225 (Rodriguez: 2010) diz-nos

“O autor não indica quando foi mo-
dificado este brasão antigo mas po-

Há um cálice no pendão da Gallaecia sueva? - José Manuel Barbosa

298 Anuario de Antropoloxía e Historia de Galiza

demos deduzir do seu argumentário
que essas mudanças teriam sido rea-
lizadas depois do Concílio de Lugo
de 569, ou em datas próximas pos-
teriores. Contudo, convém assinalar
que não se conhece nenhum outro do-
cumento, quer gráfico, quer escrito,
que desenhe um brasão como o que
se deduz do conteúdo deste texto” (3).

A primeira representação da hóstia,
segundo a documentação que possuí-
mos, aparece no escudo da Galiza a
partir de 1603, em que temos a pri-
meira referência (4). Por outra parte
sabemos que a imagem mais antiga
que temos do copão.... originaria-
mente de três copões, sem Hóstias,
é de 1282. Não temos referências de
copões antes de 1282, ano da repre-
sentação no Segar’s Roll. (5) Igual-
mente, em 1603 é que temos a repre-
sentação do copão com o Hóstia no
mapa de Fernández Ojea que é onde

aparece pela primeira vez dentro,
não sobre, do copo sacramental. A
ótica desde a que temos de perceber o
texto do Cabido da Catedral de Lugo
é a de alguém que em 1669 conhecia
qual era nesse momento histórico a
representação vexilar e/ou heráldica
do Reino da Galiza sendo o texto uma
explicação e justificação realmente
mítica da imagem nesse ano, enten-
dendo por “mítica” uma explicação
sem fundamento demonstrável, fruto
da imaginação ainda sabendo prova-
velmente da existência duma simbo-
logia sueva, da qual desconhecemos
a fonte, nem no-la diz Juan Velo, o
autor do texto do Cabido da Catedral
de Lugo. Na “Revisão” presupõe-se
que é no Concílio de Lugo ou datas
posteriores. Entendemos por datas
posteriores, as que seguem imedia-
tamente a esse 569, não séculos de-
pois. Sabemos que nos Concílios de
Braga de 561 e de 572 esse tema

Mapa e escudo de Fernan-
do de Ojea (1603)

Há um cálice no pendão da Gallaecia sueva? - José Manuel Barbosa

299Anuario de Antropoloxía e Historia de Galiza

não se tocou porque temos as atas
desses Concílios assim como dos pos-
teriores Concílios de Braga e Toledo.
Do Concílio de Lugo o único que te-
mos é a edição de Garcia de Loaysa
de 1593 (Loaísa, Garsia de: 1593)
recolhida dum códice do século XII,
hoje perdido, onde nada se nos fala
do assunto (6). A escasseza de infor-
mação faz com que haja quem diz que
não houve Concílio de Lugo... Outros
dizem que foi prelúdio do bracarense
de 572 onde também conhecemos as
atas e também nada se diz.

Primeira representação do Escudo de Gali-
za no Segar’s Roll (1282)

Por datas posteriores podemos per-
ceber mesmo os seguintes Concílios
que já são os de Toledo baixo domí-
nio visigodo. O seguinte seria o III
onde Recaredo renuncia ao arianismo
e se faz católico recolhendo o legado
ideológico de Martinho de Dúmio e
a estratégia religiosa começada por

Reckiário. Se for assim a simbologia
deixaria provavelmente de ser sueva
para ser suevo-visigótico e portanto
não estaríamos a falar dum pendão
da Gallaecia.

Mas voltemos com as representações
primeiras do copão ou copões e a
Hóstia, pois temos referências de ou-
tras simbologias da Galiza antes dos
anos acima citados: 1603 e 1282.
Antes do século XVII temos o cá-
lice sem Hóstia em todas as repre-
sentações que conhecemos e antes
do século XIII temos o pendão atual-
mente leonês desde Afonso VI. An-
teriormente à simbologia leonesa te-
mos ainda outras simbologias, como
a cruz de feição visigótica similar
à atual cruz asturiana nas moedas
dos reis galegos mas nunca copões
com Hóstias ou mesmo sem Hós-
tias, nem temos dragões, nem temos
leões acompanhados dos dragões...
Se atendermos a isto não temos for-
ma de explicar como foi que o dra-
gão verde e o leão vermelhos sobre
fundo dourado foram substituídos
por uma Hóstia acima dum cálice no
século VI se só é que a temos dentro
desde começos do XVII não havendo
Hóstia antes (7). Que é que aconte-
ce entre o primeiro Reino da Gali-
za representado supostamente pelo
dragão e o leão sobre dourado e a
custódia com Hóstia incluída? Quem
explica a passagem? Evidentemente
do dragão verde e o leão vermelho
sobre fundo dourado com cálice, não
se passou ao cálice com Hóstia sem

Há um cálice no pendão da Gallaecia sueva? - José Manuel Barbosa

300 Anuario de Antropoloxía e Historia de Galiza

dragão e leão... ou pelo menos, nada
nos diz isso.

Estas representações “leonesas”, tal-
vez não são conhecidas pelo autor do
texto de Lugo, por parecer-lhe que o
pendão leonês não é galego e talvez
também não lhe pareça a cruz visi-
gótico-astur pela mesma razão, por
desconhecimento ou ignorância, pois
o paradigma castelhanista levava-se
construindo desde tempo atrás.

2-No que diz respeito sobre a mu-
dança do nosso “nem” (ni) da primei-
ra edição, copiada do texto do Clódio
González, pelo “si” do texto original
em castelhano nada nos parece que
pudesse modificar o sentido da nossa
interpretação sobre a existência an-
terior à aparição duma Hóstia sobre
o copo.

Ainda assim, parece-nos que o ele-
mento a salientar na substituição
do dragão e do leão é uma Hóstia
acima dum copo que antes não es-
tavam, mas não uma Hóstia, acima
dum copo que já estava. A redação
não nos parece indicar que a Hóstia
seja uma elemento mais novo do que
o copão, não que se acrescente uma
Hóstia a um copo já preexistente.

3- Ainda há outro comentário acres-
centado da redação de Juan Velo,
para dar-lhe peso na “Revisão” à ar-
gumentação que defende a existência
coetânea do copão, do dragão e do
leão juntos no mesmo campo. A re-

ferência é a seguinte:

Sus armas como de gente pía, una
hostia dentro de un cáliz. Acuña
supra, tomando o Reyno de Galiçia
a mesma hostia e caliz por armas e
brazao de su nobreza o que nau fez
outro Reyno de Castilla. Ferrer lib.
1, ca. 22 que desde el conzilio que-
dó la costumbre que se conserba en
aquella yglesia de estar siempre el
Sanctíssimo Sacramento descubierto
y tomó por armas el Reyno de Ga-
liçia su sagrada ymagen como la
trae oy en día que tan antiguas como
esto son las de aquel Reyno.

Não nos diz sobre a existência duma
Hóstia sobre um copão entre um dra-
gão e um leão sobre fundo dourado.

4- Sobre a relação entre o pendão
suevo e o escudo de Coimbra (8):

Achamos que poderia haver relação
mas do nosso ponto de vista não tem
porque ser um o decalque o um do
outro. Certo que no escudo de Coim-
bra há um dragão (serpe com asas)

Há um cálice no pendão da Gallaecia sueva? - José Manuel Barbosa

301Anuario de Antropoloxía e Historia de Galiza

e um leão.... com um copão mas tem
isso que implicar que o pendão suevo
seja idêntico ou parecido tirando os
animais?

Tem-se argumentado que o facto
de ser Coimbra um lugar raioto ga-
laico-andaluzi seria o lugar onde os
pendões mais facilmente ondeariam
para reafirmarem a pertença a um
território ou ao outro mas não acre-
ditamos que a simbologia tenha de
ser exata. A autêntica fronteira da
região Conimbrigense era o Tejo
deixando Santarém como a primeira
(ou a última, dependendo desde onde
venhamos) cidade da Espanha anda-
luzi. Certo é que não todo o Tejo era
fronteira; o Ribatejo era mouro como
nos diz o escudo de Alverca do Riba-
tejo, cuja simbologia nos apresenta
um rio com duas luas crescentes em
ambas as beiras. Nessa parte o rio
era plenamente andaluzi e portanto
não era fronteira. A parte alta do
Tejo, sim era zona raiota. Havia ci-
dades realmente fronteiriças, como
Idanha, importante cidade histó-
rica desde a Galiza sueva, deixan-
do Coimbra muito para norte, mais
concretamente no centro da região.
Talvez fosse assim porque as capi-
tais das regiões e das nações estão
preferencialmente no centro dos seus
territórios por razões práticas, de
defesa e organizativas. Portanto se
Coimbra não estava na raia, não era
fronteiriça.

A região conimbrigense (entre Dou-
ro e Tejo) mudou aproximadamente
umas dez vezes de domínio entre 878
e 1116 momento em que definitiva-
mente fez parte do mundo cristão.
Quando a conimbrigense fazia parte
de Al-Andalus, a fronteira com os
yallaliqi era outra e cidades como Al-
cofra que ficavam distantes da fron-
teira do Tejo mas perto do Douro,
também herdaram um dragão e um
leão no seu escudo.... mas sem o cá-
lice. Alcofra tem a torre dum Castelo
no meio entre um leão e um dragão
(9).

“Al-Qofra” em árabe significa “Terra
Infiel”, quer dizer, terra de cristãos,
um indicativo do contraste que ofere-
cem as terras de fronteira mas nem
por isso ninguém teve a ocorrência
de acrescentar uma torre dum castelo
ao pendão suevo, como ninguém teve
a ocorrência de acrescentar a prin-
cesa do escudo de Coimbra que tem
para além do copão. Supostamente a
imagem da princesa Cindazunda, fil-
ha do rei Hermerico.

Há um cálice no pendão da Gallaecia sueva? - José Manuel Barbosa

302 Anuario de Antropoloxía e Historia de Galiza

Simbologia galega há muita mais
em Portugal: Cruzes de São Tiago,
vieiras..... e na conimbrigense há
grande quantidade para além cálice
em Coimbra... Será que queremos
adaptar uma realidade determinada
à ideia romântica de relacionarmos
o escudo da Galiza atual com uma
mesma imagem no pendão suevo?

As vilas, cidades ou regiões emble-
máticas ou importantes dum país
são significativas quase sempre a
respeito da sua simbologia nacional
mas não tem porque ser decalques as
umas das outras. Na simbologia de
Toledo, capital histórica e imperial
da Espanha castelhana, temos caste-
los e leões mas também temos uma
águia bicéfala que não está nem no
Escudo da Espanha nem na Bandei-
ra. Há grande quantidade de bandei-
ras provinciais ou escudos locais es-
panhóis que apresentam simbologias
representativas da Coroa de Castela
mas para além de castelos e leões há
mais elementos que não estão pre-
sentes na bandeira de Castela-Leão,
nem de outras regiões castelhanas da
Espanha, nem na vexilologia nacio-
nal oficial espanhola.

Grande parte dos escudos franceses
apresentam a flor de Lis embora com
ela vão muitos outros elementos:
simbolos geométricos ou vegetais,
animais, barcos, etc.... Finalmente a
antiga bandeira francesa só tinha as
flores de Lis dispostas duma manei-
ra determinada sem mais elementos.

Muitos estados dos EUA têm uma
águia-de-cabeça-branca, símbolo do
país e ainda cruzes de Borgonha es-
panholas. Nada significa para a ban-
deira norte-americana nem para a
espanhola. Igualmente acontece nos
Lander, cidades ou municípios da
Alemanha com a águia imperial ger-
mânica.... e assim na grande maioria
dos países do mundo, incluído Portu-
gal ou a Galiza com os dragões e os
leões...

5- Sobre a lenda que deu origem ao
Escudo de Coimbra:

Podemos ler a lenda ligando neste
link (10).

Hermerico I da Galiza

Atendendo à documentação e à in-
vestigação, o Escudo de Coimbra pa-
rece ser que surge por volta do século
XIII em forma e cores muito diferen-
tes aos atuais (11) e segundo nos in-
formam alguns autores, as figuras do

Há um cálice no pendão da Gallaecia sueva? - José Manuel Barbosa

303Anuario de Antropoloxía e Historia de Galiza

dragão e o leão aparecem no século
XV na época de D. Manuel I. Não é
até tempos muito recentes que esse
escudo se consolida com os elemen-
tos, forma e cores que a dia de hoje
conhecemos. Como vemos não pode-
mos dizer que o escudo de Coimbra
seja fiel representação da bandeira
do monarcas suevos ou ao invés.

No entanto, por razões de método e
contrastivas, vamos supor que o es-
cudo de Coimbra e bandeira sueva
têm relação absoluta.

Atendendo à lenda, a narração im-
plica o Rei dos suevos e o Rei dos
alanos instalados na Lusitânia (e na
Cartaginense). O copão, elemento
que está em questão neste artigo, re-
presenta a aliança entre o Rei Atacés
ou Atax dos alanos e o Rei Hermeri-
co dos suevos, selada com a boda de
Cindazunda, filha do segundo, com o
Rei alano mas um copão cristão e ca-
tólico não encaixa num tratado entre
dous rei arianos ou pagãos. Os sue-
vos durante o reinado de Hermerico
eram teoricamente arianos embora
acreditemos na existência nesta al-
tura de práticas tradicionais germâ-
nicas e portanto pagãs. Consta-nos
igualmente, que os alanos, povo ori-
ginário da Scythia, de filiação ira-
niana, parentes dos Sármatas e dos
Cazares ou Kházaros também eram
praticamente pagãos. (12) É Am-
miano Marcelino, entre outros, quem
nos fala da ideia de religião que eles
tinham a finais do século IV, justo

muito poucos anos antes da entrada
na península Ibérica. Ele diz-nos:

(23) Nec templum apud eos visitur
aut delubrum, ne tugurium quidem
culmo tectum cerni usquam potest,
sed gladius barbarico ritu humi figi-
tur nudus, eumque ut Martem, regio-
num, quas circumcircant, praesulem
verecundius colunt. (24) Futura
miro praesagiunt modo. Nam rec-
tiores virgas vimineas colligentes,
easque cum incantamentis quibus-
dam secretis praestituto tempore dis-
cernentes, aperte quid portendatur
norunt. 25 Servitus quid sit igno-
rabant, omnes generoso semine pro-
creati, iudicesque etiam nunc eligunt
diuturno bellandi usu spectatos. Sed
ad reliqua textus propositi reverta-
mur.
Amiano Marcelino (XXXI, 2. 21-24)
(13)

Lembremos que Ammianus Marce-
llinus, autor do texto anterior escre-
ve as suas Res Gestae entre entre
383 e 397. Se os alanos entraram na
península ao lado dos Suevos e dos
Vândalos por volta do 409 temos
que pensar que ou o seu cristianis-
mo é bem recente e portanto pouco e
muito mal assimilado ou talvez com-
pletamente pagãos. Isso significa
que a simbologia cristã e católica do
copão não havia de estar, como mí-
nimo, muito bem assente entre eles.
O copão parece-nos anacrónico nuns
povos recém chegados ao arianismo
que por sinal, não consideravam Je-

Há um cálice no pendão da Gallaecia sueva? - José Manuel Barbosa

304 Anuario de Antropoloxía e Historia de Galiza

sus Cristo uma figura divina, mas
humana.

Os alanos perdem o seu Rei Ataces
em batalha contra os visigodos em
426. Sem Rei eles pedem ao Rei dos
Vândalos, Genserico, que assuma a
condição de Rei dos alanos. Ele acei-
ta, passando-se a ser Rex Wandalo-
rum et Alanorum. Ambos povos uni-
dos como um só passam o estreito de
Gibraltar em 429 rumo do norte de
África onde fundam o Reino Vândalo
que seria conquistado pelos Bizanti-
nos em 534.

Os alanos e os vândalos continua-
ram com as suas crenças pagãs ou
neo-cristãs na África e os suevos
igualmente durante a época em que
os alanos estiveram na península. Em
429, ano da saída dos alanos para o
Magrebe, na Galiza continuava sen-
do Rei o ariano Hermerico. Por isso
a possibilidade de fazer do copão um
símbolo nacional se complica. Por
outra parte, temos a dúvida de que
a consagração do corpo e do sangue
para os arianos fosse autenticamente
para eles um ato de conversão dum
pedaço de pão e dum copo de vinho
no corpo e no sangue duma divinda-
de (14). Para os considerados como
os arianos de hoje, parcialmente as
Testemunhas de Jeová, o pão e o
vinho usados são meramente ilus-
trativos ou emblemáticos, quer dizer,
representam o corpo e o sangue do
Cristo, mas não possuem qualquer
poder espiritual, milagroso ou simi-
lar. Apenas sugerem e evocam à con-

sideração dos fieis um acontecimen-
to já passado. Se assim, um copão e
uma Hóstia não podem ser símbolos
de divindade simbológica represen-
tadas num pendão ou escudo pelo que
isso representa. Sim, evidentemente,
para o cristianismo católico adopta-
do pelo neto de Hermerico, Reckiário
em 449, vinte anos depois da saída
dos alanos da península. Portanto
se algo se tivesse feito em favor da
Hóstia e do copão, com certeza não
poderia ter sido durante o reinado
do primeiro Rei da Galiza. Aliás os
suevos voltaram ao arianismo com
Remismundo em 465 por pressão
visigoda até 550 que retornaram ao
catolicismo com Carriarico. O pri-
meiro Concilio de Braga foi em 561
do qual temos texto; do de Lugo de
569 temos a informação que nos dá
Garcia de Loaísa (6) e o segundo foi
em Braga em 572 com as suas atas
conhecidas. Temos pouca margem
para falarmos de Graais e obleias
num pendão entre 449 e 465 de épo-
cas católicas mais ou menos conheci-
das mas de divisão, épocas obscuras
entre 465 e 550 onde sabemos que
mesmo chegou a haver perseguições
contra os católicos, épocas católicas
e conciliares entre 550 e 585 das que
temos informação ou Concílios tole-
danos e visigodos posteriores à per-
da da independência...

Há um cálice no pendão da Gallaecia sueva? - José Manuel Barbosa

305Anuario de Antropoloxía e Historia de Galiza

6- Sobre o leão e o dragão:

Muitos povos da Europa tiveram o
leão como símbolo nacional. Alguns
vermelhos, com certeza. Também é
conhecido o vínculo do mundo atlân-
tico com a imagem do dragão por ser
a ofiolatria um culto ancestral (15).
Por essa razão pensamos que o dra-
gão é mais céltico e ancestral do que
germânico a não ser que o seu víncu-
lo ao mundo suevo venha do contato
que este povo teve com os gauleses
desde tempos anteriores à entrada
na Gallaecia. É de interesse para nós
que o dragão branco anglo-saxônico
foi a primitiva bandeira inglesa, as-
sim como o dragão vermelho galês,
ambos herdeiros dum suposto vexi-
lo romano deixado pela tropas im-
perais romanas quando deixaram a
Grã-Bretanha. Neste caso igualmen-
te suspeitamos que fosse nativo e cel-
ta-britônico.

Tradicional dragão anglo-saxônico. Ban-
deira do Rei Artur e primeira bandeira da

Inglaterra

O pendão reconhecido como suevo
não é mais do que a fusão da sim-
bologia galaico-ofiolátrica (fomos

denominados de Ophiusa por alguns
autores clássicos) com, talvez uma
simbologia germânica (16) represen-
tada pelo leão ou adoptada pelos ger-
manos como símbolo do Império do
qual se sentiam herdeiros.

Bandeira do Concelho galego de Vedra

Se algo tivéssemos que explicar do
ponto de vista duma simbologia,
chamemos-lhe, mística, poderíamos
dizer que o dragão, com efeito é o
elemento feminino e o leão o masculi-
no mas para nós não desequilibram o
vexilo. Todo o contrário. Funcionam
ambos como elementos equilibrado-
res em oposição e em atitude de luta,
não ao contrário como se sugere na
“Revisão”. Essa luta poderia repre-
sentar precisamente o equilíbrio, na
eterna luta entre a imaginação e a
lógica, o espírito inovador do leão e
o tradicionalista do dragão, o povo e
o poder político herdado de Roma...
Diz-se que o suposto Graal do pen-
dão suevo só resultaria se o dragão e
o leão estivessem enfrentados, como
se estivessem custodiando algo mas
a posição de confronto não é descri-
ta nem sequer insinuada no texto de

Há um cálice no pendão da Gallaecia sueva? - José Manuel Barbosa

306 Anuario de Antropoloxía e Historia de Galiza

1669. A posição surgiu da nossa de-
cisão de reconstruirmos uma imagem
incompleta e porque nos pareceu mais
estética em 2003, quando quisemos
recriar o pendão suevo para o web
da AGAL. Se nós tivéssemos decidi-
do que os animais da bandeira sueva
fossem passantes ambos, um acima
do outro como os felinos do escudo
de Inglaterra, olhando na mesma di-
reção, talvez não haveria lugar para
um cálice. Da posição das bestas da
bandeira nada diz o texto de Juan
Velo e portanto tivemos que optar, e
optamos por desenhá-los rampantes
como pudemos optar por colocá-los
em outra posição. Houve que dar um
solução e solucionamos como é con-
hecido: em posição de luta, como se
dum yin e dum yang se tratasse, ten-
tando equilibrar numa batalha infini-
ta os dous poderosos animais, onde
ninguém vai vencer nunca às forças
internas e diversas da Nação galai-
ca representadas por ambos animais.
Essa impossibilidade de vitória do
um sobre o outro faria com que o
País vivesse e caminhasse graças a
elas. Como todo na vida. Sem equilí-
brio não há avanço não há movimen-
to, nem progresso, nem vida.

Ora, voltando à terra e deixando-nos
de elucubrações simbológicas.... Al-
guém pensa que no século V algum
ilustrado suevo ou algum sábio galai-
co poderiam ter perdido tanto o seu
valioso tempo em dispor o dragão e o
leão duma forma especialmente esta-
belecida por aplicar-lhe um significa-
do determinado? Em pôr nove linhas

ondulantes num graal grisalho-preto
e uma rosácea no meio como se nos
apresenta na “Revisão”? Alguém na
altura se pararia a pensar em signi-
ficados? As ideias tão elaboradas e
tão meticulosamente razoadas da
“Revisão”, achamos, não teriam lu-
gar em 410 ou 569. Só após os es-
tudos sobre os significados dos sím-
bolos feitos por Siegmund Freud,
Carl-Gustav Jung, Jacques Lacan,
Mircea Eliade, Levy Bruhl, Max Mü-
ller, René Guénon, Gilbert Durand e
muitos outros, têm sentido a partir
dos dous séculos anteriores a hoje.
No século V ou VI os símbolos não
chegavam para além duma simples
identificação nacional, de famílias
dominantes ou militar sem mais ela-
boração, nem aprofundamento filo-
sófico, religioso ou mental do que da-
vam as épocas, que não eram muito,
portanto toda interpretação elabora-
da chega entre o XIX e o XXI. Com
dezasseis séculos de demora.

6- Sobre as cores:

As cores também parece que estão
em questão. Nós só quereríamos co-
mentar dous casos: a cor do leão e a
cor do copão incluídas na “Revisão”
como cores alternativas ao nosso
vermelho do leão e o preto como pro-
posta para o cálice que nós não in-
cluímos.

É a primeira dúvida ocasionada pela
língua do autor do texto de 1669. É
mal castelhano ou é castelhano-gale-
guizado?

Há um cálice no pendão da Gallaecia sueva? - José Manuel Barbosa

307Anuario de Antropoloxía e Historia de Galiza

Do nosso ponto de vista a dúvida é
interessante, mas segundo lemos, o
castelhano do texto principal está em
perfeito castelhano para o ano que
corre de 1669. Não acontece igual
com as notas à margem, menos for-
mais, que mesclam castelhano, gale-
go e latim. Como da palavra da que
falamos está no texto principal, moti-
vo em qualquer redação de maior cui-
dado, e vendo este totalmente corre-
to, não temos razões para pensar que
“león roxo” quer dizer “leão roxo” e
não “leão vermelho” como interpre-
tamos nós.

Vexilo Bizantina

Para nós não é um problema linguís-
tico (que poderia sê-lo), para nós é
um problema de localização tempo-
ral mais uma vez. Se estivéssemos a
falar num “leão roxo” baseado numa
simbologia leonesa posterior no tem-
po e hipoteticamente herdada da sue-
va diríamos que o pendão do leão im-
perial galaico, atualmente presente
na bandeira da região de Leão surge
com a assunção da ideia imperial mui-
to discutível do ponto de vista real,
(Lopez Carreira: 2005, 352-359) a
partir de Afonso VI. Entre esse Rei,

Urraca e Afonso VII há muitas hesi-
tações cromáticas até a consolidação
do púrpura imperial final. O Império
desponta com Afonso VI e descobri-
mo-lo em fórmulas adoptadas pela
chancelaria do Rei em 1077 nas que
se proclama “imperator totius Spa-
nie” (Gambra: 1997; Lopez Carrei-
ra: 2005) com vocação pan-hispânica
de base galaica . A sua filha Urraca
reconhece-se “totius Gallaecia impe-
ratrix” (Lopez Carreira: 2005. pp:
350) (17) e mesmo o filho desta é
reconhecido imperador pela “Chroni-
ca Adefonsi Imperatoris”. Se o impé-
rio considerado como tal transcorre
com eles (18), é de lógica considerar
também que a simbologia imperial, e
portanto a assunção do leão púrpura,
não violeta, surja no século XI. No
que diz respeita dos suevos, é certo
que se sentiam herdeiros de Roma na
Gallaecia mas esse vínculo talvez não
se manifestasse com um caráter im-
perial da Monarquia sueva nem com
uma simbologia que desse num leão
roxo, púrpura ou vermelho dentro
dum pendão dourado mas num pen-
dão cujo campo fosse o púrpura como
púrpura era o pendão de Roma e a
continuação de Bizâncio (19).

Mais outra vez, o que há entre a épo-
ca sueva e o século desta dinastia ga-
laico-navarra que governa no século
XI, há vários séculos pelo meio.

7- Falemos agora da cor do cálice,
supostamente existente entre o dra-
gão e o leão. As conotações que a cor,

Há um cálice no pendão da Gallaecia sueva? - José Manuel Barbosa

308 Anuario de Antropoloxía e Historia de Galiza

grisalho-preta, tem numa simbologia
católica são especialmente erradas.
O preto é uma cor forte e com muito
significado. Identificamos nele mui-
tos elementos considerados pelo cris-
tianismo católico como negativos. O
preto é a ausência da cor e represen-
tação do mal, o qual é muito signifi-
cativo numa religião como é o cris-
tianismo que advoga pela iluminação
das almas e dos espíritos, da luz, da
cor e da esperança. É o contrário do
que o cristianismo católico predica.
Se os sacerdotes levam uma sotaina
preta segundo nos dizem alguns teó-
logos como o Padre Fortea (20), não
é por razões nada luminosas.

“El color negro recuerda a todos que
el que lo lleva ha muerto al mundo.
Todas las vanidades del siglo han
muerto para ese ser humano que ya
sólo ha de vivir de Dios” (21)

Os vasos sacramentais normalmen-
te são cor prata ou cor ouro como o
do escudo da Galiza atual. Tanto no
caso de optar por uma cor dourada
como por uma cor prata, ambas cores
seriam incompatíveis com um fundo
dourado do campo da bandeira sue-
va, impossíveis no caso de querer en-
caixar um vaso sacramental onde se
pretende. Se forçarmos as cores tam-
bém não poderia ser nem vermelhas,
nem laranja, nem amarela, nem ver-
de nem violeta por incompatibilidade
com algum dos elementos do campo
da bandeira. As cores azuis ou anil
seriam das que poderiam ficar isen-

tas de problema numa bandeira onde
o dourado, o verde e o vermelho (ou
roxo) estão presentes mas um cálice
azul ou anil parecem igualmente pou-
co acaídos para um suposto Graal,
que como comentamos, ou é dourado
ou é cor prata.

Conclusões:

1- A relação mítica entre o escudo
de Coimbra e a bandeira sueva pa-
rece-nos que não tem todo o parale-
lismos estético, que possamos dizer
que o copão coimbrão seja uma re-
miniscência dum suposto Graal sué-
vico. Nem por razões de marca de
fronteira, nem por razões temporais
(são símbolos surgidos em épocas di-
ferentes por razões diferentes e com
estéticas iniciais diferentes), nem por
razões histórico-lendárias. Aliás o
escudo de Coimbra tem mais outros
elementos que não se reconhecem no
pendão suevo. Da mesma maneira há
outros escudos portugueses com dra-
gões e leões e sem cálices mas com
outros elementos, podendo ter sido
escolhidos estes últimos em vez do
cálice de Coimbra.

2- Alanos e suevos eram povos como
mínimo arianos e como máximo pa-
gãos onde a simbologia católica dum
vaso sacramental não tinha encaixe.
Nos momentos em que os suevos
praticavam o cristianismo católico,
não eram épocas de relacionamento
com os alanos ou eram épocas onde
se celebraram Concílios dos quais

Há um cálice no pendão da Gallaecia sueva? - José Manuel Barbosa

309Anuario de Antropoloxía e Historia de Galiza

conhecemos com grande acerto o ne-
les acordado, mormente assuntos re-
ligiosos e de organização territorial.
Nada se diz de representações herál-
dicas nem vexilológicas que prova-
velmente eram competência da casa
real.

3- A posição do dragão e do leão na
bandeira sueva que atualmente está
no mercado como vexilo recuperado
foi cousa nossa, portanto qualquer
acréscimo dum suposto Graal estaria
originada nessa decisão. Se tivésse-
mos optado por outra posição o copão
não teria cabida de qualquer jeito.

4- A gente de há mais de 1.600 anos
não pensava em termos simbológicos
com tanta profundidade e cientismo
como para acertarem os significados
dos animais ou dum copo com fundo
místico. Os seus símbolos eram prá-
ticos, identificativos e longe da vexi-
lologia, da heráldica, da psicologia e
da antropologia. As interpretações
simbológicas foram estudadas des-
de o século XIX ao XXI por grandes
vultos que não viviam na Gallaecia
sueva.

5- As cores que se propõem na “Re-
visão” para o leão e para o supos-
to Graal, poderia ser especialmen-
te errado pois o grisalho-preto tem
umas conotações negativas para um
elemento sagrado do cristianismo
como é o cálice. Ao suposto Graal
não lhe vai qualquer cor porque não
há lugar para mais cores na bandeira

da que estamos a falar e por tanto
também por isso deduzimos que ao
não haver mais cores possíveis, não
há lugar para mais elementos além
do dragão e do leão.

6-A ideia de relacionar copão e ban-
deira sueva vem dada pelo ponto de
vista temporal e presentista dum au-
tor, Juan Velo em 1669, que tenta-
va dar uma explicação à existência
nesse momento dum escudo galego a
partir do que para ele era o imediata-
mente anterior, o suevo, sem mencio-
nar para nada toda a história vexilo-
lógica e heráldica da Galiza entre a
época sueva e o seu presente.

7- Finalmente, parece-nos que a úni-
ca referência da que podemos botar
mão para saber como era a bandeira
sueva é o texto da Catedral de Lugo
de 1669, e tanto nem o seu tex-
to, nem os comentários à margem,
nem os razoamentos que nos levam
a este trabalho, sequer nos insinuam
que entre o dragão e o leão houvesse
nada parecido a um copão, um Graal,
um cálice ou um vaso sacramental.

Há um cálice no pendão da Gallaecia sueva? - José Manuel Barbosa

310 Anuario de Antropoloxía e Historia de Galiza

Referências

1. http://as-nossas-letras.blogspot.com.es/2015/07/desenhos-bandeiras-e-escu-
dos-1.html (Imagem nº 1)

2. https://books.google.es/books?id=5MNcAAAAcAAJ&printsec=frontco-
ver&hl=es&source=gbs_ge_summary_r&cad=0#v=onepage&q&f=false

3. http://as-nossas-letras.blogspot.com.es/2015/07/desenhos-bandeiras-e-escu-
dos-1.html (Imagem 7)

4. http://as-nossas-letras.blogspot.com.es/2015/07/desenhos-bandeiras-e-escu-
dos-1.html (Imagem 3)

5. http://as-nossas-letras.blogspot.com.es/2015/07/desenhos-bandeiras-e-escu-
dos-1.html (Imagem 4)

6. http://as-nossas-letras.blogspot.com.es/2015/07/desenhos-bandeiras-e-escu-
dos-2.html (Imagem nº 1)

7. http://as-nossas-letras.blogspot.com.es/2015/07/desenhos-bandeiras-e-escu-
dos-3.html

8. http://as-nossas-letras.blogspot.com.es/2015/07/desenhos-bandeiras-e-escu-
dos-1.html (Imagem nº 5)

9. http://as-nossas-letras.blogspot.com.es/2015/07/desenhos-bandeiras-e-escu-
dos-1.html (Imagem nº 6)

10. http://as-nossas-letras.blogspot.com.es/2015/07/o-amor-de-ataces-rei-dos-
alanos.html

11. https://www.cm-coimbra.pt/index.php?option=com_content&task=view&i-
d=60&Itemid=124

12. Origem dos Alanos.
http://web.archive.org/web/20051217140614/http://www.members.cox.net/
morebanks/G2Ideas

13. http://www.thelatinlibrary.com/ammianus/31.shtml
Ammiano Marcelino. Res Gestae XXXI: (23) Entre eles a religião não tem tem-
plo nem edifício sagrado, nem sequer um santuário coberto de palha. Uma espada
nua, cravada no chão torna-se o emblema de Marte; é a divindade suprema e altar
da sua bárbara devoção. (24) Eles têm uma forma singular de adivinhação: É
juntar um feixe de varas de salgueiro que têm cuidado de escolher direitos e se-
parando-os desseguida um determinado dia eles acham como uma forma de ajuda
mágica ou uma manifestação do que há de vir. (25) A escravatura é desconhecida
entre eles. Todos são nascidos de sangue livre. Ainda hoje escolhem os chefes
entre os guerreiros reconhecidos como mais bravos e mais hábeis.

14. Para mais informação, na Gallaecia sueva e priscilianista o ritual fazia-se com
leite e uvas, não com pão e vinho.

Há um cálice no pendão da Gallaecia sueva? - José Manuel Barbosa

311Anuario de Antropoloxía e Historia de Galiza

15. http://as-nossas-letras.blogspot.com.es/2015/07/bandeiras-escudos-e-des-
enhos-4.html

16. Temos informação, inclusivamente que nem só os alanos, mas também os
visigodos tinham um leão vermelho como símbolo segundo nos conta Julian del
Castillo no seu livro “Historia de los Godos”.

17. O texto aparece numa doação à Catedral de Lugo em 1107. Tombo velho
e Lugo, nº 25, fólios 16 e 17v. Cit. Lopez Carreira; A: “O Reino medieval de
Galicia”. Edicións A Nosa Terra. 2005. pag: 350 que à sua vez cita a Recuero
Astray; M: “Alfonso VII, Emperador. El Imperio Hispanico en el siglo XII”. León.
1979. Pag: 47

18. Anteriormente há textos que falam de imperadores mas como sinónimo de
ostentadores do poder real

19. http://as-nossas-letras.blogspot.com.es/2015/07/desenhos-bandeiras-e-es-
cudos-5.html

20. https://es.wikipedia.org/wiki/Jos%C3%A9_Antonio_Fortea_Cucurull
Professor Doutor de Teologia, especializado em demonologia e exorcismos, pelo
Ateneu Pontifício Regina Apostolorum de Roma.

21. http://www.elmundo.es/elmundo/2012/11/23/internacional/1353661483.
html

22. Como curiosidade diremos que foi, precisamente no II Concilio de Braga
de 572 presidido pelo Rei Miro de Galiza, quando se legislou pela primeira vez
sobre a vestimenta sacerdotal in “Colección de Cánones de la Iglesia española”
(Tejada y Ramiro: 1850) https://books.google.es/books?id=gPhAAAAAcAA-
J&hl=es&pg=PA620#v=onepage&q&f=false
“Non opportet clerigos comam nutrire et sic ministrare, sed attonso capite, paten-
tibus auribus, et secundum Aaron talaret induere, ut sint in habitu ordinatu” (Não
o é conveniente que os cregos deixem crescer o cabelo e ministrem desse jeito, mas
com o cabelo cortado e as orelhas visíveis e que como Aarão vistam o traje talar
para que estejam com os hábitos como é devido)

Bibliografia

AVILÉS E ITURBE, JA. Ciencia Heroyca, Reducida a las Leyes Heráldicas del
Blasón: ilustrada con exemplares de todas las piezas de que puede componerse
un escudo de armas. 2 vols. Barcelona: Imprensa de Juan Piferrer, 1725 (2a ed.
Madrid: J. Ibarra, 1780).

BARBOSA, JM. Bandeiras da Galiza. 1ª Ediçao.Ed. AGAL Universália. San-
tiago de Compostela. 2006 e em 2ª Ed. Através editora. Oficina de Sacauntos.
Santiago de Compostela. 2011

GONZÁLEZ PÉREZ, C. A Coca e o mito do dragón. Vigo. Ir Indo. 1993. Pag
45. Também é citado en Perez Constanti, P. Notas viejas Galicianas I. Vigo.
1927. Pag: 68

~

Há um cálice no pendão da Gallaecia sueva? - José Manuel Barbosa

312 Anuario de Antropoloxía e Historia de Galiza

EIRAS ROEL, A. PORTELA SILVA, MJ et alli: Actas de las Juntas del Reino
de Galicia. Volumen VIII, 1666-1676. Ed. Xunta de Galicia. Santiago de Com-
postela. 2001. Pags: 203-235

GAMBRA, A. Alfonso VI. Cancilleria, curia e imperio. Tomo I. Colección diplo-
mática. León. 1997. Pag: 82

LOAÍSA, G. Collectio conciliorum Hispaniæ. Madriti 1593. Pags 128-129.

LOPEZ CARREIRA, A. O Reino Medieval de Galicia. Edicións A Nosa Terra.
Vigo. 2005. Pag: 352

MEDEL, R. El Blasón español o la ciencia heráldica. Imprenta de J. Guerrero.
Conde del Asalto num. 73. Barcelona. 1846. Capítulo VIII. Lámina 26

NUNES, M. O Brasão de Coimbra, Coimbra: GAAC - Grupo de Arqueologia e
Arte do Centro. 2003

RODRIGUEZ FERNÁNDEZ, T. “A bandeira sueva do Reino da Gallaecia revis-
ta” en Revista AGÁLIA. Nº 102. 2º Semestre 2010. Pags: 221-241

TEJADA Y RAMIRO, J; ANTONIO GONZÁLEZ, F. Colección de Cánones de
la Iglesia española. Tomo II. Madrid. 1850. Cap. XLIV. Pag: 646. Disposição
LXVI

Há um cálice no pendão da Gallaecia sueva? - José Manuel Barbosa

Anuario de Antropoloxía e Historia de Galiza 313

9Petroglifos de Suecia
Marie-Claude Auffret1

1 Investigadora do Groupe d’Etudes, de Recherches et du Sauvegarde de l’Art Rupestre,
GESAR.~

Sumario
El presente artículo muestra y resume de forma breve las particularidades
del arte rupestre en sueca, que cuenta con más de 17.000 sitios en los que
se observan los petroglifos más complejos y mejor conservados del mundo.
A partir de esta presentación se reconstruye de forma sintética la vida de los
pueblos europeos del norte en la Edad de Bronce.

Palavras clave: arqueología, petroglifos, arte rupestre, Suecia, Edad de
Bronce.

Abstract
This article succinctly shows and summarizes the distinctive features of
Swedish prehistoric cave paintings, that is formed by almost 17,000 sites
where the most complex and the best preserved petroglyphs of the world
may be observed. Through this presentation the life of the Bronze age Nor-
thern people is synthetically reconstructed.

Keywords: archaeology, petroglyphs, cave paintings, Sweden, Bronze age.

314 Anuario de Antropoloxía e Historia de Galiza

Introducción

LOS PETROGLIFOS suecos re-
presentan una contribución única a
la cultura mundial. Más de 17.000
sitios son conocidos en Suecia. Este
arte rupestre es uno de los más com-
plejos y mejor conservados del mun-
do.

Los petroglifos suecos ilustran la
vida y las creencias de los pueblos
europeos del Norte en la Edad de
Bronce, destacan por su abundancia
y la calidad de su factura.

Estos grabados rupestres fueron he-
chos sobre granito. Las rocas fueron
pulidas por los glaciares y el agua.
Las áreas grabadas son grandes, son
rocas inclinadas o paredes verticales.
El granito se formó hace 1.800 mi-
llones años.

Cuando los petroglifos fueron escul-
pidos, el mar estaba 8 metros más
alto. Ahora los petroglifos se locali-
zan entre 12 y 28 metros de altura
en Bohuslän y por toda Suecia en
las líneas de rías (fiordos) durante la
Edad del Bronce.

Elección de la roca - Trabajo
de grabación

Los hombres de la Edad de Bronce
eligieron rocas con los siguientes cri-
terios:
- luz (cantidad, intensidad, dirección)
sobre la roca,
- color de la roca,
- superficies lisas.

En la elección del entorno de las rocas
hay que tener en cuenta la etnografía
e historia de los ritos en la orilla del
mar, pues estaban conectados con el
mundo de las navegaciones (grandes
viajes, comercio, guerra, botar bar-
cos y pesca).

La técnica de creación fue picotean-
do y en segundo lugar moliendo o
suavizando.

El repertorio de los petroglifos pare-
ce inviolable. Había que respetar di-
mensiones y posición en relación con
los demás.

Algunos petroglifos se han superado
a otros.

Grabar una cazoleta podría tomar ¼
de día.

Después de haber realizado diferen-
tes experiencias de arqueología prác-
tica se piensa que el trabajo se rea-
lizaba más fácilmente en días secos
que en días húmedos.

Petroglifos de Suecia - Marie-Claude Auffret

315Anuario de Antropoloxía e Historia de Galiza

Los sitios

Se conocen cuatro sitios principales
en Suecia:
- Tanum (condado de Bohuslän).
Este conjunto ha sido declarado
como Patrimonio de la Humanidad
por la Unesco. Es la mayor concen-
tración de petroglifos de Europa,
- Nämforsen (condado de Västernor-
land),
- Condado de Uppland, segundo sitio
del Sur de Suecia,
- Simrisham (condado de Escania).

También se encuentran petroglifos
en casi todos los condados de Suecia.

Hay variaciones locales, por ejemplo:
en Simrisham (Escania) muchos po-

domorfos y muchas hachas, en Bö-
glösa (Uppland) cerdos.

En todas partes se encuentran mu-
chos barcos y cazoletas. En Bohus-
län, por la mañana, las rocas están
húmedas y las llaman “rocas lloran-
do”.

Las primeras búsquedas fueron he-
chas en el siglo XIV y XX por Carl
Georg Burnius, Axel Holmbergn
Lauritz Baltzer y Emil Ekhoff.

Los petroglifos

El repertorio de motivos incluye re-
presentaciones de embarcaciones,
antropomorfos, varios zoomorfos,
discos, pies, carros, escenas de la-

Petroglifos de Suecia - Marie-Claude Auffret

316 Anuario de Antropoloxía e Historia de Galiza

branza, de pesca y de caza y muy po-
cas figuras abstractas.

Según el motivo hay varias miradas:
- Vista lateral: aves, barcos, zoomor-
fos,
- Vista frontal: antropomorfos,
- Vista superior: carros, vista artifi-
cial desde arriba, caja y parte supe-
rior y yoga vista superior, ruedas se-
paradas con un efecto vista de doble
cara, el equipo vista lateral.

La mayor parte de los petroglifos
son escenas de la vida y algunos im-
provisados (por ejemplo las amplifi-
caciones y las figuras parcialmente
completas).

El Bronce sueco

Cerca del Mediterráneo la Edad de
Bronce comienza temprano. En Es-
candinavia se refiere al periodo de
1.700 a 500 aC.

En Suecia la Edad de Bronce se ca-
racteriza en primer lugar por un cli-
ma cálido. Comenzó con un cambio
climático en 2.700 aC, con un clima
similar al clima actual del norte de
Francia. El clima cálido ha permitido
una población relativamente densa y
la agricultura productiva. Entonces
un clima más húmedo y más frio pre-
valeció después de un pequeño cam-
bio de clima entre 850 y 760 aC y
más radical en torno a 650 aC.

A pesar de la existencia de algunas
minas, el cobre fue importado desde
Europa Central. Hubo un intercam-
bio entre el ámbar del Báltico y el co-
bre. Otros proveedores eran Chipre y
Cerdeña. El mineral fue traspasado
en contra del ámbar báltico. Los lin-
gotes pesan entre 39 y 42 kilos.

Datación

Es fácil datar los petroglifos suecos
gracias a las numerosas y variadas
herramientas que se han encontra-
do. Los grabados rupestres dan una
imagen bastante exacta de la vida y
la religión en la Edad de Bronce. La
mayoría de herramienta se encontró
en Dinamarca, donde hubo muchas
excavaciones.

2. Espadas

Espadas. Se empleaba bronce y un
poco de oro para hacer espadas.
La especialidad de los armeros del

Petroglifos de Suecia - Marie-Claude Auffret

317Anuario de Antropoloxía e Historia de Galiza

norte era la fabricación de mangos
compuestos. Este tipo de espada era
para elite. Las espadas de la Edad de
Bronce aparecen en el siglo XIII aC
mostrando motivos en espiral. Las
primeras eran relativamente cortas,
con 60 cm de largo. En los petrogli-
fos casi todos los antropomorfos lle-
van una espada.

3. Hachas

Hachas. Se encontraba hachas del
mismo tipo que en los petroglifos
en Egebak (Vendsysse) Dinamarca.
Pesan 7 kg y se utilizaban sólo en las
actividades de culto. Podemos ver
unos guerreros llevando hachas.

4. Punta de lanza

Punta de lanza. Las puntas de lan-
za también fueron ornamentadas con
espirales y otros motivos. Se pueden
ve lanzas en los petroglifos.

Cascos con cuernos (figuras 5 y 5
bis). Se pueden ver sobre estos cas-
cos ojos coronados por cejas. Estos
cascos tienen un canto acanalado
para insertar un penacho de plumas
o de telas. Para algunos arqueólogos
los hombres llevando un casco con
cuernos representan guerreros mien-
tras que para otros son chamanes.

Navajas. Las navajas son verdaderas
obras de arte. En las navajas se ven
barcos (figuras 6 y 6 bis) y también
caballos.

Petroglifos de Suecia - Marie-Claude Auffret

318 Anuario de Antropoloxía e Historia de Galiza

5. Cascos con cuernos

6. Navajas

Petroglifos de Suecia - Marie-Claude Auffret

319Anuario de Antropoloxía e Historia de Galiza

Escudos. Un agricultor en Väster-
götland descubrió escudos de bronce
en uno de sus campos. De inmediato
se puso en contacto con los servicios
arqueológicos quienes han extraído
17 escudos, algunos en mal estado.
Es la mayor estación de Suecia. Se
puede comparar los motivos de los
escudos con los del laberinto. Exis-
ten pocas representaciones de escu-
dos sobre petroglifos, unas con gue-
rreros llevando su escudo y otras con
escudos solos.

7. Escudos

Sombreros ceremoniales. Sobre unos
petroglifos puede verse hombres que
llevan un sombrero ceremonial. Aun-
que no se encuentran en Escandina-
via, este tipo de sombrero era cono-
cido. En Galicia (Rianxo), Francia o
Alemania han encontrado sombreros
ceremoniales similares. La mayoría
de estos sombreros son altos salvo
el de Rianxo. Cuando los hombres
llevan estos sombreros ceremoniales
siempre están en fila (figuras 8 y 8
bis).

8. Sombreros ceremoniales

Representaciones solares. Son nu-
merosas pero la más famosa es el ca-
rro de Truhdholm (Dinamarca). La
escultura fue encontrada un pantano.

Petroglifos de Suecia - Marie-Claude Auffret

320 Anuario de Antropoloxía e Historia de Galiza

Ahora está en la colección del Museo
Nacional de Dinamarca en Copenha-
gue (figura 9). El disco ha sido inter-
pretado como el recorrido del sol de
este a oeste durante el día y luego de
oeste a este durante la noche. Se cree
que el carro fuera utilizado durante
rituales religiosos. Esta escultura
simboliza la evolución de la religión.
El fuego y el sol son venerados por
este pueblo de metalúrgicos. El caba-
llo simboliza el viaje. Sobre las rocas
se ven muchas representaciones so-
lares y dentro de ellas ruedas.

9. Carro de Truhdholm

El lujo. El lujo es un cuerno largo y
sin agujeros para los dedos que se
toca por la boca. El tipo más antiguo
es de bronce y se remonta a la Edad
de Bronce. Se compone de una bo-
quilla y una serie de piezas y/o tu-
bos. Su longitud puede alcanzar 1,5
metros a 2 metros (figura 10). Se
encuentra a menudo en pares, depo-
sitado en los pantanos de Noruega,
Dinamarca, Suecia, y Alemania. Fue
fabricado por el proceso de cera per-
dida. Se descubrieron 35 en el Norte
de Europa (11 en Suecia). Fueron
enterrados por parejas. Las posibili-

dades tonales de estos instrumentos
son extensas. El lujo ofrece 22 tonos
de 4 octavas. Los intérpretes tienen
que ser robustos. Tocan en parejas.
Los músicos de la Orquesta Real de
Copenhague dan conciertos de lujo.
En general, los tocadores de lujo se
encuentran en los petroglifos sobre
embarcaciones y de tres en tres o con
otros músicos (figura 11).

10. Lura Brudewaelte Lynge Zeeland
Dinamarca

11. lura Kalleby Tanum Boshulän foto
nocturna Auffret

Petroglifos de Suecia - Marie-Claude Auffret

321Anuario de Antropoloxía e Historia de Galiza

12. Principales representaciones

Diferentes motivos

Cazoletas
Como en la mayoría de los países, se
encuentran muchas rocas con cazo-
letas. La concentración de cazoletas
puede ser muy importante. Existen
dos grupos: cazoletas coma único
motivo y cazoletas formando parte
de y con otros motivos. Cuando son
el único motivo hay dos casos: una
distribución anárquica o una distri-
bución organizada. Cuando forman
parte con otros motivos hay una ho-
mogeneidad en sus diámetros y pro-
fundidades (figura 13).

Para Gerad Milstreu las cazoletas
son símbolos femeninos.

13. Cazoletas

Barcos
En Bohuslän se encuentran 10.000
barcos.

El Circulo Náutico Hjortspring (isla
de Als) hizo una reconstrucción a
escala del barco Hjortspring. Este
barco tiene una velocidad de 4 nu-
dos, su peso es de 2.400 kg, su ca-
pacidad está entre 700 y 1.000 kg.
Puede viajar a Inglaterra en 15 días
siguiendo la costa.

Los barcos grabados están compues-
tos de una línea de quilla, borda, ta-
llo, primer plano, tallo y la extensión
de la quilla de popa. Tienen una línea
de tripulación y decoración interna y
externa. Ninguno de los barcos tiene

Petroglifos de Suecia - Marie-Claude Auffret

322 Anuario de Antropoloxía e Historia de Galiza

14. Barcos

15

17

16

18

Petroglifos de Suecia - Marie-Claude Auffret

323Anuario de Antropoloxía e Historia de Galiza

velas, todos funcionan a remo. Las
líneas de la tripulación se pueden su-
perar con cazoletas. La tripulación
se compone también de guerreros
y músicos. Algunos tienen paletas.
También hay figuras de pie bastante
largas. Por encima de los barcos se
pueden ver acróbatas (figura 15).

Los petroglifos de embarcaciones mi-
den entre 0,3 m y 4.2 m. Los barcos
no están representados sobre agua
sino sobre tierra o en el aire. Muchas
figuras de proa representan una ca-
beza de caballo (figura 16). Los ani-
males también pueden ser pasajeros
(figura 17). También hay aves sobre
las embarcaciones. Se ven unos bar-
cos solares.

Los barcos están conectados con el
sol. Los barcos de día viajan de la iz-
quierda a la derecha y los barcos de
noche de la derecha a la izquierda.

Esto demuestra la importancia de
los barcos en la Edad de Bronce. La
flota de Escandinavia fue dominante
en Europa gracias a la construcción
naval y a sus marineros experimen-
tados.

También se puede conectar los bar-
cos de piedra (círculos líticos en for-
ma de barco) a los petroglifos. Los
barcos de piedra tienen el tamaño de
los barcos reales (figura 18).

Cronología

Los arqueólogos han establecido una
cronología desde 1700 aC hasta 700
aC (figura 19).

Antropomorfos

Es en las representaciones humanas
en donde los grabadores muestran
más imaginación.

En los seres humanos tres partes del
cuerpo tienen dimensiones amplifica-
das (figura 20):
- Los manos,
- El pene (frente a la interpretación
de personaje itifálico, se impone la de
arador ritual en donde el hombre fer-
tiliza la tierra madre),
- Los terneros.

20. Antropomorfos

Petroglifos de Suecia - Marie-Claude Auffret

324 Anuario de Antropoloxía e Historia de Galiza

19. Datación de los barcos

Petroglifos de Suecia - Marie-Claude Auffret

325Anuario de Antropoloxía e Historia de Galiza

Incluso cuando los personajes están
representados de cara, sus piernas y
pies aparecen girados de derecha o
izquierda.

21. Guerrero

La mayoría de los antropomorfos son
guerreros. Llevan espadas, lanzas,
hachas, escudos o cascos con cuer-
nos. Los petroglifos muestran que se
trataba de una civilización guerrera.

22. Gigante

Se puede ver algunos gigantes, hom-
bres sin cabeza, en postura de ora-
ción. El gigante más grande mide
2.3 m. Casi todos los gigantes llevan
pendientes. Son considerados como
dioses.

23. Hombre-escudo

Hay hombres con un cuerpo redon-
do: son hombres escudos. Otros con
cabeza de ave (quizás un máscara).

24. Hombre-ave

Petroglifos de Suecia - Marie-Claude Auffret

326 Anuario de Antropoloxía e Historia de Galiza

Se ven pocos hombres “normales”
excepto cuando hay procesiones de
oradores. Muchos hombres no tienen
todos los miembros. A veces no tie-
nen cabeza.

25. Escenas de labranza

Hay unas escenas de la vida diaria:
arado, pesca, caza, etc. Parecen re-
presentar la vida de los hombres de
la Edad de Bronce pero poseen otros
significado. Las escenas de arado po-
drían sugerir un arado ritual, un con-
tacto del hombre con la diosa madre.

26. Escena de pesca

Se encuentran muy pocos petroglifos

con mujeres. Se distinguen por una
cazoleta al nivel de los genitales. Tie-
nen el pelo largo. También hay muje-
res en procesión.

27. Mujer

Hay escenas de cópula (figura 28).
Hubo destrucciones de este tipo de
petroglifo. Entre estas escenas hay
algunas representaciones de zoofilia.

28. Escenas de cópula

Petroglifos de Suecia - Marie-Claude Auffret

327Anuario de Antropoloxía e Historia de Galiza

Los dioses (sol y caballo)

29. El sol

Las figuras solares son numerosas y
adoptan varias formas (figura 36). A
menudo se representa en la forma de
una rueda.

30. Barco y animales solares

Tenemos una clara evidencia de la
idea de una trisección cosmológica,
distinguiendo el mundo inferior y las
esferas intermedias del mundo de los
vivos y del paraíso. El sol viaja en
un círculo alrededor de un horizonte
plano. Durante el día, cuando el sol
está alto en el cielo, está asistido por
caballos. De noche, los barcos noc-

turnos llevan el sol extinto por el in-
framundo.

El sol en relación con el agua y el
mar es un mito que continúa hasta la
era vikinga.

Se ven unos barcos y animales sola-
res.

El caballo

31. Escena de monta

32. Caballos solares

Los caballos son los animales más
representados dentro de la temática
de zoomorfos. Existen muchas re-
presentaciones de caballos. Pueden

Petroglifos de Suecia - Marie-Claude Auffret

328 Anuario de Antropoloxía e Historia de Galiza

estar solos o en grupo. En Bohuslän
existen caballos con cuerpo largo,
patas delgadas y cuello largo. Algu-
nos se muestran con jinetes que lleva
escudos cuadrados y lanzas. Existe
una escena de domesticación en Torp
Hogdal (Bohuslän). Otros barcos se
muestran con un disco solar (figura
32). El sol está remolcado a través
del cielo a caballo.

Otros animales

Les animales son en su mayoría her-
bívoros y algunas aves y serpientes
y ocasionalmente pescados. Compa-
rada con la vida animal de la Edad
de Bronce, parece sorprendente ver
una gama tan restringida en los pe-
troglifos. Se ven muy pocos osos,
urogallos, garzas o grullas. Y no hay
legones, castores, focas o delfines.

Animales domésticos.

Hay bueyes con cuernos importan-
tes. Unos son bueyes solares.

33. Bueyes

En Uppland hay unos cerdos. Este
prueba que el pueblo de Uppland se
dedicaba más a la tierra que al mar.

34. Cerdos

Se ven unos perros, siempre acompa-
ñando a hombres.

35. Perros

No se reconocen claramente ovejas,
cabras o vacas.

Animales salvajes

En la fauna el ciervo es el animal más
representado. No existen ganados
de ciervos ni ciervos bramando. Los
ciervos están en posición estática.

Petroglifos de Suecia - Marie-Claude Auffret

329Anuario de Antropoloxía e Historia de Galiza

36. Ciervo

Los alces son representados ocasio-
nalmente. En el norte de Suecia se
pueden encontrar osos y en el sur
hay huellas de oso.

37. Huellas de oso

Las aves son numerosas. Es el se-
gundo animal que implica más sim-
bolismo después del caballo. Existen
hombres/aves. Hay dos especies: las
aves terrestres (por ejemplo patos) y
las aves acuáticas (las más represen-
tados). También hubo un culto de los
aves. Dentro de una tumba en Dina-
marca se encontraron huesos quema-
dos de un joven y ocho alas de grajos
y cuervos.

38. Aves

Aunque el pescado era un elemento
nutricional importante, es muy poco
representado.

También hay serpientes. Unas con
un tamaño normal, otras muy largas
y una escena de confrontación. La
serpiente es un enemigo del sol.

Arboles

Hay muy pocos árboles y todos son
del mismo tipo.

Discos

Hay discos simples y otros con cazo-
letas a dentro. Unos soles son graba-
dos con rayas.

Carros

Casi todos los carros tienen por lo
menos una línea interna que apunta
hacia debajo del pendiente de la roca.

La representación del carro permi-
te una vista lateral del vehículo y su

Petroglifos de Suecia - Marie-Claude Auffret

330 Anuario de Antropoloxía e Historia de Galiza

tripulación de perfil, de manera que
se pueden ver las ruedas del carro
y el conductor. También se muestra
visto desde arriba. Si los carros eran
instrumentos de transporte para la
élite, en las rocas toman un valor es-
piritual del mismo nivel que el de los
barcos. Las ruedas son a veces dis-
cos simples. Los animales de tiro son
generalmente caballos. El carro era
para elite.

Podomorfos

43. Podomorfos

44. Podomorfo

Existen muchos petroglifos de podo-
morfos. Por lo general aparecen en
pares. Las huellas se pueden ver con

la marca de los dedos. También exis-
tan esbozas de pies.

Comparación con Galicia

45. Monografias 6. Los petroglifos rupes-
tres de Galicia

Elementos similares

- tipo de rocas: granito.
- Tamaño de las superficies graba-
das,
- Elección de las rocas según la luz
del sol.,
- Localización : Suecia rías, Galicia
margen de ríos,
- Presencia de una roca principal y
rocas segundarias,
- Figuras de mayor tamaño : Suecia
hombres, Galicia ciervos,

Petroglifos de Suecia - Marie-Claude Auffret

331Anuario de Antropoloxía e Historia de Galiza

- Escudos,

46. Escudo. Mondariz, Pontevedra

46bis. Escudo. Hede Kville, Bohuslän

- Importancia del sol,
- Ídolos. Hay más ídolos en Galicia
pero se pueden comparar los ídolos
de Redondelas Matamá, Vigo con los
de Oppeby Slabro Nykoping,
- Animal sagrado caballo en Suecia,
Ciervo en Galicia,
- Serpiente. Tanto en Suecia como
en Galicia la serpiente representa el
mal. Las serpientes suecas son bas-
tante cortas. Para separar dos zonas

hay líneas de cazoletas iguales en ta-
maño y profundidad. Tienen la mis-
ma función que las serpientes como
las de Pedra Boullosa en Campo La-
meiro y Monte Tetón en Gondomar.

47. Ídolo. Redondelos, Pontevedra

47bis. Ídolo, Oppeby, Slabro, Nykoping,
Södermanland

- Perros. En los petroglifos suecos y
gallegos los perros son los compañe-
ros del hombre,
- Animales domésticos. En los dos
países hay escenas de monta de ca-
ballos. Las representaciones de los
jinetes suecos son más claras que las
gallegas.
- Podomorfos. Pocos países tienen
podomorfos con dedos. Las rocas
de Amoeiro y Fåglum se parecen
mucho. Sobre la roca de Fåglum los
podomorfos están dispuestos dos ter-

Petroglifos de Suecia - Marie-Claude Auffret

332 Anuario de Antropoloxía e Historia de Galiza

cios hasta el alto de la roca y un ter-
cio hasta el parte superior del valle
como en Ferradura VII, San Pedro
de Trasalba, Amoeiro, Ourense. Se
conocen 3 rocas del mismo tipo en
Francia y una en Boiro, en la Sierra
de Barbanza. Para los arqueólogos
Marco García Quintela y Manuel
Santos Estévez, este tipo de roca
podría ser un lugar de entronización
de jefes. Como se encuentran rocas
similares en varios países, parece
seguro que se trataba de algo muy
importante.

48. Podomorfos.

- Huellas de animales salvajes en los
dos países.
- El motivo que los gallegos llaman
“paleta” con un sentido funerario es
un espejo para los suecos.
- Las armas en común son las espa-
das y las hachas. En Suecia se en-
cuentran pocas armas aisladas. Casi
todos los hombres llevan armas.
- Cuadrangulares, Reticulados (figu-
ra 50). Como en Galicia, hay pocos

reticulados en Suecia.
49. Espejo/paleta

- Espirales. Igual que los reticulados
se encuentran pocas espirales en los
dos países.
50. Reticulado. Masselberg, Skee, Bohuslän

51. Espirales. Dansating Hall, Jarrestad,

Escania
- Círculos concéntricos. Hay muy po-

Petroglifos de Suecia - Marie-Claude Auffret

333Anuario de Antropoloxía e Historia de Galiza

cos en Suecia. Se ven unos círculos
simples con una cazoleta en el medio.

52. Circulos concéntricos. Böglösa,

Uppland

- Cazoletas. Podemos comparar los
sitios de Muros (figura 53) y el de
Häkeberga Uppland (figura 53bis).

53. Cazoletas, Muros

- Información relativa al mundo
social y natural. Economía de pro-
ducción, intensificación del sistema
agropastoril, sedentarización de las
poblaciones, rivalidades de tipo te-
rritorial, tecnología metalúrgica. Las
escenas relacionadas con actividades

agropastoriles se encuentran en los
dos países. El arte rupestre de Sue-
cia y Galicia prueba el desarrollo
socioeconómico de las comunidades
prehistóricas y que era una sociedad
jerarquizada

53 bis Cazoletas Harkeberga

- En los dos países las superficies
elegidas dejan entrever la existencia
de una cierta lógica -las rocas con
grabados se integran en el entorno
natural inmediato.
- El repertorio temático de Galicia y
Suecia es reducido, muy concreto y
preciso y parece tener un código rí-
gido y cerrado. Los mismos temas se
repiten.
- Los petroglifos gallegos y suecos
indican prácticas de chamanismo.
- Los dos tienen problemas de con-
servación. Las rocas están afectadas
por la erosión. El fenómeno parece
acelerarse con la contaminación.

Diferencias

Galicia
- muy pocas embarcaciones excepto
Auga dos Cebros Oia y Laje da Chu-

Petroglifos de Suecia - Marie-Claude Auffret

334 Anuario de Antropoloxía e Historia de Galiza

rra Paçô Carreco (Portugal)
- dos bloques temáticos distintos
- se ven muy pocos antropomorfos y
solamente antropomorfos pequeños.
Todas las figuras humanas gallegas
representan cazadores mientras que
en Suecia hay guerreros, acróba-
tas, músicos, chamanes, pescadores,
agricultores, conductores de carros.
- Las representaciones y actividades
humanas gallegas siempre son mas-
culinas. En Suecia hay algunas mu-
jeres.

Suecia
- muy pocos motivos geométricos,
- muy pocas figuras esquemáticas
de hombres. Todos los antropomor-
fos no están completos pero es fácil
de reconocer que son hombres. Los
únicos que son esquemáticos son las
procesiones de mujeres.
- Los ciervos son raros y siempre
aparecen estáticos. No hay manadas
ni escenas de brama.
- Encontramos una mayor variedad
de animales salvajes y domésticos:

perros, bueyes, cerdos,
- No existen surcos para unir las fi-
guras.
- Casi no había cristianización de los
petroglifos ni graffiti.
- Hay menos destrucciones de petro-
glifos debido a plantaciones o urba-
nización.

Conclusión

Los petroglifos de Suecia parecen
simples pero no lo son. Según algunos
arqueólogos representarían cuentos
de viajes, aunque pocos autores dan
importancia al chamanismo.

Es un patrimonio importante de la
humanidad.

Los grabados de los sitios más im-
portantes son pintados en general en
rojo.

Con el cambio climático muchos pe-
troglifos están despareciendo.

~Figuras

1. Mapa de los sitios de Suecia.
2. Espada Segerstads Västergötland.
2bis. Espada Ekenberg Östergötland Documento Evers SHFA.
3. Hacha Skogstorp Södermanland Museo Histórico Estocolmo.
3bis. Hacha Simrisham 23.1 Escania. Foto: Auffret.
4. lanza Falköping Oscar Montelius Estocolmo 1917.
4bis. lanza Aspeberget Tanum Bohuslän. Foto: Auffret.
5. casco con cuernos Viksoe Frederiksborg Zeeland Dinamarca Museo Arqueoló-
gico Copenhague.
5bis. Casco Hede Kville Bohuslän. Foto: Auffret.
6. Navajas de Dinamarca con representaciones de barcos.
6bis. Navajas Åby Tossene Bohuslän. Foto: Auffret.

Petroglifos de Suecia - Marie-Claude Auffret

335Anuario de Antropoloxía e Historia de Galiza

7. Escudo Museo Skara Västergötland. Foto: Auffret.
7bis. Escudo Hede Kville Bohuslän. Foto: Auffret.
8. Casco Rianxo Museo Arqueológico A Coruña.
8bis. Casco Àby Tossene Bohuslän. Foto: Auffret.
9. Carro de Truhdholm (Dinamarca) Museo Arqueológico Copenhague
10. Lura Brudewaelte Lynge Zeeland Dinamarca
11. Lura Kalleby Tanum Boshulän. Foto: Auffret.
12. Principales representaciones
13. Cazoletas Finntorp Tanum Bohuslän
14. Aspeberget Tanum Bohuslän
15. Barco con tripulación Sotetorp Tanum Bohuslän
16. Barco proa caballo Bro Utmark Tanum Bohuslän. Foto: Auffret.
17. Barco con caballos Torsbo Kville Bohuslän. Foto: Auffret.
18. Barco de piedra Anundhog Vastmanland. Foto: Auffret.
19. Datación de los barcos
20. Antropomorfos Torsbo Kville Bohuslän. Foto: Auffret.
21. Guerrero Grishällen Boglösa Uppland. Foto: Auffret.
22. Gigante Backa Brastad Bohuslän. Foto: Auffret.
23. Hombre-escudo Aspeberget Tanum Bohuslän. Foto: Auffret.
24. Hombre-ave Kalgansen Bottna Bohuslän
25. Labranza Valla Östergård Bohuslän. Foto: Auffret.
26. Pesca Sotetorp Tanum Bohuslän
27. Mujer Lövåsen Tanum Bohuslän. Foto: Auffret.
28. Sexualidad Varlös Tanum Bohuslän
29. Sol Aspeberget Tanum Bohuslän. Foto: Auffret.
30. Barco y animales solares Kyrkestigen Svenneby Bohuslän. Foto: Auffret.
31. Escena de monta Listleby Tanum Bohuslän. Foto: Auffret.
32. Caballos solares Raa Tossene Bohuslän. Foto: Auffret.
33. Bueyes Grishällen Boglösa Uppland. Foto: Auffret.
34. Cerdos Krigarhällen Boglösa Uppland. Foto: Auffret.
35. Perros Lövásen Tanum Bohuslän. Foto: Auffret.
36. Ciervo Aspeberget Tanum Boshulän. Foto: Auffret.
37. Huellas de oso Àby Tossene Bohuslän. Foto: Auffret.
38. Aves Backa Brastad Bohuslän. Foto: Auffret.
39. Vitlycke Tanum Boshulän. Foto: Auffret.
40. Árbol Lökebert Foss Bohuslän. Foto: Auffret.
41. Discos Gasinge Sodermanland. Foto: Auffret.
42. Caro Backa Brastad Boshulän. Foto: Auffret.
43. Podomorfos Boglösa Uppland. Foto: Auffret.
44. Podomorfos Dansating Hall Jarrestad Escania. Foto: Auffret.
45. Monografias 6 Los petroglifos rupestres de Galicia
46. Escudo Os Rochos Gargamala Mondariz Pontevedra. Foto: Auffret.
46bis. Escudo Hede Kville Bohuslän
47. Ídolo Redondelos Vigo Pontevedra. Foto: Auffret.
47bis. Ídolo Oppeby Slabro Nykoping Södermanland. Foto: Auffret.
48. Podomorfos Fåglum Västra Götaland. Foto: Auffret.
49. Espejo / paleta Àby Tossene Bohuslän. Foto: Auffret.
50. Reticulado Masselberg Skee Bohuslän. Foto: Auffret.
51. Espirales Dansating Hall Jarrestad Escania. Foto: Auffret.
52. Circulos concéntricos. Böglösa, Uppland. Foto: Auffret.
53. CazoletasTaxes Muros. Foto: Auffret.
53bis. Cazoletas Harkeberga Uppland. Foto: Auffret.

Petroglifos de Suecia - Marie-Claude Auffret

336 Anuario de Antropoloxía e Historia de Galiza

O uso das pedrafitas no neolítico galego.
Estudo das pedrafitas de observación astro-
nómica e das pedrafitas fálicas

Monografías da S.A.G.A. Nº1

X. Alberte Alonso Fernández

Petróglifos inéditos das comarcas de
Ourense e de Allariz-Maceda.

Monografías da S.A.G.A. Nº2

José Antonio Gavilanes

A danza dos labregos.
Estudo do entroido de Marcón.

Monografías da S.A.G.A. Nº3

Xosé Anxo Rosales González

Uso simbólico do cuarzo na cultura galega.
Aspectos etnográficos e arqueolóxicos.

Monografías da S.A.G.A. Nº4

Rafael Quintía Pereira

M
o

n
o

g
ra

fía
s

337Anuario de Antropoloxía e Historia de Galiza

9
A vía de Künig,

unha variante do camiño francés polos Ancares
Xabier Moure Salgado1

1 Historiador e arqueólogo.~

Sumario
Ata non hai moito, a única ruta coñecida polos peregrinos a Compostela que
entraban en Galicia por Pedrafita do Cebreiro era o Camiño Francés. Mais
na comarca dos Ancares a trasmisión oral falábanos de que moitos xacobitas
utilizaban unha variante máis levadeira que, por unha parte evitaba a agres-
te orografía do itinerario descrito no Liber Sancti Iacobi e pola outra as
duras condicións meteorolóxicas durante o inverno. Foi un monxe alsaciano
quen, a partir do século XV, popularizou este percorrido que dende o Alto
de Pedrafita tomaba un camiño máis ao norte discorrendo polos concellos
das Nogais, Becerreá, Baralla e O Corgo, entrando na cidade de Lugo onde
enlazaba co Camiño Primitivo.

Palabras chave: Camiño de Santiago,Vía de Künig,

Abstract
Until not long ago, the only known route for pilgrims to Compostela ente-
ring in Galicia through Pedrafita do Cebreiro was the French Way. But in
the county of Ancares, oral transmission tells us that many Jacobites used a
more bearable variant that avoided the rough terrain of the route described
in the Liber Sancti Iacobi, and also the harsh weather during the winter. It
was an Alsatian monk who, during the XVth century, popularized this tour
that, from Alto de Pedrafita, took a path further north running along the
counties of As Nogais, Becerreá, Baralla and O Corgo, entering the city of
Lugo where it linked up with the Primitive Way.

Keywords: Way of St. James, Künig Way,

338 Anuario de Antropoloxía e Historia de Galiza

FOI a mediados do ano 2015 cando
a amiga Raquel Fernández, da Aso-
ciación Val de Torés, me comentou
que estaban a traballar para que a
Xunta de Galicia recoñecera unha
variante do Camiño Francés de San-
tiago que dende Padornelo se dirixía
cara Lugo polo concello das Nogais.
Se ben é certo que tiña coñecemen-
to dalgunha lenda e de informacións
orais que falaban do tránsito de so-
litarios peregrinos por lugares bas-
tante afastados da ruta descrita no
libro quinto do famoso Liber Sancti
Iacobi do século XII, tamén o é que
carecía de fontes documentais que o
testemuñaran.

Foi a partir de aí cando os integran-
tes do Colectivo Patrimonio dos An-
cares nos puxemos a pescudar na
procura dalgún dato, por moi peque-
no que fose, que nos achegara algo
de luz sobre un posible desvío do Ca-
miño polos concellos das Nogais, Be-
cerreá e Baralla.

Sobra dicir que os primeiros intentos
para acadar algunha información foi
pescudando na internet, pero os re-
sultados sempre nos levaban ao Ca-
miño Francés, Camiño de Fisterra,
Vía da Prata, Camiño Portugués,
Camiño do Norte, Ruta do Mar de
Arousa e Río Ulla, Camiño Primitivo
ou Camiño de Inverno. Sobre unha
ruta pola comarca dos Ancares, ren
de ren. Mais un día, cando andaba-
mos a buscar uns libros, xa desca-
talogados, na Biblioteca de Lugo,

demos cun pequeno libriño que nos
chamou a atención: A peregrinaxe e
o Camiño de Hermannus Künig de
Vach, unha guía de peregrinos tra-
ducida e anotada por K. Herbers e
R. Plötz, con versión galega de X. M.
García Álvarez (1999).

Primeira edición da guía de Hermann
Künig

Unha guía do século XV

Herman Künig de Vach era un monxe
da zona de Estrasburgo (Alsacia)
que profesou na orde mendicante dos
servitas (Servos de María) xurdida
en Italia a mediados do século XIII.
Aínda que se descoñece de onde era
natural, conxectúrase que podería
ser da rexión de Werra xa que o tex-
to está impreso nunha lingua que se
pode admitir como medioalemán. O
apelido Vach remite ao mosteiro dos
servitas de Vacha. Künig figura nas
fontes do cenobio nos anos 1479 e
1486 coma un mendicante ou esmo-
leiro. Despois dunha viaxe que rea-
lizou a Compostela, redactou unha
guía dirixida principalmente aos pe-
regrinos alemáns: Die wallfahrt und

A Vía de Künig - Xabier Moure Salgado

339Anuario de Antropoloxía e Historia de Galiza

strass zu Sant Jacob. Consta de 651
versos, está escrita en pareados, qui-
zais coa intención de facer moito máis
doada a aprendizaxe. Nun dos versos
queda reflectido o nome do autor, e
noutro que o libro foi escrito no día
de Santa Ana do ano 1495. A im-
presión da primeira edición do opús-
culo crese que foi en Estrasburgo, no
obradoiro de Matthias Hüpfuff.

A guía comeza do seguinte xeito:
“Eu, Hermann Künig de Vach,/que-
ro coa axuda de Deus/compoñer un
pequeno libriño,/que se ha de chamar
“o camiño de Santiago”./Nel quero
describir camiños e pasos/e de que
xeito todo irmán de Santiago/se ha
de prover con bebida e comida,/e nel
tampouco quero/deixar sen amen-
tar as moitas maldades dos capóns./
Tamén quero dar instrución pracen-
teira/sobre todo aquilo do que todo
irmán debe precaverse/e de como
ha de servir con dilixencia a Deus
e Santiago./Isto pagaranllo Deus e
Santiago”. O termo capóns era em-
pregado posiblemente para referirse
despectivamente a taberneiros e hos-
pedeiros.

Künig recomenda saír de Alemaña
seguindo a oberstrasse ou vía alta
(para a volta recomenda a nieders-
trasse ou vía baixa), comezando en
Einsiedeln e pasando, entre outras
cidades, por Berna, Friburgo, Xene-
bra e Nimes, enlazando a partir daquí
coa ruta trazada polo Liber Sancti
Iacobi, atravesando os Pirineos por

Roscenvalles. O monxe apenas fai
alusión á paisaxe, ás lendas e tradi-
cións, preocupándose por cuestións
máis prácticas: lugares, distanciaas,
posibilidade de pousada, a calida-
de da comida e a bebida, a ruindade
dos hospitaleiros ou como evitar os
duros pasos invernais, se ben estes
detalles van diminuíndo gradualmen-
te a medida que se vai afastando do
punto de partida. De feito, en Vila-
franca do Bierzo (Willefrancken) só
recomenda beber viño con sentido,
“porque a máis dun quéimalle o co-
razón, que se apaga coma unha can-
dea”. En Galicia só nomea tres sitios
polo seu nome: o Porto de Pedrafita
(Allefaber), Lugo (Lucas) e Santiago
de Compostela (Compostell), citando
os demais lugares situados entre os
anteriores por algunha outra carac-
terística (xeográfica, monumental...)
e sinalando as distancias en leguas.

Porto de Pedrafita

Para evitar unha das partes máis du-
ras do Camiño Francés por Galicia
(O Cebreiro, Alto do San Roque, Alto
do Poio) debido á agreste orografía e

A Vía de Künig - Xabier Moure Salgado

340 Anuario de Antropoloxía e Historia de Galiza

as fortes nevaradas invernais, acon-
sella unha ruta máis ao norte: “A
dúas leguas (do Porto de Pedrafita)
atopas un lugar. Dende alí andarás
outras cinco leguas, entón atopas
un lugar situado sobre un empinado
monte”. O primeiro tramo, de dúas
leguas (uns 9 km), levaría ata Don-
cos, co seu castelo situado no cami-
ño medieval para defender a entrada
en Galicia e quizais aos peregrinos.
As restantes cinco leguas é aproxi-
madamente a distancia ata Becerreá,
situado “nun empinado monte”.

Igrexa mosteiral de Penamaior

Dende Becerreá, Künig salta ata a
cidade de Lugo da que di: “Alí, alén
da ponte (a ponte romana), hai un-
has augas termais (as termas roma-
nas). A cidade está construída dun
xeito pouco común (clara referencia
á muralla), por iso todos a contem-
plan con agrado”. Dende Lugo mar-
ca nove leguas “ata a cidade destruí-
da. Alí atoparás un hospital que non
ten moito valor”, posible referencia
a Melide: no ano 1467 os Irmandi-
ños derrubaron as murallas da vila

e destruíron o castelo, cuxas pedras
foron reaproveitadas posteriormente
para erixir o convento do Sancti Spi-
ritus. E de Melide xa pasa a Santiago
(Sankt Jakob). Resulta curioso que a
Compostela, a ansiada meta dos pe-
regrinos para facerse cos favores do
Apóstolo, apenas lle adique unhas
poucas palabras, rematando a visita
cunha especie de pregaria: “Agora
María, a virxe pura, nos axude,/co
seu amado fillo,/a acodir con reco-
llemento ao encontro do Santo Xa-
cobe/e obter despois desta vida a
nosa recompensa/e a recibir a coroa
celestial,/que Deus lle deu ao Santo
Xacobe/e a todos os santos, que viven
para sempre”. Nos versos seguintes
xa marca o camiño de retorno.

Plano da vila de Melide no ano 1852

Outras fontes

Mais a escasa información obtida na
guía do monxe non nos era suficiente
para realizar unha proposta axeita-
da. Debo de recoñecer que a empresa
non foi fácil, pero no noso colectivo
(e non é por botarlle flores) conta-
mos con xente como Pilar Carpen-

A Vía de Künig - Xabier Moure Salgado

341Anuario de Antropoloxía e Historia de Galiza

te, María José López e Xosé Antón
Lozano que, se existe, non hai docu-
mento que non atopen. Non contei
os libros e documentos que pasaron
polas nosas mans ao longo de varios
meses, pero foron moitos. Dalgúns
nada sacamos en limpo, e doutros,
os menos, apenas unhas minúsculas
referencias. Pero todo nos valeu para
ir completando o quebracabezas que
deseguido resumo.

Nunha escritura de compra-venda
feita polo escribán de Neira de Suxá
(actual Baralla), Nicolás Fernández
Cerbela, no ano 1651, que figura
nun dos mazos dun Recopilatorio de
olvidados que se atopa no Arquivo
Histórico Provincial de Lugo, dise
que Pedro García, veciño do lugar de
Calvela, na parroquia de Ferreiros,
compra a Tomé Díaz, veciño de Vi-
lartelín, unha leira que linda “con el
camino francés”.

Libro de Baustismos de Pacios do ano 1780

No Libro Primero de Bautismos de
Santa María de Pacios (Baralla),
depositado no Arquivo da Diócese de

Lugo, figura unha anotación do día
14 de decembro do ano 1780, por
parte do cura da igrexa de Pacios,
Pedro González Valcárcel, do bautizo
dun neno, nacido o día doce do mes-
mo mes, ao que lle puxeron por nome
Jacob María. Pouca importancia te-
ría este dato por si só, pero resulta
que os pais da criatura estaban de
paso, e os seus nomes eran Pelagio
Coster, fillo lexítimo de Gaspar Cos-
ter e Magdalena Sihamenin, e Bár-
bara Baiman, filla lexítima de Lucas
Baiman e María Luikonen. O marido
era veciño da freguesía (cita literal)
de “Santa Cruz de Rotubil, obispa-
do de Constancia, reino de Hungría,
imperio de Alemania”, e a muller do
lugar de Huncasen, “en uno de los
cantones catholicos y ora avecinda-
dos en el lugar o ciudad de Rotubil”.
Actuaron como padriños os veciños
da aldea da Valiña, parroquia de Pa-
cios, Pedro Castro e Xoana Álvarez
a quen o cura advertiu de que o facían
como parentes espirituais a falla de
familiares próximos. Constancia re-
fírese á zona do Lago Constanza que
na actualidade está arrodeado por
Alemaña, Austria e Suiza. E Rotu-
bil debe facer alusión a Rottweil que
hoxe en día pertence ao estado fede-
rado alemán de Baden-Württember,
e Huncasen debe corresponderse co
cantón suizo de Schaffausen. A de-
ficiente plasmación dos lugares por
parte do párroco resulta comprensi-
ble xa que, ao descoñecer o alemán,
escribiría de forma literal o que es-
coitaba. Descoñecemos que impulsou

A Vía de Künig - Xabier Moure Salgado

342 Anuario de Antropoloxía e Historia de Galiza

a esta parella a vir a Galicia, pero é
probable que estiveran a facer o Ca-
miño de Santiago pola vía descrita
por Künig. Ao fillo bautizárono co
nome do Apóstolo e co da patroa da
parroquia de Pacios.

Nunhas notas recollidas por don
José Piñeiro, coengo de Lugo do sé-
culo XIX, inclúese unha anotación
dun monxe anónimo de Penamaior
(Becerreá) que di que en tempos de
Vermudo II o Gotoso, cando a inva-
sión dos sarracenos, o abade de Ca-
rracedo do Bierzo enviou a Fr. Pedro
Calvo con outros relixiosos para as
montañas de Becerreá, instalándo-
se onde logo se levantou o cenobio.
Continúa o anómimo monxe que “es
muy probable y no poco fundado en
privilegios y otras escrituras del ar-
chivo del monasterio de Samos, que
este monasterio de Penamayor fue
aquel célebre monasterio de la Peña,
cuyo abad D. Virila, dio monjes y
libros para repoblar y restablecer el
monasterio de Samos, que se hallaba
desierto y abandonado, reinando don
Ordoño II”. A fundación de Pena-
maior, segundo o anónimo informan-
te, tivo como fin “recivir a diferentes
peregrinos y enfermos que pasavan
al Sr. San Tiago”.

Vázquez Saco, no libro Iglesias ro-
mánicas de la provincia de Lugo
(1947), escribe que polas montañas
de Becerreá pasaba unha derivación
do Camiño a Santiago.

Torres Balbás, no seu Monasterios
Cistercienses de Galicia (1954), di
que os monxes de Penamaior escolle-
ron “Una de las profundas barran-
cadas que cortan las ásperas sierras
polas que penetraba el Camino Fran-
cés en Galicia”.

A Vía de Künig por Doncos

Luciano Huidobro y Senra, na súa
monumental Las Peregrinaciones
Jacobeas (1951), no tomo III adi-
cado á provincia de Lugo, conta que
dende Padornelo seguía pola conca
do río Navia, Doncos, As Nogais
(cita Torés como unha barrio da
vila), Cruzul, Becerreá e Penamaior.
Se consideramos o sentido prácti-
co desta variante do Camiño, temos
que desbotar a proposta de Huido-
bro, ademais de incrementarse sen-
siblemente os quilómetros, non evita
unha das partes máis duras do perco-
rrido por Galicia como o Alto do Ce-
breiro e o Alto do San Roque. Tam-
pouco concordamos en que pasara
pola vila das Nogais xa que naqueles
tempos era unha zona pantanosa tal
como deixou testemuñado o enxeñei-

A Vía de Künig - Xabier Moure Salgado

343Anuario de Antropoloxía e Historia de Galiza

ro Carlos Lemaur (a vila naceu a raíz
da construción do Camiño Real a fi-
nais do século XVIII), o mesmo que
pola ponte de Cruzul, en Becerreá,
da mesma época.

En Los Caminos Medievales de Ga-
licia (1988), Elisa Ferreira Priegue
sinala que ao medrar a atracción de
Compostela e comezar os peregrinos
a desprazarse cara o oeste, Lugo
converteuse nunha etapa importan-
te, non só dos que chegaban do norte
por Ribadeo, senón dos que, entran-
do dende O Bierzo, tiñan o duro ca-
miño do Cebreiro e preferían dar un
arrodeo pola capital seguindo a pri-
mitiva calzada romana: “Sigue la vía
romana de Braga a Astorga, conver-
tida en la Edad Moderna en el prin-
cipal camino real de Galicia, y en la
actualidad en la carretera Nacional
VI. Sale de Lugo por la Puerta To-
losana, pasa junto al Miño por San
Fiz de Muja, por Conturiz y Nadela,
y cruza el río Chamoso por el puen-
te del Bao, de origen romano. Sigue,
entrelazado con la nueva carretera,
por Santiago de Lajosa, San Cris-
tobal de Chamoso, Corgo, Gomeán,
pasa por entre los castros de Castri-
llón y Vilarello, va por Santa Ma-
ría de Franqueán y San Esteban de
Folgosa, a Sobrado donde había un
pequeño monasterio. Pasa por Santa
Eufemia de Vilartelín, donde se han
encontrado restos romanos, y cruza
el río Neira por el puente medieval
de Senra en Neira de Jusá, la actual
Baralla. Entre Neira y Constantín,

priorato de la Orden del Hospital, se
conservan todavía trechos de la cal-
zada romana, que seguía por la Re-
torta, mientras un ramal se desviaba
por Gundián y Virlarpunteiro hasta
Liñares, donde se unía al camino de
Triacastela a Penamayor. El monas-
terio de Penamayor, en plena ruta de
peregrinación, estaba comunicado
con el camino grande pola la Herre-
ría”.

A Ponte de Senra, en Baralla

Carlos Nardiz Ortiz, no seu El territo-
rio y los Caminos en Galicia. Planos
históricos de la Red Viaria (1992),
di que “Por Lugo pasaban también
en dirección a Santiago los caminos
que se desviaban del Camino Fran-
cés en el puerto de O Cebreiro. Uno
por Becerreá, Corgo y Gomeán, por
un trazado distinto de la vía romana
y otro, después de pasado el espinazo
de la Sierra do Rañadoiro que atra-
vesaba el río Neira por el puente de
Carracedo”.

En O Corgo na Ruta Xacobea, da
Asociación Cultural Arumes e a

A Vía de Künig - Xabier Moure Salgado

344 Anuario de Antropoloxía e Historia de Galiza

Xunta de Galicia, faise referencia a
que O Corgo tamén é paso das pe-
regrinacións a Compostela, de xeito
que os peregrinos tiñan a posibilida-
de, debido a esta variante do Camiño
Francés, de rematar a peregrinaxe
pasando pola herdeira do máximo es-
plendor romano a través dun terreo
máis propicio para o camiñante.

Variantes da Vía de Künig

Existen outras derivacións (bastan-
te frecuentes nos outros Camiños a
Santiago que discorren por Galicia)
que enlazaban coa Vía de Künig ou
partían desta.

Ponte de Carracedo, en Láncara

Dende o Camiño Francés que viña
dende O Cebreiro, os peregrinos des-
viábanse en Padornelo polo Lago,
Forcas, O Pando, A Alence, Follobal
e Torés onde xa proseguían polo iti-
nerario proposto por Herman Künig.
En documentos do Pazo de Fabal
(Cervantes), cítase a primitiva vía
romana XIX como Camiño Francés.
Dende Baralla, outro desvío iría ata a
Pobra de San Xiao (Láncara) e Lugo.

No percorrido érguense as igrexas de
orixe románica de Aranza, Pousada
e Covas, todas postas baixo a protec-
ción de Santiago, con tallas do santo
vestido de Peregrino. Vázquez Seijas
(1967), di que por Acivido, na parro-
quia de Covas (Baralla), pasaba un
dos atallos da primitiva vía romana
que logo foi utilizada polos peregri-
nos a Compostela.

Segundo Vázquez Saco, na obra cita-
da máis arriba, dunha derivación do
Camiño Francés que dende Pedrafita
ía por Lamas de Biduedo, Serra da
Albela (Triacastela), Furco, Galegos
e Carracedo, partía outra secunda-
ria que discorría por Furco de Meda
(Láncara), Lexo (Baralla), internán-
dose en Penamaior polo lugar de Li-
ñares (Becerreá). Este autor cita un
artigo de Juan Bautista Neira titu-
lado Abadía de Penamayor, publica-
do na revista El Lucense en abril de
1896, onde di que o pobo de Liñares,
con enfermería, estaba no século XVI
dentro da freguesía de Penamaior.

A partir da construción do Camiño
Real, a finais do século XVIII, os pe-
regrinos tamén utilizarían esta nova
infraestrutura polo que en Doncos,
en vez de dirixirse cara Torés, se-
guirían ata As Nogais e A Ferrería,
internándose en Becerreá pola ponte
de Cruzul, enlazando despois co iti-
nerario descrito anteriormente, como
o testemuña a tradición oral e ao pa-
recer un documento do que só temos
referencias verbais.

A Vía de Künig - Xabier Moure Salgado

345Anuario de Antropoloxía e Historia de Galiza

A Lenda

Nesta variante do Camiño Francés
de Santiago polos Ancares coñece-
mos dúas lendas relacionadas coa
peregrinación a Compostela.
Aínda que a primeira é de sobras
coñecida, achégoa aquí pola impor-
tancia do final da mesma. Cóntase
que cando os discípulos de Santiago
o Maior chegaron a Iria Flavia (Pa-
drón) cos restos do Apóstolo, ache-
gáronse ao castelo da raíña Lupa
para solicitarlle axuda para trasladar
o corpo. Lupa díxolles que tiñan que
falar con Filotio, legado do empera-
dor de Roma. Mais este, desconfia-
do, ordenou prender aos discípulos e
guindalos a unha escura mazmorra da
que foron liberados por un anxo. As
lexións romanas saíron na súa busca
e, cando xa estaban a piques de co-
llelos, a ponte que viñan de cruzar os
discípulos derrubouse. Ao coñecer o
feito, Lupa converteuse ao cristianis-
mo. Outra versión conta que a raíña
facilitoulles uns bois e un carro para
transportar o corpo de Santiago,
mais, cando chegaron ao Illicino (o
Pico Sacro), os bois transformáron-
se en touros bravos. Os atemorizados
seguidores do Apóstolo, prevendo
o seu fin, fixeron o sinal da cruz e,
de súpeto, os touros amansaron. É
entón cando a raíña Lupa abraza a
fe cristiá e, para conmemorar o pro-
dixio, manda construír o castelo de
Torés, no concello das Nogais, como
totem aos touros que transportaban
o corpo do discípulo de Cristo.

Castelo de Torés

A outra lenda tamén ten lugar no
concello das Nogais. O castelo de
Doncos foi erixido na segundo meta-
de do século XV á beira do río Navia.
Situado no antigo camiño medieval,
defendía a entrada a Galicia. Coñé-
cese tamén como Castelo da Grupa
pola lenda que narra que durante a
Reconquista un dos trece cabaleiros
que nel moraban para defender aos
peregrinos que ían a Santiago de
Compostela viu como unha parella
de cristiáns era atacada por un grupo
de sarracenos. Un deles tomou como
prisioneira á muller, e con ela monta-
da na anca do seu cabalo tentou fuxir.
Mais cando o sarraceno xa estaba a
piques de ser atrapado polos cabalei-
ros, desenvaiñou o seu alfanxe e dun
talo degolou á moza, dise para que
ninguén gozase da súa beleza.

A Vía de Künig - Xabier Moure Salgado

346 Anuario de Antropoloxía e Historia de Galiza

Torre de Doncos

Percorrido da Vía de Künig

Debido aos datos recollidos máis
arriba e á tradición oral, todo apunta
a que esta variante do Camiño Fran-
cés utilizou camiños secundarios da
vía romana XIX (non concordamos
en que a vía romana discorrera polo
actual concello das Nogais, posicio-
nándonos coa tese defendida, entre
outros investigadores, por Rodríguez
Colmenero e Álvarez) e o camiño
medieval, en parte aproveitado máis
adiante polo enxeñeiro Carlos Le-
maur para deseñar o Camiño Real de
acceso a Galicia na segunda metade
do século XVIII. A partir de Bece-
rreá, pasando por Baralla e O Corgo,
ata Lugo, a ruta transcorrería tanto
polo camiño medieval como por tra-
mos da antiga vía romana que por
esta zona está bastante ben docu-
mentada.

O camiño pasaba preto do castro de Go-
meán, no Corgo

Entón, o percorrido completo da Vía
de Künig, dende Pedrafita do Ceb-
reiro ata Lugo, discorrería no con-
cello das Nogais por A Serra, Cou-
so, Doncos (con igrexa posta baixo
o padroado de Santiago), Castelo de
Doncos (coa lenda referida anterior-
mente), Chan de Vilar, atravesaría
o río Boullón (hai un muíño e unha
ponte de madeira que se derrubou),
Vilaesteva e Torés (coa lenda publi-
cada máis arriba). En Torés existen
referencias orais dunha variante do
Camiño de Santiago. O camiño entre
as poboacións de Doncos e Torés uti-
lizouse ata non hai moitos anos para
levar o gando á feira que se celebra-
ba na primeira. Dende Torés en-
traba no municipio de Becerreá por
Ferreiros de Valboa, continuando
cara O Freixo, Eixibrón, Becerreá,
O Cereixal, Touzón, mosteiro de Pe-
namaior (non moi lonxe tamén está
a antiga parroquial de Nantín, pos-
ta baixo a advocación de Santiago),
e Vilarín. Dende aquí adentraríase

A Vía de Künig - Xabier Moure Salgado

347Anuario de Antropoloxía e Historia de Galiza

no concello de Baralla por Constan-
tín, continuando pola vila de Baralla,
Teixeira, Pacios e Sobrado do Pica-
to (houbo un antigo mosteiro do que
non se conservan restos), enlazando
xa no Corgo con Cima de Vila, Go-
meán, Hospital de Chamoso, Bocelo
e O Lousado, acadando o municipio
de Lugo polo Mazo de Santa Comba,
A Gándara, A Lavandeira, Seoane,
Conturiz, Tolda de Castela e Lugo
onde enlazaba co Camiño Primitivo
procedente da Fonsagrada e Baleira.

Conclusión

Segundo a nosa proposta, presenta-
da ante a Xunta de Galicia a princi-
pios do mes de abril de 2016 para
que se recupere e recoñeza oficial-
mente a variante do Camiño Francés
a Santiago denominda Vía de Künig,
o percorrido estruturaríase, dende
Pedrafita do Cebreiro ata Lugo, en
catro tramos, cada un deles cunha
lonxitude inferior aos trinta quilóme-
tros.

Dende o noso colectivo queremos
salientar que arredor do Camiño de
Santiago foron xurdindo nos últimos
anos unha serie de ideas relativas ao
seu desenvolvemento económico e so-
cial de Galicia, polo que revalorizalo
nun momento en que a nosa comarca
se debate entre o despoboamento e
o desmantelamento do medio rural,
pode axudar a fixar esa poboación e
así atopar unha alternativa dinami-
zadora. Ben é certo que o turismo

asociado ao Camiño só é unha medi-
da sectorial que por si mesma non vai
a solucionar os problemas das áreas
rurais xa que a despoboación e a pre-
cariedade económica precisa doutras
actuacións globais, mais tamén é cer-
to que o turismo pode ofrecerse coma
un piar en que apoiar a rehabilitación
social e económica.

Tanto o Colectivo Patrimonio dos
Ancares como a Asociación Val de
Torés mantivemos reunións coas
asociación veciñais A Porta dos An-
cares de Baralla e A Laxe Branca
do Corgo quen xa nos manifestaron
a súa total colaboración. Tamén nos
diriximos ás organizacións políticas
con presenza en todas as corpora-
cións locais da comarca, así como
aos propios Concellos, presentándo-
se varias mocións que foron apoiadas
maioritariamente. E para que a pro-
posta sexa coñecida polos veciños e
veciñas, estamos realizando charlas
onde, ademais de informar sobre esta
iniciativa, animanos á xente a que
participe activamente nos actos que
estamos a desenvolver.

A Vía de Künig - Xabier Moure Salgado

348 Anuario de Antropoloxía e Historia de Galiza

Bibliografía

AMOR MEILÁN, M. Historia de la provincia de Lugo (1991).

ANDRADE SUÁREZ, MJ., LEIRA LAVANDEIRA, G. e CARAMÉS
VALO, R. El turismo como factor estratégico de desarrollo rural. El Cami-
no de Santiago francés (2010).

ESTEFANÍA ÁLVAREZ, M. Vías romanas de Galicia (1960).

FERREIRA PRIEGUE, E. Los Caminos Medievales de Galicia (1988).

GÓMEZ VILA, J. As vías romanas na actual provincia de Lugo: Achega-
mento á súa problemática (1993).

GÓMEZ VILA, J. As vías romanas na actual provincia de Lugo (2005).

HERBERS, K. e PLÖTZ, R. A peregrinaxe e o camiño a Santiago de
Hermannus Künig de Vach: a clásica guía de peregrinos alemana (1495),
versión galega de X. M. García Álvarez (1999).

HUIDOBRO Y SENRA, L. Las Peregrinaciones Jacobeas (1951).

NARDIZ ORTIZ, C. El territorio y los Caminos en Galicia. Planos histó-
ricos de la Red Viaria (1992).

PARDO GONZÁLEZ, G. Notas sobre el arte en Becerreá (1957). Tese de
doutoramento (inédita).

PARDO DE NEYRA, X. Historia do concello de Baralla: Pazos e fortale-
zas de Neira de Xusá (1998).

RODRÍGUEZ COLMENERO, A. e ÁLVAREZ ASOREY. Vía romana
XIX: unha viaxe dende Lugo aos Ancares, seguindo as pegadas de Roma
(2008).

SÁEZ TABOADA, B. As vías romanas na provincia de Lugo (2004).

SÁEZ TABOADA, B. Aportaciones al trazado de la vía 19 del Itinerario
de Antonino a su paso por Galicia (2002).

TORRES BALBÁS. Monasterios Cistercienses de Galicia (1954).

VÁZQUEZ SACO, F. Iglesias románicas de la princia de Lugo (1947).

A Vía de Künig - Xabier Moure Salgado

349Anuario de Antropoloxía e Historia de Galiza

Sociedade Antropolóxica Galega

www.antropoloxiagalega.org
sociedadeantropoloxicagalega.wordpress.com

