

Anuario de Antropoloxía e Historia de Galiza

nº 2 2012nº 2 2012

33

DIRECCIÓN
Rafael Quintía

CONSELLO DE REDACCIÓN
Rafael Quintía
Miguel Losada
Mar Mosquera

REDACTOR XEFE
Miguel Losada

RESPONSABLE DE COMUNICACIÓN
Paz Castro

DESEÑO E MAQUETACIÓN
João Bieites

ILUSTRADORES
Francisco Sutil
João Bieites
Miriam Quintía

DESEÑO DA CAPA
Miguel-Ângelo Bieites

FOTOGRAFÍA
Sociedade Antropolóxica Galega

IMPRESIÓN
Imprentaweb.com

EDITA
Sociedade Antropolóxica Galega
www.antropoloxiagalega.org

Depósito legal: VG 634-2010
ISSN: 2253-8437

CONTACTO
infosaga@antropoloxíagalega.org
foldeveleno@yahoo.es

Colaboran neste número:
Marie Claude Auffret
X. Alberte Alonso Fernández
David Outeiro Fernández
Fernando Serrulla Rech
Alicia Beatriz López Gallego
Antonio Reigosa
Carlos Víctor Rodríguez Diéguez
María Fidalgo Casares
Eduardo Castro

Anuario de Antropoloxía e Historia de Galiza

Publicación fundada en 2006 por
Rafael Quintía Pereira

Fol de Veleno nº 2 2012

Fol de Veleno nº 2 2012

44 Anuario de Antropoloxía e Historia de Galiza

SSuummaarriiooSSuummaarriioo

Os ídolos do noroeste de España
Marie Claude Auffret 7

As pedrafitas en Galicia. Funcións e
xeneralidades: grupos específicos
X. Alberte Alonso Fernández 21

O óso inscrito achado na Coruña no
século XIX, evidencia dunha escritura de
hai 6.000 anos?
David Outeiro Fernández 31

Cultura material e inmaterial no val do
río Navea. I: Mouruás e a xunta co
Bibei. Notas cara á comprensión dun
espazo xeohistórico senlleiro
Miguel Losada 35

Arqueología y antropología forense
Fernando Serrulla Rech 65

Remedios tradicionais para cura-las
espullas. Un exemplo da riqueza ritual
da medicina tradicional galega
Rafael Quintía Pereira 73

Femenino-fausto
Alicia Beatriz López Gallego 91

Demasiado boas para ser verdade.
As lendas urbanas en Galicia
Antonio Reigosa 97

A eficacia simbólica. Unha experiencia
persoal cos tarahumara de México
Carlos Víctor Rodríguez Diéguez 107

La vertiente etnográfica del arte:
Abelardo Miguel
María Fidalgo Casares 113

Biografía de D. Xesús María Taboada
Chivite. Mestre
Eduardo Castro 127

Cada vez que empeza-
mos un novo proxecto,
ou que abrimos unha
nova etapa nunha aven-
tura editorial como é
publicar unha revista de
antropoloxía e historia
cómpre facer balance
do feito. Cómpre mira
-lo pasado, cos pés no
presente e a vista no futuro, para saber de onde
se ven e a onde se quere ir. Para corrixir erros
e tentar ir mellorando día a día ata acada-la
meta e os propósitos que nos marcamos cando
nos lanzamos a esta empresa fascinante pero
arriscada. Co paso dos anos un vai aprendendo
dos erros e da inexperiencia pero, inevitable-
mente, tamén vai cometendo novos erros.
Velaí a dinámica da aprendizaxe e da mellora
continua. Mais, por sorte, os anos tamén van
dando novos compañeiros de viaxe, novos fol-
gos e ideas e, asemade, tamén van consolidan-
do fieis apoios e vellas amizades e colaborado-
res. Así que hoxe é para min unha grande satis-
facción inaugurar con este número de Fol de
Veleno unha nova etapa desta modesta pero
sempre dinámica cabeceira.

O anuario “FOL DE VELENO” que hoxe
teñen nas súas mans ten a súa orixe na publi-
cación “Fol de Veleno”, un fanzine cultural e
de opinión creado e editado polo que aquí
escribe aló polo ano 2006. Aquel modesto fan-
zine que naceu co ánimo de dar a coñecer, dun
xeito ameno e asequible, os distintos aspectos
da cultura popular galega, así como de ser un
foro libre para a crítica social, foi retomado no
ano 2010 polo Grupo de Estudos Etnográficos
Serpe Bichoca para transformalo nunha revis-
ta de historia e etnografía, o que daría lugar a
“FOL DE VELENO. Revista de Etnografía e

Historia de Galiza”, cuxo primei-
ro número saíu á rúa en outubro do
2010. Velaí o pasado, vexamos
agora o presente. No ano 2011 a
Sociedade Antropolóxica Galega
recolle o legado deste proxecto
editorial e decide facerse cargo da
edición, financiamento e publica-
ción de FOL DE VELENO, mello-
rando o seu formato, a súa exten-

sión e os seus contidos para reconvertelo no
anuario que hoxe presentamos.

“FOL DE VELENO. Anuario de
Antropoloxía e Historia de Galiza” é un
espazo libre e de calidade onde especialistas
da etnografía, da arqueoloxía, da historia e da
antropoloxía galega poidan expo-las súas
achegas e as súas investigacións. Ademais
ofrece ós novos investigadores que traballan
no eido da descuberta e da recuperación da
nosa cultura popular e da nosa historia unha
canle onde publica-los seus traballos. FOL DE
VELENO tamén está aberto ás achegas dou-
tros investigadores de fóra de Galicia e a tra-
ballos alleos ó ámbito galego pero que pola
súa temática poidan ser de interese para os
nosos lectores. Este é pois o futuro, e poden
estar ben certos de que os que hoxe compoñe-
mos o equipo editorial desta publicación loita-
remos e traballaremos a reo, como ata agora
viñemos facendo, para que esta nova etapa
deste vello proxecto sexa o máis frutífera posi-
ble e cumpra e satisfaga tódalas expectativas
que vostedes, amigos lectores, teñen deposita-
das nela. Non lles roubo máis tempo, pasen
páxina pois, e mergúllense sen máis demora na
descuberta dos interesantes artigos que lles
agardan en “FOL DE VELENO. Anuario de
Antropoloxía e Historia de Galiza”.

Fol de Veleno nº 2 2012

55Anuario de Antropoloxía e Historia de Galiza

EEddiittoorriiaallEEddiittoorriiaall

Limiar

Este artigo non ten a pretensión de ser exhaus-
tivo e non concirne máis que ós ídolos grava-
dos do período posglaciar. Céntrase nas rochas
gravadas e trata moi pouco das estelas antro-
pomorfas; ten sido este último eido, xa longa-
mente tratado por numerosos autores.

O primeiro obxectivo do artigo é o de facer
aprecia-la variedade e a complexidade dos ído-
los do noroeste da península Ibérica:
Cantabria, León e Galicia.

Este estudo está vencellado ó artigo
“Representatións de statues menhirs en art
rupestre” (Bulletin du GERSAR, núm. 57).

Os ídolos son representacións antropomórficas
deificadas. No noroeste de España, preséntan-
se baixo formas extremadamente variadas e

sobre diferentes tipos de rochas.

Tendo en conta que en cada rexión se manifes-
tan caracteres distintos, nós escollemos facer
unha descrición por tipo de representación e
situalas en relación a petróglifos máis próxi-
mos, denantes que efectuar unha descrición
unicamente por zona xeográfica.

Estudaremos primeiro os ídolos como motivo
único sobre unha rocha, logo os ídolos sobre
rochas que portan outros motivos, e, ó cabo, os
ídolos actores no petróglifo.

Datación

Os ídolos de Cantabria e de León, doados de
datar cunha boa precisión grazas ás armas, son
calcolíticos. Os ídolos de Galicia están, tamén,
datados no Calcolítico.

Fol de Veleno nº 2 2012

77Anuario de Antropoloxía e Historia de Galiza

Sumario
Un estudo non exhaustivo das representacións de diferentes gravados de ídolos, representacións
antropomórficas deificadas, do noroeste peninsular ibérico cunha datación posglaciar, centrado
nas rochas con gravados que tenta incidir na complexidade, variedade e singularidade deste cor-
pus iconográfico insculpido nas rochas.

Palabras clave: ídolos, antropomorfos, gravados, noroeste peninsular.

Abstract
A not exhaustive anthology or comprensive overview about the representations of different
stone carving idols, anthropomorphic divininized representations, of the northwest of the
Iberian Peninsula with a postglacial datation and wich is focused on carving rocks whereby in
an attempt to give direction towards the pattern recognition about the complexity, variety and
singularity of this rock carving iconographic body.

Keywords: Idols, anthopomorphic, stone carving, iberian peninsula.

OS ÍDOLOS DO OS ÍDOLOS DO
NOROESTE DE ESPNOROESTE DE ESPAÑAAÑA

Marie Claude Auffret
Arqueóloga e membro do GESAR

(Groupe D´Etudes, de Recherches Et De
Sauvegarde De L´Art Rupestre)

I - Os ídolos como motivo único
sobre a rocha

A- Os ídolos de forma fálica

Este tipo de ídolo concéntrase, esencialmente,
preto do encoro do Ebro, ó sur de Cantabria e
ó oeste da provincia de Burgos. Cóntanse
actualmente 7 sitios ó redor do Monte Hijedo.
Nos arredores deste monte áchanse igualmen-
te outros gravados tales como coviñas nas
rochas e mesmo outros de época histórica.

Redular Ruanales, Cantabria. fig.1.

Atópase en Ruanales, na parede vertical orien-
tada a 200º, dun cantil de asperón, un grande
ídolo (1,70 m x 0,78 m), a 0,95 m do chan.
Está realizado por un suco ancho e fondo que
lle dá ó gravado, segundo o ángulo de vista, un
aspecto de baixo relevo. Este ídolo leva no
nivel da cintura un puñal do tipo Sejos. O sitio
inclúe outra representación, pisciforme, traza-
da na horizontal como o puñal. Existen outros
gravados sobre esta rocha e sobre as rochas
circundantes (iniciais, cruces e coviñas, mais
semellan ter sido executadas en períodos pos-
teriores). Lémbrese que este petróglifo se
atopa a preto dun quilómetro do acubillo do
Cubular, onde poden verse pinturas da Idade
do Bronce e unha rocha gravada semellante ás
de Fontainebleau1.

Las rozas, Peña Lostroso. fig. 2.

Este sobranceiro panel, composto por 20 ído-
los, fica como inigualable inda hoxe.
Esténdese polas dúas faces dun cantil de aspe-
rón dunha altura de 8 m. De feito, este friso
está en dúas partes, posto que foi gravado

sobre os dous lados dun pequeno cantil de
asperón, facendo o cambio de plano en ángulo
recto.

A parte oeste contén 13 ídolos gravados costa-
do con costado. Trátase de simples siluetas. No

Fol de Veleno nº 2 2012

88 Anuario de Antropoloxía e Historia de Galiza

Os Ídolos do Noroeste de España - Marie Claude Auffret

Fig. 1: ídolo de Redular Ruanales. Calco: J.P.& M.-
C. Auffret, segundo fotografía.

1- Art rupestre. Bulletin du GERSAR, núm. 52,
2005, pp. 29-31

tocante á parte norte comprende 9 ídolos, non
todos vencellados entre eles, dos cales un é
unha figura dobre.

Dentro dun gran ídolo, que posúe un puñal a
xeito de cinto, atópase un pequeno ídolo con
dous brazos e con dedos. Os ídolos teñen un
talle medio de 0,80 m, namentres que a figura
principal mide 1 m.

A zona padeceu un incendio, e parte dos gra-
vados, e ficou estragada.

B - Unha estela antropomórfica: o
ídolo de Tabuyo del Monte. Fig. 3.

Xa en León, en Tabuyo del Monte, foi descu-
berta unha figura: unha estela incompleta.
Trátase dunha estela menhir feminina. Martín
Almagro Gorbea definiuna como “estela-men-
hir” con ídolo oculado con zonas horizontais.

A figura está rodeada por un dobre trazo. O
corpo está composto por dúas bandas paralelas
decoradas con espigas. A cabeza está chea de
coviñas. Está asociada, dunha banda, cunha
alabarda e o seu mango, típica do bronce anti-
go. Aparece, xunto co ídolo de Peña Tú (fig.
4), como unha das primeiras representacións
da península Ibérica que vencellan a figura
humana e mailo seu armamento.

O ídolo de Tabuyo atópase actualmente no

Museo de León, na vila de León (Castela e
León). No caso desta estela o contexto da arte
rupestre é igualmente importante. De certo, foi
a poucos quilómetros cara ó oeste onde Juan
Carlos Campos Gómez descubriu, hai dous
anos, un sitio maior con petróglifos idénticos
ós da Galicia.

Despois, igualmente na mesma zona, ten ato-
pado un bo número de rochas con coviñas
sobre pequenos afloramentos de xisto.

C- Os ídolos “listados”

Os dous ídolos que seguen (La Aguilera e
Basoñas), inda que distantes en 600 quilóme-
tros, son idénticos. O que permite distinguilos
dos escutiformes é a relación estilística con

Fol de Veleno nº 2 2012

99Anuario de Antropoloxía e Historia de Galiza

Os Ídolos do Noroeste de España - Marie Claude Auffret

Fig. 2: Peña Lostroso. Calco J.-P e M.-C Auffret, segundo fotografía.

Fig.3: Tabuyo del Monte. Calco Jacques Briard. "
Déesses brisées, déesses armées déeses e dieux
du neolithique à l`age du bronze". Fig.4: Peña Tú.
Calco: Martín Almagro Gorbea. " Les stéles antro-

pomorphes de la Peninsule Iberique".

certas estatuas-menhir femininas de Collado
de Sejas (I e II) en Cantabria. Fig. 5.

La Aguilera, Peñalavieja
(Cantabria). Fig. 6.

Sobre o costado norte dunha rocha paralelepi-
pédica de asperón, que destaca perfectamente
sobre a paisaxe da contorna, pode verse un
ídolo, riscado, sobre un plano inclinado a 1,4
m sobre o chan.

Mide 25 cm de alto e 16 cm de ancho e leva 5
bandas horizontais que debuxan na parte supe-
rior un arco de semicírculo co cal está asocia-
do; no costado superior dereito, unha pequena
coviña de 3 cm de diámetro e 1,5 cm de fon-
dura. A base desta figura está formada por
unha diáclase da rocha. A forma dos sucos é a
de “ U ” e o gravado é máis fondo na beira
esquerda e na parte superior. O contorno do

gravado ten sido rebaixado, o cal lle confíre
certo relevo. A 150 m por baixo do cumio ató-
panse algúns gravados históricos (cruces, pías,
peixes; serpentiforme).

Basoñas, Muro, Porto do Son (A Coruña,
Galicia). Fig.7.

A 600 quilómetros cara ó oeste de Peñalavieja,
sobre unha laxe granítica lixeiramente pandea-
da (de 3,2 m x 2,8 m) e a rente do chan, en
Muro Basoñas, existe unha figura esencial-
mente comparable coa precedente (35 cm x 30
cm). Os trazos teñen 3 cm de anchura e 0,62
cm de fondura. A figura posúe 6 bandas hori-
zontais. Dous sucos, que delimitan as bandas,
están incompletos no medio (o 1º e o 5º). A
base deste gravado está limitado, como no
caso anterior, por unha diáclase natural da
pedra. A rocha sufriu a erosión, sen dúbida a
causa da proximidade do mar. Este sitio sitúa-
se, igualmente, nunha contorna de petróglifos
como a pala de Calderamos en Baroña (covi-
ñas organizadas, sucos e diversos outros).

Fol de Veleno nº 2 2012

1010 Anuario de Antropoloxía e Historia de Galiza

Os Ídolos do Noroeste de España - Marie Claude Auffret

Fig. 5: Collado de Sejas (I e II). Calco: Martín
Almagro Gorbea. " Les steles antropomorphes de

la Peninsule Iberique".

Fig. 6. Calco: Alonso Gutiérrez Morillo e Ángel
García Aguallo. " El ídolo de Peñalavieja. Una

nueva manifestación de arte esquemático en el
monte Hijedo".

Fol de Veleno nº 2 2012

1111Anuario de Antropoloxía e Historia de Galiza

Os Ídolos do Noroeste de España - Marie Claude Auffret

Fig. 7: Basoñas. Calco: R. Fábregas Valcarce, J.
Guitián Castromil, J, Guitián Ribera e Rodríguez
Bellán. "Un petróglifo de tipo outeiro do Corno en

Porto do Son (A Coruña)".

D - Os ídolos compostos de círculos
concéntricos

Monte dos Pazos, Biduedo, Cea (Ourense,
Galicia). Fig 8.

A provincia de Ourense, Galicia, contén tamén
petróglifos que ficaron descoñecidos durante
moito tempo.

No Biduedo, Cea, Ourense, poden verse
numerosos penedos gravados. Nós podemos
ver, na figura presentada aquí, unha figuración
feminina acompañada dun neno. A cabeza está
composta por unha combinación circular de 3
círculos con dúas coviñas no centro. Do círcu-
lo central saen dous sucos que conducen cara a
unha combinación circular de dous máis. Á
esquerda da cabeza atópase outro, exento,

cunha coviña no centro e dous sucos. Pódese
relacionar, igualmente, este ídolo cos de Pedra
Redonda (Monte Churumel, Pontevedra) e co
de Bouça do Colado, Parada, Lindoso
(Portugal). Ver parágrafo E.

Fol de Veleno nº 2 2012

1212 Anuario de Antropoloxía e Historia de Galiza

Os Ídolos do Noroeste de España - Marie Claude Auffret

Fig. 8: Biduedo. Calco: J.P. e M.C. Auffret, segun-
do fotografía.

Fig. 9: Chan de Rapadouro.

Fig. 10: Outeiro de Filladuiro. J.P. & M.C. Auffret,
segundo fotografía.

Nos montes, por riba de Biduedo, atópanse
numerosos sitios de petróglifos nos que domi-
nan os círculos concéntricos e as coviñas.

E - Os ídolos atípicos

Chan de Rapadouro, Chandebrito, Nigrán
(Pontevedra, Galicia). Fig.9.

Este ídolo ten sido despexado recentemente. A
cabeza está composta por unha coviña. Dous
sucos que trazan o corpo danlle unha certa cor-
pulencia, o cal nos fai pensar máis ben nunha
deusa nai. Está acompañado de coviñas.

Outeiro de Filladuiro. Grupo A. Mallou,
Carnota (A Coruña, Galicia). Fig. 10.

Esta figura, completamente insólita no corpus
de petróglifos atlánticos europeos, atópase
nunha rocha tabular de 3 m x 2,5 m, cunha
altura de 0 a 2 m. O gravado, situado nunha
paisaxe grandiosa está orientado cara ó norte.
Fernando Alonso Romero, Francisco X.
Fernández Noval e Maribel Longueira, ven
neste petróglifo unha representación feminina
cun neno no colo. Esta figura foi feita pola
ensamblaxe de cadrados concéntricos coas
arestas arredondadas nas que o talle varía entre
19 cm x 16 cm, para os máis grandes, e 4 cm
x 4 cm para os máis miúdos.

Os investigadores mencionados máis arriba
relacionan esta figura con aquelas de Pedra
Redonda (monte Churumel, Carballedo,
Pontevedra) e de Bouça do Colado (Paradela,
Lindoso, Portugal). Ver figuras 11 e 12.

Os cadrados concéntricos son específicos
desta zona. Atópanse noutro exemplar no
outeiro do Rego, Lamoso, Carnota (A Coruña,

Galicia).

Hai no outeiro do Filladuiro outras 5 rochas
gravadas: 4 rochas con círculos concéntricos e
unha rocha con gravados dos que chaman “de
termo”: en forma de balesta, cruces inscritas,

cruces diversas, coviñas. Cómpre igualmente
sinalar que, en Carnota, se coñecen actualmen-
te 30 estacións de petróglifos (a meirande

Fol de Veleno nº 2 2012

1313Anuario de Antropoloxía e Historia de Galiza

Os Ídolos do Noroeste de España - Marie Claude Auffret

Fig. 11: Pedra Redonda. Calco: Fernando Alonso
Romero, Francisco X. Fernández Noval e Maribel

Longueira. " O petróglifo do Filladuiro". Ed.
Toxosoutos.

Fig. 12: Bouça do Colado. Calco: Fernando Alonso
Romero, Francisco X. Fernández Noval e Maribel

Longueira. " O petróglifo do Filladuiro". Ed.
Toxosoutos.

parte abranguendo varios penedos); a maioría
deles foron descubertos recentemente por José
Cernades Sande.

5- Os ídolos acompañados dalgúns motivos
(sendo o ídolo o motivo principal).
Teo, fig. 13.

II- Ídolos sobre rochas que conte-
ñen outros motivos (ídolos recoñe-
cidos como tal por un número res-

trinxido de autores).

1- Os ídolos nos paneis de armas

A meirande parte dos autores, agás Fernando
Javier Costas Governa, Pablo Novoa Álvarez,
Antonio de la Peña Santos e J. M. Vázquez
Varela, consideran este tipo de figuras como
escutiformes.

Castriño de Conxo, Conxo (A Coruña,
Galicia). Figuras 14 e 15.

Esta figura sitúase no centro dun panel que
contén armas. Cando se admite que se trata
dun ídolo, pode verse unha cabeza alongada
coroada cun peiteado ríxido, coas orellas ben
marcadas e cunha longa barba (este último
elemento é o máis difícil de interpretar).

Fol de Veleno nº 2 2012

1414 Anuario de Antropoloxía e Historia de Galiza

Os Ídolos do Noroeste de España - Marie Claude Auffret

Fig. 13: Teo. Calco: R. Fábregas Valcarce, J.
Guitián Castromil, J, Guitián Ribera e Rodríguez
Bellán. "Un petróglifo de tipo outeiro do Corno en

Porto do Son (A Coruña)".

Fig. 14 : Conxo. Calco: Javier Costas Governa e
Pablo Novoa Álvarez (Monografías 6).

Existen figuras do mesmo tipo en: . Moguelos, Cangas (Pontevedra), Galicia.
Fig 16.. Pedra Ancha, Dumbría (A Coruña) Galicia.
Fig. 17.

Inda que, nestes dous últimos casos, o carácter
antropomórfico sexa menos marcado que en
Conxo.

2- Os ídolos confúndense dentro dun con-
xunto de motivos

Nos calcos as figuras antropomorfas non apa-
recen a primeira vista, mais no propio sitio os
antropomorfos resaltan perfectamente.

Rebordelos (Matamá, Vigo, Galicia). Figura
18.

Sobre unha superficie gravada de 4,40 m x 3m
pode verse un conxunto de figuras xeométri-
cas de formas variadas, na meirande parte
cheas de pequenas coviñas. Dúas figuras idoli-
formes afástanse deste conxunto. Trátase de
dous cadrados divididos en catro cos ángulos
redondeados e coroados cun semicírculo
cunha coviña central. As dúas figuras están
unidas entre elas por un suco curvo.

As Laghoas III (Priegue, Nigrán,
Pontevedra, Galicia). Fig. 19.

Sobre unha rocha alongada na que hai nume-
rosos sucos naturais (6,1 x 2,5), a rente do
chan, poden observarse tres moas (en tres par-
tes como todas as moas desta zona), círculos
concéntricos e dous ídolos. A máis grande das
figuras, moi alongada, semella elevar os bra-
zos cara ó ceo. Leva un colar de 4 voltas. Ós
seus pés, e perpendicularmente a esta figura,

Fol de Veleno nº 2 2012

1515Anuario de Antropoloxía e Historia de Galiza

Os Ídolos do Noroeste de España - Marie Claude Auffret

Fig. 15 : Conxo (detalle).

Fig. 16: Moguelos. Calco: Javier Costas Governa e
Pablo Novoa Álvarez (Monografías 6).

Fig. 17: Pedra Ancha. Calco: Javier Costas
Governa e Pablo Novoa Álvarez

(Monografías 6).

Fol de Veleno nº 2 2012

1616 Anuario de Antropoloxía e Historia de Galiza

Os Ídolos do Noroeste de España - Marie Claude Auffret

aparece un ídolo en escudo rodeado de dous
trazos.

Agra das calzadas, Buriz (Lugo, Galicia).
Fig. 20.

Esta figura, na cal o motivo central é un reticu-
lado de gran talle, leva en cada unha das súas
extremidades uns ídolos: un grande na parte
dereita e dous menores na parte esquerda.
Están compostas, as tres figuras, por tres tra-
zos. O ídolo da dereita é unha prolongación do
reticulado mentres que os da esquerda están
vencellados ó reticulado unicamente pola
base.

3- Ídolos situados sobre rochas que conte-
ñen numerosos outros tipos de petróglifos.

Estes ídolos poden tomar formas variadas:

Unha forma redondeada na laxe do Lapón (O
Rosal, Pontevedra). Figura 21.

Monte da Laje (Valença do Minho, Portugal).
Figuras 22 e 23.

Unha forma rectangular no Coto dos Mouros
(Vilasuso, Noia, A Coruña). Este petróglifo ten
sido comentado por Anaty (figura 24);

Outeiro da Mina (Salcedo, Pontevedra).
Figura 25.

4- Ídolos cilíndricos.

Este tipo de ídolo, recoñecido por tódolos
autores galegos, está ben próximo das estatuas
menhires.

Fig. 18 e 18 bis (a carón): Rebordelos, Matamá,
Pontevedra. Calcada por Javier Costas Goberna e

Pablo Novoa Álvarez (Monografías 6).

Fol de Veleno nº 2 2012

1717Anuario de Antropoloxía e Historia de Galiza

Os Ídolos do Noroeste de España - Marie Claude Auffret

Fig. 19 e 19 bis: As Laghoas III. Calco: José Bernardino
Costas Goberna e Xavier Groba González. “Os petróglifos

do Mauxo”.

Fig. 20: Buriz. Calco: Antonio de la Peña Santos e José Manuel Rey García (Petróglifos de Galicia).

(Cfr. Bulletin GERSAR, núm. 57). Trátase de
simples rectángulos cun colar ou unha liña
delimitando a cabeza. Antonio de la Peña
Santos escribe que estes ídolos representan
divindades vencelladas á fecundidade e á
morte, como aquelas que acompañan ás inhu-
macións dos monumentos megalíticos da zona
meridional da península Ibérica.

A meirande parte están concentrados sobre
unha zona restrinxida (Campo Lameiro: O
Ramallal XIII e XIV, Pena Furada, Chan da
Lagoa XVI e III e Cotobade: Coto do
Rapadoiro) agás a de Castriño de Conxo. Para
estes ídolos é difícil establecer unha ligazón
con outros gravados na rocha, inda que é evi-
dente que existe unha relación. En xeral, os
ídolos cilíndricos son de talle pequeno en rela-
ción cos outros motivos.

Ver figura 26: Chan da Lagoa III, Montes,
Parada, Campo Lameiro (Pontevedra),
Galicia.

Fol de Veleno nº 2 2012

1818 Anuario de Antropoloxía e Historia de Galiza

Os Ídolos do Noroeste de España - Marie Claude Auffret

Fig. 21: Laxe do Lapón. Calco: J.P.& M.- C. Auffret,
a partir dunha fotografía de Xoán Martínez Tamuxe.

Figura 22 : monte da Laxe. Calco: José Antonio de
la Peña Santos e José Manuel Rey García

(Petróglifos de Galicia).

Fig. 23 : monte da Laxe. Calco: Fernando Alonso
Romero, Francisco X. Fernández Naval, Maribel
Longueira. Editorial Toxosoutos (O petróglifo do

Filladuiro).

III- Ídolos actores do petróglifo

Citaremos nesta análise un único sitio: laxe
das ferraduras, Fentáns, Cotobade
(Pontevedra), Galicia. Figura 27.

Este petróglifo presenta unha escena de caza.
A parte superior da rocha é lisa e amosa grava-
dos de pegadas de cérvidos, principalmente.
Na parte inferior (plano inclinado) figuran ani-
mais (dos que dous están incompletos) antro-

pomorfos, ídolos (dos
cales un, dobre), armas e
unha pegada de cérvido.
Os animais da esquerda
están feridos. Teñen fre-
chas fincadas no lombo e
son apuxados cara ó centro
por dous cazadores. A
corna do cérvido central
entra en contacto, á derei-
ta, cun ídolo cuxa repre-
sentación é clara. É o cen-
tro da escena, a pasaxe
cara ó outro mundo que
concreta, por riba, un
antropomorfo que leva
unha arma enorme. Máis
arriba vese un ídolo de
menor talle, dous zoomor-
fos incompletos e un home
armado que puxa os ani-
mais cara ó alto. O ídolo
da parte dereita é particu-

larmente interesante posto que está cruzado
polo seu dobre situado en oblicuo.

Fol de Veleno nº 2 2012

1919Anuario de Antropoloxía e Historia de Galiza

Os Ídolos do Noroeste de España - Marie Claude Auffret

Fig. 26: Chan de Lagoa III. Alfredo García Alén e
Antonio de la Peña Santos.

"Gravados rupestres de la Provincia de
Pontevedra".

Fig. 24 : Coto dos Mouros, segun-
do Anati.

Fig. 25 : Outeiro da Mina. Alfredo García Alén e
Antonio de la Peña Santos. "Gravados rupestres de

la Provincia de Pontevedra."

Fol de Veleno nº 2 2012

2020 Anuario de Antropoloxía e Historia de Galiza

Os Ídolos do Noroeste de España - Marie Claude Auffret

Fig. 27: Laxe das Ferraduras. Alfredo García Alén
e Antonio de la Peña Santos.

"Gravados rupestres de la Provincia de
Pontevedra".

Bibliografía:

-Guía museo de León, Junta de Castilla y León, 1993.

Catálogo de 100 piezas.

-FERNANDO ALONSO ROMERO,
FRANCISCO X. FERNÁNDEZ NAVAL E
MARIBEL LONGUEIRA. O petróglifo do

Filladuiro – Enigma na pel da pedra. Ed. Toxosoutos,

2008.

- Gravados rupestres nos montes de Carnota, Xunta de

Galicia, Consellería de Innovación e Industria.

Concello de Carnota.

-FERNANDO JAVIER COSTAS GOBERNA E
PABLO NOVOA ÁLVAREZ. Los grabados rupes-

tres de Galicia. Monografías 6. Museu Arqueolóxico e

Histórico. A Coruña.

-F. FÁBREGAS VALCARCE, J. GUITIÁN

CASTROMIL, J. GUITIÁN RIVERA E C.
RODRÍGUEZ RELLÁN. “Un petróglifo de tipo

outeiro do Corno en Porto do Son, A Coruña”. Rev.

Gallaecia, publicación do Departamento de Historia I,

da Universidade de Santiago de Compostela. Núm.

26, 2007, pp. 55-68

-ALONSO GUTIÉRREZ MORILLO E ÁNGEL
GARCÍA AGUAYO. “El ídolo de Peñalavieja (La

Aguilera, Cantabria). Una nueva manifestación de

arte esquemático en el Monte Hijedo.” En: Espacio,

tiempo y forma. Serie I, Prehistoria y Arqueología. Nº

11, 1998, pp. 179-190.

-PRIMITIVA BUENO RAMÍREZ, RODRIGO
BALBÉN BEHRMANN & ROSA BARROSO
BERMEJO, “ Hierarchisation et métallurgie: Statues

armées dans la Peninsule Iberique” En: “Les represen-

tations humaines du neolithique á l´age du Fer” CTHS

(Editions du Comité des Travaux Historiques et
Scientifiques).

Abundan nos nosos montes e chairas, non son
rechamantes ós ollos dos que non adoitan ollar
en profundidade, faise preciso apalpalas coa
man, reparar devagar nelas, ficar ó seu carón
un tempo para chegar a elas, e comprendelas,
e tamén ós que as ergueron; levan moitos anos
nas nosas chairas e moitas, moitísimas, foron
esnaquizadas, desfeitas e, no mellor dos casos,
reempregadas como marcos de termo, pedra
para valados, muíños e casas, quizais non
mudadas por tantos cruceiros como se di: esta-
mos a falar das pedrafitas galegas.

Petram ficta, petra fixa

A documentación revela que na división terri-
torial dos bispados, ano 569, o rei Theodomiro
fixo demarca-los termos polas “vilas”, montes
ou castelos antigos vel archarum confinia. No

ano 760 dise pro ut dividit eum alias vilas per
petras fixas et mamolas antiquas. No 816, a
carta de fundación do mosteiro de Atán, para
sinala-los termos, emprega as mámoas: usque
ad ipsas mammolas. A delimitación dos de
Dumio, no 887, por Afonso III, sinálase polas
petras fixas usque ad arcam scultan in petra.
No tocante ás pedrafitas, referéncianse como
“pedras fitas “ (petram ficta, petra fixa) en
moitas ocasións nos documentos medievais.

Estas referencias son a mostra e a confirma-
ción do que os termos territoriais, establecidos
pola igrexa e os poderes administrativos da
época, toman como referencia de pleno, esta-
blecendo as mámoas e as pedrafitas como os
sinais constatados en documentos e mapas,
foros, testemuños e contratos. Non é de estra-
ñar que os poderes administrativos e a propia

Fol de Veleno nº 2 2012

2121Anuario de Antropoloxía e Historia de Galiza

Sumario
Presentamos neste artigo unha berve visión sobre o descoñecido mundo das pedrafitas galegas.
Faise fincapé no seu uso e reutilización ó longo do tempo, así como na importancia que estes
megalitos tiveron no devir social, cultural, relixioso e simbólico de Galicia. Achégase, asemade,
unha proposta de clasificación destas pedrafitas e avánazase un estudo das funcionalidades que
puideron ter no pasado.

Palabras clave: pedrafita, menhir, megalitismo, astronomía.

Abstract
We present in this paper a brief overview of the unknown world of galician menhirs. We high-
light their use and re-use over time, as well as the importance of these megaliths in the social,
cultural, religious and symbolic future of Galicia. We bring at the same time, a proposal for a
classification of these menhirs and an advanced study of the functionalities they might have had
in the past.

Keywords: menhirs, megalithic astronomy.

AS PEDRAFITAS PEDRAFITAS ENAS EN
GALICIAGALICIA

FUNCIÓNS E XENERALIDADES:FUNCIÓNS E XENERALIDADES:
GRUPOS ESPECÍFICOSGRUPOS ESPECÍFICOS

X. Alberte Alonso Fernández
Escritor e investigador especialista en pedrafitas

igrexa escollan, na súa meirande parte, como
referencia de termos as mámoas e as pedrafi-
tas, os moimentos antigos. Referencias que xa
os agro-gandeiros de séculos atrás tiñan como
fitos para sinalar e coñece-los montes e outei-
ros. No fondo do seu pensamento existía a sen-
sación de que estas mámoas e pedrafitas tiñan
un significado moi profundo, quizais polo
feito de apreciaren nas chairas tal destacable
formación, coa súa forma cónica e as alturas
destacables das pedrafitas ó carón das mámo-
as, facíalles pensar nunha relación de perpetui-
dade do lugar e, deste xeito,
confiados, marcaban as liñas
divisorias que ata os nosos
días chegaron.

Estes monumentos megalíti-
cos son moi especiais, sobre
todo, as pedrafitas. A súa
localización non é froito da
sorte; se fican nestes eidos
ou chairas é polo estudo que
o home do Neolítico fixo
previamente; a relación con
outros monumentos megalí-
ticos é clara, círculos líticos,
mámoas, aliñamentos, etc.
Outros factores esenciais
dentro do contexto megalíti-
co, e que determinan as cla-
ves da súa esencia, adoitan
ser: as fontenlas ou cursos
de auga, a elevacion do
terreo (montes, serras, outei-
ros), as chairas, os lugares
dunha ampla visualización
do ceo onde puidesen contempla-lo movemen-
to do sol e da lúa, os ancestrais camiños, a
conexión visual a distancia duns complexos
megalíticos con outros e a intencionalidade

clara de facerse ver, de destar no terreo,
mesmo de humanizalo.

Adscrición megalítica

Non é nova a idea en xeral estendida, coido
que por moitos sectores da investigación e da
arqueoloxía galega, de refugar ou non admiti-
-la adscrición megalítica das nosas pedrafitas.
A resposta practicamente é unha soa: “son
marcos ou pedróns de termos parroquiais, de
concello ou provinciais, non teñen cazoliñas,

non se semellan ás pedrafi-
tas, non adscrición megalíti-
ca...” e, con este tipo de res-
postas, situaban as nosas
pedrafitas no derradeiro
espazo do temario megalíti-
co de calquera obra, traballo
ou enciclopedia. Iso si, a
Lapa de Gargantáns, escudo
do Concello de Moraña,
sempre fica como exemplo
ou modelo de pedrafita
única de Galicia aínda que
tamén certos autores-inves-
tigadores amosaron a súa
dúbida ou distancia respec-
tos a estas afirmacións.

Nos nosos montes e chairas,
aínda hoxe, pódense ollar
enxebres exemplares de
pedrafitas; mesmo hoxe
aínda fica “viva”, en activo,
do mesmo xeito que hai
4.800 anos, a súa función

orixinaria. O seu emprego efectivo non deixou
de materializarse, seguen cumprindo unha fun-
ción tan vella coma a nosa propia cultura e
civilización; nas pedrafitas galegas, un aínda

Fol de Veleno nº 2 2012

2222 Anuario de Antropoloxía e Historia de Galiza

As Pedrafitas en Galicia, Funcións e Xeneralidades
- X. Alberte Alonso Fernández

A Pedrafita é aproveitada a partir do
ano 569 para sinalar termos; é probable
que compartise coa nova utilidade
outros rituais ancestrais relacionados
coa fertilidade. As pedrafitas, ó ser
reempregadas como sinal territorial,
garantiron a súa localización/situación,
pasando a converterse en testemuño
"oficial" das novas particións feitas pola
igrexa.

pode atopa-las orixes culturais da nosa terra
sen escavacións arqueolóxicas, elas mesmas
falan de seu, co mesmo espírito e funcionali-
dade cos que foron erguidas; son cultura e ori-
xes que latexan, que amosan con toda clarida-
de a súa función.

É preciso volcarse ó estudo das pedrafitas,
reparar nas súas funcións, na súa orientación,
nas súas pegadas pétreas, na formas, no puli-
mentado das súas caras, na base, no baral, na
coroa, nas cazoliñas e demais gravados,

mesmo na dirección da súa inclinación, apal-
par devagar toda a súa superficie, mesmo
observar e reparar no lique e no brión que
cobre a pedra, as fendas de tipo cóncavo, tanto
da coroa como dos laterais. As pegadas non

fan outra cousa que achegar elementos orien-
tativos de cara ó mellor coñecemento da
pedrafita. O feito de seren monólitos reempre-
gados pola Igrexa para a localización de liñas
de termo contribuíu a unha perpetuidade legal
de territorios que, xeracionalmente, foi consi-
derada con respecto e posuída, mesmo, dun
poderío e demarcación territorial non transito-
rio.

É certo que tamén contamos en Galicia con
pedrafitas que non están vencelladas a liñas de
termo do territorio (Pedrafita de Casas Vellas,
Currás, Marín; Pedrafita da Grifa, A Lama...),
son pedrafitas que cumpren outro tipo de fun-
cións, non precisamente territorial, e si unha
función de tipo observación astronómica.

Grupos de pedrafitas

O tempo empregado ó estudo e investigación
das pedrafitas, que o autor deste traballo puido
adicar, deu como resultado este adianto provi-
sorio dos tipos de pedrafitas en chan galego:

1. Fálicas-culto á fertilidade
2. De observación astronómica-verifica-
ción estacional
3. Estatua-pedrafita
4. Sen función coñecida

Todos estes tipos de pedrafitas están suxeitas a
un compoñente sacralizador, unha intención
pétrea adicada posiblemente á sensibilidade ou
a un sentimento relixioso relacionado coas
almas dos devanceiros, cos corpos que supos-
tamente acougan no interior dos túmulos e
mámoas que fican nas inmediacións das
pedrafitas, nas necrópoles megalíticas. Aínda
que é posible que algunhas das pedrafitas non
teñan por que ficar ó carón destes recintos

Fol de Veleno nº 2 2012

2323Anuario de Antropoloxía e Historia de Galiza

As Pedrafitas en Galicia, Funcións e Xeneralidades
- X. Alberte Alonso Fernández

Pedrafita A lapa de Gargantáns, Moraña, consi-
derada tempo atrás a única pedrafita galega,
unha manifestacion fálica de culto á fertilidade
nun contorno: Paraños-Gargantáns, onde se
rexistran pegadas abondosas das nosas orixes:
mámoas, pedrafita, castro, etc. Mesmo o
Concello de Moraña escolleu o monólito para
fixar no seu escudo municipal.

megalíticos; e, polo tanto,
lugares, en teoría, “sacros”.
Polo cal, a suposta sacralida-
de relacionada con estes
monólitos tería como enlace
“outros” elementos e fun-
cións naturais: as correntes
de auga, os vellos camiños
que atravesan as chairas, a
conexión visual a distancia
dos demais complexos
megalíticos e, mesmo, a
capacidade de poder acadar
unha ampla visualización do
ceo, e polo tanto dos move-
mentos do sol e da lúa, tan
arraigados na relixiosidade
indíxena. Unha relixiosida-
de sempre relacionada coas
“forzas” que permiten orixi-
nar na terra e na especie
humana o desenvolvemento
—a procreación, a fertilida-
de, as colleitas, a fecundida-
de animal— coa axuda de
supostas crenzas e ritos propiciatorios que
invocan a natureza, con pregos e loanzas para
acada-las intencións das familias e das tribos.

1. Pedrafitas fálicas-culto á fertilidade

Son aquelas pedrafitas que representan exter-
namente a imaxe do membro masculino; en
ocasións, e dependendo do lateral para obser-
valas, pódese aprecia-lo devandito macho e os
seus compoñentes con detalle (Pedrafita A
Lapa de Gargantáns, Moraña; Pedrafita de
Arteixo ou Marco da Anta; Pedrafita Pedra
Chantada, Vilalba). Ademais da representación
desta imaxe masculina, este tipo de pedrafitas
son a orixe de posibles rituais relacionados coa

fecundidade feminina, do
agro e, posiblemente, do
gando, así como doutras
intencións relacionas,
supostamente, co crecemen-
to persoal ou colectivo que
atinxe ó desenvolvemento
económico e social. O puli-
mento integral, ou dalgun-
has das caras da pedrafita,
supoñemos que ten por
intención librar esta de rele-
vos ou crestas que dificulten
un suposto fregado das par-
tes sexuais da muller á hora
de conferir a súa entrega
física e persoal por medio
do ritual nocturno
(Pedrafita do Touzo, Avión;
Pedrafita Pedra Chantada,
Vilalba; Pedrafita A Lapa de
Gargantáns; Pedrafita O
Marco, Camposancos, etc.)
na demanda da anulación da
esterilidade feminina para

acada-la procreación dun novo ser nas súas
entrañas. Feito, este, tan valorado nas socieda-
des do Neolítico por parte das familias, pois
deste xeito acadaban o maior número de fillos
posibles para seren empregados tamén como
traballadores das faenas agro-gandeiras que a
familia e a colectividade demandaba, mesmo
aforrando o “contrato” de man de obra forá-
nea.

2. Pedrafitas de observación astronómica-
verficación estacional

Este tipo de pedrafita, nos últimos anos, está a
acadar unha elevada presenza nas actuacións
de recoñecemento e investigacion en Galicia.

2424 Anuario de Antropoloxía e Historia de Galiza

As Pedrafitas en Galicia, Funcións e Xeneralidades
- X. Alberte Alonso Fernández

Certamente, pedrafitas como a da
imaxe: Bretal en Ribeira, expoñen por
medio das formas e gravacións nas
súas caras un compoñente fálico de
evocacións á vida e á rexeneración, qui-
zais fundamentado nunhas emocións e
impresións de tipo relixioso sobre un
arquetipo espiritual relacionado coa
dominante vida-morte e a súa influen-
cia.

Fol de Veleno nº 2 2012

É un tipo de pedrafita, polo xeral, situada en
áreas elevadas de ampla visibilidade celeste; a
súa forma é moi variada, moi lonxe da estiliza-
da pedrafita fálica. A pedrafita de observación
astronómica non conta, practicamente, con
modificacións na súa forma; unha vez extraída
da canteira ou rocha nai, adoita presentar míni-

mas variacións xa que os construtores destas
instalacións megalíticas procuraban unha
extracción pétrea xa encamiñada á función e
emprego final. A zona denominada coroa da
pedrafita é na que se detectan a meirande can-
tidade de alteracións provocadas polo home;
son todas elas claramente perceptibles, adop-
tando formas variadas: pequenos buratos ou
concavidades redondas, fendas e leves ondula-
cións ou rebaixes, tanto na área superior da
coroa coma nos laterias inmediatos.

Un número elevado destas pedrafitas conta
coa presenza de coviñas ou cazoliñas; princi-
palmente véñense detectando estas nas caras
leste e oeste (Pedrafita da Goia, Guntín;
Pedrafita Campo do Marco, Cerdedo;
Pedrafita de Casas Vellas, Currás, Marín). Este
tipo de concavidades sería a representación

dun “útero cósmico” que certas crenzas e reli-
xións relacionan coa fertilidade do sol e da lúa,
e mesmo o seguimento estacional, coma se
fose un primitivo calendario que sinala os
equinoccios de primavera e outono e o solsti-
cio de verán.

Nunha recente visita de estudo
e recoñecemento a unha pedra-
fita, o autor deste traballo
puido comprobar, ata que
punto, o interese por coñece-lo
comezo e remate das etacións

que posuían os naturais da zona de Montes no
Neolítico. Nesta instalación, concretamente,
existe unha pedrafita de máis de 2 m de altura,
coñecida co nome de Campo do Marco; póde-
se apreciar, na coroa, a fenda circular que veri-
fica o posicionamento do solsticio de verán.

Fol de Veleno nº 2 2012

2525Anuario de Antropoloxía e Historia de Galiza

As Pedrafitas en Galicia, Funcións e Xeneralidades
- X. Alberte Alonso Fernández

Pedrafita do Campo do Marco,
cara SO diferentes cazoliñas,
unha cruz, as iniciais CER de
Cerdedo, diferentes gravados
cristiáns, así como a cara incli-
nada da pedrafita pequena,
onde a sombra da pedrafita
grande posicionará a verifica-
ción solar dos equinoccios.

Reparemos nas coroas das pedrafitas, aquí
témo-la fenda circular feita polo home do
Neolítico. Na coroa da Pedrafita do Campo do
Marco verificará, na franxa do solsticio de verán,
o posicionamento solar desa estación.

Mais, sobre da verificación dos equinoccios da
pedrafita, non chegaba eu a acada-la situación
solar precisa. Foi cando na franxa do equinoc-
cio do outono de 2005 reparei
en que o sol, ó iluminar a pedra-
fita, orixinaba unha estilizada
sombra sobre outra pedra de
pouca altura, situada a menos de
1 m de distancia da pedrafita.
Nesta pequena pedrafita de 50
cm de altura, coa parte superior
en pendente duns 70 cm de diá-
metro, é onde a sombra, ó
situarse na zona central desta
pendente, verifica o posiciona-
mento do equinoccio de outono.

A este tipo de inxeños “arcai-
cos” pero efectivos, recorrían
hai máis de 4.800 anos para
poder “te-lo control” da chega-
da e remate das estacións; unha
especie de calendarios pétreos que aínda agora
mesmo, despois de tantos anos e grazas á súa
fiabilidade e funcionamento, demostran o
efectivo instinto de perpetuidade no tempo.
Ese mesmo instinto que detectaron en séculos
posteriores aqueles que ordenaron situa-los
termos divisorios das parroquias e bispados,
mesmo polas liñas que xuntaban as mámoas
coas pedrafitas, uns complexos megalíticos
con outros; ámbolos dous sistemas: verifica-
ción das estacións, por medio das pedrafitas e
do sol, e a división efectiva dos territorios por
medio das pedrafitas e das mámoas, perfecta-
mente en activo no século XXI.

As pedrafitas de observación astronómica
adoitan non chama-la atención dos afecciona-
dos, investigadores e mesmo arqueólogos. A
súa situación, forma e altura, orixina confu-

sión, dúbidas e tamén provoca desinterese á
hora de atopalas nas chairas, devasas ou bos-
ques. Aquí está outro dos motivos polo cal

moitas das pedrafitas galegas aínda están agar-
dando o seu recoñecemento (dignidade). Estas
pedrafitas presentan unha estética tosca e bra-
vía, pouco estilizada, e semellan, polo xeral,
aparentar sinxelos marcos de termo (Pedrafita

Fol de Veleno nº 2 2012

2626 Anuario de Antropoloxía e Historia de Galiza

As Pedrafitas en Galicia, Funcións e Xeneralidades
- X. Alberte Alonso Fernández

Obsérvese como efectivamente a pedrafita maior xera unha sombra
sobre a pedrafita pequena; deste xeito, aínda que arcaico, pero si
efectivo e fiable ata os nosos días, o sistema de medición estacional,
co tempo, foi reempregada para sinala-los termos territoriais.

Na mesma pedrafita do Campo do Marco, a
coroa non deixa de sorprendernos, atopamos
unha cruz e unha cazoliña.

da Veiga, Guntín; Pedrafita do Monte
Lourado, Pontevedra). Ante a sospeita, e para
confirma-la veracidade do achado, cómpre
visita-la pedrafita nun solpor da franxa equi-
noccial e quizais comprobaremos como o sol,
aliñado co noso ollar e coa coroa da suposta
pedrafita, marcan unha liña recta. Se isto é así,
estamos diante dunha instalación megalítica
de verificación estacional ou de observación

astronómica; isto é así cando: unha vez rema-
tada a franxa equinoccial, unha semana previa
e posterior ó día do equinoccio, este fenómeno
non volverá acontecer sobre a pedrafita ata o
vindeiro equinoccio ou solsticio; neste caso,
estariamos diante dunha pedrafita de caracte-
rísticas innegables.

As pedrafitas de observación astronómica
coido que foron abondosas na Galicia neolíti-
ca. O seu carácter de observación solar, na pro-
cura da chegada das estacións, manifesta a
preocupación e o interese do Neolítico galego

pola mudanza das estacións anuais. A calor, a
choiva, o frío, etc., levan a propoñer unha res-
posta: estamos seguindo as pegadas duns indi-
viduos que viviron en chan galego hai máis de
4.800 anos. O seu tipo de alimentación é a
carne de animal, mais dependen tamén dos
produtos que a propia natureza lles ofrece no
ámbito vexetal: os froitos de tempada, e a
recolleita de cereais e legumes; é, polo tanto,

moi importante realizar este segui-
mento estacional, do xeito máis preci-
so posible, coñecer cando é a xeira da
sementeira ou da recolleita, para un
sostemento familiar e mesmo para
acadar unha produción que, polo seu
volume, tamén se poida empregar
como moeda de troco para outros pro-
dutos, gando, ferramenta, etc.

Non só interesa a estes individuos
confirmar os posicionamentos esta-
cionais para situa-las datas das
sementeiras ou recolleitas, as festas
familiares ou da comunidade, ceri-
moniais, rituais e mesmo vodas e
demais celebracións; o emprego des-

Fol de Veleno nº 2 2012

2727Anuario de Antropoloxía e Historia de Galiza

As Pedrafitas en Galicia, Funcións e Xeneralidades
- X. Alberte Alonso Fernández

É evidente que esta pedrafita no Monte Lourado, Pontevedra,
pasou sempre sen chama-la atención dos investigadores, a
pesar de atoparse na súa área inferior esta destacada cazoliña,
podemos pois propoñer que: a fisonomía das pedrafitas conta
moito á hora de telas en conta.

Podemos observa-lo posicionamento do sol,
verificando exactamente a chegada do equinoc-
cio de outono, este posicionamento non volverá
repetirse ata a chegada do equinoccio de prima-
vera.

tas instalacións, para confir-
mar datas, facíase estensible
tamén ó mundo animal para
controla-la xeira de invernía
dos mamíferos, mesmo para
sinal-la chegada de perigosas
bestas e coñece-los ciclos dos
animais domesticados no que
atinxe á matanza e ó empare-
llamento.

Non podemos entón
refugar nin ignora-la
existencia e o empre-
go das pedrafitas, tan
vitais e precisas para
os habitantes destas
palafitas e chouzas.
Esta chamada de aten-
ción sobre un xénero
de pedrafitas, quizais
pouco ou nada estuda-
do, pode resultar
estraña, mais o autor deste traballo non consi-
dera os resultados destes recoñecementos e

actuacións de estudo nada incertos. Son xa
abondosos os datos e verificacións de diferen-
tes pedrafitas que teñen un mesmo resultado e
emprego. É posible que no futuro, a curto ou
medio prazo, e froito de diferentes actuacións
vindeiras, poidamos chegar a conclusións
aínda máis sorprendentes.

Outorgárlle-la encomenda de construtor-mes-
tre destas instalacións megalíticas a un supos-
to iniciado-sabio das tribos ou clans non des-
orbita tampouco, como proposta. Seres estes,
respectados pensadores intelixentes, que pro-
curaban o lugar, a dirección e ata o tipo de
pedra axeitada para erguer unha instalación

Fol de Veleno nº 2 2012

2828 Anuario de Antropoloxía e Historia de Galiza

As Pedrafitas en Galicia, Funcións e Xeneralidades
- X. Alberte Alonso Fernández

Reparemos de novo na coroa da pedrafita do
Monte Lourado en Pontevedra; volve repetirse a
mesma técnica, os rebaixes redondos ou cónca-
vos, onde os construtores do Megalítico desexa-
ban que o sol "pousase" por uns minutos para
confirma-la chegada ou o remate dunha esta-
ción.

F e r m o s o
exemplar de
p e d r a f i t a
galega nos
montes de
Xende, A
Lama; des-
a for tunada-
mente a súa
local ización
non é a orixi-
naria.

Esta pedrafita a pesar
de non estar situada no
seu lugar de orixe, si
garda relación co seu
contexto máis autócto-
no e megalítico, o ven-
cello cos camiños anti-
gos; no fondo da foto,
un vello camiño atrave-
sa a área megalítica

onde se asentan varias
mámoas e esta pedrafi-
ta.

megalítica destas proporcións e que, ademais,
fose benfeitora para o amplo grupo humano,
proporcionando, no xa proposto recinto sacro,
as novas que cada verificacion estacional
achega.

3. Estatua-pedrafita

Este tipo de pedrafita é moi escaso en Galicia,
ademais está considerada posterior ó
Megalítico, Idade do Bronce; as que podemos
nomear son:

- Estelas de Troitosende (Museo
de Pontevedra)
- Paredes de Abaixo, Castro de
Rei (Museo de Lugo)
- Cabeza de San Pedro, Rebón,
Moraña.

Estatua-pedrafita Cabeza de San
Pedro:

É considerada da Idade do
Bronce, é marco de termo entre
as parroquias de Rebón e Amil.

No mes de febreiro do 1962 o mestre, Carlos
Paratcha Vázquez, atopouna e catalogouna. O
seu lugar de situación é a ladeira norte do
monte Aciba; está labrada aproveitando un
tetón da rocha natural: ollos formados por
dous pequenos buratos, un suco en ferradura

Fol de Veleno nº 2 2012

2929Anuario de Antropoloxía e Historia de Galiza

As Pedrafitas en Galicia, Funcións e Xeneralidades
- X. Alberte Alonso Fernández

As pedrafitas de observación astronómica teñen
este referente nas súas coroas: os rebaixes, ou
concavidades, que aínda se empregan para
enfia-lo posicionamento solar.

Novo exemplo da pedrafita da Grifa, A Lama. O
sol "repousa" na concavidade ou rebaixe da
coroa para verificar un ano máis a mudanza
estacional.

Claro e preciso é o rebaixe, así traballando arcai-
camente, para confirma-lo paso das estacións;
un xeito de medi-lo tempo que aínda é verificable
nos nosos días.

forma o nariz, e outro virado forma a boca; ó
carón da orella esquerda, un gravado tosco ile-
xible; na cara posterior, un suco no lugar da
columna vertebral. A súa orientación é de cara
ó Leste.

Galicia ateigada de pedrafitas

Certos datos aquí presentados non deixan,
polo de agora, de representar unha exposición
provisoria, xa que o estudo e primeiros datos
sobre as pedrafitas aínda se atopa nunha fase
inicial. Faise preciso, xa que logo, profundizar
aínda máis no estudo e coñecemento destes
monólitos, reparar neles, así como xunta-los
esforzos a prol dunha dinámica conxunta e
coordinada por parte de afeccionados serios e
respectuosos co patrimonio, estudantes, inves-
tigadores, arqueólogos e institucións. Galicia
ficou ateigada de pedrafitas na Prehistoria, así
o demostran as amplas áreas de presenza
megalítica coas que contamos en Galicia, a
presenza de topónimos vencellados ás pedrafi-
tas (Marco, Parafita, Pedrafita, etc.) e tamén a
recente e abondosa achega que, nos últimos
anos, unha nova xeración de investigadores e
afeccionados veñen entregando nos seus reco-
ñecementos de campo. Estou seguro de que
con esta metodoloxía que se está a empregar, e
coas actuacións de recoñecemento das nosas
serras, montes, outeiros, chairas e bosques,
devagar a listaxe non deixará de medrar.

Ademais faise precisa unha colaboración das
máximas competencias responsables en
Patrimonio, que sexan conscientes destas
achegas, por medio da verificación destas
entregas. As pedrafitas precisan, así como a
totalidade do compoñente patrimonial, da dig-
nidade e recoñecemento de toda a cidadanía.

Fol de Veleno nº 2 2012

3030 Anuario de Antropoloxía e Historia de Galiza

As Pedrafitas en Galicia, Funcións e Xeneralidades
- X. Alberte Alonso Fernández

Bibliografía:

-FILGUEIRA VALVERDE, GARCÍA
ALÉN. Inventario de Monumentos
Megalíticos. Catalogación Arquelóxica e
Artística Pontevedra

- Web O Noso Patrimonio: http://onosopatri-
monio.blogspot.com

João Bieites

Segundo o paradigma actual, a escrita máis
antiga xurdiu en Sumer. A dita escrita é a cha-
mada cuneiforme que evoluíu desde signos
xeroglíficos que se foron simplificando co
paso do tempo. Segundo a datación das vasi-
llas e táboas de arxila nas que apareceron as
inscricións, adxudicóuselles un período com-
prendido entre o 3400 e o 3200 a.C. Non obs-
tante, existen evidencias de que se orixinaron
escritas en distintos emprazamentos ao longo
de Europa, escritas que contan cunha datación
anterior á das táboas e vasillas sumerias. En
canto á península Ibérica, afirman os especia-
listas que as primitivas escrituras celtas e ibe-
ras teñen a súa orixe nos signos introducidos

por comerciantes fenicios a partir do séc. XI-X
a.C. (segundo as últimas cronoloxías). A ins-
crición máis antiga atopada en Galiza pode ser
a que presenta unha lousa do castro de
Formigueiros, a cal aparece a carón da repre-
sentación dun salmón. Esta última inscrición,
segundo Gonzalo Meijide, pode ter relación
cos alfabetos iberos. Agora ben, o obxecto de
estudo que nos ocupa supera, en canto a data-
ción, a antigüidade do anteriormente dito;
entre seis e catro ou oito e seis séculos, a escri-
tura sumeria, e milenios con respecto á escri-
tura introducida polos fenicios e a inscrición
do castro de Formigueiros. Tentaremos neste
artigo achegar unha serie de datos que nos per-

Fol de Veleno nº 2 2012

3131Anuario de Antropoloxía e Historia de Galiza

Sumario
No século XIX foi atopado nalgún lugar da Coruña un óso inscrito que aparece rexistrado como
"Bancal".Tras pasar de colección en colección rematou nun instituto de Oslo, onde foi estudado.
O enigmático do achado é, en primeiro lugar, a súa cronoloxía de 6.000 anos de antigüidade, o
cal suporía evidencias dunha escritura anterior á de Sumer. En segundo lugar, a transliteración
(Tatertaro) remítenos ao Tártaro; xeografía mítica ou sagrada. Neste artigo trataremos de diluci-
dar a natureza do achado.

Palabras clave: Tártaro, escritura, óso, A Coruña, tartesos.

Abstract
On the nineteenth century had been found a bone inscribed somewhere A Coruña that is regis-
tered as "Bancal." After spending collection ended in an Institute of Oslo, where he was studied.
This finding is enigmatic, on first place chronology of 6000 years old, which would be evidence
of a writing before Sumer write . On second, the transliteration (Tatertaro) takes us back to
Tartarus; mythical or sacred geography . On this article, we try to elucidate the nature of the find.

Keywords: Tartarus, writ ,bone, A Coruña, tartessos.

O ÓSO INSCRITO ÓSO INSCRITOO
ACHADO NAACHADO NA CORUÑACORUÑA

NO SÉCULO XIX,NO SÉCULO XIX,
Evidencia dunha escrituraEvidencia dunha escritura

de hai 6.000 anos?de hai 6.000 anos?
David Outeiro Fernández

Técnico en traballos forestais e
conservación do medio natural

mitan dilucidar a natureza de tal desconcertan-
te achado.

O achado que
centra este arti-
go consiste nun
óso que presen-
ta unha inscri-
ción, do cal se
obtivo unha
datación com-
prendida entre o 4000 e o 3800 a.C. O óso foi
descuberto no séc. XIX na Coruña e, tras pasar
de colección en colección privada, chegou ao
seu destino final: o Instituto de Paleografía e
Filoloxía Histórica da Academia de Ciencias e
Letras de Noruega, en Oslo. Poucos datos
existen respecto á súa localización por mor do
seu devir, de colección en colección, ao longo
de décadas; malia isto, na súa ficha pódese ler
que provén dun lugar da Coruña chamado
“Bancal”. Mais este nome pode esclarecernos
máis a natureza deste achado. Como é ben
sabido, o PH do solo galego é na súa maioría
ácido, o cal implica que os restos orgánicos,
entre eles os ósos, non se conserven. Mais un
bancal é unha terra de cultivo que pode lindar
coa area da praia, de natureza alcalina, o cal
implica a conservación deste tipo de achados.
A maior divulgación deste achado produciuse
no ano 2003 por mor da obra de Michel
Bouvier “L’Art de L’Écriture”. En canto á ins-
crición, na ficha da Schollen Collection apare-
ce transcrito como “Atal-Tarte”.

O historiador André Pena Granha propuxo a
lectio ta-ter-ta-r-o (Tatertaro, Bástulo
Turdetano), trataríase dunha reduplicación
similar ao Tartares de Narón. Esta amable
comunicación do doutor Pena Granha remíte-
me á xeografía sagrada. Podemos pór isto en

relación co dito por D. Luís Monteagudo; “(...)
o mesmo nome de Trasancos, que a etimoloxía

popular fai
derivar de
Tras Ancos=
Tras o monte
de Ancos, sig-
nifica proba-
blemente “os
que queiman
(terreos para

roturar), agricultores, do antigo (ae) Trs-an-
(i)-cos,do indoeuropeo Ters que equivale a
“secar”,”tostar”,”queimar”, en latín Torreo,
-es,-ere,-tostum, e en antigo irlandés
Tart,”sede”. Lembremos que o nome de San
Martiño de Xuvia era Tartares, unha posible
reduplicación do Ters, segundo Pokorny”.
Engadindo André Pena; “E podería explicarse
a presenza do topónimo Inferniño cunha apro-
ximación, en xeografía sagrada ao Tártaro, e
ao Alén, co transfundo etnográfico da situa-
ción no extremo noroccidental da Península e
de Gallaecia da Terra de Trasancos,e do tra-
sunto das barcas de pedra de Santa Comba e
de Santo Cristovo”.

Estamos, polo tanto, a falar de que séculos
antes da escritura supostamente máis antiga do
mundo e milenios antes da aparición dos sig-
nos fenicios na península Ibérica, alguén plas-
mou unha mensaxe nun óso que nos remite á
xeografía sagrada. Cómpre apuntar tamén a
que o dito achado presenta ademais uns signos
de escritura “avanzados” que se saltan o patrón
que se adoita seguir na escritura, desde símbo-
los esquemáticos ou xeroglíficos a signos
coma estes; patrón que existiu na escritura
sumeria. Existe, xa que logo, un baleiro en
canto a precedentes e en canto a continuidade
da escritura no NO peninsular. A cadea

Fol de Veleno nº 2 2012

3232 Anuario de Antropoloxía e Historia de Galiza

O Óso Inscrito Achado na Coruña no Século XIX
- David Outeiro Fernández

João Bieites

secuencial habitual é a seguinte: signo-pala-
bra; os signos-sons consonánticos mesturados
cos signos-palabras (Exipto); os signos-sons
silábicos mesturados con signos palabras
(sumerio-acadio); signos-sons que representan
sílabas de tipo constante (tipo exeo).
Naturalmente, nos campos da historia e a
arqueoloxía os achados tenden a ir ampliando
a antigüidade de certos fenómenos que se
deron no pasado. A escritura é neste caso, un
deses fenómenos que ademais está vinculado á
cognición, o que supón que para o seu desen-
volvemento é necesario unha estrutura neuro-
fisiolóxica que xa existe dende hai decenas de
miles de anos no home. Mais este non é o
único caso dunha escritura anterior á sumeria,
existen máis exemplos ao longo de Europa.

Entre os achados de posibles escrituras ante-
riores ás sumerias en Europa podemos citar as
seguintes:

-Táboas de Tartaria
(Romanía), datadas
entre o 5370 e o
5140 a.C: localiza-
das no ano 1961 por
Nicolae Vlassa
nunha localidade
transilvana a 90 km da cidade de Cluj, no río
Maros. Foron atopadas nun contexto máxico-
relixioso: un depósito dun pozo ritual.
Segundo o descubridor plasmaba un rito sacri-
ficial.

-Táboas de
G r a d e s n i c a
(Bulgaria), datadas
entre o 5000 e o 4000
a.C. Descoñécese a
súa función.

-Táboa de Dispilio,
achada en Castoria
(Grecia), datada en
torno ao 5260 a.C.
Esta táboa de
madeira foi descu-
berta polo arqueó-

logo George Chourmouziadis no 1932 ao sur
do Lago Castoria, tras a baixada do nivel do
río. Símbolos similares están presentes en ele-
mentos da cultura balcánica de Vinça (VI-V
milenio a.C.).

-Escritura da cova de Sitovo (Macedonia)
datada en torno ao 4500 a.C. Presenta dúas
liñas de 3,40 m de longo, cuns signos de 40cm
de alto. Na cova atopouse cerámica do grupo
Vinça.

-Selo de Karanovo, val do Maritsa (Bulgaria),
datada en torno ao 4800 a.C; se ben, hai crono-
loxías que a sitúan en épocas máis recentes.
Pequeno achado que, para o seu descubridor
(Georgi l. Georgiev), se trata dun obxecto de
prestixio con posible uso en cerimonias reli-
xiosas.

Un achado que nos pode esclarecer o sentido
do noso obxecto de estudo son dúas inscri-
cións atopadas en Huelva e divulgadas por
Ana María Vázquez Hoys, doutora en Historia
Antiga e profesora titular do Departamento de

Fol de Veleno nº 2 2012

3333Anuario de Antropoloxía e Historia de Galiza

O Óso Inscrito Achado na Coruña no Século XIX
- David Outeiro Fernández

João Bieites

Historia Antiga da UNED. Consisten en dous
útiles: un pulidor de frechas e unha naveciña.
O pulidor de frechas presenta unha escritura
lineal; coñecido como Huelva I ou San
Bartolomé atopouse na sepultura dolménica
do lugar do mesmo nome, en Huelva, e está
datado entre o IV e o III milenio a.C. A nave-
ciña de “La Zarcita” presenta unha escritura de
tipo cadrada; a datación sitúase, ao igual que a
anterior, en torno ao IV e o III milenio a.C.

Temos, polo tanto, 3 achados na península
Ibérica que presentan inscricións alfabetifor-
mes datadas nunha franxa de tempo moi próxi-
ma. Por unha banda, o óso da Coruña que pre-
senta unha datación comprendida entre o 4000
e o 3800 a.C e, por outra, a naveciña e o puli-
dor de frechas de Huelva, datados en torno ao
IV e o III milenio a.C. Os ditos achados pode-
rían ser practicamente contemporáneos posto
que presentan unha datación similar. Á súa
vez, as inscricións da península Ibérica non
distan moito no tempo da escritura cuneiforme
e exipcia.

Agora ben, sostense que os primeiros en escri-
bir as consoantes illadas foron os pobos semí-
ticos occidentais do Mar Vermello. Polo que
os principais alfabetos occidentais terían a súa
orixe no alfabeto semítico setentrional ou
cananeo, datado en torno ao 1700 e o 1500
a.C. Posteriormente serían os mercaderes feni-
cios quen espallarían o dito alfabeto ata intro-
ducilo na península Ibérica. O primeiro alfabe-
to de Europa occidental sería o de Tartessos,
igualmente silábico. Cómpre salientar que
Tartessos tiña fortes influencias celtas; hoxe
sabemos que neste lugar existía unha lingua
celta. En canto á escritura fenicia arcaica com-
prendía unicamente 22 letras, soamente conso-
antes e xa carente de silabismo. A dita escritu-

ra achouse en Biblos e remóntase aos séculos
XIII e XI a.C. Todo isto é o que ben dicindo o
paradigma actual.

Cómpre facer mención a unha cita de Estrabón
sobre a Turdetania, rexión herdeira de
Tartessos: “Estes son tidos por máis cultos de
entre os iberos, posto que non só empregan a
escritura, senón que das súas antigas lembran-
zas teñen tamén crónicas históricas, poemas e
leis versificadas de seis mil anos segundo din
(algúns autores sosteñen que isto é un erro e
teriamos que ler “leis versificadas en seis mil
versos”). Pola localización que dá destas xen-
tes, situadas en Sierra Morena, ben puideron
ser celtas e non iberos (Estrabón: Libro III, I,
6).

Estamos, polo tanto, ante evidencias de que
existiu unha escritura moito anterior á chegada
dos fenicios á península Ibérica. É por iso que
especialistas como Ana María Vázquez Hoys
afirman que non foron os fenicios quen intro-
duciron a escritura na Península senón que
foron eles os que aprenderon a escritura nela.
Polo tanto, os fenicios, posteriormente a obter
a aprendizaxe da escritura neste enclave, serí-
an os encargados de espallala de Occidente a
Oriente, xusto ao contrario do que se cre
actualmente. A península Ibérica sería, polo
tanto, un enclave xerador dun sistema de escri-
tura e non receptor. De ser así, tamén é intere-
sante observar certas escrituras como as
runas, que gardan similitude coa escritura pre-
ibérica.

Velaquí a exposición dunha serie de datos e
evidencias arqueolóxicas que poden supor o
cambio de paradigma con respecto á orixe da
escritura. Agora tócalles a vostedes sacar as
súas conclusións.

Fol de Veleno nº 2 2012

3434 Anuario de Antropoloxía e Historia de Galiza

O Óso Inscrito Achado na Coruña no Século XIX
- David Outeiro Fernández

Fol de Veleno nº 2 2012

3535Anuario de Antropoloxía e Historia de Galiza

Sumario
O achado na aldea de Mouruás (San Xoán do Río, Ourense), en 1967, dunha espada de bronce adscribible
ó período final desta idade (contra o ano 3000 b.p.) está relacionado con todo un corpus de cultura material
e inmaterial que remite ás relacións de toda arnaxe que unen o noroeste peninsular co resto do continente
europeo e, especialmente, co mundo atlántico e as tradicicións indoeuropeas. O dito contexto, a súa prospec-
ción e análise crítica, podería axudar significativamente ó mellor coñecemento dunha época transicional
apenas bosquexada pola historiografía. Este artigo é unha compilación de feitos arqueolóxicos, históricos,
etnográficos e antropolóxicos sobre os que se chama a atención para que un ámbito xeohistórico senlleiro,
desde calquera punto de vista, poida saír do pseudoanonimato que fai esmorecer e desaparecer unha parte
insubstituíble do patrimonio cultural galego e, xa que logo, europeo.

A posta en relación dos espazos relatados (cos seus puntos de interese singular e as formas culturais identi-
ficables no contorno do macizo central e do río Navea, neste caso) amosa os indicios da existencia de ele-
mentos relictos que poderían estar dando conta do carácter fundacional que o período mediato e inmediato,
no que foi depositada a espada de Mouruás, puidera ter, cando menos en parte, respecto do como e porqué
da cultura e as sociedades celto-atlánticas nas serras occidentais da cordilleira Cantábrica.

Palabras clave: Mouruás, espada pistiliforme, río Navea, macizo central ourensán, territorio, soberanía,
guerra, sacralidade, alén, pozo Peago, moura, Raíña, Pastora, pena Folenche, Trives, túneles, Calcolítico,
campaniforme, Bronce Atlántico, cultura material, cultura inmaterial, sociedades fanéricas, elementos relic-
tos, paisaxe.

Abstract
1967, at Mouruás, a little village near Ourense, in Galicia, the northwest of spain, a bronze age sword (3000
B.p.) was found and this fact was connect with a complete body of material as much as immaterial evidences
that directed us towards the ancient cultural landscape extended over all the Atlantic world of the European
continent and your indo-european or paleo- european traditions. Such a context, your prospection and critic
analysis, it can help us to improve our knowledge over a transitional age scarcely knew by historiography.
This article is a compilation of archaeological, historic, ethnographic and anthropological facts in order to
attract attention towards a outstanding geo-historic space many times avoided by the scientific literature and
that custodies a irreplaceable part of the cultural Galician patrimony and, therefore, European too.

The Central Massif and the Navea river, both with its interesting points linked to the remarkable cultural
forms surrounding them, show the signs, clues, or traces of the existence for persisting elements that may be
an expression of the foundational meaning that this period had at least for some respects, towards Celtic-
Atlantic societies from west ranges of the Cantabrian Mountains.

Keywords: Mouruás, Ourense, sword, bronze age, Galicia, Central massif, Navea river, Celtic Atlantic soci-
eties, Cantabrian mountains, landscape, territory, Trives, sovereignty.

CULCULTURATURA MAMATERIALTERIAL EE
INMAINMATERIALTERIAL NO NO VVALAL DODO

RÍO NARÍO NAVEA. I:VEA. I:
Mouruás e a xunta co BibeiMouruás e a xunta co Bibei

Notas cara á comprensión dun espazo
xeohistórico senlleiro

Miguel Losada
Etnógrafo e secretario da

Sociedade Antropolóxica Galega

Limiar. O cómo e o porqué

deste traballo

Nas seguintes páxinas trataranse de achegar
ideas e datos coa finalidade de elaborar unha
hipótese interpretativa. Explicitamente, o
obxectivo último deste traballo é o de achegar
elementos que movan á reflexión e, eventual-
mente, á acción na procura da coherencia
interna subxacente nunha parte do corpus da
cultura material e inmaterial dunha rexión do
país que, malia as súas senlleiras manifesta-
cións da actividade antrópica sobre unha base
fisiográfica e morfoxenética singular, é dicir,
un escenario histórico senlleiro, ten sido moi

pouco estudada dende calquera punto de vista.

Extraordinarias intervencións das diferentes
culturas, detectables neste territorio, teñen
sido pouco máis que simple obxecto de inven
tario: camiños da Idade do Bronce; a vía roma-
na XVIII do itinerario de Antonino, con tres
pontes monumentais sobre esta; espazos nos
que, razoablemente, pode rastrexarse a súa
sacralidade dende tempos protohistóricos;
manifestacións etnográficas e antropolóxicas
de grande relevancia, dentro dunha paisaxe —
causa e efecto da actividade das sociedades
pasadas— na que inda se detectan aspectos
relictos dun pasado remoto.

Fol de Veleno nº 2 2012

3636 Anuario de Antropoloxía e Historia de Galiza

A Cultura Material e Inmaterial no Val do Rio Navea I - Miguel Losada

Territorio do arciprestado de Trives,
na beira do de Caldelas, Ourense.
Encontro co Conventus Lucense.

Mouruás

Pena Folenche

O territorio

Navea

As Cigadoñas

O Seixo. Capela.

Altiplanicie das terras de Trives ó norte do macizo central ourensán. 1942. 1/50000

Todo isto vencellado por unha tradición cun
notorio “retrogusto” arcaico que, lonxe de
amosársenos como unha manifestación local,
que sería valiosa inda que pouco significativa,
tende máis pontes cara a un mundo europeo,
atlántico cando menos, instituíndose así, por
dereito propio, en depositaria dunha parte
insubstituíble do patrimonio material e inma-
terial dos pobos de Europa.

Tomando como punto de partida a incontro-
vertible existencia dun espazo de grande inte-
rese arqueolóxico, dotado de fortes aditamen-
tos simbólicos, como é o lugar da pena dos
Castros, en Mouruás, procederase aquí a unha
sorte de voo prospector polo territorio co
obxectivo de detectar posibles elementos con-
comitantes cunha estación tan senlleira que (
segundo os indicios que serán expostos) non
constituía unha illa de significado senón que,
máis ben, é a punta dun iceberg.

Resulta, pois, evidente o posicionamento de
partida dos prexuízos que, como calquera
outra aproximación interpretativa, exhibe esta
proposta: un aliñamento coas teses procesua-
listas da historiografía (inda que unha peza
fundamental da análise, aquí apenas desenvol-
ta) que sexa unha aplicación dunha coñecida e
meritoria proposta interpretativa como é a do
modelo dialéctico centro/periferia ou periferia
habitada/lugar central non habitacional
(García Fernández-Albalat,1990).

Adoptaremos tamén a idea de topografía cua-
litativa, presente xa en Hernández Pacheco, E.
(1952), e ben desenvolta pola bibliografía en
xeral: espazos xeográficos con propiedades
significantes que emanan da existencia dun
sistema simbólico. Dela tirámo-la inferencia
de que é posible a construción dunha proposta

interpretativa que, precisamente para selo,
haberá de contar con propiedades narrativas,
xa que o que fai sociedades a partir dos grupos
e desenvolve as culturas no colo das socieda-
des é, directamente, a habilitación destas para
a elaboración de discursos como único sopor-
te do desenvolvemento de programas ideolóxi-
cos xunto coa consolidación de vectores e
inercias culturais.

Trátase en definitiva, do esforzo de aprehen-
der, na medida do coxunturalmente posible,
algunha das claves daquilo que, convencional-
mente, adoita definirse nas “ciencias sociais”
como a weltanchsauung, ou xeito de ve-lo
mundo unha sociedade, pretérita neste caso, e
proxectando cara a esta a nosa propia esfera de
contidos e referentes; esperar, necesariamente,
con isto amplia-lo noso horizonte de significa-
dos.

Na procura deste obxectivo moitos destes con-
ceptos poden ser analizados paseniñamente
nos autores que se van seguir. Outros serán
inmisericordemente empregados, dada a nece-
saria contención que o espazo editorial impón
nunha abordaxe coma esta; tendo en conta que
son os autores referenciados os que con máis
calidade e lexitimidade teñen desenvolto as
ideas que son eiquí tomadas cunha función
instrumental.

Mais, unha vez feito o edificio e para que sexa
operativo, cómpre tira-la estada. Por isto, e
unha vez resolta esta instancia procesual, cóm-
pre afirmar que os grupos humanos son socie-
dades cando aparecen como herdeiros dunha
tradición ou, máis ben, como produtos dela. A
estratexia evolutiva e de supervivencia que
seguiu a nosa especie foi a da vida en comuni-
dade supeditada ó esforzo creador do feito cul-

Fol de Veleno nº 2 2012

3737Anuario de Antropoloxía e Historia de Galiza

A Cultura Material e Inmaterial no Val do Rio Navea I - Miguel Losada

tural. E fixo isto como método de superación
da conflitividade con etioloxía na individuali-
dade, tal como indicou Durheim1 na súa expo-
sición sobre as estruturas sociolóxicas básicas.

Así, mergullada na súa substancia moral, ver-
dadeiro líquido amniótico da comunidade, esta
elabora e proxecta no seu derredor, unha sorte
de esfera de contidos de cara a proporcionar
produtos culturais que permitan artellar unha
paisaxe simbólica interior que poida dar conta
dos sinais daquilo que percibimos como o
mundo.

É por isto que a principal actividade da comu-
nidade, e temos que lembrar que o ser humano
é tal logo de percorre-lo camino da socializa-
ción, é darlle un sentido a aquilo co que nos
imos atopando ao longo da experiencia vital e
proceder á súa compilación. Este sentido diná-
mico da existencia, imposto por iso que, con-
vencionalmente denominámo-la “natureza
humana”, explicítase, como expuxo
Heidegger2, na tendencia á comprensión dos
fenómenos, o cal nos leva cara á formulación
de propostas interpretativas que na nosa
modernidade circulan pola esfera dos signifi-
cados baixo o paraugas da falta de alternativas
fronte á necesidade de, precisamente, confron-
tar ou aprehende-lo mundo como fenómeno da
contemporaneidade.

Tanto é así que a cultura de Occidente ten,
principalmente, o sabor da hermenéutica como
un resultado do prodixioso incremento da taxa
de maridaxe dos signos cos seus significados,

posta en pé pola vixente sociedade da comuni-
cación no contexto do paradigma posmoderno.
O noso mundo, é dicir, o noso intre histórico,
verifícase así como unha vivencia paroxística
dominada pola proliferación de contidos, men-
saxes e tódolos aspectos do fenómeno da
comunicación. Cómpre ter isto en conta por-
que cando avanzamos cara á apropiación inte-
lectual doutro paradigma, non avanzamos sós.
Antes ó contrario, facémolo en calidade de
zapadores da nosa circunstancia.

Neste sentido as teses de H.G. Gadamer3, no
tocante ó carácter esencialmente hístórico do
feito da nosa conciencia entendida como o
xeito de sermos sobre o mundo; o recoñece-
mento do sometemento ás extremas de tempo,
lugar, cultura e historia sobre a acción de inter-
preta-los elementos sobre os que versa este tra-
ballo, planan tamén sobre o presente artigo.

A tradición soporta o que Gadamer denomina-
ba un “horizonte” que finca nesta os seus ali-
cerces, inda que istes fosen mudables no
tempo.

Debe ser, ademais, recoñecido o sedimento
deixado, sobre este traballo, polas teses de P.
Berger e T. Luckmann e a súa obra de referen-
cia4. Eis que precisamente aquilo polo que a
idea de construción social da realidade foi
máis deostada; o rol de catalizador que ten a
actividade simbólica do grupo social, respecto
dos procesos de institucionalización, é o
mesmo que estas liñas veñen a reiterar.
Séguese disto que, tanto os elementos mate-

riais como os inmateriais deste
percorrido polas terras do río
Navea terán a consideración de
partes dun sintagma que é tanto
como dicir que son susceptibles

Fol de Veleno nº 2 2012

3838 Anuario de Antropoloxía e Historia de Galiza

A Cultura Material e Inmaterial no Val do Rio Navea I - Miguel Losada

1 E. Durheim: Las formas elementales de la vida religiosa.
2 M. Heidegger. Ser y tiempo. Par 32.
3 H.G. Gadamer. Verdad y método. Vol I.
4 P.Berger&T. Luckmann. La construcción social de la realidad.

de ser lidas como integrantes dunha narración
que xorde, neste caso, dun proceso de tradu-
ción, opinable xa que logo, de elementos dun
discurso que estaría dando conta dun momen-
to singular de transformación dunha sociedade
do ano 3000 B.P.

O que a continuación se expón é un conxunto
de, digamos, fotos fixas cun nexo común no
espazo das que esta achega pretende facer
unha “montaxe”; un discurso narrativo baixo a
premisa da falta de información dabondo sig-
nificativa. A análise icónica destas imaxes ou
representacións que acadan tamén o plano dos
feitos lingüísticos tenta afondar na superación
desta eiva.

Dalgún dos feitos posuímos datacións contras-
tables que as vencellan con discursos históri-
cos e historiográficos doutrinalmente pacifica-
dos. Partindo delas marcaremos un itinerario
que, ante a falta de datos, pretende estimula-la
ulterior formulación de preguntas5. Trátase,
pois, dunha versión libre da coñecida “faca de
Ockam”: “Posto que as cousas adoitan se-lo
que semellan ser e como todos estes elementos
materiais e inmaterias son —existen— resul-
ta coherente nalgún grao, o seu artellamento
nunha unidade discursiva con atributos de
verosimilitude”.

1- O achado da pena dos Castros

No outono do ano 1967 e durante os traballos
de acopio de áridos para a construción da

estrada local que chega á aldea de Mouruás,
produciuse o achado dunha espada6 e duns
“aros metálicos” que, segundo as informacións
recollidas, in situ, estaba dentro dunha fenda
da rocha da que foi expulsada pola explosión
dunha carga disposta a reducir a barroncas o
enorme bloque granítico.

Este bloque ou bolo formaba parte dun con-
xunto coñecido pola comunidade local baixo o
nome de “A Pastora”. Era un conxunto forma-
do por dous penedos duns doce metros de alto
e varios de ancho que aparecían dispostos de
xeito vertical e inclinados un cara ó outro; ó
tempo que os seus extremos chegaban a tocar-
se configurando así unha pa baixo a que adoi-
taban acubillarse, entre outros, os rapaces de
Mouruás (unhas tres ou catro ducias, daquela)
para face-lo magosto a cuberto das inclemen-
cias do tempo.

Iste conxunto foi completamente destruído,
esbourado, durante a realización dos traballos
da estrada.

A Pastora coa súa inusual feitura alzábase no
medio da fraga de castiñeiros (Castanea sativa
M.) e rebolos (Quercus pirenaica Will.) na aba
da ladeira que baixa cara ó inmediato río
Navea, a uns centos de metros da ponte sobre
este, e que forma parte da vía romana XVIII do
“itinerario de Antonino”. Está, pois, nas inme-
diacións do vao principal do río que constitúe
ademais o linde entre o Concello de San Xoán
do Río, ó que pertence Mouruás, e o Concello

Fol de Veleno nº 2 2012

3939Anuario de Antropoloxía e Historia de Galiza

A Cultura Material e Inmaterial no Val do Rio Navea I - Miguel Losada

5 M.V. García Quintela, pp. 199-200 . "Pola súa orixe e natureza, o coñecemento arqueolóxico é fragmen-
tario, breve, e hipotético. Hai moitas cousas mal coñecidas e outras que difícilmente se poderán chegar a
coñecer.(…)Sen embargo a falta de datos nunca pode ser motivo suficiente para evitar facernos pregun-
tas." Soberanía e santuarios na Galicia castrexa.2006.

6 http://www.musarqourense.xunta.es/es/peza_mes/espada-mouruas/

de Pobra de Trives. Ademais, encóntranse
neste punto as dioceses de Astorga e
Ourense dos antigos Conventus Asturicense
e Bracarense. A moi pouca distancia conflúe
tamén con eles o Conventus Lucense, Lugo.

Acompañando á pena da Pastora, estaban, e
inda están, a pena da Raíña e a pena da
Moura. A Raíña (fig.1) é un enorme penedo,
aplanado e alto duns 15 metros tamén, que
se atopa en posición vertical, a poucos
metros do soar que soportaba a formación da
Pastora. Lisa e rectilínea en dúas das súas
fachadas, forma un interesante acubillo na
base cunha pequeña “estancia” posterior, na
que poden alzarse en pé unha ou dúas perso-
as. A pena da Moura (fig.2) é un bolo coma
os anteriores, de dimensións máis reducidas
inda que todavía enorme, duns 4 por 5
metros, e máis esférico cós que o acompañan
neste lugar da pena dos Castros (de xeito
que, sobre esta pena, poden estar de pé catro
ou cinco persoas persoas a un tempo). Ten
feitos, en boa labra, sete chanzos que permi-
ten ascender, cara ó norte, ó alto dela pola
beira sur e dende unha leira á cal dá nome.
Estes penedos sitúanse na beira dun períme-
tro que, pola banda do oeste, fican a pouca
altura sobre o nivel do chan, entre 1,5 m e os
3 m; mentres que, pola banda oposta, amo-
san o seu tamaño case completo agás a parte,
indeterminada, que fique baixo terra.
Seguindo o dito perímetro e rematando de
configuralo, atopamos un noiro principal
bastante continuo que pode chegar ós dous
metros de altura e que evoluciona cara a
unha traza envolvente que permite delimitar
visualmente o pequeño altiño, que é a pena
dos Castros, a cal constitue, máis ben, unha
sorte de balcón cara ó río Navea.

Fol de Veleno nº 2 2012

4040 Anuario de Antropoloxía e Historia de Galiza

A Cultura Material e Inmaterial no Val do Rio Navea I - Miguel Losada

Fig. 1: Pena da Raiña. A persoa está no mesmo
plano e mesmo a carón do penedo.

Fig. 2: Pena da Moura e os seus sete chanzos. Pedro
G. Losada.

Fig. 3: Debuxo de campo da mao do autor, da configu-
ración aproximada das penas da Pastora, na ladeira
cara ó Navea, segundo testemuños recollidos na aldea
de Mouruás. Varias ducias de rapaces podían xuntarse
no espectacular acubillo. O noso especial agradecemen-
to á señora Nesita.

Todo o espazo do terreo que dá cara ó río
forma un continuo coa notable masa forestal
da fraga do Navea. Participa das mesmas
características forestais, topográficas e xeoló-
xicas e sustenta unha rica tradición de elemen-
tos antropoloxicamente salientables. Así,
resultan localmente frecuentes os afloramen-
tos graníticos similares, achucidos tamén pola
monumental comunidade botánica e o conxun-
to da biocenose da que trataremos noutro
lugar. Dende os pés do perímetro inmediato e
cara a abaixo até unha distancia indetermina-
da, tamén, pola frouma ou mulime que tapiza
o chan, pódense ver pequenas parcelas de
terreo acoutadas por valos de pedra miúda.

Formando parte deste espazo inda que fóra,
actualmente, xa do tal altiño, atópase a fonte
da Moura. Unha fonte na que existiu, até os
anos 70 do pasado século, unha gran pía duns
3 por 2 metros e tallada nun único bloque gra-
nítico, ó xeito das maseiras, como a que
actualmente está alí situada para recolle-la
auga da fonte e que agora ten unhas dimen-
sións unhas dez veces máis modestas.

Ciscados por baixo dos actuais rebolos e casti-
ñeiros existen outros penedos de menores
dimensións que tenden a estar dispostos, dun
xeito natural probablemente, en situación pri-
metral respecto do conxunto (inda que no caso
dalgúns poderían ter sido obxecto dalgún tipo
de manipulación na orde de conformar unha
sorte de portelo de acceso ou guía) xa que,
cando menos nunha localización, se observan
dous bloques chamativamente semellantes no
tocante á súa xeometría, confrontados entre si
e, aparentemente, marcando unha zona de paso
ou tránsito entre a zona onde se atopa a pena
da Moura e a zona da Raíña.

Resulta moi suxestivo, pois, establecer unha
correlación entre estes tres penedos antropo-
morfizados desta maneira pola tradición, esta
Mater multiforme (Pena Graña A., 2000 e
2004) e a coñecida ideoloxía trifuncional da
divindade feminina na sociedade convencio-
nalmente denominada castrexa, coa excepción
de que neste caso, a hierofanía vén relaciona-
da cun contexto anterior no tempo, a Idade do
Bronce, e que, ademais, presentaría rasgos
netamente arcaicos como son o predominio do
factor atributivo, é dicir, simbólico ou se se
quere abstracto, na antropomorfización das
penas fronte á posterior tendencia cara ás
representacións de arnaxe máis figurativa
como no caso das Matres, Suleis, Navia
(Braña, 2000, 66); o cal podería estar dando
conta dunha ideoloxía, no caso de Mouruás,
doadamente relacionable co mundo atlántico
fronte ás novas tendencias que xa na Idade do
Ferro proceden do Mediterráneo.

É, logo, verdadeiramente notable a correspon-
dencia destas adscricións entre a Raiña, a
Pastora e a Moura coas funcionalidades detec-
tadas como características das relixións indo-
europeas por G. Dumézil ou Euloxio Losada
Badía. A deusa, unha, máis triplemente cualifi-
cada, dos indoeuropeos, que Dumézil (1999)
sitúa na liña ancestral e cultural dos europeos,
amosa os avatares de raíña (ou esposa e gue-
rreira), nai (ou pastora, provedora, procreado-
ra) e santa (ou sabedora e escura, ou moura);
(Brañas R., 2000; 47). Relacionado con este
contexto, cómpre facer mención da existencia
da ara adicada a Nabia Sesmaca e da inscrición
que a vencella cun certo castellum Sesm[...]
(Olivares Pedreño, 1998-99); no caso da pena
da Moura, semellan acumularse sobre a
mesma as propiedades onfálicas e iniciáticas
das crougea e as trebopala, segundo especia-

Fol de Veleno nº 2 2012

4141Anuario de Antropoloxía e Historia de Galiza

A Cultura Material e Inmaterial no Val do Rio Navea I - Miguel Losada

listas como García Fernández-Albalat B.
(Com. Per.: Congreso “Os celtas da Europa
atlántica”, Narón. Abril 2011) e Brañas R.
(2000, 70-87)

Na tradición atlántica e paleoeuropea en xeral,
as deusas depositarias de funcións guerreiras
como Atenea, Artemisa ou Brigit —ou a Nabia
corona da epigrafía— perfeccionan o contido
desta atribución de ir por diante marcando o
camiño, e o exemplo que hai que seguir, co
“complemento” do carácter psicopompo –guía
cara ó outro mundo- de calquera caste de
hoste. De vivos ou mortos. (Cfr. Brañas R.,
2000, 70-107).

Semellante encomenda verifícase de xeito
“natural” nas inmediacións dos lugares que
tradicionalmente son portas cara ó alén, nome-
adamente xuntas de ríos, pozos neles, interfa-
ces, todas, entre os mundos de vivos e mortos.
Nestes lugares comeza o percorrido pola gran-
de chaira que, no mundo atlántico antigo,
representaba o territorio dos non vivos xa
fosen mortos ou inmortais. Deste xeito, no
contorno da ponte Navea entre Mouruás e a
pena Folenche, o camiño do alén coincide e
pasa xusto por baixo do camiño dos vivos;
preto desta ponte, o pozo do Piago ou Peago
sería unha porta cara ó alén. Dentro daquela
ideoloxía, semellante punto de intersección
dos planos da realidade, debeu ser, sen dúbida,
un máis que notable centro de atención nunha
escala supralocal.

Así pois, tamén desde esta perspectiva, o gran
foz ou camba do Navea (nesta altura xa da
inmediata xunta co Bibei) e mais a existencia
do pozo do Piago xusto no estreitamento máis
marcado do río e a uns centos de metros, ladei-
ra abaixo, do lugar da pena dos Castros, seme-

lla remitirnos cara á existencia dunha cosmo-
gonía latente na que non faltan tampouco os
referentes á cuestión da soberanía xa que a
pena da Moura, como vimos, está configurada
como pedra iniciática ou, se cadra, lexitimado-
ra (como se tira da existencia dos sete chanzos
que explicitan o ascenso e retorno nun contex-
to netamente simbólico e transcendente).

É inevitable, neste punto, deixar de lembrar
que o mesmo príncipe siddharta, Buda, logo de
nacer da súa nai raiña (na fraga sagrada de
Lumbini) é limpado/unxido polas divindades
acuáticas. Logo dá sete saltos santos que o
levan cara ó norte, ó cumio simbólico do
mundo cósmico, logo de supera-los sete niveis
celestes. Co seu ascenso á dignidade de sobe-
rano celeste e cono (“voz de toro”) proclama a
súa mellor condición: o máis alto, o mellor, o
primoxénito e que vai redimir a tódolos seres
da morte, da enfermidade e da decrepitude
(Eliade M., 1991, 116-120). Este esquema
mítico e simbólico aclara o significado que
pedras como a pena da Moura, crougeas e tre-
bopalas puidesen ter dentro dun modelo ideo-
lóxico paleoeuropeo, amplamemete espallado
por toda Eurasia.

Nesta lóxica, mais en sede atlántica, inseriría-
se tamén a cuestión das pegadas místicas ou se
cradra máxicas, do “cabalo de Santiago” que
podería estar dando conta, simbólica e reedita-
da no tempo, da chegada dun heroe “estranxei-
ro” e “marítimo” (tal como refire a coñecida
tradición xacobea e, sempre, na máis pura
ortodoxia da semántica das tradicións sobera-
nas celto-atlánticas). Así, cómpre ademais
engadir que a presenza da besta, branca, mon-
tura do santo-heroe, remite cara á presenza na
tradición local da deusa céltica Epona (sobera-
na, pródiga e nai atávica), condutora de ánimas

Fol de Veleno nº 2 2012

4242 Anuario de Antropoloxía e Historia de Galiza

A Cultura Material e Inmaterial no Val do Rio Navea I - Miguel Losada

e amplamente venerada na Europa da Idade do
Ferro (Quintía Pereira, R., 2010, 229-241). A
tradición popular do branco “cabalo louco” do
río Navea que atravesa pola fraga, correndo
con grande estrondo, podería dar conta da
existencia dunha versión anterior e, se cadra,
fundadora desta dinámica imaxe equina.

A fonte da Moura, a súa existencia material e
inmaterial, vén a completa-lo panorama, xa
que nestas tradicións a soberanía está sempre
vencellada á existencia de probas de compe-
tencia moral cara ós candidatos a ocupa-la
posición de soberano da xente. Estas probas
ficaron relictas na tradición galega de posibili-
dade de acceso ós tesouros da terra pola vía do
esforzo, meirandemente moral, e á superación
dos traballos que as “mouras”, moitas veces
baixo a aparencia dunha serpe, presentan ós
que aspiran ó acceso a unha dignidade supe-
rior: a posesión do tesouro mesmo.

Outro camiño posible de exploración é o do
estilo “megalítico” dos penedos do monte do
Castro, xa que inda que a súa disposición non
é artificial, e non constan datos de posibles
estacións neolíticas, tampouco a precisaba xa
que o seu carácter conspicuo e monumental
viña “de serie”. Cómpre ter en conta que non
faltan autores que recoñecen a existencia
dunha continuidade nos procesos de modifica-
ción das estratexias de visibilidade social
sobre a paixase, cando esta vai abandonando,
devagar, esa categoría para chegar na Idade do
Bronce a adquirir a consideración xa de terri-
torio. Así dunha concepción máis “universalis-
ta” do sentimento identitario no megalítismo
neolítico, iniciaríase o tránsito cara a unha idea
máis restrinxida do alcance identitario do
grupo social. Nun contexo de acentuación dos
cambios sociais e das condicións ecolóxicas

do hábitat, resulta metodoloxicamente inevita-
ble, pois, preguntarse até que punto puido
chega-la influencia dun lugar xeomorfoloxica-
mente coma este que, por outra banda, resulta
relativamente abondoso como modelo en
Galicia cando vemos que, polo vello camiño,
as relacións con toda a Europa atlántica eran
un feito.

Ademais, cómpre termos en conta, unha vez
máis, que o río como grande protagonista
desta paisaxe ten o nome de Navea, co golpe
de voz no [e], o cal constitúe tamén un posible
aceno arcaizante fronte ó coñecido Navia que
o ten no primeiro [a]. As implicacións deste
feito escusan máis comentario.

Se xuntamos a advocación de Santa Bríxida:
nai, pastora e filla de reis, segundo a tradición
(cfr. Esquema de equivalencias en Quintía
Pereira, R., 2010: 223-228), no enclave da
outra beira do Navea, e que se comenta máis
adiante, temos un panorama de fortes reminis-
cencias célticas que poden completarse neste
punto co recordatorio doutro elemento impor-
tante: a mansio que as fontes latinas mencio-
nan nesta zona da tribo dos tiburi aparece
como Nemetobriga; unha voz celta de grande
popularidade, a xulgar polo bo número de
lugares con ese nome por toda a beira atlánti-
ca en Europa e que, segundo os autores, remi-
tiría cara a un bosque sagrado, unha cidade
santuario ou unha cidade “celestial”. A súa
existencia semella indiscutible, mais actual-
mente apenas se sabe dela que debería estar
situada no contorno de Trives e, claro, preto da
vía XVIII (Moralejo J.J., 2009).

O Nemeton sería un santuario baixo o ceo,
como un lugar no bosque, ou unha pena na que
se verifica o contacto co ceo7. Neste sentido,

Fol de Veleno nº 2 2012

4343Anuario de Antropoloxía e Historia de Galiza

A Cultura Material e Inmaterial no Val do Rio Navea I - Miguel Losada

ós ben coñecidos de Panoias, en Portugal, e
outros sobre penedos con chanzos e pías, qui-
zais podería sumarse, polos feitos que logo se
detallan, o complexo do monte dos Castros,
na beira do Navea.

2- A espada de Mouruás e o seu
mundo inmediato

Dende a perspectiva do estudo da cultura
material todo este espazo está presidido, ós
nosos ollos tinguidos, como non pode ser dou-
tra maneira, polos nosos prexuízos8, pola
deposición dos obxectos atopados no comple-
xo rupestre da Pastora. A súa categoría de
obxectos materiais así o dispón no noso
tempo.

A dita espada, pistiliforme, foi depositada nun
período coñecido polos especialistas, como a
profesora Beatriz Comendador, como o
Bronce Final II e, neste momento, precipitá-
ronse a grande escala, os cambios que se viñan
xestando dende había moitos séculos na
Europa máis próxima ó Océano Atlántico.
Naquel tempo unha espada como esta, e hai
outros exemplares atopados en lugares seme-
llantes, era un obxecto que representaba un tri-
ple significado:

l Dunha banda, era un obxecto tecnolóxico
de primeira magnitude. A súa feitura era
innovadora na época, estaba fundida toda
nunha peza que foi forxada e perforada
con posterioridade.

l Atesouraba unha gran carga simbólica.
Representaba autoridade, status social e
dignidade política como elementos clave
da sociedade que tiña a contorna do río
Navea, como o seu centro de referencia
vital.

l Tiña, ademais, unha gran trascendencia
económica pola súa condición de obxecto
metálico e, nesta dimensión, acadaba o
seu pleno significado cando vemos que
elementos da cultura material coma este
formaban parte do gran escenario comer-
cial que era a fachada atlántica europea,
onde o feito mesmo do comercio era máis
importante polo feito amplo do intercam-
bio na distancia, que pola valoración
“mecantil” dos produtos. De xeito análo-
go, á feira vaise máis pola participación
nun acto comunal que pola necesidade
mercantil.

Espadas como esta e demais bens viaxaban
milleiros de quilómetros por vías marítimas e

Fol de Veleno nº 2 2012

4444 Anuario de Antropoloxía e Historia de Galiza

A Cultura Material e Inmaterial no Val do Rio Navea I - Miguel Losada

7 Jose María Blázquez Martínez. Religiones indígenas en la Hispania romana. Addenda et corrigenda.
Versión digital del gabinete de antigüedades de la Real Academia de la Historia. Madrid 1996-2001.
http://descargas.cervantesvirtual.com/servlet/SirveObras/68061663767373165754491/026345.pdf?incr=1
"El santuario a cielo abierto es típico de los antiguos pueblos celtas, denominado por los autores clásicos
como locus consacratus o hieron, y en lengua celtica nemetón (…) En el norte de Hispania queda clara
la existencia de una noción universal de la céltica antigua, la del nemeton, espacio que comunica con los
dioses, santuario al cielo abierto como el de Panoias."

8 Gadamer. Verdad y método I. A nosa esfera de significados depende do noso intre ou horizonte, histó-
rico. Dentro dela, os prexuízos, entendidos coma a liberdade relativa na adscrición de significados, xogan
un rol de fertilizante neste proceso creativo. O mesmo sucedeu coa esfera da sociedade que depositou a
espada. Compreder aquel suceso e o seu significado máis fondo, se fose posible, implica a ampliación
do noso horizonte cara ó horizonte daquela sociedade.

terrestres por toda a Europa atlánti-
ca e, con eles, facíano as persoas e
as ideas. É por iso que aquel mundo,
chamado dende os anos 40 do sécu-
lo pasado “O Bronce Atlantico”
(Santa-Olalla e Montelius), foi,
segundo moitos especialistas, a pri-
meira grande identidade cultural
europea ou como a propia Unión
Europea definiu nos anos 90, a pri-
meira “ idade de ouro” do vello con-
tinente.

Tamén se poden apreciar, na escala
rexional europea, os grandes cam-
bios de aumento da demografía,
expansión económica e intercambios a longa
distancia. A xeralización do cultivo das fabas
(Vicia faba) máis asociado a contornos funera-
rios e, xa que logo, unha vez máis relacionado
cun uso simbólico ou a crecente importancia
das explotacións de sal común, especialmente
no centro do continente, constitúen apenas
indicios que fan posible comezar a entende-lo
complexo mundo social do Bronce final.

Pódese afirmar que Mouruás, na antigua ruta
comercial que por alí pasaba mil anos antes de

que Roma construíse a ponte Bibei, a ponte
Navea, ou a Cigarrosa, e a bisbarra enteira era,
cando menos, un territorio aberto ó resto do
continente; exposto ás súas influencias e por
que non, dotado da capacidade de difundi-las
súas modas, tradicións profanas, ou non, com-
partir modismos lingüísticos e calquera outra
manifestación cultural imaxinable.

O potencial metalúrxico, aurífero, ferrífero,
cuprífero ou estañifero das inmediacións e
proximidades xeográficas, nun contexto de
intercambios na escala local e rexional, xunto
coa situación na beira dunha importante ruta
que impón a xeografía e que moitos séculos
despois confirma a traza da Vía Nova, fai posi-
ble afirmar que a espada de Mouruás é todo un
símbolo, hoxe, do que foi a sofisticación e
complexidade da ou das sociedades nesta parte
do mundo, xa durante a Idade do Bronce.

A espada foi, pois, ofrecida (ou como din os
arqueólogos “amortizada”) nun contexto
dominado por dous factores senlleiros: o con-
torno fluvial e a interacción co rupestre. Do
mesmo xeito que é moi importante ter isto en

Fol de Veleno nº 2 2012

4545Anuario de Antropoloxía e Historia de Galiza

A Cultura Material e Inmaterial no Val do Rio Navea I - Miguel Losada

Fig. 4: O val do Navea. Mouruás e Reboledo ó lonxe. Pena
Folenche en primeiro plano.

Fig. 5: O antigo camiño na beira do río Navea.
Posterior vía romana XVIII, coñecida como

o camiño do Ribón.

conta tamén noutras manifestacións
culturais da Idade do Bronce, en
moitos casos inda máis antiguas,
como os petróglifos galegos do
período pospaleolítico. Do xogo
destes factores desprégase, na aldea
de Mouruás, todo un conxunto de
elementos que é posible poñer en
relación con outros achados de
espadas, como a de Forcas, en
Parada do Sil (Ourense); os depósi-
tos do río Ulla ou Palma de Río
(Córdoba); Alconetar (Cáceres) e
outros en tramos moi encaixados,
vaos de ríos como o Genil ou o Tajo,
máis tamén con achados de espadas denomi-
nadas pistiliformes, como esta de Mouruás, e
outros obxectos en áreas atlánticas como as de
San Brieuc-des- Iffs, na Bretaña francesa, ou
Wilburton no sur da Gran Bretaña

O período no que se deposita a espada estivo
caracterizado, dende o punto de vista climáti-
co, por un aumento progresivo da humidade
ambiental: a frescura dos veraos e, en xeral, un
clima máis axeitado ás economías baseadas na
gandería, inda que con grandes extensións de

florestas de rebolos (Quercus pirenaica), car-

ballos (Quercus robur) e outras frondosas,
onde os bidueiros (Betula celtibérica), abelei-
ras (Corylus avellana) e teixos (Taxus bacatta)
eran, como hoxe, taxóns existentes ou mesmo
dominantes nos ambientes destas montañas,
tal como teñen amosado as análises do pole no
NW da península. A xente, os grupos sociais,
van desenvolvendo unha relación diferente en
relación ó territorio, ó irse facendo o modelo
de asentamento máis estable, anual, fronte os
sucesivos establecementos estacionais.

Dentro deste novo modelo de ocu-
pación do territorio tenden a ser
habitados enclaves como o que
ocupa a actual aldea de Mouruás: un
lugar estratéxico de control elevado
sobre unha importante vía de paso,
próximo a espazos de interese eco-
nómico e tamén simbólico. Así, e de
xeito coincidente con outros acha-
dos do occidente peninsular, como o
de buraco da Moura en Portugal,
tamén en Mouruás atopamos un
acubillo baixo a pena da Raíña que,

hipoteticamente, puidese ter sido ocupado

Fol de Veleno nº 2 2012

4646 Anuario de Antropoloxía e Historia de Galiza

A Cultura Material e Inmaterial no Val do Rio Navea I - Miguel Losada

Fig. 7: Reprodución da espada de Mouruás no Centro
Comarcal da Terra de Caldelas. Erroneamente

identificada como a de Forcas.

Fig. 6: Fragas do Navea medio.

mesmo dende o Calcolítico, ou antes, de xeito
estacional para ser, durante o Bronce final,
complementado cun poboado estable do que
proviría a denominación de pena dos Castros
ou o mesmo soar da aldea de Mouruás, se se
confirmase arqueoloxicamente a existencia de
fortificacións ou outras estruturas naquela
época.

Seguindo esta formulación, a existencia de
todo un conxunto de elementos rupestres ven-
cellados a tradicións locais, como a pena da
Moura e os seus chanzos xunto cos menciona-
dos penedos da Pastora e da Raíña ou mesmo
a inmediata fonte da Moura, son coherentes. É
dicir, darían conta dende cando menos o
Bronce final e pola vía da conservación dos
elementos simbó-
licos na tradición
oral do proceso de
cambio social
acontecido naquel
tempo, no que a
nova sociedade
dos inicios do pri-
meiro milenio a.C.
refrendaba o
carácter sacro da
pena dos Castros
de Mouruás como
xeito de favorece-
la cohesión social
e, coa mesma, o control do seu territorio
pecuario e do camiño que os conectaba co
mundo.

3- Dende o alto dun penedo: outros
centros de atención

Inda en sede da cultura material cómpre
salientar outros dous centros de atención

arqueolóxica inmediatos e relacionados direc-
tamente co lugar da pena dos Castros. Trátase,
dunha banda, do inda máis masivo penedo da
pena Folenche e da pena da Santa na poboa-
ción que dá, ou da que recibe nome, o río
Navea.

No caso da pena Folenche trátase dun bolo ou
conxunto de bolos, graníticos tamén, de pro-
porcións varias veces superiores ós citados
con anterioridade. Situados na beira extrema
da semichaira ou chanceira de erosión, que se
estende ó norte do macizo central ourensán
cara ó curso do río Navea, no seu encontro co
río Bibei; ocupan un espazo privilexiado a uns
900 msnm., dende o cal se atinxe visualmente
unha moi extensa superficie do territorio do

oriente galego:
o encontro dos
tres conventus
anteriores coas
actuais provin-
cias de Lugo
(O Caurel) e
León (diocese
de Astorga e o
Bierzo), as
serras de Pena
Trevinca e
M o n t e c a l v o
cara a Zamora.

A súa calidade estratéxica vén refrendada
dende a antigüidade e pódese rastrexar, por
exemplo, na descrición, prolixa, que o
Dicionario de Madoz9 fai deste enclave cando
destaca a existencia en tempo remoto dunha

Fol de Veleno nº 2 2012

4747Anuario de Antropoloxía e Historia de Galiza

A Cultura Material e Inmaterial no Val do Rio Navea I - Miguel Losada

Fig. 8: No alto da pena Folenche. Chanzos e pías.

9 O castelo da pena Folenche no dicionario de
Madoz.http://www.diccionariomadoz.com/barrio-
san-juan-de/Orense/

praza militar, a Torre, sobre estes penedos e
que contaría con capacidade para uns 200
homes. Foi incendiada e destruída nunha
época indeterminada. O que non cita o infor-
mante de Madoz é a existencia de varios chan-
zos e dúas pías no cumio da pena Folenche e
que poden observarse, inda hoxe, con clarida-
de.

Estes chanzos e pías poderían facer lembrar
outros como os que están sendo actualmente
obxecto de estudo no lugar Armea, no
Concello de Allariz, e tamén á beira da, parece
que probablemente, tamén posterior vía roma-
na XVIII.

Cómpre destacar que o modelo de asentamen-
to habitacional, relicto na pena Folenche,
remite claramente tamén ó periodo do Bronce
final, pequenos caseríos acubillados ó pé dos
penedos como na figura 9.

Menciona, iso si, o informante de Madoz, a
existencia do “palacio” do conde de Lemos
(chamado de Santa Bríxida) o cal tomaría
nome da capela existente nese tempo baixo
mesma advocación.

Outros dous castelos son mencionados polo
informador de Madoz; trátase dos castelos da
Cigadoña, cos seus foxos e contrafoxos, e do
castelo do castro de Barrio (San Xoán).

A pena da Santa xunto á poboación de Navea
é unha laxe inmediata ó río, co mesmo nome,
na que se poden observar varios petróglifos
con forma de ferradura.

A tradición vencella todos estes lugares
mediante diferentes discursos de integración.
Os máis salientables son os que establecen

unha direccionalidade dinámica no sentido
Navea —pena Folenche— Mouruás, mediante
o recurso da atribución (ó “cabalo de
Santiago”) das pegadas das ferraduras deste,
que poden verse na primeira e que deberon
existir, segundo as testemuñas, nas outras dúas
penas e que ou ben desapareceron, ou perma-
necen descoñecidas ou pode que sexan un
recurso simbólico que subliñe a pertenza des-
tes elementos a un mesmo programa fáctico.

En todo caso, o escenario ideolóxico latente, a
vontade de control territorial dende posicions
estratéxicas, apoiadas nas poboacións da ele-
vada meseta ou altiplano que está circundada
polos ríos Navea e Bibei, tamén se pode pes-
cudar na tadición oral de Mouruás e pena
Folenche cando establece a orixe destas prazas
fortes na necesidade de defensa fronte á xente
que pretendía acceder ás terras altas do maci-
zo central pola canle dos mencionados ríos.

Contemplamos, pois, un modelo ben coñecido
e cunha forte coherencia interna, debido tamén
á reducida escala territorial analizada, dos ele-
mentos reseñados até agora. Unha continuida-
de plausible dos horizontes Calcolítico, do

4848 Anuario de Antropoloxía e Historia de Galiza

A Cultura Material e Inmaterial no Val do Rio Navea I - Miguel Losada

Fig. 9: Símbolos nas dinámicas de autoafirmación
e apropiación. Cruz da Orde dos Cabaleiros de

Malta nas inmediacións de Mouruás.

Fol de Veleno nº 2 2012

Bronce e da primeira Idade do
Ferro. Dende acubillos estacionais,
abertos cara ó leste, como os da
pena dos Castros e que poderían ser
confirmados ou desbotados coas
pertinentes catas, pasamos ós espa-
zos habitacionais en chairas altas
cunha “fosilización” da metodolo-
xía de adecuación ó hábitat, como
no caso da poboación baixo os pene-
dos da pena Folenche. Todos eles
vencellados con espazos rituais ou
fortemente tinguidos de simbolismo
como son os petróglifos das ferradu-
ras e a súa presenza na memoria. Os
castros da Idade do Ferro I, e dentro da falta de
actividade arqueolóxica característica de todo
este territorio, amosan, prima facie, unhas
características de localización netamente con-
tinuistas e, mesmo nalgúns casos, poderían
expresar ideoloxías retrógradas respecto ó
correr dos tempos como, puidera ser, no caso
do lugar de Bretelo e o seu castelo, xa no alto
Navea.

Ademais é preciso facer fincapé na importan-
cia arqueolóxica que puideran te-las estruturas
do Castro da Cigadoña en San Xoán de Barrio,
A Pobra de Trives (Ourense), xa que o signifi-
cado da súa posición, indubidablemente estra-
téxica, de control cara á xunta dos ríos Navea
e Bibei e a posición de supervisión total dos
accesos, dende os vaos da ponte Bibei e da
ponte Navea, remiten cara a un modelo de

asentamento fortificado (en altura media; con-
trolando visualmente a xunta de dous ríos e os
dous vaos principais destes, ademais dunha
amplísima panorámica de tres espazos xeopo-
líticos contrastados) que ben puidera propor-
cionar un longo percorrido estratigráfico.

Chegados a este punto pódese dicir que, utili-
zando o modelo proposto por García
Quintela10, observamos a existencia dunha
zona de contacto das unidades territoriais con-
fluíndo, na área inmediata, as dioceses11 de
Ourense , Astorga (existente xa no 254 d.C.) e
Lugo12, cos seus arciprestados que se ben
teñen ido mudando en número e denominación
ó longo do tempo, no XVI coincidían os de
Trives-Manzaneda (astur), Ribas de Sil (lucen-
se) e Caldelas como “miembro” da
“Maestrescuelía”, unha das “Dignidades” Sic.

Fol de Veleno nº 2 2012

4949Anuario de Antropoloxía e Historia de Galiza

A Cultura Material e Inmaterial no Val do Rio Navea I - Miguel Losada

Fig.10: Poboamento baixo os penedos na pena Folenche.

10 M.V. García Quintela. Soberanía e santuarios na Galicia castrexa. Pp.213-217

11 Galicia eclesiástica. Mapa das dioceses.
http://upload.wikimedia.org/wikipedia/commons/0/0d/Galicia_eclesiastica.PNG

12 Susana Freixeiro . División eclesiástica de Galica. Wikimedia commons. 2008 http://upload.wikime-
dia.org/wikipedia/commons/0/0d/Galicia_eclesiastica.PNG

nas que estaba repartida a diocese de
Ourense.13

Por suposto que as actuais parroquias14, con-
cellos e provincias (Lugo e Ourense) inda se
xuntan territorialmente nesta xeografía de for-
tes contrastes, como tamén o facían os conven-
tus da época romana15; isto lévanos cara á fac-
tibilidade da existencia dunha área de conver-
xencia de diferentes comunidades ou, cando
menos, dun a priori fáctico da existencia
dunha interface de alcance étnico, cultural e
social inda indeterminado. Ó igual que aconte-
ce con calquera outro medio exposto á interac-
ción bioclimática e morfoxenética, a evolución
das unidades fisiográficas en relación coas
actividades antrópicas condiciona e tamén dá
conta da evolución desta relación que, como
en calquera outra interface, tende a constituír
un contorno máis rico, que está mais dotado
para atraer cara a si fluxos progresivamente
máis caudalosos de materia e enerxía. Cando,

como é o caso, media a existencia de socieda-
des humanas e as súas actividades, o panorama
cultural tende ó desenvolvemento dunha mei-
rande complexidade das interaccións en xeral;
polo que a existencia nesta zona dun escenario
obxecto, mais tamén suxeito, de procesos de
sacralización é plenamente coherente co dis-
curso que se tira dos feitos materiais e inmate-
rias expostos.

Existen e, inda máis, son preeminentes deter-
minados accidentes xeográficos que no con-
texto da interface descrita aparecen como ben
dotados de contidos significativos. Isto fainos
propensos ó seu artellamento en estruturas
simbólicas de expresión variada, que dentro
dunha lóxica comprensiva e aprehendedora
(semellante á que parece verificarse na Idade
do Bronce final, coa deposición da espada
como parte dunha recoñecida fórmula apropia-
toria) semella falarmos dunha lóxica tendente
á aprehensión simbólica do espazo vital no cal

Fol de Veleno nº 2 2012

5050 Anuario de Antropoloxía e Historia de Galiza

A Cultura Material e Inmaterial no Val do Rio Navea I - Miguel Losada

13 Tomás Gómez. Censo de población de las provincias y partidos de la Corona de Castilla en el siglo
XVI. 1829. http://books.google.es/books?id=M-
BFAAAAcAAJ&dq=arciprestazgos+de+astorga&hl=es&source=gbs_navlinks_s

14 Arciprestados e parroquias. Caldelas (Ourense).
http://www.obispadodeourense.com/historia/parroquias/parroquias1.html
http://www.obispadodeourense.com/historia/parroquias/arciprestazgos/caldelas1.html
Arciprestados de Trives e Manzaneda (Astorga) no google Books.
http://books.google.es/books?id=M-BFAAAAcAAJ&pg=PA174&lpg=PA174&dq=arciprestazgos+de+astor-
ga&source=bl&ots=UOjX8GQ7yQ&sig=j7qVyv5W4bCed-
mWYL0goBD5CaI&hl=es&ei=ICXGTt_MK9DEtAaeuO2NBw&sa=X&oi=book_result&ct=result&res-
num=7&ved=0CEUQ6AEwBg#v=onepage&q=arciprestazgos%20de%20astorga&f=false

15 Pablo Ozcáriz Gil. Los conventus de la Hispania citerior. "…varios autores han puesto de relieve que la
división conventual ha tenido muy en cuenta los límites culturales" y "Por todo lo dicho hasta ahora no
podemos sino negar la opinión de Mackie que afirma que las fronteras conventuales no tuvieron en cuen-
ta ningún factor sino que se establecieron de manera arbitraria…(…) Creemos que Albertini ofreció una opi-
nión más realista. Piensa que en este tema no existen reglas estrictas. Pero a continuación añade que
siempre que exista un accidente geográfico que señale la división territorial de las comunidades este es
tomado en cuenta" …(…) El Conventus Asturum englobaba exclusivamente a los astures y acaso también
a los vacceos más septentrionales. Los conventus galaicos englobaban también a pueblos enteros sin que
haya ninguna duda de fraccionamiento"

o ámbito territorial ten un protagonismo par-
cial.

Outro aspecto relevante é o feito do endémico
e inmemorial uso extensivo do territorio
mesmo. Nesta zona, o macizo central, os usos
pecuarios extensivos xunto cos aproveitamen-
tos notoriamente marxinais —no sentido de
non intensivos— especializados e insertos
nunha lóxica que devén nunha ética do longo
prazo dos ambientes forestais, explicitan unha
peculiar relación co contorno que se presenta
ante nós como unha paisaxe, en boa medida,
relicta e adscribible tamén ó mundo do Bronce
final.

Outra faceta que se debe ter en conta, polo
plausible carácter relicto tamén, é o escaso
desenvolvemento dos produtos secundarios
que amosa a economía agropecuaria local.
Resulta ben chamativo, e ben merece unha
reflexión ó respecto, a inexistencia de deriva-
dos do leite das abondosas, até hai unhas déca-
das, vacas, cabras e, en menor medida, ovellas
da bisbarra. Sendo, como teñen sido, boas as
condicións de base poderíase pensar que do
mesmo xeito que noutras zonas montañosas de
Europa, ou do mundo, os queixos e outros pro-
dutos derivados terían que ter unha ampla
representación en canto á variedade e signifi-
cado económico en xeral. Nada máis lonxe da
realidade. A agricultura confirmada ou rastre-
xable estivo baseada no centeo, chamado pan,
castañas, liño e moito gando. Con moi poucos
derivados ou elaborados en relación ós escena-
rios de montaña comparables como Picos de
Europa e outros.

Pódese afirmar tamén a existencia de elemen-
tos arqueolóxicos pertencentes á esfera da
ritualización que están amplamente distribuí-

dos polo territorio, como os petróglifos, grava-
dos cruciformes (como os do Picotiño na
mesma periferia de Mouruás), as pías ou a
mesma espada e aros.

Outro factor apriorístico do modelo, que
tamén se verifica aquí, é o da interpenetración
de lindes. Deste xeito temos que os terreos da
aldea de Navea pertencen ó Concello da Pobra
de Trives, diocese de Astorga, inda que na
beira oposta do río deste nome (o cal os sitúa
xeograficamente na diocese de Ourense) ó
tempo que forman unha cuña aguzada cara ó
norte para penetrar na terra lucense até chegar
á beira da chaira que cae, moi abruptamente,
cara ó Sil no contorno dun lugar de, probable-
mente, esclarecedora toponomia: As Ferradas,
no que a tradición sitúa máis ferraduras nas
rochas.

As tradicións como a batalla de “mouros e
cristiáns” da aldea de Mouruás en tanto que
depositaria dun simbolismo de actualización
cíclica e, polo tanto, estacional dunha pugna
soberanista e afirmativa dunha identidade
“local” fronte ós “alleos”, convencionalmente
“arabizados” dentro dun proceso de substitu-
ción inda non ben determinado, redundan na
acción lexitimadora pola vía mitolóxica dou-
tros elementos, auténticos vehículos do conti-
do simbólico, como o antes mencionado
“cabalo de Santiago” e as súas pegadas ou as
mencionadas penas da Santa, a Pastora e a
Moura; de razonable adscrición ideolóxica ó
modelo trifuncional indoeuropeo proposto por
Dumezil.

Tamén existe unha capela, a do Seixo, nunha
cota superior á da aldea de Navea, instalada
nun relativamente amplo espazo deshabitado e
que concitaba, en tempos, unha ampla partici-

Fol de Veleno nº 2 2012

5151Anuario de Antropoloxía e Historia de Galiza

A Cultura Material e Inmaterial no Val do Rio Navea I - Miguel Losada

pación supralocal (como resulta obrigado para
unha capela esencialmente illada). Neste senti-
do, cómpre facer notar que tamén nesta sede
argumental, o caso ou se cadra modelo de rela-
ción, no espazo entre a poboación de Mouruás
e o espazo sacralizado da pena dos Castros, é
asumido noutras localizacións como esta:
Capela do Seixo e outras como a do Santo
Amaro, en San Xoán de Barrio. Así tal como
vemos naquela, tamén as outras se sitúan na
beira do río, nunha cota ben elevada sobre
este, cos “pés” cara a el e na beira mesmo da
aba cara ó río Navea. Os espazos habitacionais
ocupan posicións retrasadas máis inmediatas,
o cal puidera reflectir unha lóxica de eficien-
cia, que non eficacia, simbólica na que a ambi-
valencia dos conceptos de centro e periferia do
modelo de García Quintela teñen, neste territo-
rio, un xeito de subliñarse que é coherente coa
magnitude dos elementos xeomorfolóxicos xa
que o espazo central, sacralizado, deshabitado
fica inda máis de manifesto pola cohorte peri-
férica habitacional que, nun xesto de fino esti-
lo, se mantén non lonxe, mais estrictamente
afastada, denotando a firme vontade de expli-
cita-la conciencia da existencia dos dous
ámbitos.

Polo que respecta á lingüística e nomeadamen-
te á microtoponomia dentro da toponimia e á
falta dun estudo específico ó respecto, soa-
mente pode apuntarse a existencia de nomes
de orixe non latina en “puntos quentes” pola
súa importancia simbólica como “Navea”, rei-
terado. En calquera caso a epigrafía dispoñi-
ble, como temos visto, constitúe xa un bo
punto de partida de cara a unha prospección
metódica ó respecto.

Non menos significativos son os abundantes
referentes ós mouros por toda esta terra alta. E

que, como xa vimos dicindo, serán obxecto de
exposición e análise noutra ocasión.

4- O Bronce final no eido mediato:
máis aló do conspicuo ou triunfo

das sociedades fanéricas

Se houbese que salientar un aceno notoria-
mente propio destas sociedades da Idade do
Bronce, quizais podería sinalarse que eran
sociedades eminentemente fanéricas.

Tómase aquí, a título de préstamo, este termo
que acae moi ben no eido da bioloxía, espe-
cialmente na ornitoloxía ou a entomoloxía,
cando a dita disciplina versa sobre os procede-
mentos que implementan as especies ó longo
do tempo e como resultado dun proceso selec-
tivo, para facerse axeitadamente visibles fron-
te ó seu particular telón de fondo ambiental
nun contexto de competitividade territorial e
de interaccións diversas, nomeadamente as
intraespecíficas como a reprodución, inda que
tamén no eido das interespecíficas no que a
fanericidade tende ó afastamento dos inemigos
ou potenciais competidores polos recursos.
Neste caso, os acenos fanéricos terían un valor
aposemático que se traduce na emisión dunha
mensaxe disuasoria e preventiva mediante o
emprego de cores corporais chamativas aso-
ciadas en ocasións e, segundo as especies, coa
adopción de actitudes corporais rechamantes.
Todo isto tendente a provoca-lo desestimento
do opoñente.

Aplicado ás sociedades humanas, as comuni-
dades indíxenas de Papúa-Nova Guinea, coas
súas rechamantes manifestacións culturais que
inclúen arte cosmética corporal, ornamenta-
ción con base nun amplo abano de cores, exhi-
bicións rituais en grupo ou as dos indíxenas de

Fol de Veleno nº 2 2012

5252 Anuario de Antropoloxía e Historia de Galiza

A Cultura Material e Inmaterial no Val do Rio Navea I - Miguel Losada

Nova Zelandia coas súas tatuaxes rituais ou a
coñecida “Haka”, cunha polifunción disuaso-
ria e convidativa, son exemplos de fanerismo
social relevantes.

Neste sentido é lícito preguntarse dende cando
ou canta fondura temporal poderían, potencial-
mente, te-las tradicións que eran quen de for-
necer de contidos e conceptos variados á
“maquinaria” mental humana de xeito que
esta, coñecendo a amplitude e variedade do
ámbito atlántico occidental, desenvolvese os
modos de “xeira na escala continental” xunto á
autarquía estratéxica.

A resposta non pode ser taxativa, mais os datos
falan de que xa no 30000 b.p. se detecta, nas
sociedades humanas do continente, un xiro
cara ás formas de pensamento e organización
que reputamos como “modernas” (Dennell,
1999); no 9000 b.p., por exemplo, a xente
navegaba, dende algures, cara á illa de
Irlanda16.

Vimos nos parágrafos anteriores que dende
fins do Neolítico e durante todo o segundo
milenio a.C., a “paisaxe” dos agricultores que
facían repousa-las bases da súa lexitimación
activa na situación e exhibición das estruturas
megalíticas que acubillaban as necrópoles dos
devanceiros, foise transformando até dar paso
ó paradigma da territorialidade. Este cambio
puxo en pé o concepto de espazos liminares
nos que un novo modelo de sociedade, máis
particularista e menos universalista, atravesa o

que semella ser un proceso de despersonaliza-
ción dos modos e espazos funerarios até des-
envolver un sistema simbólico no que os depó-
sitos de armas (as denominadas estatuas-men-
hir e estelas-menhir, certos pretróglifos e pode,
por que non, que outros elementos da cultural
material que non deixan rastro no rexistro
arqueolóxico) xogaran un salientable rol na
afirmación de individuos e grupos sociais
(Cfr.Ruiz-Gálvez, M. 1998, pp. 328-359).

Deste xeito aquelas sociedades transitaron
durante o terceiro e segundo milenios dende
uns postulados tácitos nos que as interven-
cións sobre a paixase, mediante a disposición
de túmulos ou mámoas e outras construccións
megalíticas ó longo das vías de paso, tiñan
como obxecto a emisión dunha mensaxe, pro-
bablemente, máis enunciativa ou, se se quere,
informativa, cara a outros nos que o grupo
social se facía conspicuo nun rango taxativo,
establecendo unhas condicións para o paso
cara ós lugares onde atopa-los recursos que
remitían ó viaxeiro ou grupo interpelado, cara
a un statu quo implícito dentro do cal o ámbi-
to de referentes apelaba a unha lexitimación
que viña a conta da pertenza a unha comunida-
de de devanceiros que, de xeito inmemorial,
ocupaban un amplo territorio polo que transi-
taban de xeito estacional. A conspicuidade dos
monumentos megalíticos estaría establecendo
unha sorte de sistema de, analoxicamente,
“actos regrados”, isto é: acatando determina-
das condicións impostas polo sistema simbóli-
co e cosmogónico vixente que gravitaban

sobre os recursos (o paso ficaba
expedito xa que non era un recurso
en si mesmo).

Estas sociedades eran xa socieda-
des de viaxeiros, transhumantes

Fol de Veleno nº 2 2012

5353Anuario de Antropoloxía e Historia de Galiza

A Cultura Material e Inmaterial no Val do Rio Navea I - Miguel Losada

16 Robin Dennel: " Las relaciones entre los diferentes grupos
estaban también mucho más estructuradas que antes y se reali-
zaban por medio de complicados sistemas de intercambio y de
lugares de reunión que servían de nucleos regionales".
Prehistoria económica de Europa. Pp. 138 e segs.

estacionais ou percorredores de amplos espa-
zos, nas que era importante a idea de pertenza
a unha esfera de referentes ampla. Teñamos en
conta que o
m e g a l i t i s m o
neolítico consti-
túe un fenómeno
non atribuíble a
unha “cultura
m e g a l í t i c a ” ,
antes ó contrario
foi un “Atlantic
way of life”
sobre o que as
diversas culturas
da fachada occi-
dental do conti-
nente europeo,
ou os diversos
xeitos de seren
ribeireños do Atlántico boreal e occidental,
coincidiron en que era de proveito.

Pola contra, moitos séculos despois, cara á fin
convencional da Idade do Bronce o modelo de
relación das sociedades desta beira do océano,
e como resposta global ás cuestións formula-
das ó longo do tempo e só parcialmente resol-
tas, muda de vez respecto daquel mundo ante-
rior que podemos chamar, dun xeito moi sinté-
tico, mundo sen portelos. Neste panorama
pódese salientar, entre outras, a existencia na
área de estudo, de estruturas en pedra coñeci-
das como “homes mortos da serra” que pola
súa localización liminar, relación visual sobre
a paisaxe e outros elementos adxectivos per-
tencentes á esfera inmaterial, ben puideran
provir, ideoloxicamente do proceso
transicional entre a conspicuidade
e as actitudes fanéricas.

Calla, neste intre do Bronce final, un novo sis-
tema ideolóxico respecto do cal chovía sobre
mollado. Aquelas sociedades de pastores via-

xeiros albisca-
bles no Neolítico
van entrando no
mundo metalúr-
xico, Calcolítico
primeiro, e
durante todo ese
terceiro e segun-
do milenio esta-
blecen unha urda
de “relacións
exteriores”, ins-
trumental res-
pecto dos move-
mentos de trans-
terminancia e
transhumancia,

por unha paixase eminentemente aberta.
Vencellos e alianzas políticas vanse acumulan-
do e sucedendo en orde para dotar dun marco
de lexitimidade os grupos agrícolas, si, mais
eminentemente pecuarios e, inda máis, espe-
cializados dende cedo na cría de bovinos
(como testemuño, a non moita distancia, o
xacemento calcolítico da Pala da Vella en
Biobra17, no Concello de Rubiá, da bisbarra de
Valdeorras).

Inda hoxe no contorno do macizo central
ourensán se lle chama “res” ó conxunto da
facenda integrada polos animais de varias
especies que son botados, levados pois, a pacer
ó monte. Pois ben, polos camiños, sen asenta-
mentos estables primeiro, nunha paisaxe de

Fol de Veleno nº 2 2012

5454 Anuario de Antropoloxía e Historia de Galiza

A Cultura Material e Inmaterial no Val do Rio Navea I - Miguel Losada

Fig.11: Exemplo dunha das estruturas antropomorfas feitas con
pedras e coñecidas como "homes mortos" que abundan, inda,

nas montañas do macizo central ourensán.

17 Primeros datos cronológicos y paleontológicos del yacimien-
to de Pala daVella (Biobra, Ourense).Libros: (84-453-1716-4),
1996. Ed. Xunta de Galicia.

serras, montes e tesos ós que chegar, subir e
baixar ó longo do ano, ían as xentes e con elas
moito máis que a súa facenda. Con elas ía
tamén a súa cosmovisión e a súa cultura mate-
rial e inmaterial.

Cando no tránsito referido do período climáti-
co subboreal ó subatlántico os réximenes de
precipitación e humidade mudan cara a un
aumento das precipitacións e unha diminución
da amplitude térmica anual, acádase o que pui-
deramos denominar un óptimo climático
ovino, xa que nestas condicións a taxa de reno-
vación das comunidades herbáceas dos lamei-
ros e outros pasteiros da serra, debeu chegar
moi preto do potencial determinado pola capa-
cidade fisiolóxica das especies vexetais que
conformaban os pasteiros. Nas partes máis
altas das serras que, no Neolítico, algo máis
calido e seco, puideron ser aproveitadas
tamén, agora ficaron indispoñibles pola
ampliación e mesmo permanencia do período
de innivación anual. Autores como o licencia-
do Molina no XVI, na súa descrición do reino
de Galicia, fala inda das neves semiperpetuas
destas serras, como tamén o fan algunhas das
xentes actuais que inda as habitan. Para eles
son inda unha lembranza.

Paseniño, as rutas houberon de mudar e inda
que o clima non fose un factor decisivo si que
debeu ser un senlleiro coadxuvante na consoli-
dación do proceso. Os lugares de paso e trán-
sito son fisiograficamente limitados como
demostra, inda hoxe tamén, a concentración de
trazados viarios sistematicamente polas mes-
mas rutas que, como vemos, veñen de vello.

Mais isto que estaba acontecendo no antigo
noroeste e, en xeral, no occidente peninsular,
estaba afectando, coas correspondentes parti-

cularidades locais inducidas polas diferenzas
na configuración orográfica e demais factores
xeofísicos, inda que tamén culturais, non só á
península Ibérica senón tamén ó resto da esce-
na atlántica.

No caso ibérico, a arqueoloxía detecta con cla-
ridade a existencia dunha ruta, entre outras,
cunha marcada direccionalidade suroeste cara
ó noroeste (Ruiz-Gálvez Priego, 1998, pp.
329-359). Obxectos de plata, outros productos
metalúrxicos e certos tipos de cerámica exem-
plifican, no Bronce final, a operatividade
dunha rede de intercambios dentro dun novo
contexto sociolóxico do que dan conta tamén
un conxunto, relativamente amplo xa, de xei-
tos de expresión da categoría política innova-
dora neste tempo: o territorio.

Estelas-menhir, petróglifos, laxes gravadas,
ídolos-croio, espadas chantadas nas rochas
como fitos dispostos nos vaos e nos pasos
obrigados nas serras, en lugares visibles.
Todos eles dan conta da consolidación dun
proceso de especialización social na que os
pastores viaxeiros chegaron a ser pastores
estantes. Os campamentos deron en aldeas e as
bases mesmas da xestión do medio houberon
de modificarse. A Xente das Terras fixo a pro-
posta inversa: A Terra das Xentes.

Así a presenza continua dos seres humanos e o
seu gando dentro dun espazo moito máis redu-
cido que antano, debeu inducir fondas modifi-
cacións nas poboacións locais de plantas e
outros animais. Neste sentido e posto que, por
exemplo, non todas as comunidades pratenses
posúen a mesma calidade forraxeira, nin res-
ponden do mesmo xeito ás condicións de
explotación gandeira, tivo que darse unha
modificación substancial da composición

Fol de Veleno nº 2 2012

5555Anuario de Antropoloxía e Historia de Galiza

A Cultura Material e Inmaterial no Val do Rio Navea I - Miguel Losada

vexetal das pradeiras, da que co tempo foi xur-
dindo unha nova mestura de taxóns adaptados
ás emerxentes condicións. Ós procesos de
sucesión vexetal dos estratos herbáceo, arbus-
tivo e arbóreo cumpriulles responder tamén ó
novo panorama. Algunas especies deberon
recuar fronte á presión gandeira e outras pui-
deron prosperar ó abeiro das novas prácticas.
No occidente peninsular deberon irse facendo
máis comúns os valados, en pedra, e os porte-
los mentres que na beira destas Terras da
Xente apareceron as áreas liminares, as fron-
teiras xa que logo, e desenvolveuse no plano
simbólico unha esfera substantivista —tantas
como sociedades ben diferenciadas— dentro
da cal as cousas tiñan un valor simbólico e por
iso mesmo un valor real18, mentres que fora
dela os mesmos obxectos poden ser pouco
máis que materia prima, elementos funxibles e
desposuídos até o extremo de seren considera-
dos, precisamente, obxectos.

É neste estado de cousas, nesta dinámica, do
final do Bronce, onde o conspicuo xa non é
dabondo. Non dá de si, no plano simbólico, o
suficiente para manter posta ó día a relación
Terra-Xente. Parafraseando o coñecido ensaio
de V. Kandinski “punto e liña sobre o plano” e
resaltando a trascendencia da mediación sim-
bólica no eido antropolóxico, pois diso trata-
mos, diriamos que dos puntos ou fitos funera-
rios tumulares e colectivos, —as mámoas—
expostos á visibilidade común co obxectivo de
facer unha exhibición “urbi et orbe” do título
posesorio, que non de propiedade, pásase a
unha reivindicación que ten por obxecto as
liñas sobre o plano, é dicir, os camiños.

É agora cando, nos séculos finais do segundo
milenio a.C., as sociedades do noroeste, igual
que outras, deveñen fanéricas, interpelantes
con quen proceda do que se lles representa
como o mundo exterior de máis aló da zona
liminar, de máis aló dos, agora si, os seus lin-
des. A súa presenza explícita na paisaxe pasa a
ser agora máis reactiva, máis dinámica ó ven-
cellarse mentalmente cunha xeografía que eles
trasforman en territorio; que se asocia a un ele-
mento tamén dinámico como é o camiño en
tanto que espazo ben acoutado para o tránsito
nos seus sentidos de fluxo, mais tamén de
acceso.

Deste xeito, conveñen os especialistas en que
espadas chantadas nas rochas como a de
Mouruás evidenciaban a vontade de control
dos pasos cara ás áreas de interese e que, do
mesmo xeito “falarían” a quen sabía entender,
as estelas-menhir, como a recentemente descu-
berta no Concello de Castrelo do Val, ó sur do
macizo central ourensán, xunto cos petrógli-
fos, as laxes gravadas e – por que non? –
outros elementos da cultura material que pui-
deron existir mais non conservarse ó longo do
tempo até nós.

Así as cousas, o caso da espada de Mouruás
podería estar reflectindo para nós, dunha
banda, a realidade do continuo esencial domi-
nado pola idea dinámica de “proceso” ou, se se
quere, “iter” predicable dos tres ou catro mile-
nios anteriores ós tempos históricos. Se no
Bronce final os grupos sociais da zona querí-
an que a súa lexitimación activa en relación
cos recursos relacionados co feito, central para

eles, do tránsito no espazo, deri-
vase da súa vontade de apropia-
ción dos pasos, pois entón no
lugar da pena dos Castros temos

Fol de Veleno nº 2 2012

5656 Anuario de Antropoloxía e Historia de Galiza

A Cultura Material e Inmaterial no Val do Rio Navea I - Miguel Losada

18 O noso diñeiro monetario é un caso de valor "real" dependido do
valor simbólico dunha sociedade que ten fe, con-fianza, no que se
lle presenta como unha realidade. Non é casual que o valor do
diñeiro dependa tanto da confianza dos axentes no mercado.

un escenario onde semellan confluír parte dos
réditos culturais megalíticos e calcolíticos,
xunto cos “beneficios” investidos cara a Idade
do Ferro baixo a forma dun completo corpus
etnográfico de tradición celto-atlántica, como
vimos nos parágrafos anteriores.

Ademais o escenario non acabaría circunscrito
ó posible xacemento de Mouruás senón que
abranguería un amplo territorio no que, obxec-
tivamente, se atopan restos da cultura material
con entidade máis que suficiente como para
x u s t i f i c a - l o
deseño de activi-
dades de pro-
spección arqueo-
lóxica, antropo-
lóxica e etnográ-
fica que puide-
sen dar conta
dun período
insatisfactoria-
mente coñecido
do noso pasado.

Neste sentido e
se ben este é o
panorama xeral albiscable a partir dos elemen-
tos arqueolóxicos dispoñibles para o occidente
peninsular, no que se encadra o achado de
Mouruás e a súa contorna inmediata, cómpre
facer notar, agora, o feito de que tamén se
constata a existencia dun ámbito con caracte-
rísticas propias precisamente neste noroeste
occidental da península Ibérica (Ruiz-Gálvez
Priego, 1998, pp. 329-359).

Efectivamente, o ritmo de sedentarización das
poboacións aborixes do noroeste, e tamén as
da cordilleira cantábrica en xeral, semella
caracterizarse por unha taxa, entendida como

velocidade na “produción” dun proceso, que
foi notoriamente menor que no resto da rexión
occidental ibérica. O establecemento de pobo-
ados foi máis devagar que noutros lugares.
Probablemente este signo distintivo traia conta
do feito de que, nestas zonas, sexa unha xeo-
grafía posta de pé, isto é, unha terra na que
domina a fisiografía costaneira, encaixada e de
gradientes altitudinais, a que domine o hábitat
e a que acada o efecto de que viaxar cara ó
norte poida substituirse por un viaxar cara a
arriba.

Mentres nos
páramos mese-
teiros do interior
peninsular, aber-
tos na dirección
suroeste, os des-
p r a z a m e n t o s
estacionais nun
espazo chairego
influían na pola-
rización norte-
sur —e tamén na
suroeste-noroes-
te— nas monta-

ñosas rexións da beira do Atlánico peninsular;
a xeira ía dos fondais cara ás serras nun circu-
íto gandeiro entre semiestante e pseudotrans-
terminante.

Semellante carácter anfractuoso do terreo, nun
medio de variadas exposicións cara ós puntos
cardinais e as súas diferenzas pluviométricas,
térmicas e eólicas condicionaron unha paisaxe
de variados recursos. Biodiversidade ampla,
logo, das biocenoses locais que conformaban
un territorio pecuario, mais tamén agrario e
silvícola, onde a caza a recolección e a xestión
“feita ó pasar” eran os módulos básicos inte-

Fol de Veleno nº 2 2012

5757Anuario de Antropoloxía e Historia de Galiza

A Cultura Material e Inmaterial no Val do Rio Navea I - Miguel Losada

Fig.12: Estela dun guerreiro da Idade do Bronce.
Castrelo do Val. Ourense.

grantes dunha economía composta pola suma
total dun conxunto de agregados alternativos
cunha importancia relativa, en tanto que partes
dun todo, mais cun balance final satisfactorio
a xulgar pola longa, moi longa, permanencia
deste modelo económico que fixo que hori-
zontes arqueolóxicos como o campaniforme19

ou os espazos fúnebres tumulares, as mámoas,
perdurasen 20 séculos ou inda máis.

Vemos, pois, que as comunidades deberon
actuar como xestoras do territorio, como dese-
ñadoras do mesmo nun sentido plenamente
moderno do termo e equiparable ó sistema da
permacultura (Mollison e Holmgreen, 1978-
1990), no cal a actividade antrópica escolle, de
pé feito, e selecciona os elementos máis axei-
tados en función das condicións ecolóxicas do
medio e das súas necesidades, ordenando así
un sistema de explotación amplo, agrosilvíco-
la e gandeiro, deseñado con vocación de per-
manencia no espazo e no tempo. Unha carac-
terística deste sistema é a selección dos dife-
rentes taxóns, especies ou variedades baixo o
criterio de que cada elemento poida cumprir
varias funcións. Outra nota salientable é a ele-
vada porcentaxe de cobertura vexetal arbusti-
va e arbórea da paixase. Estas características
de multifuncionalidade e deseño dos espazos

detéctase, cando menos, dende a Idade do
Ferro polo que ben puidera ser outro aspecto
relicto do continuo dos séculos precedentes.
Esta maneira de facer non só semella ter sido
un produto da prehistoria económica do nor-
oeste. Continúa sendo citado polos autores clá-
sicos, medievais e modernos e inda é visible,
relicto cos seus aggiornamentos, en certas
zonas como esta que nos ocupa, onde chegou
en bo estado de conservación até o século
XVIII20.

Así as cousas, temos que este noroeste amosa-
ba acenos arcaicos xa na Idade do Bronce. As
súas sociedades presentábanse como fanéricas
e vivían nun universo cultural que, como
todos, é simbólico. Ademais semellante patrón
social tivo éxito como se infire da súa longa
pervivencia no tempo xa que, no esencial,
moitas das características, que foron observa-
das polos observadores destas terras, permane-
ceron moi próximas do modelo que se deduce
do rexistro arqueolóxico xeral europeo e
peninsular en xeral: un mundo basicamente
pastoril especializado no gando bovino, xes-
tionado de xeito extensivo sobre grandes terre-
os comunais; cunha agricultura baseada no
pan21, botado, é dicir, cultivado, nas searas da
serra dende as que inda poden verse os “homes

Fol de Veleno nº 2 2012

5858 Anuario de Antropoloxía e Historia de Galiza

A Cultura Material e Inmaterial no Val do Rio Navea I - Miguel Losada

19 Fernández Castro, M.C. " Durante un periodo de entre 600 y 800 años, aproximadamente entre el 2500-
2300 a.C. y 1700-1500. C., la prehistoria europea tiene un tema unificador que son los vasos campanifor-
mes. De pronto —y sin ninguna razón manifiesta— comunidades del Calcolítico en Checoslovaquia,
Bohemia y Moravia, Bretaña, los Paises Bajos, las Islas Británicas, Provenza , los Pirineos y toda la penín-
sula Ibérica empezaron a usar vasos con forma de campana invertida" Prehistoria de la Península Ibérica.
1997.

20 Saavedra P. citando a X. Balboa : O monte en Galicia (p. 65). Archivo del Reino de Galicia, vecinos,
legs. 8990/37 e 24049/25 " En 1779 los vecinos de Piornedo (…) dispusieron sembrar centeno en los
montes colindantes con los de Serboi y Fontefría y los de estos lugares se acercaron a la roza <<agavilla-
dos>> con tumulto, algazara, asistido de milicianos armados de la plaza de Monterrei, a distancia de dos
leguas, tocando con músico gaitero con su tambor, con amenazas de que saliesen al campo los vecinos
de este dicho lugar para experimentar por quien quedaba la lucha" y otros episodios que cita en los que se
manifiesta "un elaborado ritual de defensa del territorio y afirmación de la comunidad frente a los otros" .

mortos”. Un, chamativamente, escaso desen-
volvemento dos produtos secundarios, tal e
como debería corresponder a unha rexión moi
conservadora, como resultado da grande iner-
cia inducida por unha potente e ben consolida-
da tradición, onde os cambios non fosen vistos
como opcións funcionais. Soamente a presen-
za subxacente, estrutural, dese corpus tradicio-
nal pode explica-la refractariedade cara ó cam-
bio nunha zona relativamente ben comunicada
como, doutra banda, testemuñan tanto a propia
espada de Mouruás como a existencia de cami-
ños e vías principais antes referidas.

O illamento relativo do noroeste semella ter
sido un illamento de deseño, pois non afectaba
no xiro das relacións a longa distancia tal e
como demostran, non só a espada de Mouruás
senón outros obxectos depositados daquela e
atopados na nosa modernidade, como a espa-
da de Forcas, a poucos quilómetros en Parada
do Sil (ou os achados do río Ulla). O illamen-
to traía conta, dunha banda, do feito de que no
Bronce atlántico, todos os territorios occiden-
tais eran illas. Algúns fisiograficamente como
as Británicas; outros porque estaban moito
máis abertos cara ó mar que cara ó continente
como a Bretaña e no nororeste ibérico polo
feito combinado da posición transmontana res-
pecto dos espazos abertos e pola forza da inve-
terada tradición atlántica de relacións cos
demais fisterras deste occidente europeo.

Por iso a condición, que non eiva, do “illamen-
to” ficaría mellor caracterizado se se conside-
rase como a manifestación dunha ideoloxía
autárquica ou unha estratexia social, patrimo-
nio común das diversas comunidades locais,

orientada cara á salvagarda da posibilidade
dun repregamento cara a posicións económi-
cas de seguridade. Metaforicametne sería
como navegar lonxe, mais mantendo á vista as
costas coñecidas dende había séculos.

Na escala máis local o modelo reproducíase
dun xeito case que fractal, nas interrelacións
baseadas na competitividade polos recursos
entre comunidades veciñas. Este compoñente
é, por exemplo, detectable na Idade do Ferro e
en época histórica en xeral. Se o inicio da
constitución de asentamentos estables, para
unha meirande parte da poboación, xorde no
Bronce final, é razoable tomar como moi pro-
bable a orixe deste fenómeno na conveniencia
da defensa dos intereses comuneiros fronte ós
veciños lindantes, cos que cumpriu desenvol-
ver un sistema de sociedade “ a tensión” no cal
tan importante foi a independencia económica
como a interdependencia ideolóxica que posi-
bilitase a loita contra a endogamia ou o mante-
mento do nivel da escala cosmogónica, que
puidese evita-lo colapso do sistema simbólico,
do paradigma, por falta de contacto cos refe-
rentes xeográficos, históricos e míticos.

Neste mundo de compartimentos permeables,
as identidades locais afondarían na propia ide-
oloxía, de xeitos lixeiramente diferentes, como
consecuencia dun illamento máis formal que
material. Terían desenvolto versións semellan-
tes a partir do programa iconográfico que, nun
período anterior de meirande mobilidade e
uniformidade social de orixe neolítica, tiña
máis posibilidades de manterse na ortodoxia.

Neste contexto é plausible considerar que
deberon existir manifestacións culturais ricas e
ben diferenciadas con grande contido simbóli-
co e que, a pesar das diferenzas tipolóxicas,

Fol de Veleno nº 2 2012

5959Anuario de Antropoloxía e Historia de Galiza

A Cultura Material e Inmaterial no Val do Rio Navea I - Miguel Losada

21 Nome local do centeo no macizo central.
Tamén noutras zonas de montaña.

dende o punto de vista da cul-
tura material, ou de matiz
dende a perspectiva antropo-
lóxica, puidesen ter perdura-
do no tempo do mesmo xeito
que o fixeron outros aspectos
relictos daquelas sociedades.

A xeito de avance sobre esta
hipótese, cómpre sinalar
neste espazo que existen cer-
tas manifestacións culturais
ben estendidas e diversifica-
das pola xeografía destas
montañas noroccidentais da
península.

Que estas expresións com-
parten moitas similitudes for-
mais e substanciais con
outras vencelladas ós espazos
montañosos e liminares europeos. Que, sobre
elas, existe certa unanimidade, pouco explici-
tada iso si, no tocante á súa orixe prehistórica.

Que polas súas características, de ubicuidade e
identidade, son manifestacións dun corpus
tradicional unánime europeo de orixe prehistó-
rica xa que non consta, nin é plausible, o seu
espallamento en tempos inmediatos, nin
mediatos, respecto da nosa modernidade.

Que polo seu carácter fanérico resulta razoable
adscribilas como produtos de culturas e socie-
dades nas que se puidese ter dado unha
mudanza dende a conspicuidade cara ó cum-
primento dunha función fanérica como no
caso do Bronce atlántico.

Que as tres figuras seguintes
ilustran estas afirmacións .

Nunha segunda parte deste
traballo tratarase de demos-
trar, por vía antropolóxica e
etnográfica, a perduración
de elementos substantivos
propios do universo simbó-
lico xestado e definido,
cando menos, na Idade do
Bronce até os nosos días
con base na definición dun
siloxismo no cal a primera
premisa, que se desenvolve-
rá, finca os seus pés – os
seus prexuízos - na consi-
deración dos feitos anterio-
res como algo razoablemen-
te contrastado e decidida-
mente colocado baixo o afo-
rismo rebús, archaeologi-
cae, sic stantibus.

Fol de Veleno nº 2 2012

6060 Anuario de Antropoloxía e Historia de Galiza

A Cultura Material e Inmaterial no Val do Rio Navea I - Miguel Losada

Fig.13: O Señor Berto de San Miguel
de Bidueira acompañando ó folión de

bombos e ferramenta de metal.
Individuo simbolicamente autorizado.
Manzaneda 1999. Pedro G. Losada.

Fig.14: Danzante xiróvago do folión dunha das
comunidades locais que exhiben estacionalmente e

de xeito comunitario os seus símbolos. 2010.
Pedro G. Losada.

Estariamos pois, no abrente do 3000 B.P., asis-
tindo á materialización dunha sociedade nova,
mais que abrolla xa madura por causa de que a
novidade non é tanto esencial coma reconstitu-
tiva. Unha sociedade que afondaba cos pés
nalgunas tradicións que xa estiveran operati-
vas nos 20 séculos anteriores e das que apro-
veita moitos dos seus xeitos e acenos.

Aquela xente do Bronce final soubo tirar bene-
ficio das propiedades emerxentes que o novo
contexto liminar e, ó mesmo tempo, conectado
polos camiños de terra e mar co resto do
mundo atlántico, ofrecía. Desta maneira, o val
do río Navea gardaba e inda garda unha parte
insubstituible e preciosa, un tesouro pois, da
cultura europea.

Fol de Veleno nº 2 2012

6161Anuario de Antropoloxía e Historia de Galiza

A Cultura Material e Inmaterial no Val do Rio Navea I - Miguel Losada

Fig.15: Felo de Maceda. Receptáculo
de dignidade e autoridade nas celebra-
cións invernais. 2010. Pedro G. Losada.

Bibliografía

-ALVARADO BLANCO S., RIVAS
FERNÁNDEZ J.C., VEGA PATO T., La vía
romana XVIII (Vía Nova). Revisión de si traza-
do y mensuración. II de los Limici a los
Guigurri. Boletín Auriense. Anexo 25. Museo
Arqueolóxico Provincial. Ed. Deputación
Provincial de Ourense. 2000.

-BRAÑAS R., Deuses, heroes e lugares sagra-
dos. Ed. Sotelo Blanco. Santiago de Compostela,
A Coruña. 2000.

-CHARBONEAU-LASSAY L., El bestiario de
Cristo. El simbolismo animal en la antigüedad y
la edad media. J. de J. Olañeta, ed. Palma de
Mallorca, 1997.

-CIRLOT J.E., Diccionario de símbolos. Ed.
Círculo de lectores. 1998.

-COMENDADOR REY B., Cambios en la esca-
la de producción metalúrgica durante las fases
finales de la edad del bronce en el noroeste
peninsular. Revista de Guimarães, Volume
Especial, II, Guimarães, 1999, pp. 515-537.

-DENNELL, R., Prehistoria económica de
Europa. Ed. Crítica Barcelona ,1999.

-DUMÉZIL G., Los dioses soberanos de los
indoeuropeos. Ed. Herder. Madrid, 1999.

-ELIADE M., El chamanismo y las técnicas
arcaicas del éxtasis (2ª ed 1976; 2ª reimp. 1986).
Mexico D.F.

-ELIADE M., Mitos, sueños y misterios. Ed.
Grupo Libro 88 S.A. Madrid 1991.

Fol de Veleno nº 2 2012

6262 Anuario de Antropoloxía e Historia de Galiza

A Cultura Material e Inmaterial no Val do Rio Navea I - Miguel Losada

-FERICGLA J.M., El hongo y la génesis de las cul-
turas. Duendes y gnomos: Ámbitos culturales forjados
por el consumo de la seta enteógena "Amanita
Muscaria". Ed. Los libros de la liebre de marzo.
Barcelona, 1994

-FERNÁNDEZ CASTRO M.C., La prehistoria eco-
nómica de la península Ibérica. Historia de España I.
Ed Crítica. Barcelona, 1997.

-FERNÁNDEZ VEGA (Coord.), HERNANDO
GRANDE A., MAILLO FERNÁNDEZ J.M.,
MUÑOZ IBAÑEZ F.J., QUESADA LÓPEZ J.M.,
GARCÍA FERNÁNDEZ ALBALAT B., Guerra y
religión en la Gallaecia y Lusitania antiguas. Ed. Do
Castro. A Coruña. 1990.

-GARCÍA QUINTELA M.V., Soberanía e santua-
rios na Galicia castrexa. Ed. Toxosoutos. Noia, A
Coruña, 2006.

-HARRIS M., El desarrollo de la teoría antropológi-
ca. Una historia de las teorías de la cultura. Ed. Siglo
XXI de España editores (11ª ed). Madrid, 2003.

-HERNÁNDEZ PACHECO E., El solar en la histo-
ria hispana. Memorias de ala real academia de cien-
cias exactas, físicas y naturales. Madrid. 1952.

-MOLLISON B. & HOLMGREEN D.,
Permaculture one. A perennial agriculture for humam
settlements. Ed. Tagari publications. Tyalgum.
Australia. 1978-1990. Pp. 3-12.

-MOLYNEAUX B.L., La tierra sagrada. Paisajes que
reflejan el poder espiritual de la tierra. Ed
Debate/Círculo de lectores. Madrid, 1996.

-MORALEJO J.J., Toponimia de las vías romanas
de Galicia. Acta paleohispánica X. Paleohispánica 9.
Pp 189-202. 2009.

-OLIVARES PEDREÑO J.C., El culto a Nabia en
Hispania y las diosas polufuncionales indoeuropeas.

Ed. Lucentum XVII-XVIII.1998-1999. -Los dioses de
la Hispania céltica. Real academia de la historia. Univ.
de Alicante. Pp. 233-245.2002.

-OZCÁRIZ GIL P., Los conventus de la Hispania
citerior. Serv. de Publicaciones Universidad Rey Juan
Carlos nº 48. Ed. Dykinson (pp. 109- 115). Madrid,
2006.

-PENA GRAÑA A., Territorio político celta na
Galicia prerromana e medieval. Tes.Lic. U. S.
Compostela. A Coruña. 2000. Treba y Territorium:
Génesis y desarrollo del mobiliario e inmobiliario
arqueológico institucional de la Gallaecia. Tes.Dout.
U.S Compostela. A Coruña. 2004 .

-QUINTÍA PEREIRA R., Deuses, mitos e ritos do
monte do Seixo. Unha proposta interpretativa en clave
céltica. Ed. Grupo de estudos etnográficos Serpe
Bichoca. Pontevedra 2010.

-RIPOLL LÓPEZ S., Prehistoria II. Las sociedades
metalúrgicas. Ed. Universitaria Ramón Areces.
Madrid, 2011.

-RUIZ-GÁLVEZ PRIEGO MARISA., La Europa
atlántica en la edad del bronce. Un viaje a a las raíces
de la Europa occidental. Ed. Crítica. Barcelona, 1998.

-SAAVEDRA P., La vida cotidiana en la Galicia del
antiguo régimen. Ed. Crítica. Barcelona ,1994.

-SHAHRUKH H., La diosa. Creación, fertilidad y
abundancia. Mitos y arquetipos femeninos. Ed.
Evergreen (Taschen GmbH) Köln, 2001.

-SCHUON F., Sobre los mundos antiguos. Ed.
Taurus. Madrid ,1980.

-VITEBSKY P., El chamán. Rituales visiones y cura-
ciones desde el Amazonas hasta Siberia. Ed.
Debat,Círculo de lectores. Barcelona.1996.

A edición deste número foi posible grazas ao copatrocinio
das seguintes entidades:

chichisos.wordpress.com

Un prodixio en
madeira saído
das maos do
xiloartista Fin
de Tintores.
Un espazo de
expresión cul-
tural dos indí-
xenas galegos.
Sala de con-
certos e ani-
mación cultu-
ral. Os mello-
res viños de
Galicia.

OO BB aa rr
dd oo JJ oo rr gg ee

EE nn TT ii nn tt oo rr ee ss ,,
VV ee rr íí nn ..

Jorge, DJ, animador sociocultural, pro-
fesor de música e saxofonista, reúne a
suficiente capacidade para animar a túa
festa ou evento garantizando o éxito.
Recoñecido como un dos mellores ani-
madores da provincia, logo de moitos anos
á fronte dos locais mais importantes de
Verín (Ourense) e cunha ampla experien-
cia en eventos e bó gusto pola música,
leva anos animando festas patronais,
numerosas bodas e actos culturais con
grande éxito.

Jorge, coñecedor da importancia de cada evento, procura dar o
máximo de sí para que cada intre se convirta en inolvidable, con
música para que novos e maiores bailen sen parar.
Disco Móvil Jorge é a mellor opción para animar bodas, festas en
xeral, festas patronais, aniversarios, comunións, despedidas,
eventos culturais e deportivos e calquera caste de celebración.

ESCENARIO MÓVIL
SEGURO DE RESPONSABILIDADE CIVIL

Teléfono: 699 995 226
www.discomoviljorge.com

1. Introducción

Las exhumaciones derivadas de la Guerra
Civil Española comenzaron desde que empe-
zaron las ejecuciones sumarias o arbitrarias,
los desaparecidos, los paseos, la Ley de Fugas
y otras graves vulneraciones de los Derechos
Humanos. En el año 2000 la Asociación para
la Recuperación de la Memoria Histórica
(ARMH) de Ponferrada inicia en Priaranza del
Bierzo (León) el que es ya hoy un imparable
proceso de exhumaciones con el apoyo cientí-

fico de diversas instituciones (Universidades,
Sociedades Científicas, algunos Gobiernos de
Comunidades Autónomas, etc…). Hasta
entonces, la inmensa mayoría de las exhuma-
ciones que se hicieron fueron hechas por los
familiares de las víctimas, que movidos exclu-
sivamente por razones emocionales recupera-
ban los restos para darles un lugar digno de
enterramiento. En estos casos al no existir
intervención de ningún científico, no existía
certeza de identidad ni de la causa ni circuns-
tancias de la muerte.

Fol de Veleno nº 2 2012

6565Anuario de Antropoloxía e Historia de Galiza

Sumario
La Arqueología, una Ciencia en constante desarrollo, requiere de la intervención de
Antropólogos cuando los hallazgos hacen referencia a restos humanos. El trabajo que presenta-
mos pretende señalar aquellos aspectos de interés para el Arqueólogo que tienen consecuencias
importantes y a veces también claves para el trabajo del Antropólogo Forense. Para ello nos
basamos en nuestra experiencia tanto en el ámbito forense como en nuestras colaboraciones en
el ámbito de las investigaciones de fosas de la Guerra Civil Española que son actualmente y ade-
más una indispensable fuente de conocimiento.

Palabras clave: Arqueología, Antropología Forense, Guerra Civil Española.

Abstract
Archaeology, a science that is constantly evolving, requires the intervention of anthropologists
in cases of human remains. The work presented here on the aspects of interest for the archaeol-
ogist that have important consequences and often point out key issues for the forensic anthropol-
ogist. We relied on our experience in forensic field and our collaborations on investigations of
mass graves of Spanish Civil War, which they are an essential source of knowledge.

Keywords: Archaeology, Forensic Anthropology, Spanish Civil War.

ARQUEOLOGÍAARQUEOLOGÍA YY
ANTROPOLOGÍAANTROPOLOGÍA

FORENSEFORENSE
Fernando Serrulla Rech

Médico Forense. Especialista Universitario en
Antropología Forense

Unidad de Antropología Forense.
Instituto de Medicina Legal de Galicia. Hospital de Verin

Desde el año 2000 las cosas empezaron a cam-
biar. La exhumación de Priaranza del Bierzo
se convirtió en la primera en la que se siguie-
ron criterios científicos. Empezaron a realizar-
se exhumaciones en las que participaba un
equipo diverso de profesionales (Arqueólogo
y Antropólogo Forense fundamentalmente),
que ha ido aumentando progresivamente en
todos estos años. En la actualidad en muchas
intervenciones forman parte Historiadores,
Arqueólogos, Antropólogos Físicos,
Antropólogos Forenses, Médicos Forenses,
Expertos en Patología Forense, Odontólogos,
Profesionales de la Fotografía y Video,
Periodistas, Antropólogos Culturales,
Expertos en Criminalística, Balística y
Genética Forense, etc… Las exhumaciones se
han convertido en un crisol multidisciplinar
que permite a científicos, profesionales y
voluntarios dar satisfacción a muchos familia-
res de victimas de la Represión, la Guerra
Civil y el Franquismo.

2. Arqueología y Antropología
Forenses

La coordinación es imprescindible entre todos
los miembros del equipo, pero es especialmen-
te importante entre Arqueólogo y
Antropólogo. De la precisión, detalle y cuida-
do del Arqueólogo va a depender el resultado
final del trabajo Antropológico. Por otro lado
sino existe un sólido estudio histórico frecuen-
temente es difícil llegar a conclusiones útiles,
dado que en la mayor parte de las ocasiones
los hallazgos han de ponerse en relación con
los hechos históricos conocidos.

Esto es así porque como ocurre con otras dis-
ciplinas científicas en las que se estudian datos
parciales, solo estamos en condiciones de

exponer las hipótesis más probables sobre
como han podido ocurrir los hechos. La
Medicina Legal y Forense no es una ciencia
exacta y por lo tanto la integración de todos los
datos solo puede hacerse desde el estableci-
miento de hipótesis y nunca desde el ámbito de
las certezas, menos si son absolutas.

Como todo el mundo sabe, desde el momento
en que cesan las funciones vitales se produce
la degradación orgánica del cuerpo en todos
los seres vivos. Cadáveres de pocos días mues-
tran ya signos de putrefacción que limitan o
impiden la realización de muchos estudios. A
medida que avanza la descomposición del
cuerpo las posibilidades de estudio se van
reduciendo porque van desapareciendo órga-
nos y sistemas que nos permitirían conocer
causas o circunstancias de la muerte. El campo
de actuación del Antropólogo Forense comien-
za cuando los métodos convencionales en
Patología Forense no pueden ser aplicados. La
esqueletización de un cuerpo es la fase final de
descomposición cadavérica y tiene lugar habi-
tualmente en un periodo muy variable entre 1
y 5 años. Las condiciones en las se halle el
cadáver determinan esencialmente el proceso
de esqueletización. Así hemos visto esqueleti-
zaciones casi completas en 15 días, porque tie-
nen lugar en cuerpos hallados sobre la superfi-
cie del terreno en un hábitat montañoso y en
verano con altas temperaturas. Cuerpos ente-
rrados pueden llegar a necesitar hasta 4 o 5
años para trasformarse completamente en hue-
sos. A medida que la descomposición avanza
se producen innumerables intercambios físi-
cos, químicos y biológicos entre el cadáver y
el medio en el que se encuentra. A éstos inter-
cambios les llamamos fenómenos tafonómi-
cos. A medida que pasan los años desde la
muerte los fenómenos tafonómicos producen

Fol de Veleno nº 2 2012

6666 Anuario de Antropoloxía e Historia de Galiza

Arquelogía y Antropología Forense - Fernando Serrulla Rech

modificaciones sobre el esqueleto hasta el
punto que pueden llegar a hacer desaparecer
éste.

Es obvio por tanto que el tiempo pasado desde
la muerte y los fenómenos tafonómicos son los
factores más importantes que van a condicio-
nar la obtención de resultados en los estudios
que realizamos en Antropología Forense:
cuantos menos elementos tengamos del cadá-
ver, en general de menor entidad serán los
resultados del estudio antropológico.

Explicamos todo esto para situar en una
dimensión real el alcance de los estudios en
Antropología Forense, muchas veces con una
sólida argumentación científica y en otras muy
limitados por las características del material
objeto de estudio, muy deteriorado, muy frag-
mentado o incompleto.

En las exhumaciones realizadas en relación
con la Guerra Civil con frecuencia se añaden
otros elementos que pueden incrementar aún
más el deterioro de los huesos como es la uti-
lización de cal viva en los enterramientos.

Desde la perspectiva del Antropólogo Forense
por tanto, cualquier elemento hallado en la
excavación puede llegar a tener un enorme
valor. Para ello es necesario seguir la metodo-
logía arqueológica convencional, es decir,
registro gráfico y fotográfico incluyendo la
exacta ubicación de cada elemento hallado.

Algunos aspectos del trabajo arqueológico son
de enorme importancia en las exhumaciones
tanto forenses como en los casos de la Guerra
Civil. Una cuestión trascendental es la locali-
zación de la fosa, para la que con frecuencia,
es necesario utilizar técnicas geofísicas. En

segundo lugar es importante que el
Arqueólogo tenga en cuenta que en el ámbito
de la Antropología Forense pretendemos ade-
más de recoger sistemáticamente objetos, ele-
mentos probatorios susceptibles de ser usados
ante un Tribunal. Por tanto es necesario regis-
trar y recoger objetos, pero también asegurar-
se que mantenemos una correcta cadena de
custodia de los hallazgos. Además otra cues-
tión relacionada con esta última valoración es
que el Antropólogo Forense no trabaja en yaci-
mientos, trabaja en escenas de crimen, por lo
que la actuación debe regirse también por las
normas que rigen en el examen forense de la
escena.

Estas peculiaridades aplicadas a la
Arqueología hacen que desde algunos años
hablemos ya francamente de Arqueología
Forense: una parcela de la Arqueologia aplica-
da al ámbito de los Tribunales de Justicia.

A continuación desarrollaremos más en detalle
estos aspectos comentados.

2.1. Localización de fosas:

Los errores en la localización de fosas es uno
de los aspectos más decepcionantes para los
investigadores de los sucesos de nuestra histo-
ria reciente.

Hemos defendido en diversos foros que la
identificación de las victimas de la Guerra
Civil y el Franquismo empieza con una sólida
investigación histórica, dirigida lógicamente
por un experto en Historia Contemporánea. El
tiempo trascurrido desde la Guerra Civil hasta
nuestros días hace que las fuentes orales (testi-
gos directos e indirectos) muestren obvias
limitaciones mnésicas. Además con el paso del

Fol de Veleno nº 2 2012

6767Anuario de Antropoloxía e Historia de Galiza

Arquelogía y Antropología Forense - Fernando Serrulla Rech

tiempo los lugares son modi-
ficados por causas naturales
y también por la actividad
constructiva del hombre. Por
esto con frecuencia es nece-
sario contrastar las fuentes
para hacerse una idea más
exacta del lugar que busca-
mos y aún así cuando preten-
demos dirigirnos a una fosa
con frecuencia no es exacta-
mente el lugar. Se hace nece-
sario emplear medios mecá-
nicos (excavadoras) que
faciliten mediante catas la
ubicación exacta del lugar.
Un importante factor limi-
tante de éstas actuaciones es
la falta de apoyo institucio-
nal que obliga a los equipos a optimizar su
tiempo y sobre todo su presupuesto.

En otras ocasiones es necesario recurrir a los
llamados sistemas geotécnicos. Existen varios
tipos de dispositivos, pero quizás el más
empleado es el Georradar. Básicamente con-
siste en un dispositivo que emite una señal
electromagnética de radar que el propio apara-

to recibe y analiza. El
Georradar (o GPR, Groud
Penetrating Radar) se utiliza
hace años en la búsqueda de
cuerpos enterrados, en
Arqueología asi como en
Ingeniería Civil. En el campo
forense el GPR ha mostrado
resultados no demasiado
satisfactorios en la búsqueda
de restos óseos, sin embargo
se convierte en una herra-
mienta más que puede facili-
tar la localizacion de una
fosa.

Pero el GPR no es el único
sistema de localización de
fosas. El estudio de las carac-

terísticas del terreno mediante imágenes aére-
as o cenitales puede facilitar la localización de
algunos enterramientos. Este método no sirve
para casos en los que ha trascurrido mucho
tiempo, pero conviene tenerlo siempre presen-
te dado que en algunos casos se puede facilitar
mucho la localización de fosas.

2.2. La escena: registro, recogida de obje-
tos y cadena de custodia:

Uno de los aspectos más importantes del traba-
jo arqueológico forense es el registro y la reco-
gida de objetos, trabajos con los que en gene-
ral todos los Arqueólogos están de sobra fami-
liarizados. Sin embargo conviene poner de
manifiesto algunas cuestiones que tienen espe-
cial importancia en el ámbito forense.

La primera de ellas está relacionada con la
localización y hallazgo de elementos de los
disparos por arma de fuego, esencialmente

Fol de Veleno nº 2 2012

6868 Anuario de Antropoloxía e Historia de Galiza

Arquelogía y Antropología Forense - Fernando Serrulla Rech

 Explicamos todo esto para situar en una dimensión real el alcance de los
estudios en Antropología Forense, muchas veces con una sólida argumentación
científica y en otras muy limitados por las características del material objeto de estudio,
muy deteriorado, muy fragmentado o incompleto.

 En las exhumaciones realizadas
en relación con la Guerra Civil con
frecuencia se añaden otros elementos
que pueden incrementar aún más el
deterioro de los huesos como es la
utilización de cal viva en los
enterramientos.
 Desde la perspectiva del
Antropólogo Forense por tanto, cualquier
elemento hallado en la excavación
puede llegar a tener un enorme valor.
Para ello es necesario seguir la
metodología arqueológica convencional,
es decir, registro gráfico y fotográfico
incluyendo la exacta ubicación de cada
elemento hallado.

Algunos aspectos del trabajo
arqueológico son de enorme importancia
en las exhumaciones tanto forenses
como en los casos de la Guerra Civil.
Una cuestión trascendental es la
localización de la fosa, para la que con
frecuencia, es necesario utilizar técnicas
geofísicas. En segundo lugar es
importante que el Arqueólogo tenga en
cuenta que en el ámbito de la

Antropología Forense pretendemos además de recoger sistemáticamente objetos,
elementos probatorios susceptibles de ser usados ante un Tribunal. Por tanto es
necesario registrar y recoger objetos, pero también asegurarse que mantenemos una
correcta cadena de custodia de los hallazgos. Además otra cuestión relacionada con
ésta última valoración es que el Antropólogo Forense no trabaja en yacimientos,
trabaja en escenas de crimen, por lo que la actuación debe regirse también por las
normas que rigen en el examen forense de la escena.
 Estas peculiaridades aplicadas a la Arqueología hacen que desde algunos años
hablemos ya francamente de Arqueología Forense: una parcela de la Arqueologia
aplicada al ámbito de los Tribunales de Justicia.

 A continuación desarrollaremos más en detalle estos aspectos comentados.

 2.1.Localización de fosas:

Los errores en la localización de fosas es uno de los aspectos más
decepcionantes para los investigadores de los sucesos de nuestra historia reciente.

FOTOGRAFIA 1: Imagen de un caso en el que el
fuego carbonizó casi completamente un
esqueleto.
Fig. 1: Imagen de un caso en el que

el fuego carbonizó casi completa-
mente un esqueleto.

Hemos defendido en diversos foros que la identificación de las victimas de la Guerra
Civil y el Franquismo empieza con una sólida investigación histórica, dirigida
lógicamente por un experto en Historia Contemporánea. El tiempo trascurrido desde la
Guerra Civil hasta nuestros días hace que las fuentes orales (testigos directos e
indirectos) muestren obvias limitaciones mnésicas. Además con el paso del tiempo los
lugares son modificados por causas naturales y también por la actividad constructiva
del hombre. Por esto con frecuencia es necesario contrastar las fuentes para hacerse
una idea más exacta del lugar que buscamos y aún así cuando pretendemos dirigirnos
a una fosa con frecuencia no es exactamente el lugar. Se hace necesario emplear
medios mecánicos (excavadoras) que faciliten mediante catas la ubicación exacta del
lugar. Un importante factor limitante de éstas actuaciones es la falta de apoyo
institucional que obliga a los equipos a optimizar su tiempo y sobre todo su
presupuesto.

En otras ocasiones es necesario recurrir a los llamados sistemas geotécnicos.
Existen varios tipos de dispositivos, pero quizás el más empleado es el Georradar.
Básicamente consiste en un dispositivo que emite una señal electromagnética de radar
que el propio aparato recibe y analiza. El Georradar (o GPR, Groud Penetrating
Radar) se utiliza hace años en la búsqueda de cuerpos enterrados, en Arqueología asi
como en Ingeniería Civil. En el campo forense el GPR ha mostrado resultados no
demasiado satisfactorios en la búsqueda de restos óseos, sin embargo se convierte en
una herramienta más que puede facilitar la localizacion de una fosa.

Pero el GPR no es el único sistema de localización de fosas. El estudio de las

características del terreno mediante imágenes aéreas o cenitales puede facilitar la
localización de algunos enterramientos. Este método no sirve para casos en los que
ha trascurrido mucho tiempo, pero conviene tenerlo siempre presente dado que en
algunos casos se puede facilitar mucho la localización de fosas.

FOTOGRAFIA 2: Radargramas de huesos de cerdo frescos enterrados experimentalmente a 50
(izquierda) y 100 cms (derecha) de profundidad en los que se identifican señales de la zanja pero no
de los huesos.

Fig. 2: Radargramas de huesos de cerdo frescos
enterrados experimentalmente a 50 (izquierda) y
100 cms (derecha) de profundidad en los que se

identifican señales de la zanja pero no de los
huesos.

Hemos defendido en diversos foros que la identificación de las victimas de la Guerra
Civil y el Franquismo empieza con una sólida investigación histórica, dirigida
lógicamente por un experto en Historia Contemporánea. El tiempo trascurrido desde la
Guerra Civil hasta nuestros días hace que las fuentes orales (testigos directos e
indirectos) muestren obvias limitaciones mnésicas. Además con el paso del tiempo los
lugares son modificados por causas naturales y también por la actividad constructiva
del hombre. Por esto con frecuencia es necesario contrastar las fuentes para hacerse
una idea más exacta del lugar que buscamos y aún así cuando pretendemos dirigirnos
a una fosa con frecuencia no es exactamente el lugar. Se hace necesario emplear
medios mecánicos (excavadoras) que faciliten mediante catas la ubicación exacta del
lugar. Un importante factor limitante de éstas actuaciones es la falta de apoyo
institucional que obliga a los equipos a optimizar su tiempo y sobre todo su
presupuesto.

En otras ocasiones es necesario recurrir a los llamados sistemas geotécnicos.
Existen varios tipos de dispositivos, pero quizás el más empleado es el Georradar.
Básicamente consiste en un dispositivo que emite una señal electromagnética de radar
que el propio aparato recibe y analiza. El Georradar (o GPR, Groud Penetrating
Radar) se utiliza hace años en la búsqueda de cuerpos enterrados, en Arqueología asi
como en Ingeniería Civil. En el campo forense el GPR ha mostrado resultados no
demasiado satisfactorios en la búsqueda de restos óseos, sin embargo se convierte en
una herramienta más que puede facilitar la localizacion de una fosa.

Pero el GPR no es el único sistema de localización de fosas. El estudio de las

características del terreno mediante imágenes aéreas o cenitales puede facilitar la
localización de algunos enterramientos. Este método no sirve para casos en los que
ha trascurrido mucho tiempo, pero conviene tenerlo siempre presente dado que en
algunos casos se puede facilitar mucho la localización de fosas.

FOTOGRAFIA 2: Radargramas de huesos de cerdo frescos enterrados experimentalmente a 50
(izquierda) y 100 cms (derecha) de profundidad en los que se identifican señales de la zanja pero no
de los huesos.

vainas y proyectiles. De la posición relativa
(en relación al cadáver) de vainas y proyectiles
depende gran parte de la reconstrucción foren-
se de la forma en la que han podido ocurrir los
hechos. En fosas de la Guerra Civil es frecuen-
te hallar proyectiles y menos habitual encon-
trar vainas. A pesar de que muchas de las per-
sonas ajusticiadas lo fueron en el mismo lugar
donde se halla la fosa, no es frecuente excavar
mucho más allá de donde aparecen los esque-
letos. Cuando se excava en estas zonas con
frecuencia se localizan vainas de proyectiles
que pueden ser utilizadas para identificar el
tipo de arma asi como el arma concreta emple-
ada en el asesinato. Es por ello que un trabajo
arqueológico forense adecuado y completo
puede llegar a constituir una prueba de enorme
valor jurídico. Por el contrario una excavación
inadecuada puede echar a perder una investi-
gación forense de éste tipo. Bien es cierto que
en ningún momento las exhumaciones de la
Guerra Civil en nuestro pais se están haciendo
con fines judiciales, sin embargo nadie sabe
qué puede llegar a pasar en un futuro y sobre
todo que no es necesario incumplir protocolos
de actuación por el hecho de que en el momen-

to actual no tengan apli-
cación concreta.

El segundo aspecto que
consideramos esencial
es el que llamamos
‘cadena de custodia’.
En Antropología
Forense y especialmen-
te en todos los trabajos
de Identificación reali-
zados por expertos
forenses es habitual
hablar de muestras
dubitadas e indubitadas.

Estas muestras se toman por los expertos para
comparar si los restos humanos que estudia-
mos (muestra dubitada) están relacionados
genéticamente con la muestra cedida por una
persona determinada (muestra indubitada). En
este proceso no solo es trascendental la toma
de la muestra indubitada que debe hacerse en
condiciones protocolizadas, sino que es nece-
sario saber exactamente de donde se ha obteni-
do la muestra dubitada, quien la ha tomado,
cuando, cómo se ha conservado hasta su envío,
cómo se ha conservado hasta su análisis, así
como qué personas han intervenido en cada
uno de estos pasos. Un error en alguno de
éstos pasos puede permitir una identificación
errónea fundamentalmente por tratarse de un
falso negativo. Otro error que puede producir-
se es confundir los restos, es decir dar a la
familia A los restos de B y a la familia B los
restos de A (falsos positivos). Los profesiona-
les familiarizados con estas cuestiones esta-
mos acostumbrados a trabajar con altos están-
dares de calidad para evitar éstos errores, pero
puede ocurrir que en algunas exhumaciones en
las que no intervienen expertos forenses se
produzcan éstos errores. Los esqueletos deben

Fol de Veleno nº 2 2012

6969Anuario de Antropoloxía e Historia de Galiza

Arquelogía y Antropología Forense - Fernando Serrulla Rech

2.2. La escena: registro, recogida de objetos y cadena de custodia:

Uno de los aspectos más importantes del trabajo arqueológico forense es el

registro y la recogida de objetos, trabajos con los que en general todos los
Arqueólogos están de sobra familiarizados. Sin embargo conviene poner de manifiesto
algunas cuestiones que tienen especial importancia en el ámbito forense.

La primera de ellas está relacionada con la localización y hallazgo de elementos
de los disparos por arma de fuego, esencialmente vainas y proyectiles. De la posición
relativa (en relación al cadáver) de vainas y proyectiles depende gran parte de la
reconstrucción forense de la forma en la que han podido ocurrir los hechos. En fosas
de la Guerra Civil es frecuente hallar proyectiles y menos habitual encontrar vainas. A
pesar de que muchas de las personas ajusticiadas lo fueron en el mismo lugar donde
se halla la fosa, no es frecuente excavar mucho más allá de donde aparecen los
esqueletos. Cuando se excava en estas zonas con frecuencia se localizan vainas de
proyectiles que pueden ser utilizadas para identificar el tipo de arma asi como el arma
concreta empleada en el asesinato. Es por ello que un trabajo arqueológico forense
adecuado y completo puede llegar a constituir una prueba de enorme valor jurídico.
Por el contrario una excavación inadecuada puede echar a perder una investigación
forense de éste tipo. Bien es cierto que en ningún momento las exhumaciones de la
Guerra Civil en nuestro pais se están haciendo con fines judiciales, sin embargo nadie
sabe qué puede llegar a pasar en un futuro y sobre todo que no es necesario incumplir
protocolos de actuación por el hecho de que en el momento actual no tengan
aplicación concreta.

El segundo aspecto que consideramos esencial es el que llamamos ‘cadena de

custodia’. En Antropología Forense y especialmente en todos los trabajos de
Identificación realizados por expertos forenses es habitual hablar de muestras

FOTOGRAFIA 3: Imagen cenital de un enterramiento experimental obtenida 3 meses después
de realizarlo. Se observa la diferencia de color de la tierra removida, la falta de vegetación e
incluso los límites de la fosa (puntos).

Fig. 3: Imagen cenital de un enterramiento experimental obtenida 3 meses
después de realizarlo. Se observa la diferencia de color de la tierra removida,

la falta de vegetación e incluso los límites de la fosa (puntos).

individualizarse lo mejor posible y deben
recogerse asegurando el correcto etiquetado de
todos los paquetes. El estudio antropológico
con frecuencia tarda semanas en hacerse, por
lo que si los procedimientos no se llevan a
cabo en su momento, meses después será
imposible reparar el error.

Desde la Unidad de Antropología Forense del
Instituto de Medicina Legal de Galicia hemos
desarrollado un sistema de fotografía cenital
que consideramos es de enorme utilidad en el
estudio de todas las fosas así como en otros
ámbitos forenses y arqueológicos. Se trata de
un dispositivo portátil que nos permite elevar
una cámara hasta los 8 metros de altura de
manera que mediante un sistema de radio
podemos ver desde el suelo el encuadre de la
cámara y disparar. El dispositivo ha sido ya
probado en casos reales obteniendo imágenes
de alta calidad que nos permiten disponer en
una sola toma de toda la escena (figura 4). La
perspectiva cenital mejora sustancialmente la
percepción de toda el escenario o la necrópo-
lis. La posibilidad de dejar el dispositivo fijo
nos permite obtener fotografías seriadas de
todo el proceso de exhumación.

2.3. El examen forense en la escena y el
diagnóstico de la vitalidad de las lesiones:

Otra cuestión que deseamos destacar es el exa-
men y registro de los huesos en la posición en
la que se encuentren en la escena. Este registro
tiene una enorme trascendencia forense ya que
nos permitirá identificar eventuales causas de
muerte.

Con frecuencia en las excavaciones en las que
se hallan huesos éstos están incompletos o
fragmentados. Los Antropólogos Forenses
reconocemos la existencia de lesiones posmor-
tales observando los bordes de los fragmentos
óseos. Si éstos muestran un color de pátina
diferente se trata de lesiones claramente de ori-
gen posmortal. Si por el contrario, los bordes
de los fragmentos muestran el mismo color de
pátina que la superficie de los huesos podre-
mos deducir que ambas superficies llevan
tiempo en contacto con el medio que los rodea.
Si además observamos que antes de desente-
rrar completamente el hueso éste ya se encuen-
tra fragmentado, es altamente probable que la
lesión se haya producido en un momento muy
próximo a la muerte (lesión perimortal). En
éste sentido hay que tener en cuenta que si

Fol de Veleno nº 2 2012

7070 Anuario de Antropoloxía e Historia de Galiza

Arquelogía y Antropología Forense - Fernando Serrulla Rech

dubitadas e indubitadas. Estas muestras se toman por los expertos para comparar si
los restos humanos que estudiamos (muestra dubitada) están o relacionados
genéticamente con la muestra cedida por una persona determinada (muestra
indubitada). En este proceso no solo es trascendental la toma de la muestra indubitada
que debe hacerse en condiciones protocolizadas, sino que es necesario saber
exactamente de donde se ha obtenido la muestra dubitada, quien la ha tomado,
cuando, cómo se ha conservado hasta su envío, cómo se ha conservado hasta su
análisis, así como qué personas han intervenido en cada uno de éstos pasos. Un error
en alguno de éstos pasos puede permitir una identificación errónea fundamentalmente
por tratarse de un falso negativo. Otro error que puede producirse es confundir los
restos, es decir dar a la familia A los restos de B y a la familia B los restos de A (falsos
positivos). Los profesionales familiarizados con estas cuestiones estamos
acostumbrados a trabajar con altos estándares de calidad para evitar éstos errores,
pero puede ocurrir que en algunas exhumaciones en las que no intervienen expertos
forenses se produzcan éstos errores. Los esqueletos deben individualizarse lo mejor
posible y deben recogerse asegurando el correcto etiquetado de todos los paquetes.
El estudio antropológico con frecuencia tarda semanas en hacerse, por lo que si los
procedimientos no se llevan a cabo en su momento, meses después será imposible
reparar el error.

Desde la Unidad de Antropología Forense del Instituto de Medicina Legal de

Galicia hemos desarrollado un sistema de fotografía cenital que consideramos es de
enorme utilidad en el estudio de todas las fosas así como en otros ámbitos forenses y
arqueológicos. Se trata de un dispositivo portátil que nos permite elevar una cámara
hasta los 8 metros de altura de manera que mediante un sistema de radio podemos
ver desde el suelo el encuadre de la cámara y disparar. El dispositivo ha sido ya
probado en casos reales obteniendo imágenes de alta calidad que nos permiten
disponer en una sola toma de toda la escena (FOTOGRAFIA 4). La perspectiva cenital
mejora sustancialmente la percepción de toda el escenario o la necrópolis. La
posibilidad de dejar el dispositivo fijo nos permite obtener fotografías seriadas de todo
el proceso de exhumación.

FOTOGRAFIA 4: Fotografía cenital obtenida con el dispositivo diseñado por nosotros de la fosa de
Loma de Montija (Burgos)

Fig. 4: Fotografía cenital obtenida con el dispositivo diseñado por nosotros de la
fosa de Loma de Montija (Burgos).

hallamos huesos fracturados con estas caracte-
rísticas en el cráneo, es probable que estemos
ante un traumatismo cráneo encefálico y por
tanto ante la misma causa de muerte. De aquí
la enorme importancia de examinar y registrar
adecuadamente la escena, pues una vez que
removamos los huesos habremos perdido una
información esencial y no recuperable.

3. Valoraciones finales:

Todas las disciplinas científicas en la actuali-
dad se encuentran en un avanzado estado de
superespecialización, algo que generalmente
es necesario para la propia disciplina. Sin
embargo este mismo desarrollo científico que
nos hace expertos, reduce nuestro conocimien-
to en otras áreas afines. Por ello la superespe-
cialización se acompaña indefectiblemente del
trabajo en equipo. No se puede entender bien
actualmente el trabajo científico sin la colabo-
ración multidisciplinar, sin el trabajo conjunto
de varios profesionales que ponen al servicio

del objetivo final su punto de vista superespe-
cializado. Esto es lo que ocurre en el campo de
la Antropología Física (y también Forense) y
la Arqueología.

El Antropólogo Físico o Forense —según los
casos— creemos debe participar en todas
aquellas excavaciones en las que se hallen res-

tos humanos. Bien por su partici-
pación directa en las exhumacio-
nes o bien mediante el oportuno
asesoramiento. No se trata simple-
mente de facilitar la tarea al
Antropólogo, se trata en último
término de que entre todos los pro-
fesionales que intervengan sea
posible obtener mejores resultados
finales. El Arqueólogo debe cono-
cer la importancia que tiene regis-
trar adecuadamente la posición en
la que se halla el cuerpo, hecho
que va a acabar teniendo en la
mayoría de los casos una enorme
trascendencia en la interpretación
de los resultados obtenidos.

En segundo lugar conviene recordar que en
Antropología Forense existen especificaciones
propias de nuestra labor que no tienen interés
alguno para el Antropólogo Físico y que el
Arqueólogo debe siempre tener muy en cuen-
ta. Una de ellas es la cadena de custodia.
Errores en la cadena de custodia pueden tum-
bar el mejor estudio genético de identificación.
Es por tanto enormemente importante estar
seguros de donde se toma la muestra, quien la
toma, cómo se conserva hasta su análisis,
cómo se envía, quien la recoge y quien la ana-
liza. Un bote mal rotulado que genere confu-
sión o que sencillamente no nos permita saber
el origen de una muestra, puede generar un

Fol de Veleno nº 2 2012

7171Anuario de Antropoloxía e Historia de Galiza

Arquelogía y Antropología Forense - Fernando Serrulla Rech

2.3.El examen forense en la escena y el diagnóstico de la vitalidad de las

lesiones:

Otra cuestión que deseamos destacar es el examen y registro de los huesos en

la posición en la que se encuentren en la escena. Este registro tiene una enorme
trascendencia forense ya que nos permitirá identificar eventuales causas de muerte.

Con frecuencia en las excavaciones en las que se hallan huesos éstos están

incompletos o fragmentados. Los Antropólogos Forenses reconocemos la existencia
de lesiones posmortales observando los bordes de los fragmentos óseos. Si éstos
muestran un color de pátina diferente se trata de lesiones claramente de origen
posmortal. Si por el contrario, los bordes de los fragmentos muestran el mismo color
de pátina que la superficie de los huesos podremos deducir que ambas superficies
llevan tiempo en contacto con el medio que los rodea. Si además observamos que
antes de desenterrar completamente el hueso éste ya se encuentra fragmentado, es
altamente probable que la lesión se haya producido en un momento muy próximo a la
muerte (lesión perimortal). En éste sentido hay que tener en cuenta que si hallamos
huesos fracturados con éstas características en el cráneo, es probable que estemos
ante un traumatismo cráneo encefálico y por tanto ante la misma causa de muerte. De
aquí la enorme importancia de examinar y registrar adecuadamente la escena, pues

FOTOGRAFIA 5: Imagen obtenida de una fosa de la Guerra Civil en la que se
observa una fractura perimortem del húmero hallada ya en la posición original
durante la excavación. Fotografía cedida por Francisco Etxeberría.

Fig. 5: Imagen obtenida de una fosa de la Guerra Civil en la que
se observa una fractura perimortem del húmero hallada ya en la

posición original durante la excavación. Fotografía cedida por
Francisco Etxeberría.

error que incluso puede que no sea ni detecta-
do. Los expertos forenses estamos acostum-
brados a éste tipo de sistemática de trabajo y

por ello somos enormemente conscientes de su
importancia, lo que nos obliga a ser extrema-
damente cuidadosos con estos detalles.

Fol de Veleno nº 2 2012

7272 Anuario de Antropoloxía e Historia de Galiza

Arquelogía y Antropología Forense - Fernando Serrulla Rech

Bibliografía:

-BUIKSTRA JE, UBELAKER DH (editors).
Standards for data collection from human skeletal
remains Arkansas Archeological survey Research
Series nº44. 1994

-MOORE, JANSEN PM, ONSLEY SD, JANTZ
RL. Report of investigations nº48. University of
Tenesse,Knoxville. Departament of anthropology.
1994.

-PRIETO JL, SANCHEZ JA, MAGAÑA C,
ROSELLO J, GREMO A. Boletin Galego de
Medicina Legal e Forense nº10. Asociación Galega
de Médicos Forenses. Coordinación Edición:
SERRULLA F. 2001.

-CAMPILLO D. Paleopatología: los primeros
vestigios de la enfermedad. Fundación Uriach
1838. 1993.

-DASTUGUE J, GERVAIS V. Paleopathologie
du squelette humain. Ed. Boubée.Paris 1992.

-REVERTE COMA JM, Antropología Forense.
Ministerio de Justicia. Madrid 1991.

-FABREGAS R, PEREZ F, FERNANDEZ C.
Arqueoloxía da morte. Arqueoloxia da morte na
peninsulaibérica desde as orixes ata o medievo.
Actas do curso de verán da Universidade de Vigo
celebrado en Xinzo de Limia do 4 o 6 de xullo de
1994.

-PEREZ A. (editor). Salud, enfermedad y muerte
en el pasado. Consecuencias biológicas del estrés y
la patología. Actas del III Congreso Nacional de
Paleopatología. Barcelona 1995.

-BROTHWELL DR. Desenterrando huesos. La
excavación, tratamiento y estudio de restos del
esqueleto humano. Fondo de Cultura Económica.
México 1981.

-RIVERO DE LA CALLE M. Nociones de ana-
tomía humana aplicada a la arqueología.Editorial
Científico-Técnica. Ciudad de La Habana 1985.

-CAMPILLO D, VIVES E. Manual de antropolo-
gía biológica para arqueólogos. Colleció Origens
Cymys 1986.

-CAMPILLO D. La enfermedad en la prehistoria.
Introducción a la paleopatología. Salvat 1983.

-VILLALAIN BLANCO JD, GOMEZ
BELLARD C, GOMEZ BELLARD F. Actas del
II Congreso Nacional de Paleopatología. Valencia
1993.

-ISIDRO A, MALGOSA A. Paleopatología, la
enfermedad no escrita. Masson 2003.

-ORTNER DJ. Identification of pathological con-
ditions in human skeletal remains 2ndEdition.
Academic Press. USA 2003.

-NOSSINTCHOUCK RM. Manuel d´odontolo-
gie médico-legale. Masson 1991.

A medicina popular galega é rica en recursos
curativos, en remedios, en ritos e en obxectos
profilácticos e sandadores. No estudo dos dife-
rentes procedementos curativos para trata-lo
mal cutáneo das espullas podemos coñecer
toda esta riqueza sandatoria que atesoura a
nosa medicina tradicional. Esa diversidade
curativa e ritual tradúcese, fundamentalmente,
en cinco tipos de remedios:

Remedios de índole máxico-simpático,
por exemplo, aqueles onde o mal que
causa as verrugas se transmite a un obxec-
to ou animal que pasa a absorbe-lo dito
mal, co conseguinte risco de contaxio para

aquel que entre en contacto con el.
Remedios baseados na etnobotánica,
enmarcados na tradición herbolaria.
Remedios que teñen a súa base nos coñe-
cementos botánicos e nos principios acti-
vos das plantas. No caso que nos ocupa
podemos cita-lo uso do figo, da celidonia,
da xesta, do allo, da verza ou do aceite de
oliva.
A opoterapia, é dicir, a terapia que fai uso
de partes de animais para o tratamento de
distintas afeccións. No tratamento das
espullas empréganse diversas partes de
animais, por exemplo, o pelo de cabalo ou
de vaca, os ósos e mesmo a baba de lesma

Fol de Veleno nº 2 2012

7373Anuario de Antropoloxía e Historia de Galiza

Sumario
No presente artigo estudarémo-los distintos métodos e ritos curativos empregados na medicina
tradicional galega para cura-las espullas. No estudo dos diferentes procedementos curativos para
trata-lo mal cutáneo das espullas poderemos coñecer toda a riqueza sandatoria que atesoura a
nosa medicina tradicional e analizar como os distintos mecanismos físicos, culturais, sociais e
simbólicos interactúan nestes procesos de etnomedicina dun xeito eficaz e satisfactorio para a
comunidade que os emprega.

Palabras clave: etnomedicina, curandeirismo, espullas, ritual.

Abstract
In this article we will study the different methods and healing rituals used in Galician tradition-
al medicine to cure warts. By studying the different healing remedies to treat skin warts, we will
be able to discern some the healing wealth that our traditional medicine holds and analyse the
ways in which different physical, cultural, social, and symbolic mechanisms interact in these
ethno-medicinal processes in an effective and satisfactory way for the community that employs
them.

Keywords: ethno-medicine, healing, warts, ritual.

REMEDIOS REMEDIOS
TRADICIONAIS TRADICIONAIS

PPARAARA CURA-LAS ESPULLASCURA-LAS ESPULLAS
Un exemplo da riqueza ritual daUn exemplo da riqueza ritual da

medicina tradicional galegamedicina tradicional galega
Rafael Quintía Pereira

Licenciado en Antropoloxía Social e Cultural,
Licenciado en Ciencias Empresariais e

Presidente da Sociedade Antropolóxica Galega

1.

2.

3.

ou caracol. Ás veces, o que se busca co
uso destes elementos é un efecto de tipo
máxico. Noutros casos o seu uso é pura-
mente farmacolóxico e a ciencia ten corro-
borado o carácter efectivo dalgunha destas
substancias e compoñentes de orixe ani-
mal.
Remedios relixiosos fundados na inter-
vención da forza divina (santos, virxes,
Deus, etc.), remedios que nacen da fe cris-
tiá e da crenza no poder dos santos para
procura-la saúde, a protección e a sanda-
ción. No tratamento das verrugas o habi-
tual é ofrecerse a San Bieito, aínda que
tamén se recorre a fontes santas —como a
fonte de Santo Hadrián de Malpica, a de
Santa Mariña de Xerdiz ou a de San Xoán
de Carballoso— ou a penedos cristianiza-
dos baixo advocacións de santos e virxes,
por exemplo, o Penedo Vigón ou o Penedo
de Santa Isabel.
Por último, témo-lo uso de substancias e
elementos de orixe mineral, como o sal ou
o cobre, e outros remedios que afunden a
súa orixe en milenarias crenzas asociadas
ó poder das pedras ou das augas.

A taxonomía que acabamos de facer
non é unha clasificación estanca. De
feito, é habitual que un remedio de
tipo máxico conteña tamén elemen-
tos de tipo herborístico, ou relixio-
so, e viceversa.

O obxectivo deste artigo é amosar
un exemplo dese amplo abano de
alternativas que a nosa medicina
popular foi creando ó longo dos
séculos e, para iso, estudaremos
unha serie de remedios tradicionais
especialmente indicados para cura-

-las espullas. Pero, de que estamos a falar
cando falamos de espullas? En Galicia existe a
crenza popular de que se se contan as estrelas
do ceo, nacerannos espullas. Unha imaxinativa
explicación popular para unha doenza que ata
non hai moito tempo non se tiña moi claro cal
era a súa causa. Hoxe sabemos que a orixe das
espullas débese á acción dun virus que penetra
na pel producindo unha proliferación celular
anormal. O virus responsable deste mal per-
tence ó grupo dos virus do papiloma humano
(VPH). Grazas ós estudos médicos podemos
coñecer que hai persoas propensas a padecer
esta afección cutánea, tamén se sabe que a
aparición de verrugas se ve favorecida por
situacións de diminución de defensas, por
determinado tipo de traballos nos que é fre-
cuente o contacto coa humidade e pola presen-
za de factores psicosomáticos. Este último fac-
tor é fundamental no noso estudo dos remedios
populares contra as espullas, pois tense
demostrado a efectividade de moitos dos
remedios da medicina tradicional na curación
de enfermidades de orixe psicosomático.
Vexamos cales son eses remedios.

Fol de Veleno nº 2 2012

7474 Anuario de Antropoloxía e Historia de Galiza

Remedios Tradicionais para Cura-las Espullas - Rafael Quintía Pereira

4.

5.

1. Remedios de maxia simpática

Uso do pan:
Un peculiar remedio que recollín dun veciño
de Ordes amósanos un exemplo do “uso cura-
tivo” do pan. Cóllese un anaco de pan e pása-
se repetidas veces pola verruga. A continua-
ción recítase o ensalmo:

Verrugas traio,
verrugas vendo
déixoas aquí
e saio correndo.

E tíraselle o pan a un can para que o coma.

Este rito curativo constitúe, asemade, un bo
exemplo de remedio de maxia simpática a tra-
vés da cal o mal das verrugas se traspasa a un
anaco de pan que se lle dá logo a un can para
que o coma, facendo que o risco de contaxio
desapareza.

O engado do pauciño:
Un método similar, tamén baseado na máxia
simpática, consiste en refrega-las verrugas que
se teñan cun garabullo de feitura xeitosa, ó
tempo que se recita o famoso ensalmo:

Verruguiñas teño,
verruguiñas vendo,
déixoas quedar
e voume correndo

Rematado o ensalmo, cómpre guinda-la variña
de madeira e marchar do lugar axiña. A feitura
peculiar do pauciño —que funciona como un
verdadeiro engado— fará que alguén o recolla
cando se tope con el, facendo que tamén se lle
peguen as verrugas do doente e provocando,
asemade, a desaparición das verrugas na per-

soa que as refregou no garabullo.

Óso de animal:
Outro remedio,
que bota man de
elementos ani-
mais, recollino
dun amigo de
Anllo, no conce-
llo ourensán de
Cea. O remedio
que eles usaban era refrega-la espulla cun óso
que atopasen no monte. O óso debía atoparse
por casualidade e non como consecuencia
dunha busca premeditada. Se se tiña a sorte de
atopar un destes ósos debía fregarse ben todo
arredor da espulla e despois guinda-lo óso. Ó
pouco tempo de face-lo ritual a verruga des-
aparecería por si soa. Como no caso do reme-
dio do pan e do pauciño estamos ante un
exemplo de maxia simpática.

2. Uso de plantas

O figo:
Contan os vellos
da parroquia de
Salcedo (conce-
llo de
Pontevedra) que
o mellor que hai
para elimina-las
espullas é o leite
de figo ou a seiva da figueira. A mellor forma
de collela é ó separar da súa póla unha folla ou
un figo. Ese leite que se solta polo pedúnculo
cortado é o que se debe aplicar directamente
sobre a espulla. Normalmente o remedio repí-
tese durante unha ou dúas semanas. Nalgúns
lugares dise que deben ser nove días, como
acontece con moitos dos rituais curativos onde

Fol de Veleno nº 2 2012

7575Anuario de Antropoloxía e Historia de Galiza

Remedios Tradicionais para Cura-las Espullas - Rafael Quintía Pereira

o nove, ou en xeral os números impares,
adquiren un importante valor simbólico no
proceso ritual e de curación.

A celidonia:
Outro dos reme-
dios que contan
os veciños de
Salcedo, entre
outras moitas
parroquias, con-
siste en aplica-lo
zume amarelo da
celidonia. Para obtelo só hai que cortar un dos
seus finos talos ou follas e, ó igual que co leite
de figo, aplícase directamente sobre a espulla.

Tras consultar estes remedios cun médico der-
matólogo comentoume que tanto o leite do
figo como o zume da celidonia son secrecións
irritantes, polo que teñen certas propiedades
cauterizantes, o que produce que a espulla vaia
desfacéndose pouco a pouco, non sen un certo
proído e irritación. Pero vexamos agora que
nos conta a medicina herbolaria sobre estas
plantas para ver si existe unha base científica
ou médica que xustifique estes remedios popu-
lares.

As propiedades curativas do leite de figo:
O figo (Ficus carica), á parte das súas propie-
dades alimenticias, posúe grandes calidades
medicinais, entre elas a súa riqueza en calcio.
O consumo de figos é útil para previ-
la aparición de enfermidades reumá-
ticas. Debido ás súas capacidades
expectorantes, na farmacopea natu-
ralista existen receitas feitas con
figos para alivia-los arrefriados e a
bronquite. Tamén se emprega para
depura-lo intestino ou como laxante

natural. Os preparados a base de figos utilízan-
se para tratar feridas, cortes, inflamacións na
boca ou o tratamento das espullas.

As propiedades curativas da celidonia:
A celidonia (Chelidonium majus) é unha plan-
ta moi útil para tratar afeccións dérmicas pois
o seu látex posúe propiedades antimicóticas e
antisépticas, polo que o seu uso tópico é acon-
sellado para o tratamento de eccemas, ulcera-
cións da pel, unllas encarnadas, pequenas feri-
das infectadas ou pequenas feridas sangrantes.
Ó igual que ocorre na medicina tradicional
galega, o seu uso como remedio natural contra
as espullas está tamén consignado dentro da
medicina naturista. A acción antivírica e que-
ratolítica da celidonia fai desaparece-las verru-
gas cando se aplica repetidas veces sobre a
parte afectada. Polo mesmo motivo considéra-
se eficaz tamén para eliminar durezas e calosi-
dades. Outros usos tradicionais recomendan a
celidonia para o tratamento dos espasmos da
árbore respiratorio, para a tose, as dismenorre-
as, as xaquecas, as disquinesias biliares, a
colecistite ou a colelitiase. Como enxugador
bucal úsase para facer gargarexos en casos de
xenxivite ou estomatite. En aplicación tópica
utilízase para trata-la hiperqueratose, as verru-
gas córneas, os condilomas e os papilomas.
Malia o dito, non se debe esquecer que os efec-
tos cáusticos e irritantes do látex poden dana-
las peles sensibles e pode resultar tóxico en
contacto coa epidermes ou cos ollos.

A xesta:
O médico Lis
Quibén recolleu no
seu traballo “La
medicina popular
en Galicia” un
remedio similar ó

Fol de Veleno nº 2 2012

7676 Anuario de Antropoloxía e Historia de Galiza

Remedios Tradicionais para Cura-las Espullas - Rafael Quintía Pereira

anterior, no que se aplicaba ás espullas o zume
das xestas.

As propiedades curativas da xesta:
Pese á súa toxicidade, a xesta ten diferentes
usos tradicionais. As súas flores son utilizadas
polas súas propiedades diuréticas; as súas
follas cocidas úsanse para trata-las diarreas; co
cocemento de follas e flores elabóranse reme-
dios para a diabete ou os parasitos. Dende o
século XIX, e polo seu contido do alcaloide
esparteína, empregouse a xesta na farmacopea
para elaborar medicamentos destinados ó tra-
tamento de trastornos cardiorrespiratorios e da
circulación sanguínea. Pero quizais sexa o seu
uso para trata-los fungos o que podería xustifi-
ca-la súa aplicación no tratamento das verru-
gas, pois ámbalas dúas son doenzas cutáneas.

O allo:
O allo é
outra desas
e f i c a c e s
plantas de
uso estendi-
do na nosa
m e d i c i n a
tradicional.
O remedio do allo, que recollín en Ordes, con-
siste en frega-la verruga cun dente de allo dúas
veces ó día, unha vez pola mañá e outra pola
noite antes de deitarse. O remedio repítese os
días necesarios ata que seque a verruga. Na
medicina naturalista úsase un remedio similar
pois recoméndase o uso de cataplasmas de allo
fresco machucado para cura-las verrugas.

As propiedades curativas do allo:
Planta medicinal por excelencia dende hai
5.000 anos. Dioscórides receitaba o seu uso
como tónico, diurético, vermífugo, antídoto

contra velenos, remedio para a asma, a icteri-
cia, a dor de moas ou as erupcións cutáneas.
Na Idade Media aplicouse para trata-la xordei-
ra, a febre e os vómitos de sangue. A cousa non
cambiou moito dende entón e na medicina
moderna séguese empregando para combate-la
diabetes, baixa-la tensión arterial, regulariza-
lo nivel de colesterol, polas súas propiedades
antibióticas, antisépticas, vermífugas, estimu-
lantes e como regulador da flora intestinal e
das glándulas endócrinas. Na nosa medicina
popular é remedio contra as picaduras de aves-
pas, mosquitos e tabáns, contra a arterioescle-
rose, a hipertensión e a erisipela; e, aumenta a
resistencia ás infeccións. Fresco, esmagado e
en cataplasmas aplícase contra as espullas. O
allo é, ademais, na cultura tradicional galega
potente amuleto contra o mal de ollo e as bru-
xas.

A verza:
En Riotorto,
Lugo, utili-
zan a verza
ven tu re i r a
para curar
esta doenza
c u t á n e a .
Cando se atopa polo campo unha verza, desas
que nacen silvestres, córtase e frégase a espu-
lla con ela. Unha vez feito isto, débese tira-la
verza nun lugar por onde non vaia pasar nin-
guén; posiblemente para evitar un posible con-
taxio, o que nos amosa reminiscencias das
vellas crenzas de índole máxico-simpático.

As propiedades curativas da verza:
A verza ten propiedades antisépticas, cicatri-
zantes, depurativas, diuréticas, antiescorbúti-
cas, antianémicas. Utilízase tamén para o tra-
tamento de úlceras, das feridas, dos catarros

Fol de Veleno nº 2 2012

7777Anuario de Antropoloxía e Historia de Galiza

Remedios Tradicionais para Cura-las Espullas - Rafael Quintía Pereira

bronquiais e como vermífugo. Asemade, a
verza ten altas cantidades de vitamina C, ácido
fosfórico, aceites e xofre orgánico.

3. Uso de animais:

Pelo de vaca ou
cabalo:
No concello de
Mesía recollín
dous remedios
nos que se bota
man dos animais
en vez das plan-
tas. O primeiro consiste en ata-la espulla cun
pelo do rabo da vaca ata que a verruga se
seque. Tamén hai quen di que se pode facer
cunha crina de cabalo.

A lesma:
O segundo remedio consiste en coller unha
lesma e pasala por riba da espulla de xeito que
esta se molle ben coa baba da lesma. Feito isto,
hai que espicha-la
lesma nun garabullo.
A medida que a lesma
se vaia secando igual
fará a verruga.

Unha variante máis
elaborada deste reme-
dio indica que, des-
pois de pasa-la lesma
pola verruga untándoa ben de baba, hai que
colgala cun fío nun piñeiro que estea situado
nun outeiro dende o cal se vexan tres igrexas,
todas elas con cemiterio. Cando a lesma seque
tamén o fará a verruga.

Este procedemento combina o coñecemento
das posibles propiedades curativas da baba de

lesma coa crenza máxica de que o mal é unha
especie de entidade física ou espiritual que se
pode transmitir a outro animal, cousa ou per-
soa, deixando libre o primeiro portador da
doenza. Tamén vémo-lo bosquexo de crenzas
catalogables como de maxia contaxiosa,
segundo a cal, polo contacto entre a lesma e a
verruga, identifícase a evolución da verruga
coa que sofre o animal, de xeito que a medida
que esta vai morrendo e secando así fará a
espulla.

As propiedades curativas da baba de cara-
col e da lesma:
Algúns estudos realizados outorgan á baba de
caracol e de lesma propiedades para cura-lo
acne, as cicatrices, as estrías, as engurras da
pel e as queimaduras. Experimentos realizados
en 1965 no hospital Gregorio Marañón de
Madrid descubriron que os caracois, someti-
dos a radiacións de raios X e gamma, segrega-
ban unha substancia especial distinta á utiliza-
da para desprazarse. Esta sustancia servía para

cura-las lesións que se producí-
an ó aplicarlles as radiacións.
Esta peculiar secreción que des-
prenden como mecanismo de
defensa contra as agresións
medioambientais exerce unha
dobre función: por unha banda,
estimula a formación do coláxe-
no e a elastina reparando os sig-
nos de envellecemento e, por

outra, minimiza os danos producidos polos
radicais libres, culpables do avellentamento
prematuro da pel. Queda por saber se estas
propiedades poden ser extensivas á baba do
caracol e da lesma ou, polo contrario, son só
exclusivas desta peculiar secreción.

Fol de Veleno nº 2 2012

7878 Anuario de Antropoloxía e Historia de Galiza

Remedios Tradicionais para Cura-las Espullas - Rafael Quintía Pereira

4. Remedios de índole relixioso

O uso da auga: as fontes santas

A Fonte de Santo Hadrián:

A carón do muro do recinto sagrado da ermida
de Santo Hadrián, en Malpica, existe unha
fonte á que a tradición atribúe propiedades
sandadoras para as verrugas. Aquel que queira
curar deste mal cutáneo debe lava-la espulla
cun pano e despois deixalo pendurado da póla
da árbore que medra xunto á fonte. Din, como
é habitual nestes casos, que se o remedio non
se fai con fe non resulta efectivo.

Cómpre, neste punto e xa que non se comen-
tou anteriormente, salienta-lo papel da auga,
pois esta é o elemento purificador por excelen-
cia. Lavar sería na simboloxía cristiá unha
forma de purificación así, no bautismo, láva-
se o pecado orixinal. Ademais, na nosa medi-
cina popular, forma parte de remedios para a
erisipela, a caída da espiñela, as belidas, os
herpes ou as lombrigas, entre outros.

Outra fonte de similar propiedades é a fonte
de Santa Mariña de Xerdiz, no concello
lugués de Ourol. Segundo recolleu Teresa
Casabella, á fonte que estaba nun prado xunto

ó río Landro acudía a xente para lava-las súas
verrugas. Unha vez feito o lavado era necesa-
rio recitar un Ave María e un Noso Pai. O
mesmo se fai na fonte de San Xoán de
Carballoso, na parroquia de Xallas, concello
de Negreira. A xente lava as súas espullas na
fonte e, despois de secalas ben, ata o pano co
que as secou nun carballo que está o pé da
fonte.

A Fonte de San
Bieito, no mos-
teiro de San
Pedro de Rochas,
é outra desas fon-
tes milagreiras
onde os devotos
acoden para
lavar, no prodi-
xioso manancial,
as súas verrugas,
quistes e furúncu-
los e para coller
auga que despois
levan para a casa como remedio curativo para
estes males cutáneos.

Son tan só algúns exemplos das moitas fontes
de augas salutíferas que aparecen espalladas
pola nosa xeografía. En todas elas, e a raíz do
cristianismo, a fonte adquiriu os seus poderes
grazas á influenciaa do santo ou da santa que
lle dá nome ou que se custodia nos santuarios
ó abeiro dos que adoitan estar estas milagrei-
ras fontes.

O poder dos santos:

O coitelo de Santo Hadrián:
No santuario de Goiriz, no concello lugués de
Vilalba, son famosos os coitelos de Santo

Fol de Veleno nº 2 2012

7979Anuario de Antropoloxía e Historia de Galiza

Remedios Tradicionais para Cura-las Espullas - Rafael Quintía Pereira

H a d r i á n .
Estes peque-
nos coitelos,
feitos de
madeira de
s a l g u e i r o
por un veci-
ño do lugar —pertencente á casa do Rego que
está especializado en tan especial traballo—
son empregados para a cura de diversos males
do corpo, entre eles as verrugas. Para que o
coitelo teña o efecto curativo desexado hai que
pólo en contacto coa imaxe do Santo Hadrián
que existe no santuario, ben tocando o manto
do santo, ben pasando o coiteliño polo seu pes-
cozo. Unha vez “cargado” o coitelo co poder
divino hai que pasalo pola verruga facendo
cruces e, en xeral, por calquera parte doente do
corpo. Vemos como o coitelo sacralizado actúa
como auténtica arma simbólica cortando todo
mal.

San Bieito:
Existe a crenza de
que San Bieito ten o
poder para cura-las
espullas e outras
doenzas da pel como
furúnculos, grans,
calos e incluso algún
tipo de cancro. A
forma máis sinxela de
consegui-la ansiada
cura é ofrecéndose ó
santo. Para garanti-la efectividade do santo, o
devoto debe cumpri-la promesa achegándose o
día do patrón —xeralmente o 11 de xullo— a
calquera dos centos de santuarios que hai na
nosa terra dedicados a San Bieito. O que se fai,
normalmente, é ofrecerse ó San Bieito dun
santuario en concreto, pois tense a crenza,

como veremos, de que non todos son igual de
efectivos. A promesa é condicional, xeralmen-
te primeiro o santo concede a petición e des-
pois execútase a promesa; isto implica un
cumprimento a posteriori, xa sexa mediante a
peregrinaxe ó santuario, a participación na
misa e procesión ou mediante a entrega dunha
ofrenda.

As ofrendas:
Moitas veces, á parte da promesa, o devoto fai
a entrega dunha ofrenda ó santo. Este é un
xeito de pago adiantado a cambio da boa fin
da curación. Digamos que é unha especie de
suborno simbólico, como di Gondar
Portasany, é unha forma sutil de merca-la
benevolencia e o favor da divindade baixo a
aparencia dunha doazón desinteresada. A doa-
zón de algo ou o ofrecemento propio, ó esta-
blecer unha relación persoal e íntima con
alguén, xera a esperanza e, na outra parte, a
obriga de que a ofrenda será recíproca. A pre-
tendida relación é sacro-profana, une os dous
extremos, conecta o humano co divino e é
unha conexión moral, pois leva a obriga de
reciprocidade, de corresponder ó xa recibido.
Cartos, ovos, aceite, velas, exvotos, polos ou
galiñas son algunhas das ofrendas frecuentes
nestes santuarios. Estas ofrendas poden ser
“ofrendas propiciatorias”, para influír na inter-
vención do santo. Pero tamén se poden da-las
“ofrendas de acción de grazas” mediante as
cales os devotos acoden ó santuario en agrade-
cemento por algunha cousa concedida pola
divindade.

O contacto co sagrado:
Nalgúns santuarios, como ocorre no de San
Bieito de Anceis (concello de Cambre); San
Bieito de Pardesoa (concello de Forcarei); San
Bieito de Uceiras (Sandiás) ou no de San

Fol de Veleno nº 2 2012

8080 Anuario de Antropoloxía e Historia de Galiza

Remedios Tradicionais para Cura-las Espullas - Rafael Quintía Pereira

Bieito de Cova de Lobo, no ourensán concello
de San Lorenzo de Piñor, á parte do ofrece-
mento e das pertinentes ofrendas, o método
utilizado para a sanación consiste en pasar un
pano pola imaxe do santo. Despois este pano
pásase polas partes do corpo afectada de espu-
llas e, segundo afirman os devotos, o remedio
é infalible. No caso de San Bieito de Anceis,
para a correcta sanación, é necesario tamén
pasar ó interior do templo a través dun peque-
no ventano situado no lateral esquerdo da
fachada da ermida.

Ir na procesión, pasar baixo a imaxe do santo
–como fan, por exemplo, no San Bieito de
Pardesoa— toca-lo santo cun pano, bicalo, ou
o rito da imposición de pequenas imaxes do
patrón son exemplos da teima do devoto por
entrar en contacto co sagrado, coa potencia
divina. Constitúe un acceso privilexiado á
sagrada intervención do santo. Pero, á vez, é
unha forma simbólica de expresar que o devo-
to se atopa baixo o amparo do santo, feito que
propicia a súa sandación. Nestes casos, o con-
tacto coa imaxe ten unha finalidade profilácti-
ca e curativa.

Para os que viven en Pontevedra e comarca o
remedio máis eficaz, sen lugar a dúbidas, e o
milagreiro aceite de San Benitiño de Lérez, o
santo máis milagreiro como di a cantiga:

Se vas a San Benitiño,
non vaias ó de Paredes,
que hai outro máis milagreiro:
San Benitiño de Lérez

O aceite que se garda no mosteiro de Lérez ten
grande demanda por todo aquel que busca cura
ás súas espullas e non confía na eficacia dos
remedios farmacéuticos. Din que para que

sexa realmente eficaz hai que crer con fe no
poder sandador do santo. Cada 11 de xullo
celébrase a romaría de San Bieito nas beiras do
Lérez, ó seu paso polo mosteiro beneditino.
Nese día, miles de devotos acoden ó santo para
pasar baixo o seu altar e molla-lo dedo na lám-
pada do aceite co que refrega-las espullas.
Pese a que o día da romaría é o máis concorri-
do, en calquera data do ano un pode achegarse
ó mosteiro e solicitar un pouco do milagreiro
aceite para levalo á casa como remedio anti-
verrugas.

En moitos outros lugares de Galicia repítese
un ritual semellante no que San Bieito e o seu
aceite entran en xogo como potentes elemen-
tos sandadores. Por exemplo, en San Bieito de
Pías o aceite doado polos fieis quéimase e,
unha vez bieito, úsano os devotos para unta-
las súas verrugas. Respecto ás propiedades do
aceite e ás virtudes do cobre das lámpadas, que
conteñen os aceites curativos de San Bieito,
falaremos máis adiante sobre as súas posibles
influencias na curación das espullas.

San Bieito de Cuntis é outro destes santos
famosos polas súas virtudes sandadoras das
verrugas. Se se procura a curación, cómpre
ofrecerlle un ovo por cada espulla que teña-
mos.

En Louganes, concello de Mondariz, recollín a
crenza de que para cura-las espullas é necesa-
rio ofrecerse a San Bieito, pero non a calquera
San Bieito senón que o enfermo debe escoller

Fol de Veleno nº 2 2012

8181Anuario de Antropoloxía e Historia de Galiza

Remedios Tradicionais para Cura-las Espullas - Rafael Quintía Pereira

entre as tres alternativas consideradas máis
avogosas; estas son: San Bieito de Lérez (con-
cello de Pontevedra); San Bieito de Pías (con-
cello de Ponteareas) e San Bieito de Anguares
(concello de Ponteareas). Para saber a que san-
tuario temos que acudir é necesario face-lo
seguinte ritual: cóllense tres xuncos da mesma
altura e pónselles un papel a cada un co nome
dun dos tres santos, de xeito que cada xunco
teña un papel co nome dun santuario de San
Bieito. Agárdanse uns días e, transcorrido ese
tempo compróbase que xunco medrou máis. O
nome do santo que estea escrito no papel
correspondente ó xunco que medrase máis é o
santo máis milagreiro e ó que se debe acudir.
O mesmo rito realízase para decidir entre San
Bieito de Lores, San Bieito de Lérez e San
Bieito de Cambados.

5. Uso de substancias minerais e
outros remedios combinados

Uso do sal e dos ensalmos:
Existen remedios nos que entra en xogo o sal
combinado co recitado de ensalmos. En
Cotobade (Pontevedra), e segundo nos conta
Lis Quibén, para cura-las verrugas búscase
unha casa dun veciño que teña dúas portas,
unha de entrada e outra de saída. O enfermo,
cunha presa de sal na man, entra por unha
porta e tirando o sal no lume di ó mesmo
tempo:

Verrugas traio,
verrugas vendo
aquí as deixo
e voume correndo.

José R. Pérez Seoane recolleu na “Revista
Nós” un exemplo destes remedios que se facía

en Paradas do Sil (Ourense) e no que se bota-
ba sal no lume ó tempo que se recitaba o ensal-
mo:

Varrugas teño,
varrugas vendo,
deixo o sal no lume
e escapo correndo.

Xa vimos o uso que se fai do sal nestes reme-
dios populares, pero que podemos dicir das
propiedades curativas do sal? No aspecto quí-
mico, o sal é un composto rico en sodio, mag-
nesio e, sobre todo, iodo. Ademais, en canto ás
propiedades nutricionais do sal común pode-
mos destacar que ten ferro, calcio, zinc e fós-
foro. O seu consumo axuda a manter baixo o
colesterol, cos consecuentes beneficios para o
sistema circulatorio e o corazón. O sodio que
contén é moi útil no mantemento da presión
sanguínea e dos fluídos extracelulares. Ó ser
rico en iodo axuda a procesa-los hidratos de
carbono, fortalece-lo cabelo, a pel e as unllas.
É posible que, a raíz destas últimas propieda-
des mencionadas, o seu uso estea relacionado
cos remedios para afeccións cutáneas como as
espullas, pero o máis probable é que a súa apli-
cación teña un carácter simbólico máis que
práctico e curativo. O sal está relacionado coa
idea de pureza e de desinfección. Ademais, ao
igual que ocorre en moitas outras culturas do
mundo, considérase na nosa tradición popular
como un potente elemento protector contra o
mal, xa sexa en forma de mal de ollo, de espí-
ritos malignos ou de calquera outra expresión
que adopte o mal, como pode se-la enfermida-
de. O sal usado nos remedios para as espullas
convértese nunha arma simbólica para afastar
ese mal cutáneo e para impedir que volva.

En canto ós ensalmos, o seu fin sería dete-lo
curso da doenza e provoca-lo seu retroceso. A

Fol de Veleno nº 2 2012

8282 Anuario de Antropoloxía e Historia de Galiza

Remedios Tradicionais para Cura-las Espullas - Rafael Quintía Pereira

utilización de ensalmos e conxuros cunha
intención terapéutica está presente, probable-
mente dende o Paleolítico, en case tódalas cul-
turas mal chamadas “primitivas” ou arcaicas.
Era o que os gregos denominaban epodé, con-
xuro ou ensalmo. Podemos consideralo “con-
xuro” cando nel predomina unha intención
imperativa ante o fenómeno que se quere
modificar ou evitar, no noso caso as espullas.
Pola contra, no “ensalmo” dáse unha súplica,
un rogo e a súa eficacia non depende só de
quen o recita, ou do poder do propio ensalmo,
senón tamén das potencias divinas que escoi-
tan as palabras do ensalmeiro. As palabras que
forman o ensalmo non van dirixidas á persoa
do enfermo, senón ás potencias que rexen os
movementos da natureza e, sobre todo, ás for-
zas malignas que causaron a enfermidade. Os
ensalmos reflicten a fe na forza da palabra, a
confianza na eficacia da súa autoridade ritual.
A palabra posúe virtudes terapéuticas e serve,
no marco dun cerimonial curativo que activa
procesos de suxestión ou autosuxestión, para a
estabilización psicolóxica do paciente.

Uso do cobre e do aceite:
Outro dos remedios que recollín na
parroquia pontevedresa de Salcedo
consiste en deixar durante un tempo
unha moeda de cobre metida nun
tarro con aceite. Transcorrido un bo
anaco cómpre aplicar, coa moeda,
este aceite sobre a espulla.

Falemos un pouco das propiedades
curativas do aceite. Na medicina
popular, grecolatina e hebrea, o
aceite de oliva foi moi utilizado. Foi usado
contra a varíola e a sarna, e así se recolle na
obra “Libro que contiene técnicas concernien-
tes a veterinaria y asuntos semejantes que

revisten gran utilidad”. Na medicina popular
galega úsase en remedios contra a erisipela,
caída da paleta, a dor de ouvidos, herpes, lom-
brigas. Hoxe en día é de grande utilidade na
medicina natural, indicado para tódalas enfer-
midades de fígado, insuficiencia hepática, lití-
ase biliar, hiperclorhidria, estrinximento e
incluso contra a caspa. Ó contrario que outras
graxas sólidas, non cansa nin o fígado nin o
páncreas durante a dixestión e a asimilación.
Posúe unha composición química, en canto á
calidade das súas graxas, similar ás graxas do
leite humano e á trioleína contida nos tecidos
humanos. Ten efecto protector e tónico da epi-
derme, polo que é unha excelente loción solar
e resulta eficaz para o tratamento das unllas
quebradizas, o cabelo debilitado e a pel moi
seca. E, sobre todo, úsase como emoliente e
vehículo doutros medicamentos.

Respecto ás propiedades curativas do cobre
podemos dicir que, segundo algúns estudos
realizados, o
cobre ten
propiedades

cicatrizantes, e efectos antimicóti-
cos e antimicrobianos. Tense expe-
rimentado con el no tratamento da
enfermidade da pel coñecida como
“pé de atleta” e comprobado que,
transcorrido un tempo de uso, o
cobre favorecía a desaparición do
padecemento e, ademais, melloraba

o aspecto da pel. Algo similar ocorreu co trata-
mento do acne. O cobre é utilizado dende épo-
cas do antigo Exipto como antiinflamatorio
natural polo que, nas medicinas alternativas, é

Fol de Veleno nº 2 2012

8383Anuario de Antropoloxía e Historia de Galiza

Remedios Tradicionais para Cura-las Espullas - Rafael Quintía Pereira

frecuente o seu uso para combate-la dor de
ósos e articulacións. De aí o uso de pulseiras
de cobre como remedio para as dores articula-
res, pois crese que un xeito de nutri-lo noso
organismo de cobre é por medio da absorción
directa deste metal a través da vía cutánea. As
propiedades antimicrobianas do cobre eran
coñecidas e utilizadas dende antigo. Os exip-
cios, por exemplo, utilizaban recipientes de
cobre para esteriliza-la auga que tomaban; na
medicina hipocrática (séc. IV-III a.C.) reco-
méndase o seu uso para trata-las úlceras de
perna relacionadas coas varices; Plinio (séc. I
a.C.) utilizaba óxido de cobre con mel para
trata-los vermes intestinais e os aztecas utiliza-
ban unha solución que contiña cobre para facer
gargarexos e cura-la dor de gorxa. A medicina
moderna tamén investigou as propiedades
curativas do cobre chegando a concluír que ten
propiedades batericidas, funxicidas, xermici-
das, antiestáticas e antisépticas. Isto xustifica-
ría o seu uso tradicional no tratamento dunha
doenza vírica como son as espullas.

O sangue menstrual:
Dunha veciña da vila de Portonovo, concello
de Sanxenxo, recollín un peculiar remedio
para as espullas consistente en usar, como
ungüento sandador, unhas pingas de sangue
menstrual que hai que refregar sobre a verruga
e deixala secar ata que esta caia.

Se ben tiña recollido o uso do sangue mens-
trual como elixir para namorar (é crenza tradi-
cional que botar unhas pingas deste sangue na
bebida do rapaz amado causará o máxico de
que o mozo fique tolamente namorado dunha),
non coñecía ningún uso curativo do sangue
menstrual na nosa medicina popular. Quizais
a orixe do uso deste sangue haxa que buscalo
na medicina humoral que se sustenta na doutri-

na dos catro elementos (terra, auga, aire e
lume). Na medicina hipocrática considérase o
sangue un dos catro humores, é dicir, unhas
das catro substancias corporais máis parecidas
á terra, á auga, ó aire e ó lume. Os humores
non permanecen inmutables ó longo da vida e
o exceso de humores provoca enfermidades. A
curación producirase cando se logre restable-
ce-lo equilibrio humoral.

Cataplasma de ortiga, vinagre e aceite:
En Portonovo recollín tamén outro remedio no
que se combinan varios elementos naturais; se
ben, non podo estar certo de si este remedio é
de uso estendido en Galicia pois o informante
aprendeuno dun familiar estremeño. De tódo-
los xeitos farémolo constar pola importancia
dos elementos que combina e polo uso con-
trastado das estrugas na medicina popular
galega.

O remedio consiste en facer unha cataplasma
cun preparado de ortiga, aceite e vinagre. Con
esta cataplasma envólvese a verruga e véndase
de xeito que quede ben apertada. Despois déi-
xase a espulla así cuberta, cando menos un día
enteiro. Ás veces recobren a cataplasma con
papel de celofán para evitar que escorra o
líquido da cataplasma.

A ortiga é unha planta amplamente utilizada en
medicina natural pois posúe propiedades anal-
xésicas, antialérxicas, antianémicas, antiinfla-
matorias, diuréticas, tónicas e moitas máis.
Entre as múltiples aplicacións curativas, a nós
interésanos o seu uso para tratar doenzas da
pel como os grans, os eccemas, o herpes ou
acne e tamén para doenzas capilares como a
caspa e a seborrea. Estas propiedades, unidas a
que a ortiga posúe no seu interior un líquido
cáustico, similar ó que ocorre coa celidonia,

Fol de Veleno nº 2 2012

8484 Anuario de Antropoloxía e Historia de Galiza

Remedios Tradicionais para Cura-las Espullas - Rafael Quintía Pereira

xustificarían o seu uso no tratamento das
verrugas. O vinagre, pola súa banda, é un
coñecido desinfectante e antiséptico natural
debido ó seu alto contido en ácido acético. En
canto ó aceite xa falamos das súas propieda-
des, ademais, o seu uso neste remedio podería
tamén vir xustificado pola súa función de base
aceitosa sobre a que se dilúen os demais com-
poñentes activos do ungüento.

6. Penedos milagreiros
e pías sandadoras

Unha característica de moitos dos remedios
que acabamos de comentar é o seu aspecto
topográfico, é dicir, que entra en xogo un tipo
de elemento curativo que consiste en acudir a
lugares especias, imbuídos de certo poder
como as igrexas, as capelas, as pontes, as fon-
tes, determinadas pedras, etc. O ele-
mento topográfico está presente en moi-
tos dos rituais curativos da nosa medici-
na tradicional e, en consecuencia, tamén
nos remedios das verrugas. En numero-
sas ocasións estes rituais van asociados
a lugares considerados especiais e onde
é posible que se produza o extraordina-
rio, a curación. Estes lugares poden ser
relixiosos, como as ermidas dos santua-
rios dedicados a San Bieito; poden ser,
tamén, antigos lugares pagáns cristiani-
zados baixo a advocación dun santo católico,
como ocorre con moitas das fontes que atopa-
mos na nosa xeografía sacra ou moitos dos
penedos curativos; pero tamén poden ser luga-
res profanos pero imbuídos dunha grande
carga simbólica, como ocorre coas encrucilla-
das de camiños ou as pontes. Por último, pode-
mos atopar lugares especiais e sandatorios que
aínda se manteñen á marxe da influenza cris-
tiá, serían a pervivencia dos antigos lugares

sagrados dos tempos precristiáns. Temos
algúns exemplos nos penedos e nas pías que
estudaremos a continuación.

O Penedo das Verrugas:
Falamos agora dun interesante lugar onde se
acode na procura da curación das espullas
pero, neste caso, non estamos ante un santua-
rio cristián senón ante algo, posiblemente,
máis antigo. Un lugar que aglutina tódolos ele-
mentos dos que acabamos de falar, cítese: o
sal, a auga, as moedas, os ensalmos, a maxia
simpática e, ademais, a maxia dun contorno
natural e a pervivencia da crenza no poder das
pedras e das augas contidas nas pías naturais.
Un fermoso exemplo de ritualidade sandatoria
asociada a un contorno natural pero cultural-
mente construído. Refírome ó Penedo das
Verrugas.

Na aldea de Ardeseade
(provincia de Ourense), na
faldra do outeiro coñecido
como O Piñeiro, atópase
unha desas pedras milagrei-
ras e sandatorias que, a
pouco que se busque polas
parroquias, aparecen a cen-
tos na nosa xeografía. Por
desgraza, todos estes luga-
res, verdadeiras superviven-

cias de ancestrais ritos litolátricos ou asocia-
dos ás augas, vanse esquecendo pouco a pouco
e cada vez é máis difícil localizalos ou dar con
algún veciño que aínda saiba onde están ou
sexa quen de guiarnos xunta eles. O Penedo
das Verrugas, que así se chama esta máxica
rocha, é un penedo figurativo que presenta na
súa superficie varias pías naturais. Estas pías
semellan a pouta dun lobo e, segundo di a tra-
dición, a auga que conteñen non seca nunca. A

Fol de Veleno nº 2 2012

8585Anuario de Antropoloxía e Historia de Galiza

Remedios Tradicionais para Cura-las Espullas - Rafael Quintía Pereira

xente que padece de espullas achégase a este
penedo coa esperanza de sanda-lo seu mal.
Cómpre botar unha area de sal e unha moeda
por cada verruga que se teña, despois hase de
lava-la parte afectada mentres se recita o
seguinte ensalmo:

Verrugiñas traio,
verruguiñas vendo,
déixoas aquí
e saio correndo

Rematada a ladaíña non queda máis que saír

correndo do lugar e nunca mirar cara a atrás.

Pola alta vexetación coa que tivemos que loi-
tar e a ausencia de carreiros ou camiños que
conduzan ó lugar, podemos deducir que hai
tempo que ninguén bota man deste antigo
remedio. Pero a sorpresa veu cando sondámo-
la poza para ve-la súa profundidade (máis de
medio metro) e metémo-las mans dentro para
verifica-la autenticidade do rito e as ofrendas
das moedas. Alá, no fondo da pía e baixo unha
boa capa de terra, follas, paus e outros mate-
riais orgánicas en descomposición apareceu o
tesouro que foron deixando as ducias de doen-
tes que ata aquí se achegaron no transcorrer
dos anos. Máis dunha trintena de moedas,
entre elas algunhas pesetas de Franco, pesos
do Mundial do 82 e algunha que outra moeda

de 10 céntimos de euro saíron á superficie
como por arte de maxia. Sobra dicir que as
volvemos botar dentro da pía.

O feito de botar á auga as moedas e as areas de
sal —unha por cada verruga— e saír correndo
do lugar é un xeito simbólico de afastarse do
mal, ó transmitilo a eses elementos portadores,
de xeito que a doenza quede contida no sal e
na moeda, á vez que fica purificada ou aplaca-
da polo poder lustral da auga. Tampouco se
pode descartar que o feito de bota-la moeda na

auga sexa unha
reminiscencia dal-
gún tipo de ofrenda
de acción de grazas
pola intervención
do nume que habita
na auga ou na
rocha.

O mesmo tipo de
remedio co mesmo
fin atopámolo na

tradición aragonesa na que se botan a un pozo
tantas pedriñas, fabas ou garavanzos como
verrugas se teñan; cando se tiran cinco cantos
nunha canteira; cando se lanzan areas de sal ó
tellado ou cando se meten no forno tantos
garavanzos como verrugas teña o doente.

O Penedo de Santa Isabel:

Fol de Veleno nº 2 2012

8686 Anuario de Antropoloxía e Historia de Galiza

Remedios Tradicionais para Cura-las Espullas - Rafael Quintía Pereira

Un lugar moi similar ó Penedo das Verrugas,
polas propiedades curativas da auga das súas
pías e polo rito que se realiza, é o Penedo de
Santa Isabel de Escuadro, na aldea de
Penadauga, en Silleda. O penedo, un gran con
de granito, presenta na súa parte superior unha
pía de forma antropomorfa que, segundo a tra-
dición, é a figura de Santa Isabel deitada. As
xentes con doenzas de pel, e outros moitos
tipos de males, acoden a este penedo e, tras
subir pola escada que dá acceso á parte alta do
penedo, lavan as súas verrugas e as partes do
corpo enfermas na auga que contén a grande
pía. Feito isto hai que botar unha moeda na
auga, a xeito de ofrenda. Estas moedas van
destinadas ó sustento da parroquia. O día da
romaría a afluencia de público é moito maior e
é frecuente a entrega de galiñas e polos como
ofrendas á santa, que despois son obxecto
dunha poxa, como vén sendo habitual nos san-
tuarios galegos.

A Pena Abaladoira da serra do Xistral:
Na serra do Xistral, na parroquia do Pereiro,
concello de Alfoz, existe un penedo cabaleira-
do que ademais ten a propiedade de abalar
baixo o impulso da man. Esta pena, localizada
no lugar de Moladoira, ten dúas pías na súa
parte superior e din que a auga da choiva da
sarabia que apoza neses buratos é boa para
cura-las espullas. O penedo, que tamén ten
propiedades para cura-la reuma, foi utilizado
polas parellas da contorna como leito favore-
cedor da fecundidade. As mulleres que busca-
ban mozo tamén acudían á rocha, igual que as
que desexaban ter un bo parto ou non ter pro-
blemas de lactancia cos seus futuros fillos.

O Penedo Vigón:
San Bieito da Cova do Lobo, en San Lourenzo
de Piñor, concello de Barbadás (Ourense), é

de sobra coñecido polo seu famoso Penedo
Vigón, lugar onde se acode para cura-lo enga-
nido e o tangaraño. Neste conxunto de bolos
graníticos hai unha pía con auga que, segundo
din nestes casos, nunca seca. Os veciños da
zona adxudícanlle á auga contida nesta cazole-
ta propiedades curativas para as enfermidades
da pel, como son as verrugas.

Conclusións: o verdadeiro poder da
medicina tradicional

O conxunto de símbolos e elementos que se
poñen en xogo, en cada rito e en cada remedio
que acabamos de estudar, teñen un sentido na
procura da sandación, cumpren unha función
determinada no proceso curativo, polo que non
son meros adobíos. Así vemos que nestes
rituais entran en xogo distintos factores:

—Utilización de medios simbólicos
para expulsa-lo mal a través do recita-
do de determinadas frases nos escon-
xuros, como por exemplo: verrugas
traio, verruguiñas vendo. Estariamos
ante un xeito de expulsión verbal.

—Solicitude de axuda do poder divi-
no. No caso das verrugas, a potencia
divina á que se invoca adoita ser San
Bieito.

—Uso de determinadas accións como
medios de expulsión da doenza ou do
mal: botar sal, lava-la espulla con
auga ou aceite, frega-la cun óso, unta-
la en baba de lesma, leite de figo ou
látex de celidonia son algunhas destas
accións que, ás veces, botan man do
poder simbólico do divino —pois o
mal foxe ante os símbolos relixiosos

Fol de Veleno nº 2 2012

8787Anuario de Antropoloxía e Historia de Galiza

Remedios Tradicionais para Cura-las Espullas - Rafael Quintía Pereira

como a cruz ou a auga bendita— e
outras enmárcanse dentro do que
denominamos remedios de maxia
simpática e maxia por contaxio ou da
medicina herbolaria.

Estes elementos ou axentes expulsores, que
entran en xogo nos remedios curativos das
espullas, non aparecen todos xuntos nun
mesmo rito senón que se combinan de distinto
xeito dando lugar a ritos diferentes, de maior
ou menor elaboración segundo o número deles
que interveñan, e amosando todos eles a gran-
de riqueza ritual, profiláctica e sandatoria da
nosa medicina tradicional.

A forza da racionalidade imperante nas nosas
sociedades urbanas e occidentais lévanos a
tentar acadar unha causa científica e contrasta-
ble das curacións atribuídas ó uso da nosa
medicina tradicional. Así, tal como fixen eu
neste breve estudo, estudámo-las supostas pro-
piedades dos distintos elementos que atopa-
mos nos rituais curativos nun intento por loca-
lizar cal é o motivo que xustifica a superviven-
cia destes remedios na medicina tradicional
galega e que explicacións podemos dar que
nos aclare a súa posible eficacia. Procuramos
saber se hai unha base científica e sólida que
explique estes feitos, ós nosos ollos de difícil
creto. En definitiva, unha explicación racional.
Pero o realmente interesante é o feito de que
moitas destas prácticas da medicina tradicio-
nal funcionan. Xa sexa polas propias calidades
e virtudes dos compoñentes que entran en
xogo nos rituais sandatorios ou polo efecto
placebo; estes remedios usados no seu contex-
to sociocultural curan; de non ser así, de non
seguir cumprindo esa función sandadora den-
tro da sociedade rural galega, habería tempo
que terían sido desbotados, pero a realidade do

traballo de campo demostra que seguen vivos
e activos.

Gran parte da efectividade da medicina tradi-
cional vén da suxestión. Hoxe sábese que un
problema sociolóxico pode producir trastornos
somáticos que deriven en enfermidades aními-
cas ou en enfermidades que se nos amosen en
forma de doenzas cutáneas, polo que a suxes-
tión pode consegui-la curación deste tipo de
doenzas. Ademais, a medicina popular dá certa
seguridade ó enfermo pois ofrece unha expli-
cación á orixe das enfermidades; proporciona
sempre unha cura a toda doenza; achega un
plus de seguridade a través dos ritos e do sim-
bolismo; une relixiosidade e medicina e, así,
en moitos ritos curativos pídeselle a Deus por
algo concreto: a curación da enfermidade.
Todos estes elementos danlle confianza ó
paciente que acode a ela e que a medicina ofi-
cial, ás veces, non lle pode dar.

O antropólogo X. R. Mariño Ferro di ó res-
pecto da efectividade da medicina tradicional
galega: maioritariamente é unha medicina que
cura por fe, entón na medida en que se empre-
gue en persoas que participen da cultura tra-
dicional pode ser efectiva. O antropólogo
Marcial Gondar tamén vai nesa liña ó afirmar
que alén das doenzas psíquicas, a medicina
tradicional amosou tamén a súa eficacia no tra-
tamento de doenzas da pel —como o caso que
nos ocupa— ou estomacais que están estreita-
mente relacionadas co estrés ou a depresión,
posiblemente por somatización destes trastor-
nos que se traducen en síntomas físicos.

Hoxe en día, dáse no mundo rural unha convi-
vencia entre a medicina tradicional e a cientí-
fica ou oficial. Utilízase unha ou outra segun-
do as necesidades, as crenzas, a gravidade da

Fol de Veleno nº 2 2012

8888 Anuario de Antropoloxía e Historia de Galiza

Remedios Tradicionais para Cura-las Espullas - Rafael Quintía Pereira

doenza ou as conveniencias de cada persoa. A
existencia de ámbalas dúas medicinas está
xustificada pola necesidade humana da cura-
ción sen importar que tipo de medio se utilice.
A medicina popular cumpre unha importante
función, xa que lle ofrece ó enfermo unha
atención especial, unha esperanza que respon-
de á fe e que fai que moitas persoas con doen-
zas terminais recorran a este tipo de medicina
buscando algo superior e estraño, case máxico
ou relixioso, que lles devolva a saúde. Os
enfermos non ven nada irracional, ilóxico ou
incoherente en recorrer a ámbalas dúas formas
de curación alternativas, xa que eles o que bus-
can é o máis amplo abano de opcións que lles
poidan devolve-la saúde ou axudar nunha
doenza, seleccionando unha ou outra segundo
conveña. Así, utilízanse remedios tradicionais
tanto substitutivos como coadxuvantes da
medicina oficial, xa sexa porque non se consi-
dera necesario acudir ó médico ou porque se
desexa reforza-lo tratamento que o facultativo
receitou.

Aínda que os dous tipos de medicina son usa-
dos de xeito común, existe certa relación de
poder por parte da medicina oficial e da clase
médica que adoita, a miúdo, mirar con des-
confianza e certo desprezo este tipo de prácti-
cas tradicionais. Cousa que creo debería
mudar, pois na nosa medicina tradicional
pódense atopar recursos curativos valiosos
para o noso sistema sanitario. Cómpre separa-
la palla do gran e afondar no estudo e coñece-
mento destas prácticas populares, pois medi-la
efectividade e eficacia destas prácticas non é
doado xa que é un sistema médico moi unido
ó mundo simbólico, ó máxico e ó relixioso.

Por ese camiño vai a política que está a adop-
ta-la Organización Mundial da Saúde (OMS)

respecto á medicina tradicional. Nos últimos
anos, dende a OMS, vénse insistindo en que se
debe recoñece-la función dos prácticos da
medicina tradicional e reforza-la cooperación
e comunicación entre os prácticos da medicina
tradicional e os médicos. Insta a que se creen
programas de formación adecuados e a que se
recoñeza que os coñecementos da medicina
tradicional son propiedade das comunidades e
das nacións onde se orixinaron e que deben
respectarse. A OMS fai fincapé no feito de que
a medicina tradicional, complementaria ou
alternativa, presenta moitos aspectos positivos
e en que esta medicina e os que a practican
desempeñan un papel importante no tratamen-
to de enfermidades crónicas e na mellora da
calidade da vida de quen sofre estas doenzas
leves ou determinadas enfermidades incura-
bles. Nun estudo recente, realizado polo
goberno do Perú e apoiado pola Oficina
Rexional da OMS para as Américas, concluíu
que para as nove patoloxías leves e crónicas
seleccionadas os custos directos do uso desta
medicina tradicional eran inferiores ós das
terapias convencionais e a súa eficacia era
superior e con menos efectos secundarios.
Cómpre realizar estudos máis amplos para ver
estes efectos a maior escala, pero xa se empe-
za a notar un cambio de tendencia en moitos
facultativos e en moitos países da nosa contor-
na, onde os médicos xa dispensan medicina
tradicional.

Como di Marcial Gondar, criticando dalgún
xeito o sociocentrismo da sociedade urbana: A
clave é que en vez de considera-la medicina
tradicional como un conxunto de supersticións
e ideas equivocadas, cómpre muda-lo chip e
velas como un conxunto de posibilidades.
Quedemos, pois, con estas esclarecedoras
palabras.

Fol de Veleno nº 2 2012

8989Anuario de Antropoloxía e Historia de Galiza

Remedios Tradicionais para Cura-las Espullas - Rafael Quintía Pereira

Fol de Veleno nº 2 2012

9090 Anuario de Antropoloxía e Historia de Galiza

Remedios Tradicionais para Cura-las Espullas - Rafael Quintía Pereira

Bibliografía:

-GONZÁLEZ PAN, C. ANDRÉS e BEIRO
PIÑEIRO, X. CARLOS, A Pena Abaladoira: un
exemplo de litolatría na lucense Serra do Xistral.
Estudios Mindonienses, 20, 2004, pp. 923-952.

-LIS QUIBÉN, V.: La medicina popular en
Galicia. Gráficas Torres. Pontevedra 1949.

-MARIÑO FERRO, X.R. La medicina popular
interpretada. Ed. Xerais de Galicia. Vigo 1986.

-MARIÑO FERRO, X.R. La medicina popular
interpretada II. Edicións Xerais de Galicia. Vigo
1986.

-MURGUÍA, M., Historia de Galicia, 1889.

-VILLAMIL Y CASTRO, J., Antigüedades de
Galicia, Lugo, 1873.

-MELGAR VALERO, L.T. Guía de plantas que
curan. Ed. Libsa. Madrid 2006.

-Organismo Mundial de la Salud. Consejo ejecuti-
vo. Medicina tradicional. Informe de la secretaría.
111ª reunión. Punto 5.7 del orden del día provisio-
nal. 12 de diciembre de 2002.
[h t p p : / / f t p . w h o . i n t / g b / a r c h i v e / p d f
files/EB111/seb1119.pdf]

-QUINTÍA PEREIRA, R. Aplicacións curativas
do alicorno na medicina tradicional galega.
Revista de investigación de Galicia Encantada.
Ano 2009. [http://www.galiciaencantada.com]

Es en el Génesis, de acuerdo con la vulgata,
donde aparece el primer personaje de carácter
claramente Mefistofélico en nuestra tradición
judeo-cristiana: la serpiente bíblica que tienta
a Eva, a la mujer, no al hombre, ofreciéndole
el saber, la posibilidad de ser igual a Dios. Y
en el ofrecimiento va la condena: “Eritis sicut
Deus, scientes bonum et malum.” (Gn 3:5).Y
la condena está contenida en el verbo, repre-
sentante en el mundo del logos de la acción y

en el nominativo, atributo del mismo: “sereis-
sabedores”. Lo deseado se convierte en conde-
na, lo anhelado en daño, la promesa en castigo.
Conocedores mujer y hombre del discerni-
miento entre el Bien y el Mal, son expulsados
del Paraíso, alejados del Edén, donde aún per-
manece inviolado el Árbol de la Vida, protegi-
do su camino con querubines y espada de
fuego. Mujer y hombre han conseguido el

Fol de Veleno nº 2 2012

9191Anuario de Antropoloxía e Historia de Galiza

Sumario
Es en el Génesis, de acuerdo con la vulgata, donde aparece el primer personaje de carácter cla-
ramente Mefistofélico en nuestra tradición judeo-cristiana: la serpiente bíblica que tienta a Eva
sSobre tan maquiavélico relato fundacional, se construyen ambas naturalezas, Mujer y hombre,
en antagonismo y una cultura que, siglo tras siglo, dará testimonio de la condena divina. Toda la
cultura occidental se muestra heredera de tal escisión y el mito entra de nuevo en lo histórico a
través del personaje de Fausto. Mefistófeles no se acerca a la mujer porque no es susceptible de
ser tentada, no tiene acceso al conocimiento y si lo tuviera no sentiría insatisfacción: la conquis-
ta del conocimiento por parte del hombre tiene las puertas abiertas, no es cuestión social, tiene
la oportunidad y el momento, pero responde con insatisfacción; sólo la mujer reconoce el valor
de lo que hasta entonces le ha sido vedado y le da toda la importancia y dedicación que merece.

Palabras clave: Génesis, tradición judeo-cristiana, relato fundacional, Fausto, Mefistófeles,
Marlowe, mujer, Eva, cuentística, fáustico femenino y masculino, cuentos de hadas.

Abstract
It´s into the Genesis, according Vulgata bible, where the first Mephistophelics character, appears
related our Judeo-Christian tradition: The bibles' snake that temps Eve. So, over that machiavel-
lian foundational story like this, there are building boot antagonistic natures, woman and man,
and a culture that, century by century, will report us about this divine sentence. All the west cul-
ture appears like heiress of such scission and the myth comes again into the historic field through
Faust character. Mephistophel don´t approach him at woman because she isn´t susceptible to be
tempted. She hasn´t access to knowledge and if will do, she don´t feel boredom: The knowledge
conquest by man has the doors open, isn´t social matter, he has opportunity and occasion but he
responses with boredom; only the woman recognizes the worth of that forbidden for she until
then, giving all the deserved importance and dedication.

Keywords: Genesis, Judeo-Christian, foundation story, Faust, Mephistopheles, Marlowe, wife,
Eva, male and female faustian, fairy tales.

FEMENINO-FFEMENINO-FAUSTAUSTOO
Alicia Beatriz López Gallego

Licenciada en Filosofía e Ciencias da Educación,
profesora de "Escritura Creativa"

na Facultade de Filosofía da USC e
directora e presentadora do programa de Radio

Obradoiro "O Sombreiro de Merlin"

saber, más no la vida eterna, con
lo cual la sabiduría queda conte-
nida en el ámbito de la finitud de
la vida, siempre anhelante, siem-
pre insatisfecha, imposible de
completar. Queda entonces la
mujer relegada a su nueva natura-
leza y enemistada de por vida con
la otra naturaleza que era su com-
pañera hasta entonces, la masculi-
na: ya no son uno solo. (Gn 2:24).

Sobre tan maquiavélico relato
fundacional, se construyen ambas
naturalezas en antagonismo y una
cultura que, siglo tras siglo, dará
testimonio de la condena divina.
Toda la cultura occidental se muestra heredera
de tal escisión y el mito entra de nuevo en lo
histórico a través del personaje de Fausto,
muestra de la división de géneros y roles
sociales entre hombre y mujer en el ámbito del
conocimiento: el Masculino-Fausto, porque es
el lugar por donde de nuevo entra la serpiente,
el Femenino-Fausto, por ser precisamente un
no-lugar en la esfera del mismo.

Entre las diversas manifestaciones de lo demo-
níaco, dejamos a la serpiente en el Paraíso y
nos encontramos a Mefistófeles, vagando por
las calles de la Alemania del siglo XVI, en
busca de un supuesto alquimista y astrólogo
alemán al que se atribuye una existencia real.
Dejando de lado tal dato, vayamos a la litera-
tura y entremos directamente en el Fausto de
Marlowe, heredero de un personaje errante ya
hacía tiempo por el folclore, encarnando al
transgresor, a aquel que traspasa los límites de
su naturaleza, lugar social o conciencia moral
colectiva de un determinado período histórico.

El Fausto de Marlowe
proviene de una traduc-
ción al inglés de un
texto alemán anterior.
Marlowe transforma la
leyenda medieval en
una obra de teatro que
asoma ya al
Renacimiento a la figu-
ra faústica. Aunque de
carácter claramente
e j e m p l a r i z a n t e ,
Marlowe profundiza en
la psicología de Fausto,
otorgándole una dimen-
sión humana inexistente
en los anteriores textos

medievales. Aunque muestra una iconografía
claramente cristiana, el ángel bueno y el malo,
los Siete pecados capitales desfilando ante el
protagonista, el Infierno, el Juicio final...tam-
bién juega con aspectos más lúdicos y teatrales
que han hecho que se la considerara provoca-
dora, cómica y no muy ortodoxa en realidad.
La obra de Marlowe aparece algo deshilvana-
da, pero consigue traer de nuevo la figura de
Fausto y la sed de conocimiento a primera
línea de escena cultural. ¿Y la mujer? ¿Que
papel juega la mujer en la aventura de Fausto?
Apenas nada, una simple figurante, uno de los
muchos caprichos y ocurrencias de un Fausto
irreverente y aún no muy maduro como perso-
naje.

Quien va a elevar a Fausto a la categoría en
que lo conocemos hoy día será Goethe, que
convierte en tragedia su aventura vital y hace
de ella quizá la más grande obra poética en
lengua alemana. Una de las obras más repre-
sentadas, interpretadas y adaptadas de la cultu-
ra germana. Empleó toda una vida en escribir-

Fol de Veleno nº 2 2012

9292 Anuario de Antropoloxía e Historia de Galiza

Femenino-Fausto - Alicia Beatriz López Gallego

la, lo hizo en dos partes, la segunda la culmina
a los 82 años, tras toda una vida de experien-
cia humana. Tal vez eso da a su Fausto una
fuerza y una madurez psicológica imposible
de hallar en el de Marlowe. El fausto de
Goethe nos devuelve al Paraíso, cuando el
intelectual burgués, que tras toda una vida
dedicada al saber, se da cuenta de que no ha
alcanzado ni una ínfima parte de éste, y rene-
gando de la estéril erudición, se
acerca a la magia con la esperanza
de obtener en ella lo que el saber
oficial no ha podido darle. Es el
momento del tentador, de la serpien-
te, encarnada ahora en Mefistófeles,
que con aspecto de perro, se cuela
en el estudio de nuestro Fausto y
vuelve de nuevo a tentar con la pro-
mesa del conocimiento, esta vez a
Adán, no a Eva, transmutada miste-
riosamente en amorosa redentora
del condenado. Eva lleva ahora de
nombre Margarita y muere sacrifi-
cada pagando por los excesos del
hombre al que ama y que lleva atada
a sí la desgracia y la calamidad en
cada uno de sus actos. Eva va trasla-
dando su figura arquetípica y su significado a
través de la literatura fáustica. En el segundo
acto, más político, social y científico que el
primero, Fausto muere, Mefistófeles parece
haber ganado su apuesta, pero al final el
Fausto es redimido y se reúne con el amante
espíritu de Margarita: en el último momento
pronuncia las palabras de salvación que rom-
pen el pacto, “¡detente momento, eres tan
bello!”, que significa que al fin ha hallado la
plenitud de vivir renegando de la melancolía y
la indecisión dentro del mundo finito e imper-
fecto.

El tercer gran Fausto que conocemos es el de
Thomas Mann y Adrian Leverkühn, el nuevo
Fausto alemán. Mann une las personalidades
de Nietzsche y de Schönberg, creador de la
música dodecafónica, para recrear el persona-
je de Fausto. Es esta vez el conocimiento de la
música, arte por excelencia, no olvidemos que
estamos de nuevo en Alemania y en su contex-
to cultural, lo que escoge Fausto para inter-

cambiar por su alma.
Con el trasfondo del
nazismo y el claro para-
lelismo entre la venta
del alma al diablo y la
barbarie nazi, la obra no
aporta absolutamente
nada al Femenino-
Fausto. Fausto es ya
claramente un arquetipo
masculino, creado por y
para el hombre y marca
el fin de cualquier posi-
bilidad de religación
entre ambos géneros de
seres a través de este
arquetipo.

Vamos a tratar de seguir el rastro de nuestra
Eva bíblica, primera mujer-Fausto, a lo largo
de la literatura, en su no-lugar, en su imposibi-
lidad de ser.

Apartada del acceso al conocimiento, la mujer
queda relegada al ámbito de lo doméstico, a la
labor de lo efímero, a diosa lar, y, siguiendo a
J.C. Cooper en su interpretación de los cuentos
de hadas como alegorías de mundos internos,
en su libro de igual título, a la Cenicienta que
vive en las cocinas, al inframundo de
Aschenputtel (la tonta de las cenizas), o, muy
expresivamente en la versión portuguesa, a la

Fol de Veleno nº 2 2012

9393Anuario de Antropoloxía e Historia de Galiza

Femenino-Fausto - Alicia Beatriz López Gallego

“Gata del hogar”. Cenicienta, muerto el Padre
Protector, llora junto a las cenizas, como
Odiseo, cuando se siente desgraciada, pero el
lugar de las cenizas es también el lugar de la
unión con los muertos, de las fuerzas del más
allá y el hogar y la lumbre son centros de
poder femenino, como lo era la custodia del
fuego por las Vestales. Hay distintas variantes
de este arquetipo y su relación con el principio
masculino: la huérfana y la hija que huye del
padre incestuoso. La primera la recoge la ver-
sión más conocida de Cenicienta, la segunda la
vemos en Piel de Asno y es retomada, en cier-
ta manera, por Shakespeare en su rey Lear y
Cordelia y el simbolismo (alquímico) de la sal.
En cuanto al principio femenino, tenemos una
traslación-escisión del arquetipo Eva: la
madrastra en este caso es siempre poderosa, en
algunos casos, como en el de Blancanieves,
conocedora de saberes ocultos, son el lado
Oscuro de lo femenino. Tenemos a Eva situa-
da al igual que Fausto en el contexto alquími-
co, en la paraciencia. Otras veces, siguiendo
todavía a J.C. Cooper, es la madre muerta la
que ayuda a su hija desde el reino de los muer-
tos, a través de una rama, que una vez planta-
da, crece y se convierte en el árbol de la vida.
Conclusión: volvemos al Paraíso, a través de
todo el viaje iniciático y a través de las diver-
sas funciones que Propp señaló en la cuentísti-
ca, la mujer recupera el Paraíso perdido tras
numerosas tribulaciones, es restaurada en un
orden superior, pero desde la alegoría del
cuento, jamás desde un lugar real, de un espa-
cio histórico concreto. El arquetipo Eva queda
relegado a la cuentística y al reino de lo sim-
bólico.

También María Tatar, en sus “Cuentos de
hadas clásicos anotados”, fuerza el personaje
de la Sirenita de Andersen y trata de convertir-

la en un personaje de carácter fáustico, pues
desea una naturaleza diferente a la suya, desea
ser mujer y no sirena y para eso hace un pacto
con la bruja de las profundidades marinas, per-
sonaje sí claramente Mefistofélico, y entrega
su voz y acepta el dolor de caminar sobre invi-
sibles cuchillos a cada paso que da, a cambio
de tres días para conseguir el amor del hombre
al que ama y que la liberaría de su hechizo,
concediéndole el don de poseer aquella natura-
leza prestada. Pero de nuevo lo fáustico feme-
nino y masculino aparecen en escisión y el
principio masculino, incapaz de comprender al
femenino, lo sacrifica sin saberlo. La Sirenita
no supera la prueba y se convierte en espuma.
Para María Tatar no es sino una consecución
final de un real cambio de naturaleza, yo per-
sonalmente opino simplemente que Andersen
era un hombre triste que escribía finales tris-
tes.

Fuera del ámbito de los cuentos de hadas,
pocos personajes femeninos se asemejan al
Fausto masculino: tenemos a Lady MacBeth y
su juramento, el duro pasaje donde ruega a los
espíritus que la despojen de su sexualidad,
para poder ayudar a su esposo a ser rey de
Escocia (“Come, you spirits/ that tend on mor-
tal thoughts, unsex me here/and fill me from
the crown to the toe topful/of direst cruelty,
MacBeth, Act I, scene, 5). Lady Macbeth, es
en realidad esclava de su circunstancia, fijada
desde la primera escena en el engaño de la bru-
jas. Únicamente desea erradicar de sí cualquier
sentimiento femenino de ternura o compasión,
que restarían fuerzas a su único deseo de ver a
su esposo convertido en rey de Escocia. Se
convierte en madre de su esposo (de nuevo
aparece la escisión bíblica entre los dos sexos
y la imposibilidad de ser uno solo, o de serlo a
muerte) pero despojada de su sexo femenino

Fol de Veleno nº 2 2012

9494 Anuario de Antropoloxía e Historia de Galiza

Femenino-Fausto - Alicia Beatriz López Gallego

se convierte en una hemorragia sin fin, que
culmina con la imborrable mancha en la mano,
que ya no la dejará vivir, ni amar, ni tocar nada
sin mancharlo con la naturaleza de su crimen.
Lady Macbeth simplemente busca un coraje
que su esposo no tiene y como tantos otros
arquetipos femeninos resueltos y de gran fuer-
za vital es condenada a la locura y la muerte.

Hay que ampliar la definición o acepción fáus-
tica para poder incluir personajes femeninos
en ella.

En la novela del XIX y el XX comenzamos a
ver con claridad el arquetipo femenino atado al
matrimonio, a la necesidad de asegurarse una
posición social, la necesidad de una dote para
ser un bien codiciado. Es la época de la con-
tención, de las institutrices, de las mujeres que
nos hacen llegar las Brontë y Austen, de la
mujer que debe saber hablar idiomas, bordar
cojines, diseñar mesas, leer libros edificantes y
tocar tal vez un poco el piano, sin pasión, bajo
pena de ser criticada por su desmesura sensual,
como le pasa al personaje de Lucy en la obra
de Forster, “Una habitación con vistas”. Es en
el mundo del “amor burgués” donde tiene la
mujer su campo de batalla y realización, una
vez institucionalizado el sentimiento y despo-
jado de su carácter de vía de conocimiento de
los esposos y de elevación espiritual donde se
escinde de nuevo al principio masculino del
femenino en una eterna repetición de la conde-
na bíblica.

Existen al menos dos autoras que hablan de
mujeres-Fausto, pero lo hacen para referirse a
aquellas que buscan un lugar distinto al que les
es adjudicado, en el ámbito social, político,
artístico, amoroso o sexual, pero ninguna es de
lejos ni semejante a la Eva bíblica, que se

arriesga a perderlo todo por alcanzar el cono-
cimiento. Hay una “feminización de mito de
Fausto”, como dice Helga Druxes en su libro
The Feminization of Dr. Faustus, The
Pennsylvania State University Press, PA,
1993. Y Blanche Gelfant en el artículo: “Sister
to Faust: The City’s “Hungry Woman” as
Heroine”, NOVEL: A Forum on Fiction vol.
15, nº 1 (1981) 23-38 hace referencia también
a personajes tipo Fausto, a su modo de ver:
Helen Gant, en la novela “Of Time and the
River”, de Thomas Wolfe, por ejemplo.
Igualmente cita al personaje de Oedipa Mass
en “The Crying of Lot 49”, de Thomas
Pynchon. Pero se trata de personajes “ham-
brientos” como dice la autora de saber, de
romper límites, de vivir una vida más allá de lo
que se les permite, pero no alcanzan la dimen-
sión mítica del Fausto masculino, ni encarnan
el drama de Eva como la primera deseada por
el Diablo del saber.

Hay casos, desde luego, como la mitológica
Casandra, que obtiene el don de la profecía
tras un intercambio carnal con Apolo. Pero
cuando éste se ve rechazado, la maldice y su
don jamás es escuchado. Pero no hay media-
dor, ella utiliza la seducción libremente para
obtener un poder que desea. Este personaje
será recogido por la escritora Marion Zimmer
Bradley, en su novela histórica “La Antorcha”.
La “Afrodita” de Pierre Louys busca un reto
amoroso acorde con su poder de seducción,
busca casi ser amada por un semidiós, hastia-
da del trato carnal con el hombre, pero es
igualmente castigada y no obtiene poder ni
conocimiento alguno. Podemos pensar tam-
bién en la protagonista de “Retrato de una
dama” de Henry James, Isabel Archer, aunque
trata más el tema de la libertad personal, eso sí,
ligada a una sexualidad concreta, la femenina

Fol de Veleno nº 2 2012

9595Anuario de Antropoloxía e Historia de Galiza

Femenino-Fausto - Alicia Beatriz López Gallego

en este caso, y a un momento histórico y social
bien definido, que retrata las diferencias entre
el Viejo y el Nuevo mundo. Podemos citar más
personajes tal vez, el Orlando de Virginia
Woolf, sin ir más lejos, pero siempre nos
moveremos en esta esfera de transgresión den-
tro de lo histórico ligado al ámbito cultural-
social. Es un drama distinto el de la Eva que
hemos estado retratando en estas últimas refe-
rencias literarias a la Eva primordial: no es el
drama de carácter gnóstico o metafísico del
discernimiento entre el Bien y el Mal, de la
búsqueda de conocimiento o de una superior
naturaleza.

Realmente, no existe en la
literatura Occidental una
obra con un personaje fáusti-
co femenino de la talla de las
que hemos nombrado en el
transcurso de este artículo.
No existe el ritual
Mefistofélico, no va el tenta-
dor a pedir a la mujer su alma
a cambio de conocimiento
porque no existe ese “topos”
ni en la sociedad ni en la cul-
tura de la que tratamos. Las
mujeres que pudieron acer-
carse de alguna manera al
conocimiento son gratas,
aman el saber y lo compar-
ten; sólo el hombre se aburre
de saber, sólo él se deja ven-
cer por el tedio, porque está
en el lugar social y cultural
privilegiado para ello, Mefistófeles no se acer-
ca a la mujer porque no es susceptible de ser
tentada, no tiene acceso al conocimiento y si lo
tuviera no sentiría insatisfacción: la conquista
del conocimiento por parte del hombre tiene

las puertas abiertas, no es cuestión social, tiene
la oportunidad y el momento, pero responde
con insatisfacción; sólo la mujer reconoce el
valor de lo que hasta entonces le ha sido veda-
do y le da toda la importancia y dedicación que
merece. Acostumbrada a lo pequeño y a lo
doméstico, como la dama de Shalott, teje en su
torre, bajo una maldición que desconoce, telas
que no saben para quien son. Su trampa está en
otra parte, en el amor, en la atadura del senti-
miento, en el rostro de Lancelot, que la hace
girarse hacia Camelott mientras el espejo se
quiebra en maldición. La dama de Shalott
muere en su barca, sin redención.

No hay femenino-Fausto en la literatura por-
que no hay ningún lugar en el universo cultu-
ral que la convierta en deseada por el diablo, ni
en apuesta de dios. Tal vez es mejor así.

Fol de Veleno nº 2 2012

9696 Anuario de Antropoloxía e Historia de Galiza

Femenino-Fausto - Alicia Beatriz López Gallego

Imaxe da "Eva" dos maios na vila ourensá de Laza. No seu percorrido
vai sendo provocada pola xente que espera por ela. Tentan facela rir
dicíndolle calquera parvada. Impasible, hierática vai fiando co fuso.

Adán, home, amosa un certo enfastiamento ó tempo que interactúa ca
xente, o "mundo ", resaltando coa súa conducta o virtuosismo dela.

Foto: Sociedade Antropolóxica Galega. 2011.

O noso país non é alleo á moda das lendas
urbanas, un fenómeno popular universal cuxa
difusión se multiplicou enormemente a través
da televisión, radio, xornais e revistas, literatu-
ra, cine, cómic e, sobre todo a través de inter-
net, o gran altofalante deste tipo de relatos.

As lendas urbanas, a pesar de chamárense
tamén modernas ou contemporáneas son, sen
embargo, como todas as demais lendas que
coñecemos, narracións breves que refiren
sucedidos sorprendentes ou raros, xeralmente
de carácter extraordinario ou sobrenatural.
Como todas as demais lendas, éstas tamén
foron transmitidas tradicionalmente por vía
oral aínda que agora se difundan case exclusi-
vamente en soporte impreso, audiovisual ou

virtual. Para ter éxito e perdurar na cadea de
transmisión, sexa oral ou calquera outra, o
sucedido que se narra ten que ser crible tanto
para quen conta como para quen escoita.

A credibilidade das lendas, acreditar na posibi-
lidade de que o narrado poida ser considerado
a crónica dun suceso real, susténtase na súa
localización nun entorno xeográfico e na iden-
tificación dos personaxes que a protagonizan,
que deben ser “coñecidos” e ter relación co
pasado próximo ou co presente do narrador
(parente, curmán, veciño…). Só hai algúns
matices que distinguen as lendas urbanas das
demais lendas, un par de características que as
diferencian das tradicionais: o tempo e a loca-
lización. Mentres que as demais lendas soen

Fol de Veleno nº 2 2012

9797Anuario de Antropoloxía e Historia de Galiza

Sumario
Analizaremos neste traballo o fenómeno universal das lendas urbanas e a súa cristalización na
sociedade galega. Unhas lendas modernas cuxa única diferencia existente co resto das lendas é
a súa capacidade para reubicarse xeograficamente e para actualizarse, para espirse do anacróni-
co nas sucesivas transmisións e reforzar aínda máis a súa credibilidade. Farase un percorrido
pola orixe dalgunhas destas lendas urbanas e pola súa temática.

Palabras clave: lenda urbana, mito, rumor, roubo de órganos, moza da curva.

Abstract
This paper will examine the universal phenomenon of urban legends and their crystallisation in
Galician society. A modern legend whose only difference with other legends is its ability to place
itself geographically and to renew itself, to remove the anachronistic in successive transmissions
and further strengthen its credibility. There will be a tour of the origin of some of these urban
legends and their themes.

Keywords: : urban legend, myth, rumour, organ theft, girl of the bend.

DEMASIADO BOAS PDEMASIADO BOAS PARAARA
SER SER VERDADEVERDADE

As lendas urbanas en GaliciaAs lendas urbanas en Galicia
Antonio Reigosa

Escritor e mitólogo.
Creador da enciclopedia virtual Galicia Encantada

e creador e coordinador do proxecto da AELG
as "Polafías"

referirse a un pasado, incluso remoto, as len-
das urbanas sitúanse sempre nun tempo actual
ou moi recente, e as localizacións (estradas,
discotecas, tendas, coches, hoteis, avións…)
son edificios, lugares ou aparellos actuais.

Eís, pois, a única diferencia existente entre as
chamadas lendas urbanas, modernas ou con-
temporáneas, co resto das lendas: a súa capaci-
dade para reubicarse xeograficamente e para
actualizarse, para espirse do anacrónico nas
sucesivas transmisións e reforzar aínda máis a
súa credibilidade. E rexeitemos, xa de paso,
ese tópico que relaciona a cultura popular en
exclusividade co mundo rural, cos vellos e as
vellas como únicos gardadores dese saber,
cando a realidade nos di que tamén no mundo
urbano, e entre a xente nova, se fai uso destas
ficcións aínda que as clasifiquemos como
urbanas, modernas ou contemporáneas para
distinguilas das outras.

Este, e non outro, é o segredo do éxito e da
popularidade das lendas urbanas. Mais as len-
das urbanas, son, na maoría dos casos, tan
antigas coma todas. Agás a súa capacidade
intrínseca para actualizarse, nada mudou nos
seus núcleos narrativos nin na esencia da fic-
ción.

Orixe dalgunhas lendas urbanas

A orixe das lendas urbanas soe ser, como o das
demais lendas, moi recuado aínda que, por
outra parte, como afirma a estudosa Linda
Dégh, todas as lendas son, necesariamente
contemporáneas.

Sorprende descubrir que lendas tan aparente-
mente actuais como a A moza da curva ou A
autoestopista pantasma teñan precedentes na

Iliada, na Odisea, ou nos relatos mitolóxicos
e haxiográficos que describen conduccións de
almas entre este e o Outro Mundo.

Unha noiva estaba esperando polo noivo
na igrexa pero o noivo, polo visto, cam-
biara de idea e non se presentou. Entón
a noiva subíu a un coche e fuxiu sen que
os invitados á voda fosen capaces de
detela.
A noiva colleu pola estrada de Baiona
cara A Guarda e nunha curva moi peri-
gosa, en Santa María de Oia, concello
de Oia (Pontevedra), que non víu pois
caía unha treboada moi forte e ademais
as bágoas impedíanlle a visión, envor-
cou e morreu.
Dende entón se alguén pasa nunha noite
de mal tempo polo cabo Silleiro pode ser
que se tope coa pantasma da noiva no
medio da estrada e que chama polo que
pasa. Segundo uns chama para avisar á
xente que teña coidado na curva na que
ela morreu; segundo outros, o que real-
mente desexa é que o conductor se mate
e así poder ter xunto dela a pantasma
dun home como castigo polo que lle fixe-
ra o noivo en vida. Sexa o que sexa,
moito olliño con esa estrada; con noiva
fantasma ou sen ela é moi perigosa.

[Texto elaborado segundo a información faci-
litada por Pedro Salgueiro Sexto, O Porriño
(Pontevedra) para a web Galicia Encantada
(www.galiciaencantada.com)]

A historia do mozo que logo de pasar a noite
cunha moza nunha discoteca, e de levala á
casa no seu coche, descubre ao día seguinte
que esa moza xa levaba un ano morta (encon-
tro amoroso ou sexual entre un vivo e unha

Fol de Veleno nº 2 2012

9898 Anuario de Antropoloxía e Historia de Galiza

Demasiado Boas para ser Verdade. As Lendas Urbanas en Galicia
- Antonio Reigosa

pantasma), ten precedentes na literatura chine-
sa do séc. III . Verónica, a pantasma que se
aparece de noite nos espellos, as historias da
güija que todos practicamos algunha vez por
ver de comunicarnos con supostos espíritos,
ou as referidas a vampiros, ladróns de órganos,
menciñas feitas coa graxa, sangue,
pel, cabelo ou vísceras humanas,
todas teñen na literatura medieval e
moderna correspondencias sorpren-
dentes.

Non se sabe se é certo ou non,
pero dise que hai moitos anos,
alí cerca de Triabá, Castro de
Rei (Lugo), vivía unha vella que
era mala coma unha meiga. Un
día, tres homes do pobo decidi-
ron darlle unha boa malleira.
Os tres homes foron á casa da
vella, cada un co seu pau. Entraron na
casa e alí encontráronse coa vella e
déronlle unha malleira de morte. A vella,
antes de morrer, botoulle unha maldición
a un deles.Os homes, por medo a que os
descubrisen, foron a un forno que había
alí cerca e queimárona.
O home, ó que lle botara a maldición a
vella, foi un tempo ó cárcere e cando vol-
tou encontrouse coa vella que regresara
do inferno para levalo a el. Unha vez
xunto do home arrancoulle o ril e
comeuno, e o mesmo fixo, días despois,
co fígado, páncreas, pulmóns...

Aquel home apareceu morto dun golpe
na cabeza; os médicos que o atenderon e
lle fixeron a autopsia sabían que non
morrera diso, pero non se atreveron a
decilo, pois estaba baleiro por dentro. A
vella cumprira a maldición.1

Xunto a este relato, un tema popular daquela
comarca recreado literariamente por Xabier P.
Docampo no relato “O Fornadas”2 temos
outro que narra un suceso arrepiante, este real
e verdadeiro, que trata o tema do roubo de
órganos para unha curación e cuxa localiza-
ción non dista moito desta parroquia de Triabá.

Sucedeu o 10 de maio de 1911, onde cha-
man a Legua Dereita, lugar pertencente
á parroquia de Nete, concello de Vilalba.
Ese día un veciño do lugar foi esfolado
en vivo por uns sacamanteigas, homes

Fol de Veleno nº 2 2012

9999Anuario de Antropoloxía e Historia de Galiza

Demasiado Boas para ser Verdade. As Lendas Urbanas en Galicia
- Antonio Reigosa

1 Recollido por José Antonio Valiña Alonso a Dolores González Castro, e publicado no libro: ANACOS DA
NOSA CULTURA. Refráns, adiviñas, lendas... Celebracións, oficios... Aparellos,,,. Equipo de
Normalización Ligüística do C. P. Veleiro-Docampo, Castro Ribeiras de Lea, Castro de Rei (Lugo), Citania
Publicacións, Lugo, 2000.

2 Este relato forma parte do libro deste autor Cando petan na porta pola noite, Ed. Xerias, Vigo, 1994
(Premio Nacional de Literatura Infantil e Xuvenil, 1995).

do unto ou sacaúntos, como queiramos
chamarlles, tan crueis e sanguinarios
coma os retratados nos clásicos do xéne-
ro. Crenzas moi antigas, enraizadas, que
consideraban que o corpo humano e as
súas partes, órganos ou fluidos, podían
ser eficaces remedios curativos para
determinadas doenzas están tras o mito
que a realidade, como tantas veces, fixo
verdade.
En Humanes, Madrid, a esposa do
patrón levaba un tempo padecendo un
cancro de pel que lle afectaba ao rostro.
Os médicos non lle daban esperanzas e
un curandeiro que consultou recomen-
doulle como último remedio posible
poñer sobre a parte enferma o pelello da
cara dun home desbarbado, sempre e
cando a pel lle fose arrincada en vivo.
Todos os implicados no suceso eran
veciños e coñecidos, mesmo compañei-
ros na cuadrilla de segadores que ían
cada verán segar ás propiedades do
esposo da enferma. O patrón elixiu
como vítima a un home de Nete chama-
do Cabarcos, un home corpulento pero
que cumpría a principal recomendación
do curandeiro, que fose lampo de cara.
E para executar a macabra encomenda
contratou a un tal Bautista de Ínsua,
maioral da cuadrilla, sospeitoso autor
doutro crime anterior e inimigo declara-
do de Cabarcos.
O día 10 de maio Bautista e tres compin-
ches máis tivéronlle o camiño a
Cabarcos entre Fonfría e a Legua
Dreita. Levoulles tempo dobregalo; era
moito home aquel Cabarcos. Mentres o

esfolaban, os seus berros deberon atro-
nar de tal maneira toda a Chaira que o
tiveron que rematar con dous tiros de
escopeta polas costas. Disque cando
chegou a pel a Humanes uns dous meses
despois envolta nuns coiros de xamón, a
enferma xa non a precisaba.
Dos catro implicados, todos veciños das
parroquias de Ladra e Ínsua, un fuxiu a
Cuba e os outros foron detidos aínda que
só Bautista foi condenado a 28 anos de
cárcere3.

Os temas das lendas urbanas

Excede con moito as limitacións deste artigo
entrar en miudezas sobre a soberbia variedade
temática que tratan as lendas urbanas.
Limitarémonos a enunciar uns cantos motivos
presentes neste tipo de relatos, recoñecibles
para a maioría dos lectores, e acompañalos con
algún que outro exemplo tirado da nosa tradi-
ción oral.

Xa nos referimos a algunhas que tratan sobre
pantasmas ou espíritos, aos vencellados ao trá-
fico de órganos (lembrade os personaxes míti-
cos cos que nos asustaban na nosa infancia
como o Sacaúntos, Sacamanteirgas, o Home
do Saco, Lobishome, Cocos, Chuchonas…)
que mesmo implicaban aos boticarios como
intermediarios necesarios para conseguir os
prezados untos ou graxas dos cativos.

Agora chégannos mensaxes a través do correo
electrónico ou das redes sociais que nos preve-
ñen contra posibles ataques terroristas nunha
ou noutra data, nunha estación ou nun aero-
porto. Como tamén nos chegan por estes
medios, ou a través de noticias nos xornais,
recados que nos informan da procedencia ou

100100 Anuario de Antropoloxía e Historia de Galiza

Demasiado Boas para ser Verdade. As Lendas Urbanas en Galicia
- Antonio Reigosa

3 Reigosa, A., "O crime da Legua Dreita", El
Progreso, 2 de maio de 2010.

Fol de Veleno nº 2 2012

da deficiente sanidade das carnes de determi-
nadas cadeas alimentarias, ilustrando con
exemplos algún sucedido: o caso do chip dun
can que se aparece no medio dun petisco,
dunha hamburguesa ou dunha salchicha.
Derivado deste tema hai outro que goza de
enorme fortuna na cadea de transmisión deste
tipo de lendas: onde enterran os chineses aos
seus finados?

A rumoroloxía soe especular cos posibles usos
deses corpos aínda que hai pouco, segundo
consta na prensa local, a punto se estivo de
descubrir un deses enterramentos. Contaba un
xornal que os veciños de Rodeira, en Cangas
do Morrazo, denunciaron diante da policía
local e da garda civil movementos estraños
nun soar situado xusto en fronte dun bazar
rexentado por chineses. Observaran
que se remexera terra e que varios
individuos ían con regularidade a
aquela finca, que entraban descalzos e
que se supuña que ían rezar sobre a
tumba dalgún familiar.

Cando a garda civil inspeccionou o
lugar comprobou que o que realmente
facían aquelas persoas era coidar unha
plantación de cabazas e que as supos-
tas tumbas non eran más ca regos ou
sucos para sementar as plantas4.

Outro motivo recurrente é o das casas encanta-
das ou malditas como a Casa do Demo de
Anllóns ou estoutra casa que hai en Portocelo,
Xove (Lugo):

En Portocelo, Xove (Lugo), hai un edifi-
cio de pedra construído no século XVIII
ou XIX, de muros grosos, cuberta a catro
augas e esplendidas vistas ó mar. Nin o

actual propietario, nin os seus devancei-
ros inmediatos, viviron nela. E mesmo
contan que o que a fixo era un tipo raro.
Na casa pasaron e aínda pasan cousas
raras. Unha vez que durmiran nela unha
cuadrilla de homes, amenceron ó día
seguinte coas cabezas postas no lado
contrario do que se deitaran e cos cor-
dóns dos zapatos amarrados ós do que
tiñan ó lado.
Teñen metido burros a durmir nela e
pola mañá amencen cubertos de suor,
unha pinga en cada pelo.
Non hai moito tempo un home de Viveiro
quedara antes do amencer diante da
casa co dono para andar ó calamar; e
viu como a cadea da leña estaba atrave-
sada de parte a parte da estrada. Máis

soprendido quedou o dono da casa
cando llo contou; había moito tempo que
non se andaba coa tal cadea.
E tamén hai pouco meteron na casa
patacas da semente de tamaño normal
pero ó día seguinte aquelas patacas mer-

Fol de Veleno nº 2 2012

101101Anuario de Antropoloxía e Historia de Galiza

Demasiado Boas para ser Verdade. As Lendas Urbanas en Galicia
- Antonio Reigosa

4 "La calabaza china", Faro de Vigo-O Morrazo,
26 de abril de 2011.

maran ata o tamaño dun ovo de pomba.
Seguro que hai máis rarezas desta casa
que non coñecemos, pero agardámolas.5

[Texto reproducido na web Galicia Encantada
www.galiciaencantada.com)]

Tamén se conta de edificios construídos sobre
antigos cemiterios, colexios, hospitais…

Pantasmas, seres terroríficos, mascotas exóti-
cas como os cans, que en realidade son ratas
do deserto, ou as cobras que lle toman a medi-
da ao dono para logo engulilo, cocacola, cara-
melos ou madalenas con droga, monecas asa-
sinas, tolos soltos, buzos que se aparecen no
cumio dunha montaña despois de ser “caza-
dos” polos avión apagalumes, enterrados
vivos, monstros que saen da taza do váter, cri-
mes horribles, apócemas, sorprendentes
encontros sexuais, embarazos prodixiosos…
Quen non oíu contar que alguén tropezou co
rei de España nalgunha estrada perdida cando
ía na súa moto? Pois iso.

Para rematar con esta breve escolma tipolóxi-
ca das lendas urbanas recompiladas en Galicia,
velaí unha versión dunha das máis populares:

Unha rapaza de Monforte ía de noite no
seu coche pola estrada cara a Lugo. Nun
punto do camiño veu vir de fronte un
coche sen luces; entón quixo chamarlle a
atención ao conductor e fíxolle intermi-
tencias coas luces largas.
Pouco despois aquel coche, vese que deu
a volta, púxose detrás do seu e botóuse-
lle enriba ata que provocou que se saíse

da estrada e que embarrancase na cune-
ta. Os que ían no coche aquel violárona
e logo preguntáronlle:
—Que prefires? Sorriso de pallaso ou
gravata?
O sorriso de pallaso consite en que che
fan un pequeno corte cunha navalla nos
beizos e logo, cando berras ou choras
váiseche agrandando. Hai quen di que
botan zume de limóm ou sal na ferida
para que escoza e doia máis; e que aos
homes lles dan patadas nos testículos e
ás mulleres no estómago para que
berren. A gravata consiste en que che fan
un burato na gorxa e logo sácanche a
lingua para fóra e queda coma se fose
unha gravata. Non se sabe o que esco-
lleu a rapaza pero acabou moi magoada
no hospital. Ou polo menos, iso é o que
se di.

[Texto remitido por alumnos/as de 3º de
E.S.O. (curso 2005-2006) do I.E.S. Xograr
Afonso Gómez, de Sarria (Lugo) para a web
Galicia Encantada

(www.galiciaencantada.com)]

Para que se vexa ata que punto acredita a xente
na veracidade detes relatos, este é o comenta-
rio que Cristina L. F. remitiu a propósito da
publicación desta lenda:

Pode que algunha xente pense que isto é
unha lenda, pero non o é. Eu, cando tiña
uns 14 anos, coñecín a dúas persoas ás
que lle fixeron o que se chama aquí
“Sorriso do Paiaso”. Nós chamabámos-
lle “O sorriso do Joker”. Existiu un
colectivo de xente en Vigo que llo fixo a
catro persoas que nós saibamos...
Poderían ter sido máis tranquilamente.

Fol de Veleno nº 2 2012

102102 Anuario de Antropoloxía e Historia de Galiza

Demasiado Boas para ser Verdade. As Lendas Urbanas en Galicia
- Antonio Reigosa

5 COLEXIO PÚBLICO DE XOVE, A fonte da vida
longa, Concello de Xove, 1989, p. 46.

Eu as vin, vin as marcas na boca dun
coñecido daquelas e non eran moi
pequenas precisamente. I é certo que lle
dixeron iso de “Sorriso ou morte”. Pode
que nalgúns casos fose unha lenda, pero
noutros a realidade superou á ficción.

O rumor: a semente da lendas
urbanas

A lenda urbana, ademais de ser literatura de
fición, por tanto unha mentira, tamén pode ser
unha potentísima arma cargada de malas inten-
cións. A lenda
urbana é un rumor
elaborado, un dis-
curso literario
construído a partir
dunha invención.

Do rumor nacen
sospeitosos ou pre-
suntos delincuen-
tes, do rumor
nacen pretendidas
aparicións mila-
grosas de santos,
santas e virxes que
de cando en cando
enchen páxinas de
xornais e horas de televisión. Do rumor que se
acomoda nunha tradición nace a lenda, e se esa
lenda se actualiza, se moderniza, estará entre
as que chamamos urbanas modernas ou con-
temporáneas.

Un día empezouse a rumorear que un
tolo escapara dun manicomio próximo á
cidade de Lugo; polo visto era un perso-
naxe moi perigoso e estaba totalmente
transtornado. Esa mesma noite unha

parella de namorados a punto de casar
decidiron ir pasar a noite a un monte
preto do manicomio sen decatarse da
fuxida do tolo.
Cando estaban a piques de chegar a
aquel lugar o coche quedóuselles sen
gasolina e tiveron que parar na estrada.
O home decidiu ir buscar a gasolina
mentres que a noiva quedaba vixiando o
coche. Xa pasaran dúas horas e o mozo
aínda non volvera, a rapaza estaba moi
asustada e nerviosa, cando, de repente,
empezou a escoitar uns sons moi fortes

no teito do coche. Ela atemoriza-
da sae do coche correndo e cando
estivo un pouco alonxada mirou
para atrás e viu no teito do coche
un home cunha cabeza humana na
man.
Puido recoñecer a cabeza; era a
do seu noivo. A rapaza entrou en
crise nerviosa e aínda agora non
se recuperou. Está internada no
mesmo manicomio onde estaba o
tolo quen, por certo, foi detido uns
minutos despois.

[Texto elaborado por Ruth
Fernández Otero, alumna de 4º de
ESO no IES Virxe dos Ollos

Grandes (Lugo), ano2007, recollido de Mery
para a web Galicia Encantada (www.galiciaen-
cantada.com)]

O roubo de órganos

Aló polo ano 1768 máis de 15.000 persoas
asaltaron a Escola Médica de Lyon, crendo o
rumor de que había cirurxáns que roubaban
nenos para disecalos. Dicíase que os membros
da Congregación dos Oratorianos tiñan escon-

Fol de Veleno nº 2 2012

103103Anuario de Antropoloxía e Historia de Galiza

Demasiado Boas para ser Verdade. As Lendas Urbanas en Galicia
- Antonio Reigosa

dido un príncipe cun só brazo e todas as noites
raptaban nenos para cortarlles un brazo, a ver
se lle servía ao príncipe. A intervención da
policía provocou 6 mortos e 25 feridos.

Douscentos anos despois, en 1994, na cidade
de Guatemala circulou o rumor de que apare-
cían cadáveres de nenos pobres polas rúas,
vítimas de estranxeiros “gringos robachicos”
que lles extraían os órganos. Houbo graves
incidentes e a policía tivo que protexer da
xente e sacar clandestinamente do país á ame-
ricana Melissa Larson, unha estranxeira sos-
peitosa. Na cidade de Lugo, como noutras
moitas vilas e cidades de Galicia, tamén se
conta esta historia:

Contáronme que hai uns meses, no alma-
cén dos chineses que hai no Ceao, os
policías tiveron que arrestar a uns chine-
ses que traballaban alí.
Resulta que no momento de cerrar o
almacén saía del unha parella. Cando
estaban fóra, a muller decatouse de que
lle quedara o bolso dentro do establece-
mento e foi por el mentres o seu noivo
agardaba.
Cando entrou, uns chinesess collérona e

atárona, logo metérona nun lugar escuro
e déronlle unhas pastillas para que se
quedase dormida. Pouco despois o rapaz
notou que a súa noiva tardaba moito e
entrou no almacén pero dixéronlle que
alí non quedaba ninguén; entón colleu o
móbil e chamou á policía para que fosen
ver o que pasara.
Cando a polícia chegou e entrou no
almacén viron a un grupo de cinco chi-
neses ao redor dunha muller, a noiva do
rapaz, que estaba no chan inconsciente
pois os chineses pretendían quitarlle os
órganos e traficar con eles. Ó decatarse
disto, a policía detívoos e precintoulles o
almacén.

[Texto elaborado por Patricia
Vázquez Rodríguez, alumna
de 4º de ESO no IES Virxe dos
Ollos Grandes (Lugo),
ano2007, recollido de Aurora,
muller de Portomarín, para a
web Galicia Encantada
(www.galiciaencantada.com)]

Rumor, lenda urbana e xenofobia

Os trasplantes de órganos comezaron a ter
éxito moi recentemente, a partir dos anos 50
do séc. XX , e nunca se probou que causaron
alarma social. Na Francia das primeiras déca-
das do s. XX eran moi populares as lendas que
referían o roubo de mulleres en tendas de len-
cería rexentadas por xudeos co obxectivo de
forzalas a prostituirse, e en Italia contábase de
raptos de nenos para o tráfico de órganos. A

Fol de Veleno nº 2 2012

104104 Anuario de Antropoloxía e Historia de Galiza

Demasiado Boas para ser Verdade. As Lendas Urbanas en Galicia
- Antonio Reigosa

finais do s. XX e na primeira década do XXI,
en España, Portugal e noutros países do
mundo, popularizouse por vía oral, a través da
prensa e de internet a mesma lenda coa varian-
te de que agora sucede nunha tenda rexentada
por orientais.

A aparición e difusión deste tipo rumo-
res, nunca certos, son unha reacción da
nosa sociedade fronte ao fenómeno da
implantación masiva das tendas de chi-
neses. Son produto do medo ao diferen-
te; só iso 6.

IV Xornadas de Literatura de
Tradición Oral 2011: Lendas urba-

nas. Mitos e ritos dos tempos
modernos.

Non esgotamos aquí o tema nin moito menos.
Só embocamos a realidade destes medos tan
aparentemente modernos que, sen embargo,
forman parte das nosas máis profundas e anti-
gas conviccións culturais. Se cadra, noutra
xeira, retomemos o asunto.

Os días 28 e 29 de outubro do pasado 2011
celebráronse en Lugo as IV Xornadas de
Literatura de Tradición Oral, que desta volta
xiraron arredor do tema “Lendas urbanas.
Mitos e ritos dos tempos modernos”. Esta
entrega, coordinada pola Sección de Literatura
Oral da Asociación de Escritores en Lingua
Galega (AELG) e patrocinada pola Área de
Cultura da Deputación de Lugo, contou con
recoñecidos expertos que disertaron sobre
algúns aspectos deste xénero da literatura tra-
dicional. Nas xornadas interviron Gerardo
Fernández Juárez, que falou dos Kharisiris de
agosto no Altiplano aymara boliviano; Bruno

Cardeñosa, tratou o tema dos ovnis; J. Joaquim
Dias Mendes, falou do roubo de órganos nas
tendas de chineses en Portugal, e Fito
Rodríguez que disertou sobre o rumor como
arma de conflicto no País Vasco. Tamén se rea-
lizaron dúas mesas redondas e as xornadas
remataron cun obradoiro sobre diferentes tipos
de lendas urbanas a cargo Celso Fernández
Sanmartín. Como vén sendo costume, a AELG
editará as actas correspondentes a estas xorna-
das.

Fol de Veleno nº 2 2012

105105Anuario de Antropoloxía e Historia de Galiza

Demasiado Boas para ser Verdade. As Lendas Urbanas en Galicia
- Antonio Reigosa

6 Reigosa, A., "A lenda do roubo de órganos", El
Progreso, 3 de xaneiro de 2010.

Fol de Veleno nº 2 2012

106106 Anuario de Antropoloxía e Historia de Galiza

Demasiado Boas para ser Verdade. As Lendas Urbanas en Galicia
- Antonio Reigosa

Para saber máis:

-BRUNVAND, JAN HAROLD, El fabuloso libro
de las leyendas urbanas: demasiado bueno para
ser cierto, 2 vol. Alba, Barcelona, 2002.

-FROISSART, PASCAL, "Des images rumorales
en captivité: Émergence d'une nouvelle catégorie
de rumeur sur les sites de référence sur énternet" en
Protée, vol. 32, n° 3, 2004, páx. 47-55.

-PEDROSA, J. M., La autoestopista fantasma y
otras leyendas urbanas españolas, Páginas de
Espuma, Madrid, 2004.

Algunhas recomendacións sobre lendas
urbanas en internet:

-Centro per la Raccolta delle Voci e delle Leggende
Contemporanee (Lendas urbanas italianas):
http://woody.clab.it/cp/leggende

-Estasmuerto.com (Rumores, lendas urbanas, eso-
terismo): http://www.estasmuerto.com

-Foaftale News On-Line (Portal imprescindible
para o estudo das lendas urbanas): http://www.fol-
klore.ee/FOAFtale/ftn11.pdf

-Galicia Encantada (Lendas urbanas): www.gali-
ciaencantada.com

Esta achega é parte da miña experiencia cuns
indíxenas de México, coñecidos como tarahu-
maras, que viven na Sierra Madre de
Chihuahua. De toda esa ampla zona vivín,
sobre todo, na rexión de Narárachi, pois nese
lugar consérvanse os costumes máis libres de
influencias e aló realízase o ritual do peiote.

Son consciente das dificultades que xorden
das técnicas metodolóxicas na Antropoloxía
Social, sobre todo, das derivadas da descon-

fianza cara ó investigador, dunha banda, e ó
desexo de agradalo, por outra; converténdose
en ocasións o feito, obxecto de estudo, nunha
mera pantomima da realidade. No meu caso
particular, sobre todo na rexión de Narárachi,
onde fiquei máis tempo, incluída a miña expe-
riencia co xamán, teño comprobado como
mudaba a actitude dos indíxenas dende os pri-
meiros días, cando inda non me coñecían, até
o final da miña estancia aló ou das posteriores
visitas, polo que mesmo houben de modificar
algunhas anotacións.

Fol de Veleno nº 2 2012

107107Anuario de Antropoloxía e Historia de Galiza

Sumario
No corazón da serra dos indíxenas tarahumara, o ritual do peiote, grupal e cunha teleoloxía lexi-
timadora, proporciona unha estrutura de plausibilidade dentro da cal os procesos de curación
atenden a unha fenomenoloxía coherente. Tanto a medicina tarahumara como a occidental par-
ten da premisa de que o individuo é un ser psicobiosocial. A enfermidade é unha desorde neste
sistema que debe e pode ser restaurado mediante a sofisticada estrutura de plausibilidade que a
práctica xamánica pon ó dispor da sociedade e que tenta, sempre, actuar sobre as causas últimas
do mal. O estudo desta medicina de estirpe xamánica, reditúa tamén cara ó sistema médico
"occidental" que podería afondar na construción de estruturas de plausibilidade equivalentes.

Palabras clave: Eficacia simbólica, tarahumaras, Sierra Madre, Chihuahua, Narárarachi, medi-
cina, saúde, enfermidade, xamán, peiote, trance, maxia.

Abstract
Inside the Tarahumara indigenous range, at Nararachi region of the Sierra Madre de Chihuahua
(Mexico) the peyote ritual, gregarious and that tends to legitimate, all in all, the complete social
frame, provides a plausibility structure so as the recovery process offers a coherent phenomenol-
ogy. Therefore, the tarahumara´s community medicine and the westerner too, both, go out after
the premise that person is a psicobiological being. The illness is a current disorder that it can and
it must, be restored or reestablished by means of such a sophisticated structure that shamanic
practice make it possible and that try, ever, to act over the ultimate cause of unwell. To study this
shamanic linked medicine, may be an interesting valuable knowledge for the westerner medical
system if it´s seen like a profitable way to build equivalentsplausibilitystructures.

Keywords: Symbolic effectiveness, Tarahumara, Sierra madre, Chihuahua, Narárachi, medi-
cine, health illness, shaman, peyote, trance, magic.

AA EFICACIAEFICACIA SIMBÓLICASIMBÓLICA
Unha experiencia persoal cosUnha experiencia persoal cos

tarahumara de Méxicotarahumara de México
Carlos Víctor Rodríguez Diéguez

Licenciado en Filosofía, Doutor en Socioloxía,
posgrao en Antropoloxía Social

e profesor de secundaria

Dous son os obxectivos básicos do meu estudo
entre o pobo indíxena: por unha banda, o
entendemento mesmo que ten un pobo dos
remedios e as artes de curar enfermidades;
coñecemento tanto máis precioso como o risco
de perdelo, pola súa progresiva occidentaliza-
ción (é alarmante), e tan necesario dende o
punto de vista dunha imprescindible responsa-
bilidade antropolóxica. Por outra parte, a
indiscutible eficacia que abre unha porta cara
ó noso xeito de interpreta-la enfermidade e a
de investigar solucións e remedios válidos
tamén no noso marco cultural. O feito é que a
medicina tarahumara evidencia unha gran efi-
cacia curativa nas súas prácticas, destacando
sobre todo a eficacia simbólica dos rituais gru-
pais, nos que se pon de manifesto como os
mecanismos de lexitimación social e a estrutu-
ra de plausibilidade grupal poden converter en

real un fenómeno, que dentro doutra cultura
carece de significado, por medio dun comple-
xo manexo de símbolos, que son quen de inter-
pretar e ordena-los elementos perturbadores da
harmonía nun determinado marco social,
mesmo por suposto, a orixe das enfermidades
e os distintos remedios.

Fol de Veleno nº 2 2012

108108 Anuario de Antropoloxía e Historia de Galiza

A Eficacia Simbólica. Unha Experiencia Persoal cos Tarahumara
- Carlos Víctor Rodríguez Diéguez

Peiote en varias vistas

As conclusións sobre a eficacia simbólica,
especialmente do ritual do peiote, poden deri-
varse en estudos prácticos que adapten as téc-
nicas xamánicas do trance tarahumara ó mode-
lo da medicina occidental; podendo obterse
novos xeitos de curación alternativos e com-
plementarios para as enfermidades que preo-
cupan no ámbito da nosa sociedade. Isto é
posible dende o intre no que, na actualidade, a

causalidade biolóxica como única causa da
enfermidade deu paso á aceptación doutra cau-
salidade “emotiva” que ten permitido o desen-
volvemento da medicina psicosomática ó
demostrar que os factores puramente emotivos
son quen de producir desarranxos orgánicos.

É imprescindible relacionar dunha forma par-
ticular os costumes e o xeito de interpreta-lo
mundo por parte deste pobo, cunha terapéutica
baseada nesa interpretación, na que o papel
das almas, do xamán e do peiote, ou do espíri-
to do peiote, van devolve-la saúde ós enfer-
mos.

A medicina tradicional, como medio de recu-

pera-la saúde, está intimamente relacionada
coa experiencia directa entre o ser humano, os
demais membros da súa comunidade e a natu-
reza. O concepto de enfermidade explícase
dende a propia cultura e, esta, conta con toda
unha serie de modelos de recuperación que se
lexitiman no restablecemento da orde cósmica
da comunidade. Esta construción da realidade
social, que considera o individuo como un ente

psicobiosocial e a enfermidade
como unha desorde do sistema,
está presente na medicina tarahu-
mara.

Nos seus métodos de curación non
faltan elementos comúns a outras
prácticas tradicionais americanas,
como as drogas alucinóxenas e o
trance xamánico; destacando, de
xeito moi especial, o ritual do cír-
culo do peiote, que se mantén inal-
terado dende as súas orixes, afasta-
do de influencias doutras culturas e
cuxa eficacia é sorprendente en
canto ó número e calidade de cura-

cións. Conta, ademais, con tódolos outros
recursos tradicionais da terapéutica simbólica
como complemento a ese gran ritual do peiote,
tal é o caso dunha ampla variedade de ritos
individuais e colectivos coa finalidade princi-
pal de busca-la harmonía entre o mundo dos
vivos e dos mortos; o visible e o invisible; o
material e o espiritual; o humano e o divino,
tan presentes sempre na súa cosmovisión.

Os conceptos de enfermidade e de curación na
cultura tarahumara están enmarcados na consi-
deración de que a súa medicina é unha medici-
na máxica. En efecto, calquera desorde psíqui-
ca ou física do organismo é tratada polos espe-
cialistas por medio de rituais máxicos cunha

Fol de Veleno nº 2 2012

109109Anuario de Antropoloxía e Historia de Galiza

A Eficacia Simbólica. Unha Experiencia Persoal cos Tarahumara
- Carlos Víctor Rodríguez Diéguez

Tomando tesgüiño

elevada carga simbólica. Isto non ocorre soa-
mente co que, a primeira vista, poderiamos
denominar enfermidades do espírito, senón
diante de calquera desarranxo ou accidente do
corpo. A división entre estes dous tipos de
males, do espírito e do corpo, é unha separa-
ción fictícia xa que ámbolos dous forman parte
dunha mesma realidade. Partindo deste feito, a
saúde só se pode recobrar cando desaparecen
as causas que provocaron a
súa perda e non cando des-
aparecen os síntomas visi-
bles.

Agás raras excepcións, a
orixe da enfermidade está
asociado ó extravío dalgunha
das almas ou da alma princi-
pal. Os motivos polos que
esta alma pode marchar do
corpo poden ser moi varia-
dos, destacando o rapto que
delas fan os espíritos dos
familiares mortos que non
teñen atopado o camiño que
os guía cara a Deus e, nun
afán de permanecer entre os
seus parentes vivos, continú-
an a interactuar coa alma destes, sobre todo
cando dormen, que é un dos intres nos que as
almas saen do corpo. Outra razón da perda dal-
gunha das almas radica na súa retención por
parte dos espíritos de animais pertencentes ó
mundo do demo e que adoitan habitar nos
lugares fondos e nos regatos. Tamén as poden
secuestrar ou, mesmo, substituír algunha das
almas das súas vítimas polas almas do mesmo
bruxo.

O tratamento da enfermidade está intimamen-
te relacionado coa súa causa. Da súa diagnose

e tratamento ocúpase o xamán que tamén
reconduce as almas dos mortos cara ó seu des-
tino, mediante complexos rituais que procuran
a harmonía entre o mundo material e o espiri-
tual (que para eles é o mesmo). Garante tanto
a saúde das persoas e dos animais como as
boas colleitas de millo, achacándolle ó tempo
calquera fracaso dos seus métodos, non como
decadencia do propio sistema, senón por un

mal seguimento das indica-
cións do xamán por parte
dalgún membro da comuni-
dade. Con isto atínxese unha
retroalimentación que lexiti-
ma a existencia do xamán
como un ben imprescindible
na sociedade tarahumara.

O xamán é un grande coñe-
cedor de toda caste de reme-
dios, incluíndo o emprego da
medicina das plantas; a el
acódese cando o caso é moi
grave ou ben, teñen fracasa-
do outros especialistas; mais
é, sobre todo, un mago que é
quen de pór en contacto as
dúas caras da realidade: o

mundo das almas dos mortos cos vivos. Ten
poder para saír do seu corpo a vontade e pro-
cura-la orixe do mal penetrando no corpo do
enfermo ou ben, viaxando até os regatos ou á
casa do feiticeiro para comproba-la causa da
enfermidade.

Os rituais de curación adoitan estar reservados
case que sempre ós actos comunais aprovei-
tando toda clase de celebracións, tanto públi-
cas (organizadas pola comunidade, podendo
ser estas, mesmo, de tipo deportivo) como pri-
vadas (cando os que convocan son membros

Fol de Veleno nº 2 2012

110110 Anuario de Antropoloxía e Historia de Galiza

A Eficacia Simbólica. Unha Experiencia Persoal cos Tarahumara
- Carlos Víctor Rodríguez Diéguez

Danza (ofrendas con olas
e xamáns)

dunha familia ós que compre atender cun rito
mortuorio). Tamén se poden solicita-los servi-
zos do xamán de xeito individual cando a gra-
vidade do enfermo non admite demora, inda
que este caso é menos frecuente.

O ritual comunal curativo máis interesante ten
como principal protagonista o peiote.
Practícase con moi pouca frecuencia e a súa
potencia é considerable. Nel desprégase todo
un armamento de símbolos que conseguen
consolida-los elementos máis significativos
dos rituais xamánicos entre os que se atopa
toda unha dramatización que representa o
mundo: o recoñecemento do mal, a procura e o
achado do ben, por medio dos peiotes, e o

renacer cara a unha nova vida, libre das enfer-
midades, cando os enfermos acordan, logo do
trance ó que os tiña levado todo o ritual dirixi-
do polo xamán coa axuda do peiote, o tesgüi-
no (unha cervexa de millo) e o ritmo dos tam-
bores. Os medios empregados polos xamáns

tarahumara son dos máis potentes que se coñe-
cen na medicina máxica e inclúen toda una
serie de bailes orixinarios e drogas, que posi-
bilitan o trance e con el a representación dunha
volta a empezar; un renacer a un novo mundo
no que o mal ficou atrás. A realidade cultural
que move toda unha simboloxía máxica é quen
de reordena-lo perturbado mundo do enfermo.

Mesmo para un observador doutra cultura,
coma min mesmo, estes resultados son tanxi-
bles e reais. En conclusión, a súa medicina é
eficaz e a súa explicación posible dende o
paradigma científico, xa que dende o máxico-
simbólico fica fóra de toda dúbida; baséase
nos mecanismos da eficacia simbólica.

Ten sido estudada xa a relación que existe
entre a potencia simbólica, especialmente
baixo estados modificados de consciencia, e o
S.N.C. e dende este sobre o cardiovascular,
endócrino e inmunolóxico, que son quen de
influír beneficiosa ou perniciosamente, segun-

Fol de Veleno nº 2 2012

111111Anuario de Antropoloxía e Historia de Galiza

A Eficacia Simbólica. Unha Experiencia Persoal cos Tarahumara
- Carlos Víctor Rodríguez Diéguez

Cañon del cobre

do se trate dun ritual curativo ou de feiticería.
A eficacia simbólica amosa a súa máxima
expresión nos pobos “pouco adulterados” pola
influencia doutras culturas, pois o remedio é
asumido polo enfermo cunha fe excepcional
cara ós símbolos do rito e cara ó doutor que os
aplica porque forman parte da súa realidade.
Tanto o xamán como o enfermo compoñen

unha mesma perspectiva do mundo, reforzada
esta, en cada rito. O emprego dos símbolos
propios da realidade cultural na que se move
esta medicina máxica é efectivo porque, ade-
mais de posibilitar un tratamento, procédese a
unha materialización dos conflitos de xeito
que conduzan eles mesmos cara á resolución.

Considerando o enfermo como un todo que
forma parte tanto do mundo visible como do
das almas, a terapéutica empregada nestas
sociedades inclúe o entendemento, por parte
do enfermo, daquilo que lle afecta dentro do
seu marco cultural; a actuación do terapeuta
corresponde tamén a ese mesmo marco, refor-
zándose así os mecanismos endóxenos de

curación que son os mesmos que
actúan cando na medicina científi-
ca se emprega un determinado pla-
cebo; se a eficacia do placebo está
probada e é abondosa, a eficacia
simbólica da medicina tradicional
é moito máis considerable pois trá-
tase dun placebo cultural. Se no
laboratorio médico o paciente ten
fe, avalada polo prestixio do dou-
tor e do fabricante do medicamen-
to (inda que este sexa auga), no
laboratorio da medicina tradicio-
nal, que é a propia cultura, a fe é
tan auténtica como a mesma reali-
dade, pois ben avalada por unha
tradición ancestral que se perde
nas orixes da cultura na que a dita
medicina se aplica; pode ser com-
parada a eficacia deste tipo coa
dun placebo perfecto, sobre o cal
non habería dúbida ningunha en
referencia ó seu resultado.

Fica patente a importancia que ten
a maxia, entendida como eficacia

simbólica no marco da medicina xeral e, de
como para moitos pobos é imprescindible. A
medicina científica haberá de saber chegar
sobre todo nestes contextos, inda que non só
neles, ós enfermos para sumar ó coñecemento
médico occidental o simbólico máxico.

Fol de Veleno nº 2 2012

112112 Anuario de Antropoloxía e Historia de Galiza

A Eficacia Simbólica. Unha Experiencia Persoal cos Tarahumara
- Carlos Víctor Rodríguez Diéguez

CÍRCULO DO RITUAL DO PEIOTE

Introducción

A lo largo de los últimos siglos la cultura en
Galicia tuvo como uno de sus quehaceres bási-
cos la construcción identitaria. La Etnografía
fue uno de sus pilares y se centró fundamental-
mente en los aspectos dife-
renciales que definían la
identidad gallega. En ella,
subyacía la idea de que el
pueblo gallego creó una cul-
tura propia consecuencia de
un alma específica, una idea
cuyo antecedente más claro
era el concepto de Volkgeist
surgido en el seno del movi-
miento romántico alemán.

Desde Risco a Bouza Brey y estudiosos más
actuales se fue insistiendo en que la reivindica-
ción de la unidad e identidad de un pueblo no
debía argumentarse sólo en la lengua o el
determinismo geográfico, sino que el tema
debía trascender a sus esencias culturales, y
dentro de estas esencias, se reivindicaba el

valor relevante
de las creaciones
estéticas que
poseyeran los
rasgos diacríticos
que generaban
una identidad
definida.

De aquí el valor
de la figura del
artista Abelardo

Fol de Veleno nº 2 2012

113113Anuario de Antropoloxía e Historia de Galiza

Sumario
Abelardo Miguel es uno de los máximos representantes de la pintura identitaria de Galicia. El
gran valor etnoantropológico de su legado pictórico, singulariza su producción dentro del pano-
rama artístico gallego y su obra se convierte en Patrimonio Cultural de Galicia. De estilo pos-
timpresionista dentro de los géneros que cultivó están las ferias agroganaderas y la temática
marinera, géneros completamente imbricados en la idiosincrasia gallega.

Palabras clave: Etnografía, antropología, identidad, idiolecto estético, volkgeist.

Abstract
Abelardo Miguel is one of the highest representatives of identitary painting. The great eth-
noantropologic value of his legacy singles out his production within galician artistic field and
his work is Galician Cultural Patrimony. A Postimpresonist, he produced several genres such as
cattle fairs and seamen topics, genres which are completly envolved in galician idiosincrasy.

Keywords: Etnographic, Anthropology, Identity, Esthetic idiolect, Volkgeist.

LALA VERVERTIENTETIENTE
ETNOGRÁFICAETNOGRÁFICA DELDEL
ARARTE: TE: ABELARDO ABELARDO

MIGUELMIGUEL
María Fidalgo Casares

Doctora en Historia

1- Labrego 1958

Miguel, uno de los principales representantes
de la pintura identitaria gallega, cuyos ingen-
tes valores etnográficos singularizan su figura
dentro del panorama artístico del siglo XX.

La obra del artista es fundamental cómo técni-
ca de registro de información etno-antropoló-
gica de la Galicia de su tiempo. Extrae genera-
lidades de significaciones individuales y gru-
pales, y sus creaciones estéticas son crónicas
gráficas de una existencia popular de calidad
documental extraordinaria, y se constituyen
como documentos valiosos de consulta y tra-
bajo desde diferentes ópticas, no sólo desde el
punto de vista etnográfico, antropológico o
artístico, sino también histórico, sociológico,
periodístico, tecnológico...

Las obras del pintor eumés, muestran el valor
intangible que las etiqueta como Patrimonio
Etnográfico y Antropológico, por ser la plas-
mación de un mundo que debe preservarse
para las generaciones venideras, ya que repre-
sentan los valores de Galicia que desde crono-
logías inmemoriales se fueron transmitiendo y
permaneciendo en la memoria, aceptándolas
como intemporales y representativas de la
identidad de Galicia.

1. Síntesis biográfica y estilística

Abelardo Miguel López Leira nació pintor en
Pontedeume, A Coruña, villa de las rías Altas
gallegas en febrero de 1918 en una humilde
familia de pescadores, siendo el quinto de
once hermanos. Pontedeume era entonces una
villa marinera como tantas otras de la costa
gallega, con la estructura socioeconómica pro-
pia del siglo XIX y principios del XX en la que
convivían la emigración a ultramar, la mayori-
taria dedicación a la pesca con actividades
agropecuarias complementarias.

Excepcionalmente dotado para el Arte,
Abelardo dibujó desde su mas tierna infancia.
Su afición artística... nace con ella, sus cuali-

dades son innatas y el estilo le sale
desde dentro, es el claro resultado
de un mundo propio marcado por
su identidad gallega. La gran valía
del artista hará que, pese a lo
humilde de su origen, pueda for-
marse con becas, desde la Escuela
de Artes y Oficios de La Coruña
hasta su formación en una de las
escuelas de arte mas prestigiosas
de Europa: la Real Academia de
Bellas Artes de San Fernando. La
concesión de esta beca dice mucho
del talento del humilde niño pintor,

ya que no tenía padrinos ni influencias y la
Diputación de la Coruña, concesora de las
becas, no era muy generosa con estas ayudas1.

Tras el paréntesis de la Guerra Civil, continúa
sus estudios en San Fernando, entonces se
abrirá las puertas del elitista Círculo de Bellas

Fol de Veleno nº 2 2012

114114 Anuario de Antropoloxía e Historia de Galiza

La Vertiente Etnográfica del Arte: Abelardo Miguel
- María Fidalgo Casares

2- Abelardo Miguel 1978

1 LOPEZ MARINA: Segura Torrella. Concello de
Ferrol 2000.

Artes de Madrid. El dominio de la técnica al
óleo, el sentido de monumentalidad y de la
construcción plástica, la lucidez con la que
resuelve los problemas de perspectiva, luz y
espacio atestiguan una inteligente asimilación
de las prácticas académicas de San Fernando.
Viaja a Italia pensionado en la prestigiosa
Escuela Española de Arte de Roma y para
completar su formación amplía sus estudios,
también becado en París y Países Bajos. Tras
sus viajes al extranjero, el pintor se lanzará a
una vorágine de exposiciones y eventos.

Constatamos entonces en su obra, la gran
admiración por los barrocos españoles y
holandeses, la inmersión en un luminismo casi
sorollesco y una gran pasión por Cezanne,
pero todo ello lo aclimatará a su universo per-
sonal sin caer en amaños reproductores. Lo
más significativo es que desde que nace y des-
arrolla sus planteamientos estéticos volverá a
ellos de forma recurrente y los mas emblemá-
ticos no sufrirán grandes variaciones. Los
cimientos de su universo plástico se forjan en
su infancia, y los
posteriores estudios
académicos, su aper-
tura de horizontes al
extranjero, el con-
tacto con las van-
guardias, su admira-
ción por los clásicos,
no harán que varíen
sus conceptos inicia-
les, llegando a pintar
los últimos días de
su vida apuntes y
retratos muy seme-
jantes conceptual-
mente a los que pintó siendo un niño.

Los 50 y 60 fueron sus años mas prolíficos, en
ellos se afianzó su estilo y su repertorio icono-
gráfico quedó fijado. Expuso en todas las capi-
tales gallegas con un enorme éxito de público.
Y aunque rehuía las salidas de Galicia, tam-
bién expuso en León, Bilbao, Oviedo, Madrid,
Salamanca y en ciudades lusitanas como
Oporto y Lisboa. Sus elevados precios y las
seguras ventas en todos los foros donde pre-
sentaba su obra, consolidaban su carrera como
pintor, llegando en frecuentes ocasiones a col-
gar el cartel de vendido a todos los cuadros a
las pocas horas de la inauguración. Todas sus
exposiciones llevaban el título de Xentes e
Cousas de mar. Independientemente donde las
presentara, Galicia o fuera de ella, siempre
enfatizaba su identidad con el nombre en
gallego, algo muy poco frecuente en los pinto-
res de esta época. También en estas décadas
realizará los encargos mas grandes de su carre-
ra.: el Centro Gallego de la Habana, óleos de
marineros para el personal norteamericano del
astillero ferrolano, (existen en Estados Unidos
por tanto, un número elevado de obras del pin-

tor), docenas de
óleos para la decora-
ción de las estancias
del mas avanzado
complejo turístico de
Castilla, Las Torres
en Salamanca. Pero
sobre todo realizará
una de sus obras más
significativas: el
gran proyecto mural
de la decoración de
la Cooperativa de
Santa María de
Castro, un trabajo

audaz e independiente que será todo un hito en
su producción ya que abordará el tema mitoló-

Fol de Veleno nº 2 2012

115115Anuario de Antropoloxía e Historia de Galiza

La Vertiente Etnográfica del Arte: Abelardo Miguel
- María Fidalgo Casares

3- Cooperativa de Castro 1958

gico, plasmando una Galicia arcádica de cam-
pesinos y labriegos.

Este trabajo mostrará la capacidad conceptual
e intelectual de Abelardo como pintor. La coo-
perativa cerró pocos años después y los mura-
les permanecieron ignotos durante décadas
hasta su reciente descubrimiento tras arduas
investigaciones por su biógrafa María
Fidalgo2.

Independiente y con esca-
sas ansias de figuración
social rechazó la asistencia
a certámenes y premios,
aún así, en 1961 como
motivo de la celebración
de la Feria del Mar, obtuvo
el Primer Premio por la
decoración mural del
pabellón de Vigo, y en el
mismo certamen también
consigue una Primera
Medalla con el óleo Os
Rapaces. En 1972 volvía a obtener la Primera
Medalla en la exposición Cara al Mar de
Ferrol y en 1974 se le concederá el Premio de
la Sociedad artística ferrolana. En 1975 es ele-
gido por el prestigioso Chamoso Lamas
Delegado de Bellas Artes.

A partir de los 70 se recluyó en su villa natal y
siguió trabajando al margen de los circuitos
artísticos y comerciales, pero no abandonará la
pintura hasta Marzo de 1991, fecha en la que
muere en su villa natal. Desde su muerte pocos

actos recuerdan su memoria, a pesar de que en
2003, el Ayuntamiento de su villa le concede la
Medalla de Oro al Mérito artístico.

En la actualidad su figura está siendo reivindi-
cada y estudiada en profundidad. En Mayo de
2008 fue candidato al Premio Nacional de la
Cultura Gallega3. En Diciembre del mismo
año María Fidalgo presentó en la Universidad

de Sevilla la
Tesis Doctoral
sobre la vida y
obra del artista.

A b e l a r d o
posee lo que
los historiado-
res del arte lla-
man idiolecto
estético: la
huella que todo
artista estampa
en su obra, ras-
gos que distin-

guen un genio creador. Su pintura revela a pri-
mera vista una personalidad autónoma. Los
lienzos, surgen como entidades obedientes a
un orden intrínseco: el estilo de Abelardo, una
individualidad intransferible.

Parte de una concepción académica de podero-
sa fuerza dibujística y evoluciona hacia un
estilo vanguardista de cuño impresionista. La
creación de su universo plástico personal se
forja a fuego en su infancia y estará marcado
contundentemente por su identidad gallega.

Fol de Veleno nº 2 2012

116116 Anuario de Antropoloxía e Historia de Galiza

La Vertiente Etnográfica del Arte: Abelardo Miguel
- María Fidalgo Casares

2 RICO, MJ: "Las pesquisas de María Fidalgo sacan a la luz los murales perdidos de Abelardo Miguel" .
Diario de Ferrol, 7 de Enero 2006.

3 "Pontedeume presenta ó pintor Abelardo Miguel ós Premios Nacionais de Cultura Galega". La Voz de
Galicia 29 de Abril de 2008.

4- Labregas de Porto 1956

Su repertorio iconográfico se centrará en los
géneros marinero, agroganadero, bodegón, y
paisaje4. Pero serán los dos primeros los más
valiosos por su valor identitario y etnográfico.
Abelardo fue uno de los pintores que mejor
retrató la esencia de la Galicia marinera y
labriega, mujeres y hombres dignos que viven
en comunión espiritual con la tierra, marcando
siempre el binomio clásico de la etnografía
gallega Terra-Pueblo, un concepto de
Aristocracia moral gestado en el
Rexurdimento. En este trabajo de investiga-
ción desarrollaremos su temática agroganade-
ra, en especial sus “feirones”, palabra mezcla
de gallego y castellano con la que denominaba
las ferias agroganaderas de Galicia. En un pró-
ximo número de la revista
ahondaremos en el género
marinero.

En relación al valor etno-
antropológico de estos
lienzos, el pintor actúa
como un etnógrafo.
Cuando el etnógrafo estu-
dia una cultura atiende a
aspectos concretos, la con-
ducta, el conocimiento y
los objetos... y la recolec-
ción de información se rea-
liza en su ambiente natural,
lo que supone trabajo y observación sobre lo
terreno5. Abelardo Miguel, lo hace así desde
su observatorio de Pontedeume, villa marinera
y comarca agrícola desde épocas ancestrales.

Asimismo en todos sus lienzos hay una inte-
gración total con el contexto, y las imágenes se
completan en el caso marinero con una des-
cripción de los paisajes marineros, fisonomías
de hombres y mujeres, embarcaciones, indu-
mentarias, instrumentos y aparejos de marine-
ría y, productos del mar, elementos que apare-
cen insertados en el espacio natural en el que
surgen y desarrollan, en este caso el mar de
Galicia y los puertos de sus villas costeras. El
material humano de las corporaciones marine-
ras, está formado por eumeses reales de su
tiempo, hombres y mujeres, viejos y maduros,
niños, patrones y grumetes con nombres y ape-
llidos y aún hoy reconocibles por los más vie-
jos del lugar.

El material instrumental también es el propio
de Pontedeume, con las embarcaciones, apara-
tos e instrumentos de marinería propios de la
zona y de su tiempo. En las ferias agroganade-
ras aparecen hombres reales y la captación de

Fol de Veleno nº 2 2012

117117Anuario de Antropoloxía e Historia de Galiza

La Vertiente Etnográfica del Arte: Abelardo Miguel
- María Fidalgo Casares

4 Revista Cátedra num 14 " El programa iconográfico de Abelardo Miguel en la cooperativa de Santa
María de Castro".

5 MORFOUX, LM.: Diccionario de Ciencias Humanas Grijalbo Barcelona 1985.

5- Recollendo o aparello 1950

acontecimientos reales. Tan real es el mundo
marinero de Abelardo como que sus padres,
abuelos, y los abuelos de sus abuelos se dedi-
caron a la pesca, y el mundo de las ferias agro-
ganaderas tan auténtico como que el propio
Abelardo en su infancia vivió estas ferias tanto
como visitante,
como participante,
ya que ayudaba a su
madre peixeira en
las tareas de venta
en fechas señaladas
como la feria del 21
de Pontedeume que
ejemplificaría cual-
quier feria de la
época en cualquier
otro lugar de
Galicia.

En el caso del
mundo labriego,
como veremos, en
sus ferias y en sus
paisajes agrarios,
siempre animales y
productos son tan
protagonistas como
el hombre, que apa-
rece complementado con los aperos, indumen-
tarias, productos y escenarios, tanto en el espa-
cio del intercambio, como en el espacio de
producción, en este caso el paisaje agrario, tan
patrimonial como el resto de los aspectos.

En el ámbito antropológico los investigadores
tienen que estar en contacto por largo tiempo

con los grupos humanos concretos para obte-
ner su conocimiento de la vida cotidiana6. Es
necesario infiltrarse en el grupo, aprender su
lenguaje y costumbres, interpretaciones y sig-
nificados de los sucesos, no se trata de hacer
una fotografía con los detalles externos, hay

que ir más atrás y analizar los puntos de
vista de los sujetos y las condiciones
histórico-sociales en que se dan.

Más que en ninguna otra forma de
investigación social, en Etnografía se
depende de los informantes. Abelardo
tiene la ventaja de que no tiene que
insertarse en la vida del grupo, ni con-
vivir con sus miembros por un tiempo
prolongado, ni la necesidad de ser
aceptado en el grupo, ni aprender su
cultura, ni comprenderla, pues nació en
ella, es uno más de ellos, y describe lo
que sucede mediante el uso del mismo
lenguaje de los participantes.

Abelardo aporta el privilegiado punto
de vista de quien pertenece de manera
natural a ésta, para construir la teoría
de la cultura que es particular al grupo,
capta la visión de los nativos, su pers-
pectiva acerca del mundo, así como el

significado de las acciones y situaciones socia-
les relacionadas con las personas, acciones y
pensamientos.

2. La temática labriega

Risco, Otero Pedrayo, Antón Losada... y otros
teóricos del nacionalismo gallego considera-

Fol de Veleno nº 2 2012

118118 Anuario de Antropoloxía e Historia de Galiza

La Vertiente Etnográfica del Arte: Abelardo Miguel
- María Fidalgo Casares

6 El prestigioso antropólogo Carmelo Lisón Tolosana, Doctor en Antropología por la Universidad de
Oxford en su su clásica Antropología cultural de Galicia relata que tuvo que trabajar varios años en
Galicia becado por la fundación Gubelkian para poder realizar su investigación.

6- Colleita 1955

ron al campesinado como la auténtica reserva
de las esencias nacionales gallegas, y a las cos-
tumbres rurales tradicionales como estas
ferias, las ideales y apropiadas al territorio
galaico. Formas de relación armónica, profun-
da y respetuosa entre la sociedad y la naturale-
za, cambios, equilibrios y compensaciones
entre el hombre y la tierra en un sistema adap-
tado.

Abelardo Miguel la abordó desde niño y
desde diferentes enfoques, existen lienzos de
paisajes agrarios con gentes sembrando, reco-
giendo la cosecha o cuidan-
do el ganado. También para
la Cooperativa de Castro
desarrolló un complejo pro-
grama iconográfico de tema
agrícola, pero las más signi-
ficativas representaciones en
este ámbito irán asociadas a
las ferias agroganaderas de
Galicia.

Este tema había fascinado a
Abelardo desde su infancia y
será el origen de una de las
temáticas más definitorias de
su estilo que cultivará hasta el fin de sus días.
Su origen humilde le acerca al género, como
ningún otro pintor, ya que como hemos
comentado, tenemos constancia de que en su
infancia solía acompañar a su madre peixeira a
vender el pescado en estas ferias, por lo que en
las escenas que pinta hay un gran componente
autobiográfico. De hecho, acostumbra a
incluir niños entre los feriantes.

La representación de ferias y mercados había
sido tratada con anterioridad por artistas de
generaciones anteriores. El costumbrismo, en

la pintura va unido a los movimientos naciona-
listas que exaltan las tradiciones, de hecho, la
celebración de ferias y mercados según los
etnógrafos gallegos son uno de los eventos
más categóricos de la identidad gallega.
Personas y lugares públicos se constituyen en
referencias inexcusables de la vida cotidia-
na… pero el pintoresquismo en estas represen-
taciones entraña superficialidad, los lugares y
ambientes se describen con elegancia y gracia,
pero no hay penetración en la trama del asun-
to, no descienden al fondo del tema, están vis-
tos desde fuera, son visiones apasionadas e

idealizadas
que rinden
culto al pasa-
do o alejadas
de la reali-
dad.

El pintor
costumbrista
representa a
una clase
social culta,
urbana y
exquisita que
se siente

atraída por el espectáculo que las clases popu-
lares ponen ante sus ojos, pudiendo caer en
ocasiones en el desdén o en el paternalismo…

La creación y aportación de Abelardo al géne-
ro radica en que las escenas pintadas por
Abelardo son la descripción de un hecho rigu-
rosamente real, de ahí su gran valor etnográfi-
co y antropológico, aunadas a una particularí-
sima visión personal. Abelardo se mediatiza
con la composición y es uno más de los que
participan en la feria, porque el pintor es parte
del pueblo, siente y piensa como ellos... Su

Fol de Veleno nº 2 2012

119119Anuario de Antropoloxía e Historia de Galiza

La Vertiente Etnográfica del Arte: Abelardo Miguel
- María Fidalgo Casares

7- Camiño do feirón 1970

mundo toma forma plástica en sus lienzos. En
estas ferias encontramos más sinceridad que
en las representaciones hechas por otros artis-
tas porque traslada al lienzo su realidad, y en
la realidad está el verdadero proceso creador
capaz de superar el paso del tiempo, rubrican-
do así la eternidad de estas obras, como una
extensión de su personalidad.

Su obra surge de la observación precisa, de
una captación inmediata, siempre dinámica y
leal a su tiempo, y en las exposiciones que pre-
sentó estos lienzos fueron muy elogiados, en
especial por la crítica portuguesa: “Abelardo
Miguel se realiza poeta pintando, y plasma lo
que en Galicia es más pintoresco y sabroso de

su historia y pueblo” 7, “Llega interpretando
con el espectáculo vivo, colorido y animado de
las ferias gallegas donde todo es movimiento y
armonía” 8.

3. Valor Etno-antropológico

La representación de estas ferias agroganade-
ras tienen un infinito caudal de información,
con el valor añadido de ser testimonio y docu-
mento de grupos humanos muy caracterizados
e identificables tanto en sus formas de produc-
ción-consumo como en su calidad de arqueti-
pos laborales propios de una sociedad artesana
en transición y sobre todo por el planteamien-
to de unas relaciones específicas lúdico-labo-
rales que se conservan y resguardan en toda su
pureza en las obras del pintor.

Estos lienzos son testimonio palpable de que
su pintura responde a su inserción medular en

su tierra y su cultura. Son
claramente la expresión de
una cultura que hunde sus
raíces en elementos telúri-
cos y ancestrales.

A pesar de la gran belleza
de sus representaciones y
al componente romántico
de la personalidad del pin-
tor, nunca entra en la órbi-
ta de los románticos de ide-
alización de la realidad...,
los mercados son como

eran, como los vio “Tiene el cuño de la verdad,
fácilmente reconocible por quien sabe ver y
sentir” , pero nunca cae en el anecdotismo
reporteril “No fotografía los motivos, antes los
interpreta y compone al sabor de la realidad
revistiéndolos de sueño y poesía” 9.

Fol de Veleno nº 2 2012

120120 Anuario de Antropoloxía e Historia de Galiza

La Vertiente Etnográfica del Arte: Abelardo Miguel
- María Fidalgo Casares

7 AZEVEDO ARTUR. "Oleos de Abelardo Miguel no Coliseo Doporto" Diario da Manhã, 10 de Abril de
1962.
8 TEIXEIRA " Exposición de pintura de Abelardo Miguel " Jornal do Comércio de Porto, 13 de Abril de
1962.
9 THUNDA "Triunfo de Abelardo Miguel en Portugal " La Voz de Galicia, 26 de Abril de 1962.

8- FeirónTupinamba 1964

Plasma unas ferias ancestrales en la que se
hacía promoción de los productos agropecua-
rios y que atendían no sólo la demanda de la
zona sino la de mercaderes foráneos. Estos
eventos suponían mucho más que un simple
encuentro de carácter mercantil en el que cam-
biar, comprar o vender productos, en realidad
eran días de fiesta mayor en toda regla en el
que se refleja-
ban los más
variados com-
p o r t a m i e n t o s
sociales, del
mercader ambu-
lante al rico
ganadero.

En la plaza se
daban cita las
más variopintas
formas cultura-
les de gentes de
distinto origen,
constituyendo una puesta en escena del con-
traste enriquecedor de diferentes formas de
vestir, alimentos, expresiones, negocios... en
suma, de convivir y entenderse...

Abelardo no pinta sólo el escenario de la feria,
sino también la villa en día de feria. La cele-
bración de la feria no era sólo un evento en sí
incluso, la villa se transformaba, los caminos
que conducían a la feria se llenaban de hom-
bres y mujeres portando mercancías o guiando
a los animales que iban a vender, otros llega-
ban cabalgando, ocasionalmente los autobuses
eran compartidos por personas, vacas y cer-
dos10.

Las mujeres de luto que no participaban en las
ferias locales salían de su reclusión para ir a la
feria... Ajetreo de cientos de personas que van
y vienen curioseando de puesto en puesto. Se
vendía y compraba todo el necesario para la
vida de la comarca y fuera de ella. Los paisa-
nos llevan a feriar o comprar principalmente
vacas, novillos y terneras, cerdos o bueyes. La

negociación de los ani-
males da el tono mer-
cantil a la feria, pero
además se comercia con
otros animales vivos
como conejos, cabras,
ovejas, gallinas, ganado
caballar y mular. A los
huevos, jamones, toci-
no, mantequilla, quesos
hay que añadir verdu-
ras, frutas, pan, vino y
licores, también carros,
arados, hoces, azadas,
gradas de madera y

demás aperos de labranza, herramientas y el
pescado tanto en salazón como el fresco que
las peixeiras como la madre de Abelardo ven-
dían procedentes de los barcos de pesca de la
villa.

La atmósfera ferial se llena de voces de merca-
deres y vendedores, exámenes minuciosos de
objetos y animales, apretones de manos al rea-
lizar los tratos. También se venden toda clase
de tejidos, ropajes y calzados, peines, bisute-
ría, mantas, quincalla, cacharrería de cocina..,
incluso maderas de castaño, roble, abedul y
boj.

Fol de Veleno nº 2 2012

121121Anuario de Antropoloxía e Historia de Galiza

La Vertiente Etnográfica del Arte: Abelardo Miguel
- María Fidalgo Casares

9- Feira na miña vila 1955

10 Curiosamente Abelardo solía pintar los autobuses en algunos de sus lienzos, pero no eran del gusto
de su clientela que prefería aquellos donde no aparecían y ante las quejas tuvo que dejar de pintarlos.

Todos los personajes de los cuadros de
Abelardo portan y plasman para la posteridad
las indumentarias propias de la época y de la
profesión. Según fuera de cotío o de garda, de
verano o de invierno, incluso la condición
social o el estado civil en caso de las mujeres.
Aparecen tejidos hoy obsoletos, desde el lino
hecho en la casa, como sus variantes: estopa,
lienzo, lino fino, como el algodón y sus com-
binaciones de lino y lana (picote) y algodón y
lana (candil). En el caso de las indumentarias
la estética quedaba
un poco al margen, y
recoge la funcionali-
dad y comodidad de
estas prendas. El
atuendo era sobre
todo una necesidad
para escapar del
rigor climático.
Además de que,
sobre todo en el caso
de las mujeres.
“Tapar el cuerpo era
algo obligatorio en
una sociedad en la
que el pudor ocupaba un lugar importante en
la vida y pensamiento de las gentes” 11.

Entre los personajes de sus lienzos, descubri-
mos oficios hoy desaparecidos, herreros, curti-
dores, zoqueiros, quincalleros, caldereros pul-
peiras, queixeiras… El día de la feria se des-
pliegan otras actividades, la gente aprovecha-
ba para hacer gestiones en la villa, el notario,
farmacéutico y médico triplicaban su activi-

dad...el notario si no tenía sede notarial en la
villa, se desplazaba allí los días feriados. Al
fondo de tabernas, bares y tiendas abren los
bufetes de los peritos o contadores o partixei-
ros, a ellos recurren antes que al abogado o
notario. Junto a los médicos, están menciñei-
ros, compostores, atadores, carteras, sabias y
brujas que atienden toda gama de dolencias
reales o psicológicas, aconsejan, adivinan y
pronostican el futuro...con más clientes que los
médicos. También aparecen mendigos y eiva-

dos (ciertos o figura-
dos), charlatanes,
timadores y gente de
mal vivir...incluso
romancistas, perso-
nas que contaban
sucesos reales12 o
ficticios de diversa
índole.

La feria es también
una ocasión para que
los mozos de los
contornos se conoz-
can y conciten citas

posteriores... la feria es una ventana al mundo,
es el puente de conexión con el mundo exte-
rior...

El enorme bullicio de personas y el trasiego de
mercancías y animales debía de ser un espec-
táculo de gran dinamismo y colorido digno de
verse. Los ojos del niño ya pintor debieron
quedar deslumbrados de tal manera que siem-
pre permaneció en su universo plástico y siem-

Fol de Veleno nº 2 2012

122122 Anuario de Antropoloxía e Historia de Galiza

La Vertiente Etnográfica del Arte: Abelardo Miguel
- María Fidalgo Casares

10- Tratantes 1977

11 ACUÑA X.E: "As imaxes do traxe en Galicia" Ir Indo Vigo 1992.

12 Carlos Pedreira recuerda que en los 60 uno de los sucesos mas contados en las ferias gallegas fue la
tragedia de Ribadelago (1959), consecuencia de la rotura de la presa Vega de Tera en el que se ahoga-
ron 144 personas.

pre representó estas ferias transmitiendo la
misma pasión que sintió siendo niño. Siempre
estará latente la presencia constante del mundo
de su infancia en toda su producción pictórica.
Los feirones tienen la maravillosa particulari-
dad de situar al espectador en medio de la
feria, haciéndole percibir las relaciones lúdico-
mercantiles con toda nitidez. El espectador se
convierte en un ente activo del proceso crea-
dor, son imágenes que tienen un ritmo, el de la
vida fluyendo.

El juego especular que conforman sus imáge-
nes es totalmente escenográfico, la mirada del
espectador es dirigida y transportada a escena-
rios del pasado, pero con referentes visuales
contemporáneos, planos generales, planos
medios y detalles que parecen dialogar y
entroncar con la mejor pintura figurativa del
siglo XX.

Las características de
este dominio temático
abelardesco serán la
variedad y sabiduría
compositiva, la aplas-
tante modernidad de
factura, la potencia del
dibujo, un rico y
vibrante cromatismo y
un uso virtuosista de la
perspectiva con un
magistral dominio de
las masas en el espacio.

Se encuentran lienzos con protagonistas muy
destacados y concretos, bellas mozas campesi-
nas de frescas carnaciones que ofrecen sus
productos, viejos tratantes de ganado, ancia-
nos y niños, ancianas con sus quesos, parejas
de ancianos portando animales en los brazos

que aparecen como si posaran para el pintor.
Estas figuras pueden llegar a la docena y siem-
pre comparten el protagonismo con animales y
cacharrería variada.

El tratamiento animalístico es prodigioso...
gallinas, bueyes, vacas, ovejas, cerdos... son
de un naturalismo exacerbado. Algunos bue-
yes y vacas tienen mirada humana, dándole el
tratamiento que solían dar a los animales los
mismos labradores y ganaderos.

Al fondo, puede aparecer un paisaje del cami-
no a la feria y en este caso se acerca al paisa-
jismo sintético, pero lo más habitual es que las
figuras desarrollen su actividad en el mismo
feirón, plasmado en toda su plenitud, con un
lenguaje de formas y colores que traducen las
emociones anímicas del artista, un ritmo musi-
cal hecho de prolongaciones, convergencias y
divergencias e intensidad con la libertad y la

e s p on t a ne i d a d
que siempre
caracterizaron al
pintor eumés.

En otros lienzos el
mismo feirón es el
protagonista, y
Abelardo desplie-
ga sus asombrosas
facultades de
forma más intensa
llegando a la
genialidad. No

hay jerarquía de escenas, sus protagonistas son
masas anónimas en movimiento, y logran la
impresión de una gran multitud con rasgos
apenas abocetados.

Las figurillas son pinceladas de color, sueltas

Fol de Veleno nº 2 2012

123123Anuario de Antropoloxía e Historia de Galiza

La Vertiente Etnográfica del Arte: Abelardo Miguel
- María Fidalgo Casares

11- Queixeira de Castro 1958

y cargadas de pasta con variedad de tonalida-
des que muestran una extraordinaria facilidad
para sugerir los diversos detalles y convierten
a estas obras en piezas excelentes que sugieren
a la perfección el ambiente que el artista desea
expresar: vestiduras, carros, tenderetes, ceste-
rías…

El efecto dinámico general del conjunto res-
ponde al deseo de plasmar lo pasajero y muta-
ble, con una visión única tratada con gran cele-
ridad sin la ralentización que toda composi-
ción preparada de antemano entraña
“Animación viva, resuelta en planos múltiples,
un poco anárquicos pero bien estudiados. El
movimiento, alcanza ritmos danzantes 13 .

4. Simbolismo e identidad

En su reiteración en su incesante retorno a las

tradiciones de su pueblo, Galicia se contempla
a sí misma transfigurada a imagen del alma
que la transfigura: Abelardo Miguel...y como
dijo Castelao “Sólo un pueblo que posee el
sentido de la tradición puede ser grande.. El
pueblo que abandona la tradición no tiene
derecho a la existencia” 14constante acerca la
realidad a una orden de valores en relación con
el mundo del espíritu.

Las ferias de Abelardo poseen claros valores
socio-históricos: carácter testimonial, cohe-
rencia con el tiempo y respuesta al entorno, su
más íntima raíz, y expresada en su apariencia
más familiar y cotidiana, un humilde feirón
agroganadero.

Los lienzos de Abelardo
Miguel sustituyen la vieja
consideración académica que
considera las obras de arte
fundadas en la espacialidad,
composición, claroscuro,
perspectiva..., por el carácter
de acontecimiento.

Trasciende el valor artístico
para entrar en el campo
antropológico e histórico.
Sus pinturas pertenecen más
al tiempo que al espacio, e
inclinan la balanza del lado

de la temporalidad. Sus obras significan no
sólo una revelación del espacio, sino la con-
densación del tiempo, un tiempo. representati-
vo de la identidad de Galicia.

Fol de Veleno nº 2 2012

124124 Anuario de Antropoloxía e Historia de Galiza

La Vertiente Etnográfica del Arte: Abelardo Miguel
- María Fidalgo Casares

13 ALCÁNTARA J A: "Exposición de Abelardo Miguel en Asociación de Artistas" El Ideal Gallego, 5 de
Octubre de 1978.

14 MÁIZ SUAREZ, R. "O rexionalismo galego: organización e ideología" Publicación do Seminario de
Estudios Galegos, A Coruña, 1984.

12- Feria del 21 1969

Fol de Veleno nº 2 2012

125125Anuario de Antropoloxía e Historia de Galiza

La Vertiente Etnográfica del Arte: Abelardo Miguel
- María Fidalgo Casares

Bibliografía

BIBLIOGRAFÍA ESPECÍFICA

-Tesis Doctoral "Abelardo Miguel, vida y obra" pre-
sentada por María Fidalgo Casares en la Universidad
de Sevilla en Diciembre de 2008, calificada con
Sobresaliente cum Laude por unanimidad.

-XI Premio de Investigación Etnográfica: Análise
etnográfica e antropolóxica do artista eumés Abelardo
Miguel 2007.

BIBLIOGRAFÍA GENERAL

-ACUÑA X.E: 1992. As imaxes do traxe en Galicia.
Vigo, Ir Indo.

-AA. VV: 1981 .Plástica gallega. Vigo, Caja de
Ahorros Municipal.

-BERAMENDI X 1993. Galicia e a Historiografía".
La Coruña .Tórculo Ediciones.

-BERAMENDI X 1981 .Vicente Risco no
Nacionalismo gallego. Vigo Galaxia.

-BOUZA BREY 1982. Etnografía e folklore de
Galicia. Vigo Edicións Xerais.

-BOBILLO, F., 1981. Nacionalismo gallego:
Ideología de Vicente Risco. Madrid Akal.

-BOUZA BREY .1982. Etnografía e folklore de
Galicia. Vigo Edicións Xerais.

-BRAÑAS MENÉNDEZ A. 1889. El Regionalismo.
Estudio sociológico, histórico y literario. Ed. Jai-
Molinas, 1ª edición, en Obras Selectas, Barcelona, Ed.
Xuntanza.

-CAPEL HIDALGO. 1998. Etnografía na configura-
ción da identidade galega. Coruña Edicións do
Castro.

-CASARES, C. 1981. Otero Pedrayo. Vigo Galaxia.

-DÍAZ SANTANA, B. 1999 Arqueología y Política
en Galicia: una Revisión Historiográfica. Memoria de
Licenciatura Presentada en el Departamento de
Prehistoria de la U.C.M.

-FERNÁNDEZ DE ROTA Y MONTER
1991.Identidad y recreación histórica en Galicia.
Revista de Antropología social num O Madrid
Universidad Complutense de Madrid.

-FIDALGO FERNÁNDEZ, Manuel Luis. 1968
Abelardo Miguel, pintor de mariñeiros. Santiago de
Compostela. El Ideal Gallego.

-FIDALGO CASARES. 2004. Voz Lopez Leira,
Abelardo Miguel en "Gran Enciclopedia Gallega"
Gijón," S. Cañada, Edit.

-FIDALGO CASARES, M. 2007. Abelardo Miguel,
un pintor esquecido. Coruña. Revista Nazón num 8.

-FIDALGO CASARES, M. 2007 El programa pictó-
rico de Abelardo Miguel Santa María de Castro.
Coruña num 14. Revista Cátedra Diputación de A
Coruña.

-FIDALGO CASARES M. 2008 Las Naturalezas
muertas en la obra de Abelardo Miguel. Coruña num
15. Revista Cátedra Diputación de A Coruña.

-FIDALGO CASARES, M. 2008 Abelardo Miguel,
pintor de mariñeiros . Revista Raigame Diputación de
Ourense.

-FIDALGO CASARES, M. 2008 Abelardo Miguel,
pintor dos homes e mulleres do mar. Revista Ardentía.
FGMF Vigo Diputación de Pontevedra.

-FIDALGO CASARES. 2008 Abelardo Miguel, a
plástica como expresión da identidade. Revista
Galega de Historia Murguía Diputación de A Coruña.
A Coruña.

Fol de Veleno nº 2 2012

126126 Anuario de Antropoloxía e Historia de Galiza

La Vertiente Etnográfica del Arte: Abelardo Miguel
- María Fidalgo Casares

-FIDALGO CASARES M. 2008 . Análise etnográfi-
ca e Antropolóxica da obra do artista Abelardo
Miguel. Premio de Investigación etnográfica Concello
de Pontedeume. Coruña. Revista Cátedra num 19
Diputación de A Coruña.

-FIDALGO CASARES M . 2010. Aspectos mercan-
tiles de la obra de Abelardo Miguel. Coruña num 17.
Revista Cátedra Diputación de A Coruña.

-FIDALGO CASARES M. 2011. Abelardo Miguel,
un pintor olvidado" Coruña num 19. Revista Real
Academia Gallega Abrente.

-FIDALGO CASARES M. 2012 .Estudio técnico de
la obra de Abelardo Miguel. Coruña. Revista Cátedra
num 19 Diputación de A Coruña.

-GOETZ, J. P. y LECOMPTE , M. D. 1988
Etnografía y diseño cualitativo en investigación
Madrid Morata.

-GONZÁLEZ REBOREDO, X. M. 1990
Elementos de identidade nos historiadores e etnógra-
fos galegos da primeira metade do século XX , en
Identidade e territorio, Centenario de Otero Pedrayo,
Santiago Consello da Cultura Galega.

-GONZÁLEZ REBOREDO, X. M.: 1997 Historia
dos estudios antropolóxicos. Do nacemento do floclo-
re aos nosos días". A Coruña, Hércules Ediciones.

-LISON TOLOSANA C. 1990 Antropología cultu-
ral de Galicia. Madrid Akal.

-LÓPEZ PAZ, M. P.; PEREIRA MENAUT, G.
1995-1996 La tierra y los hombres: paisaje político,
paisaje histórico. Salamanca ", Stud. Hist., Historia
Antigua.

-LOPEZ SANDEZ. M. 2007 Paisaxe e nación: A cre-
ación discursiva do territorio. Premio Ramón Piñeiro
de Ensaio 2007.

-LÓPEZ VÁZQUEZ, J.M. 1988. El Arte
Contemporáneo. Enciclopedia temática de Galicia.
Tomo Arte, Barcelona. Diputación de A Coruña.

-LÓPEZ VÁZQUEZ, J.M. 1993 Do 98 á II
República. A época do Rexionalismo. Galicia Arte.
Arte contemporánea, tomo XV. Vigo Nova Galicia.

-MÁIZ SUAREZ, R. 1997 A idea de Nación. Vigo
Xerais de Galicia.

-MAQUET,J. 1999 La experiencia estética. La mira-
da de un antropólogo sobre el arte. Madrid Editorial
Celeste.

-PANOFSKI, E: 1992 El significado en las artes
visuales. Madrid Alianza Forma.

-PENA GRAÑA, A. 1994 O territorio e as categorías
sociais na Gallaecia Antiga: un matrimonio entre a
Terra (Treba) e a Deusa Nai (Mater), Betanzos
Anuario Brigantino, 17: Diputación de A Coruña.

-PEREIRA MENAUT, G. 1997 Un pobo e unha
natio moi particulares en O feito Diferencial Galego
na Historia, Vol. I, Santiago de Compostela, Museo do
Pobo Galego.

-RAT, J., 1996 Ensayos de Antropología cultural.
Homenaje a Esteva Fabre Gat Ariel Barcelona.

Hemeroteca
1953-2009

Ferrol Diario, La Voz de Galicia, El Ideal Gallego, El
Correo Gallego, La Región, El Progreso, Faro de
Vigo, ABC, Jornal de Porto, Diário da Manhã, Jornal
do Comércio, Hoja del Lunes, La Gaceta de
Salamanca, Diario de Ferrol, El País.

Don Xesús
M. Taboada
C h i v i t e
naceu en
V e r í n ,
Ourense, o
22 de setembro de 1907. Estudou as primeiras
letras no colexio “San Xosé” dos irmáns de la
Salle. Estudou o bacharelato no Instituto
Nacional de Enseñanza Media de Ourense e
despois no Colexio Cardenal Cisneros de
Madrid, logo de enviuvar e trasladarse aló a
súa nai.

Sendo xa bacharel, estuda na Escola Oficial de
Telegrafía ,onde se fai telegrafista en 1927,
xuño, e “Técnico de Telecomunicaciones” en
outubro dese ano. Estudou tamén na Escola
Superior de Comercio de Madrid, entre os
anos 1927 e 1929, de onde sairá como profe-
sor mercantil.

O seu primerio traballo foi no Centro de
Telégrafos de Madrid, de onde foi destinado ó
Centro de Telégrafos de Ourense, no 1930.

Nese tempo conecta cos intelectuais ourensáns
D. Ramón Otero Pedrayo, Vicente Risco e
Florentino López Cuevillas. Tamén con
Xaquín Lorenzo “ Xocas”, que foi o seu gran-
de amigo, e en xeral con tódolos compoñentes
do grupo ourensán da chamada “Xeración
Nós”.

Destinado en 1936 como xefe de Telégrafos de
Verín, Ourense, ocupou este cargo ata o seu
falecemento, agás un tempo no que foi trasla-
dado á Coruña como castigo pola súa condi-
ción de delegado, en Verín, da Federación das
Mocedades Galegas.

Dos seus coñecementos
como arqueólogo, historiador
ou etnógrafo dan testemuño
os moitos traballos publica-
dos no Boletín da Comisión
de Monumentos de Ourense,

Archivo Español de Arqueología, Boletín do
Museo Arqueolóxico de Ourense, Revista de
Dialectología y Tradiciones Populares, ou na
Revista de Guimarães, en Portugal.

No 1951 doutorouse na Facultade de Filosofía
e Letras (Xeografía e Historia) da
Universidade de Santiago de Compostela.

Son moitos os seus méritos e distincións aca-
dados ó longo da súa vida, desgraciadamente
curta —finou en Verín, o 27 de novembro de
1976— pero el mostrouse sempre especial-
mente orgulloso da súa condición de corres-
pondente da Real Academia Española da
Historia e, tamén, da Academia Galega da
Lingua.

Foi tamén membro correspondente da
Academia Portuguesa da História, vicepresi-
dente do Padroado do Museo do Pobo Galego
e director de Arqueoloxía e Prehistoria do
Instituto de Estudos Galegos Padre Sarmiento;
fillo predilecto da vila de Verín e cronista ofi-
cial desta.

No seu libro “Varones Ilustres de la Comarca
Verinense” cóntanos a vida e obras de persona-
xes desta terra, desde Benito Baños, un galego
na conquista de Córdoba, a D. Jesús González
Fidalgo, xornalista; polo medio, D. Gaspar de
Acevedo, virrei do Perú; D. Baltasar de
Zúñiga, primer valido de Felipe IV; os irmáns
Xaquín e Modesto Domínguez Hervella (filó-

Fol de Veleno nº 2 2012

127127Anuario de Antropoloxía e Historia de Galiza

BIOGRAFÍABIOGRAFÍA DE DE
D. XESÚS MARÍAD. XESÚS MARÍA

TTABOADAABOADA CHIVITE.CHIVITE.
MESTREMESTRE
Eduardo Castro

Alumno de D. Xesús Taboada Chivite

logo un e matemático o outro), emigrantes e
benfeitores de Verín e Vigo; Tresguerras Melo,
poeta romántico e outros persoeiros, todos
importantes, aínda que moitos case que desco-
ñecidos, mesmo para a xente da vila, e da bis-
barra.

Para min unha das súas facetas máis sobran-
ceiras foi a de ensinante á fronte da “Academia
Verinense”.

Aló puidemos estudar o bacharelato moitos
que, sin el, non o teriamos feito pola falla de
medios. Aprendiamos, especialmente,
Historia, Xeografía, Lingua e Literatura.
Tamén Latín, Francés, ou mesmo Inglés, aínda
que ben podía ternos ensinado Física e
Química ou Matemáticas. Puña un especial
interese na formación do seu alumnado e doí-
alle moito que non aprobaramos algunha das
materias que el nos aprendía.

Para recuperar alguna lección que non supera-
bamos na clase, levábanos ben á oficina de
Telégrafos, ó comedor das súas irmás, ou

mesmo á súa casa, na galería, onde el escribía
e estudaba e de onde non nos deixaba marchar
ata non ter a lección ben aprendida.

Escribía tanto en castelán coma en galego, que
falaba de tal xeito que daba gusto escoitalo;
lingua da que sempre nos dicía que fora feita
especialmente para a poesía.

Foi, sen dúbida, D. Xesús un dos máis ilustres
fillos da bisbarra de Monterrei, á que adicou
boa parte dos seus estudos e traballos de
Arqueoloxía, Historia e Etnografía.
Destacaremos o devandito “ Varones Ilustres”;
“Monterrey” (IEG Padre Sarmiento); “Guía de
Monterrey” (cinco edicións); “Folclore de
Verín” e outros moitos estudos en separatas
como a “Carta Arqueológica de la Comarca de
Verín”; “O castro de Medeiros”, “ Ara Romana
de Villaza”, “Los tres conventos de
Monterrey”, “Moros y cristianos en Tierras de
Laza” ,“Un Oppidum en la Tribu de los
Bibalos”, “Verín y sus murallas”, “Los

Fol de Veleno nº 2 2012

128128 Anuario de Antropoloxía e Historia de Galiza

Biografía de D. Xesús María Taboada Chivite - Eduardo Castro

Alumnos da Academia Verinense na porta do Castelo de Monterrei.

Tamagani y su romanización”. Son tantos os
traballos sobre esta terra, sobre Galicia,
España e tamén Portugal, que resulta moi difí-
cil reseñalos todos.

O discurso da súa entrada na Real Academia
Galega, onde ocupou o escano que deixara, ó
morrer, D. Vicente Risco, “O culto das pedras
no Noroeste Peninsular”, con resposta de
Xaquín Lorenzo “Xocas”, faime pensar na
ledicia que levaría se no seu tempo se tivese
atopado a Pedra Alta de Castrelo do Val, á que
chamán “estela do guerreiro galego” ou a
machada do calcolítico, atopada recentemente
en terras de Cualedro. Aqueles tempos nos que
a xente usaba a pedra pulimentada pero xoga-
ban xa co cobre e co estaño mesturados, o

bronce. Lembro o brillo que vin nos seus ollos
cando, de neno (tiña eu 12 ou 13 anos) lle dei
unha machada que atopei nas “Tapias”, Pazos,
Verín, de pedra tallada e unha moeda de cobre,
romana, —dixera el que de tempos de Tito
Livio— atopada por min tamén, no Castelo de
Monterrei.

Os que tivemos o privilexio de ser os seus
alumnos lembramos sempre aquela facilidade
de ensinar, deleitando, e tamén o amor que
fixo prender en nós pola Terra, a súa Historia e
as súas xentes.

Un galego na historia e, para moitos, un excep-
cional mestre.

Fol de Veleno nº 2 2012

129129Anuario de Antropoloxía e Historia de Galiza

Biografía de D. Xesús María Taboada Chivite - Eduardo Castro

Don Xexús María Taboada Chivite, no centro e con lentes escuros, cos seus rapaces.
O autor á dereita do mestre. O segundo, con chaqueta negra.

www.antropoloxiagalega.org
http://sociedadeantropoloxicagalega.wordpress.com

