
Gallaecia nº28. 113-130 páxs. 2009, ISSN: 0211-8653 113

LOUSAS DECORADAS CON CÍRCULOS, CABALOS E PEIXES DO CASTRO DE
FORMIGUEIROS (SAMOS, LUGO)

Gonzalo Meijide Cameselle
Arqueólogo. Xunta de Galicia. Consellería de Cultura e Deporte. Delegación Provincial en Lugo.

Xosé Ignacio Vilaseco Vázquez
Grupo de Estudos para a prehistoria do Noroeste. Departamento de Historia I. Universidade de Santiago
de Compostela // Arqueólogo Xunta de Galicia. Consellería de Cultura e Deporte. Delegación Provincial en
Pontevedra

Jacek Blaszczyk
Profesor do Instituto de Arqueoloxía da Universidade de Lodz (Polonia)

Resumo: Primeira descrición e valoración do descubrimento de seis lousas de pizarra, integrantes do
pavimento dunha pequena praza entre casas dentro do castro, decoradas con diferentes motivos:
combinacións circulares de diferente morfoloxía, cabalos e peixes. É a primeira vez que se documenta este
tipo de manifestación artística e faise unha valoración das imaxes no contexto do mundo castrexo, e da
Idade do Ferro peninsular

Palabras – chave: Idade do Ferro, Cultura castrexa, gravados, combinacións circulares, cabalos, peixes

Title: Decorated slabs with circles, horses and fishes from the Castro of Formigueiros (Samos, Lugo)

Abstract: First description and evaluation of the discovery of six slabs of slate, from the pavement of a
small square in the middle of houses, inside an Iron Age hill fort, with different patterns: different types of
circles, horses and fishes. Is the first time that this type of artistic carvings is documented, and we make an
interpretation of this issue in the context of the Castro Culture and the Iberian Peninsula Iron Age?

Keywords: Iron Age, Castro culture, hill fort, carvings, circular combinations, horses, fishes

1. O castro de Formigueiros

Nos últimos tres anos foi obxecto de campañas arqueolóxicas nas que, ademais da Consellería de Cultura e Deporte1,
estiveron presentes a de Vicepresidencia da Igualdade e o Benestar, mediante a organización dun campo de traballo do
Servizo de Xuventude2, e a Consellería de Medio Rural, que asumiu a limpeza anual de maleza e a mellora dos accesos ao
xacemento3.

O castro de Formigueiros (Samos) está encravado no estremo occidental da Serra do Édramo, cordal que fai de divisoria
de augas entre os ríos Sarria e Mao, cun amplo dominio sobre as terras de Sarria ao Norte, e as do Incio ao Sur (Fig. 1).
No outro estremo do cordal está situado o Castro da Margarita, con características morfolóxicas similares. E entre ambos
poboados se estende a necrópole megalítica do Campo de Valentín, cunha ducia de mámoas. E ao Oeste de Formigueiros,
no monte de Santa Mariña a gran necrópole con 40 túmulos inventariados, entre os Concellos de Sarria, O Incio e Samos.

O topónimo do lugar do castro é o Alto do Couso. O Couso está situado a uns 600 metros ao Suroeste, a unha cota
sensiblemente inferior. Curiosamente o topónimo repítese a uns 600 metros ao Sueste do Castro da Margarita, polo que
para referirse a este ámbito da serra os veciños din “de Couso a Couso”4.

Sobre o perfil da montaña destacan as súas potentes murallas, circundadas por un labiríntico sistema de foxos e
parapetos (Figs. 2 e 3). Sorprende a complexidade e extensión das defensas fronte o reducido da zona habitacional. Das 5
ha. totais, o interior da croa só ocupa uns 2000 m2.

Revista de Arqueoloxía e Antigüidade114

Figura 1. Localización do Castro de Formigueiros (Samos, Lugo).

As diferentes campañas centráronse na escavación dun sector do poboado e dun tramo da muralla5. Os resultados
foron moi satisfactorios e permitiron avanzar na comprensión da historia do asentamento, e caracterizar a súa arquitectura
habitacional e defensiva. De momento hai dúas grandes fases definidas. A primeira, que comezaría posiblemente non
séculos III-II a. C., remata na primeira metade do século primeiro. A información sobre a cronoloxía desta fase procede de
abundantes cerámicas e algúns bronces, cun amplo abano cronolóxico, que podería abranguer dende o século III a.C. ao
I d.C.. Máis precisión cronolóxica ofrecen varios fragmentos de terra sigillata itálica, con selo in planta pedis, de época
de Tiberio. É tamén deste tempo un as de Tiberio acuñado na colonia Cesar Augusta con Livia no reverso, cunha datación
entre 14-37 d.C. En resumo, temos datos que apuntan ó abandono do poboado na primeira metade do século primeiro da
nosa era, con indicios dunha prolongada ocupación anterior, tal como ocorre noutro xacemento en vías de escavación e nun
ámbito xeográfico achegado, como é o castro de Catromaior en Portomarín (LÓPEZ GONZÁLEZ, L.F. 2008, pp. 33-34)

Gallaecia nº28. 113-130 páxs. 2009, ISSN: 0211-8653 115

Figura 2. Foto aérea do xacemento.

Figura 3. Modelo dixital do castro de Formigueiros.

Tras un aparente longo período de abandono, volvese a detectar unha nova ocupación, na que as construcións se
levantan sobre os derrubes das casas e da muralla. Aínda que a escaseza de materias para esta época é case total, algúns
indicios apuntan a unha fase romano tardía ou posterior (DORRIBO CAO, J. R. 1995).

Revista de Arqueoloxía e Antigüidade116

2. As lousas con gravados

Ao final da fase máis antiga rexistrada ata o momento, pertence o lousado dun patio ou praciña, delimitado polos muros
de varias construcións, no que se detectaron varios gravados (Fig. 4). Dúas das casas é posible que estivesen relacionadas,
estando unha dedicada a cociña. No exterior desta hai tamén un longo banco que amosa pequenos gravados.

No pavimento hai gravados en seis lousas6 (Fig. 5). De sur a norte, a primeira lousa ten representacións de dous
équidos, seguramente cabalos; a seguinte, de círculos grosso modo concéntricos; logo outra cun peixe, e ao oeste desta
volve a aparecer outro peixe, e parte dun círculo; a última lousa está ao norte, pegada ao banco, e ten tamén un peixe,
aínda que neste caso o gravado está moi erosionado, e é apenas perceptible. No banco os debuxos son de menor tamaño, e
representan un círculo con radios, dous triángulos contrapostos, e unha combinación de círculos concéntricos.

Figura 4. Praciña no interior da croa, onde apareceron os gravados.

En xeral os deseños unicamente se observan ben con luz rasante, porque os sucos son moi superficiais, aínda que
no peixe maior e nos cuartos traseiros do cabalo grande a incisión do gravado é algo máis profunda (Fig. 13 e 14).
É moi probable que a incisión se realizase cun punzón metálico: con este tipo de obxecto é doado gravar na lousa,
case como si se estivera debuxando cun lapis. A perfección dalgúns trazos curvos, especialmente algún dos circos,
así como os dous que forman o exterior do corpo dos peixes, fai pensar no emprego dalgún tipo de compás, aínda
que sexa manual, na confección de certas partes das figuras; o coñecemento deste instrumento na área castrexa
durante a segunda Idade do Ferro non sería unha novidade, xa que se ten suxerido a súa necesidade para executar
os motivos curvilíneos que se xeneralizan nas cerámicas desta época (Rey, 1999: 175). Compre sinalar que a súa
utilización aparece presente nun taboleiro circular de lousa, posiblemente para algún tipo de xogo, atopado moi
cerca dos gravados.

Gallaecia nº28. 113-130 páxs. 2009, ISSN: 0211-8653 117

Figura 5. Plano da praciña coa localización dos gravados.

2.1. Lousa dos cabalos

A representación desenvólvese nunha lousa do pavimento, alongada, cunhas dimensións de 1,29 m. de longo e anchura
máxima de 0,68 m. (Fig. 6) Hai dous cabalos, un enriba do outro, mirando cara ao Norte.

O cabalo superior é de maior tamaño. Mide dende o peito á nádega 22 cm. e 19,5 na cruz. A cabeza soluciónase cun
semicírculo, que deixa un fociño afiado, coroado coas dúas orellas. O pescozo realízase cunha liña elíptica ata a cruz, e
non se representa a crina. O dorso continúa cunha liña curva ascendente ata as ancas, onde se representa a cola con tres
liñas que chegan ata o extremo dos cuartos traseiros. As coxas debúxanse con triángulos cunha liña central, e a perna
continúase con dúas liñas paralelas. A parte inferior do corpo é rectilínea ata o cóbado, do que parten as extremidades
anteriores, que están flexionadas, e representadas con dúas liñas paralelas.

O segundo cabalo mide dende o peito á nádega 17 cm. e 17,1 na cruz (Fig. 12). A representación dende a cabeza á cola
é similar á do outro cabalo. A partir de aquí hai varias diferenzas. Na nádega hai unha liña interior paralela, cortada por
outra vertical, que no inicio das coxas vira en ángulo recto cara ás extremidades anteriores. A cola tamén se representa
dunha forma diferente, cunha liña da que parten outras de menor tamaño, identificables coas sedas. Polo demais as
extremidades están tamén flexionadas. Arredor desta figura hai moitas liñas, unha delas, que penetra no fociño, é anterior
ao debuxo da cabeza, xa que está cortada polo contorno desta. ¿Pertencen ambas ao mesmo momento? Non o parece,
pero se así fose poderíamos estar ante unha representación de doma, que explicaría as diferenzas no corpo, con algo que
podería interpretarse como unha montura. Así e todo, a realidade é que o trazo e o cabalo aparentan ser unha superposición
de motivos, estando o máis antigo moi erosionado.

Revista de Arqueoloxía e Antigüidade118

Figura 6. Lousa dos cabalos.

Gallaecia nº28. 113-130 páxs. 2009, ISSN: 0211-8653 119

2.2. Lousa dos círculos concéntricos

Sobre unha lousa de 0,68 m. por 1,04 m. hai varias liñas irregulares, formando un motivo que se sitúa entre unha
combinación de círculos concéntricos e un labirinto (Fig. 7). O trazado das liñas, cun suco moi superficial, é vacilante, e
non está realizado a compás. O motivo mide de norte a sur 55 cm., ocupando gran parte da extensión da lousa.

Figura 7. Lousa dos círculos concéntricos.

Revista de Arqueoloxía e Antigüidade120

2.3. Lousa do peixe e o círculo

A lousa mide 1,27 m. por 0,65 m. (Fig. 8). Na súa superficie hai moitas liñas e marcas que poden ser vestixios
de debuxos anteriores, pero que non se poden definir. Hai, así e todo, dous deseños claros. Na parte central
atópase un círculo inacabado ou parcialmente perdido, case perfecto, trazado a compás, cun diámetro de 33 cm.
Nun dos extremos atópase o debuxo dun peixe, que sorprende pola calidade e detalles do deseño (Fig. 14). Mide
19 cm. de longo, polo que podería estar representado a tamaño real. Ten a boca aberta e sobre ela unha amosega
parece representar un ollo. O corpo represéntase cun reticulado que se pode interpretar como as escamas. Na
parte superior ten dúas aletas, a dorsal con liñas paralelas no interior, mentres que a adiposa está baleira. A
aleta caudal está formada por un triángulo equilátero, e rechea con liñas paralelas aos dous lados. Na parte
inferior aparecen dúas aletas, aparentemente a ventral e anal, cun recheo de liñas paralelas.

Figura 8. Lousa do peixe e o círculo.

Gallaecia nº28. 113-130 páxs. 2009, ISSN: 0211-8653 121

A forma de trazar o corpo é moi sinxela, e trátase en realidade de dous arcos que se cruzan dando lugar á
aleta caudal. Dentro deste esquema xeométrico simple hai porén moitos detalles da anatomía externa dun peixe.
Nas aletas, as liñas representan os radios na súa disposición normal, ao igual que ocorre na aleta caudal. A
retícula do corpo pode querer evocar as escamas ou determinadas coloracións. Na parte central, case dende a
boca ata a cola, interrómpese o reticulado, o que se podería identificar coa liña lateral, órgano sensor común a
moitos peixes.

2.4. Lousa do segundo peixe

Como na outra lousa hai vestixios de anteriores debuxos difíciles de identificar (Fig. 9). O peixe mide 16,6 cm. de longo.
Ten a forma máis esvelta, e intúense as aletas dorsal e adiposa (Fig. 15). A aleta caudal é máis ancha que o corpo, e amosa
o mesmo reticulado de recheo. Na parte inferior aparece clara a aleta anal, e uns trazos parecen indicar a aleta ventral.
Unha liña axial, que divide o peixe en dúas parte simétricas, pódese interpretar como a liña lateral. A técnica do debuxo é
a mesma do anterior.

Figura 9. Lousa do segundo peixe.

Revista de Arqueoloxía e Antigüidade122

2.5. Lousa do terceiro peixe

O terceiro peixe mide 23 cm. (Fig. 10) Está moi erosionado, polo que apenas é perceptible, aínda que se pode apreciar
que responde ao mesmo esquema. Non hai vestixios das aletas, pero si se observa parte do recheo de liñas na cabeza e na
cola, e a liña axial. Pode tratarse dun gravado inacabado.

Figura 10. Lousa do terceiro peixe.

Gallaecia nº28. 113-130 páxs. 2009, ISSN: 0211-8653 123

2.6. Debuxos no banco

O banco da “cociña” está feito dunha soa peza, que mide case dous metros de longo (Fig. 11). Na superficie obsérvanse
diversas combinacións lineais, das que só algunhas son máis ou menos interpretables. No centro hai un pequeno círculo con
radios, de 8 cm. de diámetro. Preto, dous triángulos contrapostos e logo, unha combinación de liñas curvas concéntricas,
similar á que hai no lousado, pero de menor tamaño (15,5 cm.).

Figura 11. Gravados no banco.

Revista de Arqueoloxía e Antigüidade124

Figura 12. Foto de cabalo superior.

 �Figura 13. Detalle dos cuartos traseiros do cabalo
máis grande.

Gallaecia nº28. 113-130 páxs. 2009, ISSN: 0211-8653 125

Figura 14. Peixe da lousa do círculo.

Figura 15. Outro peixe.

Revista de Arqueoloxía e Antigüidade126

Figura 16. Cabalos e peixes no mundo castrexo (esquerda) en relación dos de formigueiros (á dereita): A. Cabalo de Chao de
Samartín. B. Cerámica de Castelo de Faria. C. Cabalo da diadema de Ribadeo. D. Cabalo da estela de Formigueiro. E. Peixe
da diadema de Ribadeo. F. Cerámica estampillada das rías baixas. (A e B, tomados de Villa, 2006; C e E, de García, 1997; D,
segundo Castro e Estévez, 2003; F, segundo González, 2006-2007).

3. Consideracións sobre as representacións figuradas

Neste primeiro achegamento centrarémonos, pola súa singularidade, nas representacións de cabalos e peixes,
prescindo polo de agora dos motivos circulares, un lugar común no mundo castrexo noroccidental aínda que os atopados en
Formigueiros se distancian bastante do que corresponde á “norma” do suroeste da Gallaecia (p. ex., CASTRO e REBOREDA,
2006: 95).

Nas figuracións animais, dentro do esquematismo xeométrico hai un notable interese polos detalles anatómicos
básicos. Nos peixes represéntase as aletas dorsal e adiposa na parte superior, a caudal na cola, e no ventre posiblemente
a ventral e anal, e ademais os radios en correcta posición, diferenciando o deseño da caudal. Outro elemento importante,

Gallaecia nº28. 113-130 páxs. 2009, ISSN: 0211-8653 127

se é correcta a nosa interpretación, é o da liña lateral, que implica unha gran familiaridade con estes animais. No caso
dos cabalos hai tamén detalles significativos, como a curvatura da cruz á anca, a lonxitude da cola e a potenciación das
coxas. Apréciase, ademais, unha aplicación de fórmulas, simples pero efectivas, para representar as diferentes partes do
corpo, que implican unha notable destreza e unha prolongada repetición dos modelos. Mentres que nas representacións
abstractas non observamos un patrón concreto, no caso das figuracións dos animais hai unha sorte de realismo xeométrico,
no que se representan aspectos anatómicos básicos, cunha economía de medios, pero de forma efectiva.

A interpretación dos équidos como cabalos é a máis estendida entre os autores cando aparecen na arte prehistórica
imaxes deste tipo de animais. No caso das dúas representacións de Formigueiros, pensamos que pola súas características
iconográficas podemos rexeitar con seguridade a súa interpretación como burros, aínda que evidentemente nada impide
que a intención do gravador teña sido representar mulas. En canto aos peixes, por mor do esquematismo do debuxo, a
identificación da especie á que pertencen é unha tarefa arriscada, sobre todo porque é posible que non fose a intención
do artífice representar unha en concreto, senón un concepto xenérico. Os detalles anatómicos presentes, as cinco aletas
e a liña lateral, son comúns a moitos peixes. Pero se consideramos o contexto xeográfico, afastado do mar, poderíamos
concentrarnos no medio fluvial, e, neste ambiente, pola súa importancia, nos salmónidos. A liña lateral existe tanto na
troita como no salmón, pero é neste último onde está máis marcada. En conclusión podería tratarse dun salmón, cuxa pel
tamén presenta unha especie de reticulado, aínda que menos rechamante que nos nosos modelos.

Cabalos e peixes non son unha novidade Idade do Ferro europea en xeral, nin na peninsular en particular, se ben a súa
presenza non é equitativa. As representacións de cabalos son relativamente frecuentes, desde as cerámicas até esculturas
ou gravados. Na península ibérica están presentes tanto en ámbitos ibéricos como na zona indoeuropea, aínda que nunha
maioría dos casos asociados a xinetes. No mundo ibérico, por exemplo, tanto na escultura como nas representacións
cerámicas ou nas moedas o cabalo asóciase ao xinete, agás en casos como o de El Cigarralejo, onde nos atopamos ante
santuarios dedicados a este animal (LILLO ET AL., 2004). Na zona occidental da península tamén abundan as imaxes de
cabalos, xeralmente asociadas a xinetes, aínda que tamén as hai illadas: entre celtiberos, vettóns ou vacceos aparecen
desde en cerámicas pintadas até colgantes, moedas ou fíbulas, por non falar dos gravados esquemáticos do castro
salmantino de Yecla de Yeltes (SÁNCHEZ, 1995-96).

Apenas existían representacións de équidos no mundo castrexo noroccidental até datas recentes, e isto a pesar das
numerosas citas que nos deixaron as fontes clásicas sobre a calidade dos cabalos astures e galaicos (BALBOA, 1996). Como
excepción situábase a viaxeira diadema de Moñes (Piloña, Asturias), onde os cabalos aparecen tamén maioritariamente
con xinetes, interpretados como guerreiros, agás unha figura, máis pequena, que existe nun dos fragmentos do museo de
Saint-Germain en Laye, e que se interpreta como un poldro (MARCO SIMÓN, 1994; BALSEIRO, 2000). Nesta peza, á que
se atribúe unha datación entre os séculos III-I a.C., os cabalos represéntanse coas crinas e a cola coas serdas. Xunto a
ela, tamén existía un fragmento de cerámica do Castelo de Faria (Barcelos, Portugal), que representa posiblemente unha
serie alternando cabalos e lanceiros (p. ex., VILLA, 2006). Recentemente tense publicado o altorrelevo reaproveitado na
igrexa de San Sebastián de Formigueiro (Amoeiro, Ourense), non lonxe de San Cibrán de Las (CASTRO e ESTÉVEZ, 2003;
CASTRO e REBOREDA, 2006). Representa un friso con cinco cabalos en posición de trote, un deles novamente cun xinete.
Existe ademais un gravado sobre unha pequena lousa do castro do Chao Samartín (Grandas de Salime, Asturias) na que
se representan dous cabalos enfrontados polos seus lombos, cunha datación do século IV a.C. (VILLA, 2005: 39 e VILLA,
2006). O deseño das bestas deste último xacemento é bastante sumario pero lembra ás nosas de Formigueiros: cun trazado
máis inseguro e primitivo, a testa é moi simple, aínda que se representa a crina; as extremidades están en posición de
trote, como sucede nos de Formigueiros, e a cola represéntase coas serdas, como tamén sucede nun dos exemplares do
xacemento lucense. Cómpre sinalar, ademais, que deste xacemento asturiano é tamén un reticulado sobre lousa que lembra
na súa execución técnica ao que dá corpo aos nosos peixes (VILLA, 2005: 80), o que nos pode estar a apuntar unha posible
afinidade cultural entre ambos xacementos, por outra banda situados nun ámbito xeográfico relativamente próximo.

Pola súa banda, a representación de peixes non é un motivo moi corrente na arte da Idade do Ferro europea, e así R. e V.
Megaw (1989: 220) sinalan que na arte céltica case non hai representacións de peixes. Podemos citar, por exemplo, o grande
peixe do caldeiro de Gundestrup, cabalgado por un home, e que seguramente está a representar, como as demais imaxes,

Revista de Arqueoloxía e Antigüidade128

algún tema mítico; ou o que figura nunha lastra de pedra pintada do santuario de Roquepertuse, preto de Marsella, e que
se asocia a outras moitas representacións animais (LESCURE, 1991). Así e todo, si se ten sinalado con relativa frecuencia
como motivo das cerámicas pintadas no mundo ibérico (p. ex., BELTRÁN, 1996) e celtibérico (Numancia: WATTEMBERG, 1963:
114-119), ou en cerámicas incisas do ámbito vettón (Las Cogotas: BARRIL, 2005). No mundo castrexo tamén se ten sinalado
a posible interpretación como peixe dun motivo estampillado relativamente frecuente na cerámica das Rías Baixas durante a
2ª Idade do Ferro (p. ex., REY, 2005: 98). Pero, curiosamente, o exemplo máis coñecido fóra destes contextos volve a ser o da xa
citada diadema de Moñes, na que os peixes aparecen con profusión: de pequeno tamaño, en todas os fragmentos, mestúranse
con pequenas liñas puntilladas para representar un ámbito acuático, aínda que tamén aparecen no pico de aves acuáticas.
Ademais, nos fragmentos do Museo Nacional de Arqueoloxía aparecen outros dous de grandes proporcións (Fig. 17). Todos
estes peixes teñen sido interpretado por case todos os autores como salmónidos (BALSEIRO, 2000: 85, que mesmo recorreu á
interpretación de biólogos), cando non directamente de salmóns (MARCO SIMÓN, 1994).

Non é doado intentar esbozar unha interpretación do conxunto, cando apenas iniciamos a escavación da croa, e en
concreto si se trata dunha escena con diferentes elementos, ou dun espazo cunha carga simbólica determinada: ¿hai
un guión que explica o papel de todos os actores ou é unha acumulación desordenada de motivos? O que si pensamos é
que, pese á aparente desorde da distribución das imaxes, non se trata de lousas reutilizadas, senón de gravados feitos ex
profeso sobre o pavimento da praza.

Nos escasos paralelos castrexos hai algunhas pautas comúns, que poden apuntar cara ao significado destas
representacións. No caso dos relevos de Formigueiro sinalouse a vinculación dos cabalos cos círculos concéntricos e o
culto solar (CASTRO e REBOREDA, 2006: 86-89). Nunha das lousas do castro lucense hai unha complexa representación
circular, labiríntica, un círculo asociado a un peixe, e unha roda sobre o banco, que tamén poden encadrase no culto solar.
Pero son as imaxes de Moñes as máis evocadoras. Loxicamente estamos ante soportes moi diferentes: unha xoia fronte
a debuxos no chan bastante efémeros. Así e todo, os lugares comúns son importantes. Ambos comparten os cabalos e os
peixes. En Formigueiros os debuxos están no enlousado dun espazo definido por bancos, para sentarse, estando o mais
longo pegado a unha estancia que interpretamos como cociña. Na diadema represéntanse homes portando caldeiros ou
sítulas, ás que lles atribuímos unha participación en banquetes rituais. ¿Estamos en Formigueiros ante un espazo de
reunión, para o banquete, onde as representacións de cabalos, peixes e círculos solares xogan un papel determinante na
esfera ideolóxica? As interpretacións que se teñen dado para a diadema de Moñes son variadas. Para algúns representa
unha escena de tránsito ao máis alá, no que a auga ou o río xoga un importante papel (MARCO SIMÓN, 1994; GARCÍA
QUINTELA, 1997), seguíndose posiblemente tradicións do Bronce Final, que explicarían fenómenos como o das armas nas
augas (MEIJIDE CAMESELLE, 1988). Para Marco Simón é probable que algúns dos peixes representados sexan salmóns,
“animales depositarios de ciencia sagrada y forma preferida para la metamorfosis de dioses y hombres” (citado por GARCÍA
QUINTELA, 1997: 155). E ninguén dubida da importancia dada ao cabalo nas sociedades antigas, e así o testemuñan as
súas numerosas representacións en diferente tipo de soportes. Pero non está demais lembrar a sona que tiñan no mundo
clásico os cabalos da área asturgalaica (VILLA VALDÉS, 2006: 72-74).

Por outra banda, curiosamente cabalos e peixes de río son dous tipos de animais con moi pouca representación nos
restos faunísticos do Noroeste peninsular, fronte ao que sucede noutros ámbitos da Idade do Ferro peninsular: entre
iberos ou celtiberos parecen ser animais amplamente consumidos no interior dos poboados, ademais de que os cabalos
son sacrificados nos rituais funerarios (LIESAU E BLASCO, 1999); nos castros vettóns, porén, a presenza de restos óseos
de cabalos é máis restrinxida nos poboados, aínda que si son vítimas de sacrificio (SÁNCHEZ, 2000). Para o Noroeste os
rexistros son moi limitados, por mor da alta acidez do solo, cinguíndose case unicamente aos ósos que se localizan nos
cuncheiros dos castros costeiros. E neles a presenza de cabalos é completamente esporádica, tanto nos niveis prerromanos,
como nos xa romanizados (FERNÁNDEZ, 2003: 48 e 56). E tampouco se coñecen restos de peixes de río nestes contextos, nin
sequera no castro de Santa Trega, onde ó río está á mesma distancia có mar (VÁZQUEZ E GARCÍA, 1998).

A continuación da escavación seguramente ofrecerá novos datos para a interpretación deste espazo dentro do poboado.
Non parece que esteamos ante un ambiente funerario como se atribúe á diadema de Moñes, aínda que compartimos iconas
que poden funcionar en diferentes contextos, cunha maior ou menor carga ritual ou simbólica. Unha das claves é o lugar

Gallaecia nº28. 113-130 páxs. 2009, ISSN: 0211-8653 129

onde aparecen. So está escavada unha pequena parte do xacemento, pero este ámbito, pola calidade das construcións e o
pavimento ao que pertencen as figuras, parece privilexiado. E é que, ao observar os bancos alí existentes, non podemos evitar
lembrar as verbas de Estrabón, que din que os indíxenas comían sentados, en bancos pegados á parede (BALBOA, 1996).

O abandono desta parte do poboado prodúcese na primeira metade do século I da nosa era. E polo tanto é nese
contexto cronolóxico cando se realizan os gravados. ¿Estamos ante un produto de tradición indíxena ou ante a copia
cunha linguaxe propia de motivos romanos? Os materiais e as propias reformas das edificacións parecen indicar unha
ocupación anterior do xacemento, posiblemente dende o século III ou antes. E hai indicios de que a lousa utilizábase como
soporte para debuxos. Reaproveitada nun muro apareceu unha pedra cun triángulo equilátero gravado con suco ancho
e profundo, dividido en dous isósceles por unha liña perpendicular. Si a isto xuntamos os escasos pero significativos
paralelos no ámbito da cultura castrexa, citados nestas páxinas, non parece desatinado supoñer que esteamos ante unha
manifestación serodia dunha tradición artística local da Idade do Ferro.

BIBLIOGRAFÍA

BALBOA SALGADO, A. (1996): Gallaecia nas fontes clásicas. Santiago de Compostela.

BALSEIRO GARCÍA, A. (2000): Diademas áureas prerromanas. Análisis iconográfico y simbólico de la diadema de Ribadeo
/ Moñes. Lugo.

BARRIL VICENTE, M. (coord.) (2005): El Descubrimiento de los vettones: los materiales del Museo Arqueológico Nacional.
Catálogo de la exposición. Avila: Diputación Provincial.

BELTRÁN LLORIS, M. (1996): Los Iberos en Aragón. Zaragoza.

CASTRO PÉREZ, L.; ESTÉVEZ CRUZ, N. (2003): “El relieve castreño de Formigueiros”. Minius, XI, pp. 51-64.

CASTRO PÉREZ, L.; REBOREDA MORILLO, S. (2006): “Reflexiones sobre el relieve castreño de Formigueiro (Amoeiro,
Ourense)”. Madrider Mitteilungen, 47, pp. 83-103.

DORRIBO CAO, J. R. (1995): O Castro de Formigueiros: unha aproximación ó seu estudo arqueolóxico. Historia Nova III.
Santiago, pp. 9-24.

FERNÁNDEZ RODRÍGUEZ, C. (2003): “Ganadería, caza y animales de compañía en la Galicia romana”. Brigantium, 15,
número monográfico

GARCÍA QUINTELA (1997): “Las puertas del infierno y el río del olvido. (Un tema mítico céltico en la etnografía ibérica de
Estrabón)”. Gallaecia, 16, pp. 145-157.

LESCURE, B. (1991): “La fortezza e il santuario di Roquepertuse”. I Celti. Milán, pp. 362-363.

LIESAU VON LETTOW-VORBECK, C.; BLASCO BOSQUED, C. (1999). “Ganadería y aprovechamiento animal”. En Burillo
Mozota, F. (coord.). IV Simposio sobre celtíberos. Economía. Zaragoza: Deputación provincial.

LILLO CARPIO, P. A.; PAGE DEL POZO, V.; GARCÍA CANO, J. M. (2004): El caballo en la sociedad ibérica: una aproximación al
santuario de El Cigarralejo. Murcia.

LÓPEZ GONZÁLEZ, L.F. (2008): “Posta en valor de Castromaior para fomento do turismo cultural no Camiño de Santiago,
Portomarín (Lugo)”. En Actuacións arqueolóxicas. Ano 2006. Consellería de Cultura e Deporte, Xunta de
Galicia.

MARCO SIMÓN, F. (1994): “Heroización y tránsito acuático”. En J. Mangas e J. Alvar (eds.) Homenaje a José Mª Blázquez,
vol. II, Madrid, pp. 319-348.

MEGAW, R. e V. (1989): Celtic Art, From its beginnings to the Book of Kells. Londres.

Revista de Arqueoloxía e Antigüidade130

MEIJIDE CAMESELLE, G. (1988): Las espadas del Bronce Final en la Península Ibérica. Santiago de Compostela.

R REY CASTIÑEIRA, J. (1999): “Secuencia cronológica para el castreño meridional galaico: los castros de Torroso, Forca y
Trega”. Gallaecia, 18, pp. 157-178.

REY CASTIÑEIRA, J. (2005): “A cerámica castrexa”. In Arte e cultura de Galicia e norte de Portugal. Arqueoloxía. Tomo II. Vigo.

SÁNCHEZ MORENO, E. (1995-96) “El caballo entre los pueblos prerromanos de la meseta occidental”. Studia Historica.
Historia Antigua, 13-14, pp. 207-229.

SÁNCHEZ MORENO, E. (2000): Vettones: Historia y arqueología de un pueblo prerromano. Madrid.

VÁZQUEZ VARELA, J. M. E MAIS GARCÍA QUINTELA, M. V. (1998): A vida cotiá na Galicia Castrexa. Santiago de Compostela.

VILLA VÁLDES, A. (2005): El castro de Chao Samartín (Grandas de Salime, Asturias). Guía para su interpretación y visita.
Grandas de Salime.

VILLA VÁLDES, A. (2006): “Representaciones equinas prerromanas en el castro del Chao Samartín (Grandas de Salime,
Asturias)”. Estudios ofrecidos a José Manuel González en el centenario de su nacimiento. Las Regueras, pp.
69-76.

VV.AA. (2007): Los pueblos de la Galicia céltica, Madrid.

WATTEMBERG, F. (1963): Las cerámicas indígenas de Numancia. Madrid.

NOTAS

1	 A Dirección Xeral do Patrimonio Cultural promoveu o levantamento topográfico, realizado Jacek Blasczcyk da Universidade de Lodz
(Polonia), e a dirección técnica coa asistencia da empresa ArqueoConsulting. A dirección recaeu en Gonzalo Meijide, co apoio de Ignacio
Vilaseco, ambos arqueólogos da Consellería de Cultura e Deporte.

2	 O Servizo de Xuventude de Lugo organiza un campo e traballo de voluntarios, nos que participan mozos de diferentes países e comunidades
autónomas. Da dirección deste campo se encargan monitores da empresa de actividades de tempo libre Insulae.

3	 Cando xurdiu a idea de levar a cabo un proxecto arqueolóxico conxunto, o Castro de Formigueiros estaba ocupado por unha matogueira
impenetrable de toxos e xestas, tras dúas décadas de total abandono. O mantemento do xacemento obriga á limpeza unha ou dúas veces
ao ano dunhas 6 Ha.

4	 Sobre as implicacións deste esquivo e polisémico topónimo: BRAÑAS ABAD 2007, pp. 427-435, en VV.AA. Los pueblos de la Galicia céltica,
Madrid 2007.

5	 Anos antes, dentro do “Proxecto arqueolóxico Val do Sarria – Val do Mao”, dirixido polo profesor da USC, Antonio Rodríguez Casal realizouse
unha limpeza e documentación das zonas escavadas sen control a mediados do século pasado. O resultados foron publicados no artigo “O
castro de Formigueiros: unha aproximación ó seu estudo arqueolóxico” (DORRIBO CAO, J.R., 1995).

6	 Un dos gravados, topado na campaña de 2008, está pendente da realización dun calco, polo que non o incluímos neste artigo. Trátase
dun estraño motivo, que podería recordar a unha esvástica, aínda que cos brazos contrapostos, e continuados con liñas circulares. No
plano adxunto indícase a súa posición cunha aspa. Os calcos , e a extracción e consolidación das lousas, foron realizados por técnicos da
empresa TOMOS.

