
LUGARES PARA GRABAR, LUGARES PARA MORRER.
PElROGhlFQS E 61STAS NA [DADE DO BRONCE DO N.W. DA
PEN~NCULA IBÉRICAI

Por MQose BÓVEDA FERNANDEZ
Juán Antonio GA~\~~!ZO FRAGA
José Ignacio VILASECO VÁZQUEZ

Departamento de Historia 1
Universidade de Santiago de Compostela.

<<¿Saben ustedes la famosa frase de la Prehistoria gallega? [Están] los que
morían pero no vivían, los que vivían pero no morían y los que no vivían ni morí-
an, pero pintaban por las paredes y pintaron los petroglifos.),

Carlos Alonso del Real

Abstract: In this paper we try to show the possible relation that could have existed bet-
ween the prehistoric engravingc of the NW lberian peninsula and another kind
of sites of the same ages, as buriai cists. An intensive survey carried out on the
surroundings of two of these cemeteries is going to make the way for an analy-
sic of some examples from different parts of NW Iberian. With them we will try
to show the close visual link that exists between these two types of archaeoio-
gical sites, and the irnportance that this relation would have had in the configu-
ration of the social space of the local Bronze Age

Keywords: Geometric Motives, Cist Cemeteries, Visual Relationships, Social Space.

Cistas e petroglifos constitúen dúas realidades arqueolóxicas definidoras da
ldade do Bronce do NW da Península Ibérica. Ata o de agora teñen sido tratadas
nos estudios locais sempre de maneira illada, tanto nos traballos de campo como
nos plantexamentos teóricos; unicamente naqueles estudios comparativos sobre
as súas decoracións son tratados en conxunto, cun ha perspectiva iconográfica.
Fronte ó que ocorre en Galicia e mais o Norte de Portugal, o feito de relacionar
os dous fenómenos non resulta novidoso noutras literaturas arqueolóxicas. Así
por exemplo, nos estudios Británicos veñen sendo relacionados desde sempre
(Bradley 1997), poñendo en relevancia o especial vínculo que existe entre ambas
realidades en lugares como Escocia, con relacións espaciais que en ocasións
chegan á inmediatez (Morris 1981). Cistas e petroglifos, arte rupeste e mundo

Este artigo foi redactado ao abeiro do proxecto <<As cistas e o seu contorno: estudio dunha das
realidades do mundo funerario da ldade do Bronce en Galicia),, dirixido polo prof. Dr. Ramón
Fábregas Valcarce e financiado pola Consellería de Educación e Ordenación Universitaria da Xunta
de Galicia dentro da súa convocatoia de axudas para a realización de proxectos de investigación por
parte de novos equipos de investigación para o bienio 1995-96 (XUGA38201A95).

funerario, plantexados desde unha hipótese de íntima relación espacial e visual,
podería ser un bo resumo do tema que tentamos de introducir con este artigo.

A perspectiva teórica que vai enmarcar os nosos plantexamentos parte dunha
análise arqueolóxica espacial, que fai especial fincapé nas relacións espaciais de
ambos os dous feitos arqueolóxicos. Primando ó concepto espacio tenta dárse-
Ile unha significación á paisaxe entendida como territorio. Este último concepto é
se cadra máis apropiado porque interrelaciona os xacementos arqueolóxicos a
maneira de configuradores do espacio ocupado polas comunidades do pasado.
Sumámonos así a unha corrente de investigación arqueolóxica que nos últimos
anos vén concentrándose no estudio do emprazamento dos petroglifos galegos,
remarcando o seu carácter de fitos espaciais que sinalan a proximidade, o acce-
so ou a restricción a determinados recursos, vías de comunicación ou mesmo
espacios domésticos (Bradley et al. 1995; Santos 1996).

Dentro destes plantexamentos non podemos esquezer a liña de investigación
comparativa xa anteriormente aludida, que estudia desde unha perspectiva ana-
lítica os repertorios de motivos decorativos presentes en cistas e petroglifos
(Váquez 1994, Penedo e mais Fábregas 1997). Nela debátese a existencia
dunha disociación iconográfica, con fortes implicacións simbólico-culturais, entre
a arte presente nas cistas e os motivos representados nos petroglifos. Chegando
a defender unha clara (cdualidade de temáticas en relación cunha dualidade de
funcións>, (Vazquez Varela 1980), que ten sido cuestionada (Fábregas e Penedo
1 994).

Para o noso caso, e usando unha análise comparativa espacial, resultaría moi
interesante buscar as posibles relacións entre cistas e diferentes tipos de petro-
glifos, tanto nos patróns de emprazamento (no caso de que sexa posible defini-
los), como respecto ós motivos representados. lsto pode dar lugar a varias lec-
turas desde o momento en que as investigacións máis recentes no contexto
peninsular dan por sentada a existencia de diferentes linguaxes no grupo da arte
rupestre galaica, diferenciando dous grupos principais: os xeométricos e os
narrativos, con diferencias en canto a emprazamento, visibilización e implica-
cións interpretativas no eido ideolóxico. Un exemplo desta liña de interpretación,
que analiza a perspectiva territorial da arte rupestre respecto a outros xacemen-
tos arqueolóxicos, temola referenciada nos estudios sobre a península do
Morrazo (suroeste galego) para o contexto da transición entre o III o II milenio
a.c. (Peña e Rey 1993).

Desde esta perspectiva comparativa entre petroglifos e cistas se cadra sexa
posible chegar a establecer unhas liñas hipotéticas de investigación que interre-
lacionen ambos os dous fenómenos no eido ideolóxico e social. Estariamos a
falar así dunha presencia visual remarcada, sinalada, balizada, e presente
mesmo na cotianidade dos poboadores. lsto poñería en entredito as hipóteses
mais frecuentes que propoñen a ocultación do mundo funerario para esta época,
e a consecuente irnposibilidade de definir <<espacios anteriores e posteriores>>
(Giddens 1984), neste caso, espacio de vida e espacio de morte, cando menos
como xeneralidade para o mundo das cistas. O concepto de visibilidade destes
lugares de enterrarnento evidentemente non alude á súa preminencia na paisa-

xe, inexistente respecto ó mundo dos túmulos, senon á súa observación visual
desde os petroglifos, e mesmamente desde espacios habitacionais. De feito, a
hipótese da ocultación intencional das cistas, non é defendida pola totalidade dos
investigadores, e algúns chegan a propoñer a existencia dalgún tipo de sinaliza-
ción en altura das mesmas (Meijide 1996), ata agora non ben documentada.

Dentro deste intento de interrelación, e como parte do proxecto <<As cistas e
o seu contorno: estudio dunha das realidades do mundo funerario da ldade do
Bronce en Galicia)>, realizamos durante o verán de 1996, senllas prospeccións
intensivas no contorno de duas necrópoles de cistas xa coñecidas previamente
na bibliografía arqueolóxica. A través deste proxecto, e partindo da premisa de
que a elección do emprazamento dunha necrópole de enterramento non depen-
de exclusivamente do medio que a rodea, senón que se inscribe dentro de todo
o complexo cultural da sociedade que enterra aos mortos, tentabamos sistema-
tizar o tipo de emprazamento deste tipo particular de enterramentos e, a través
de análises locacionais de cistas coñecidas, tentar reconstruír a (<paisaxe sim-
bólico-funeraria,, dos habitantes do Bronce Galego.

A realización dunha prospección intensiva tentaba localizar xacernentos ads-
cribibles á rnesma etapa cronolóxica no entorno de dúas necrópoles situadas en
dous espacios claramente diferenciados e arredados dentro do territorio galego,
o interior e mais a costa, para contrastar como podían responder xacementos
teoricamente coetáneos en espacios tan afastados, nos que ademais existen
contrastes a priori nos nosos coñecementos sobre a ldade do Bronce da zona. A
prospección foi completada con estudios de emprazamento en varias das outras
cistas coñecidas. As necrópoles escollidas para a realización da prospección
intensiva foron a de Bicos de Lago (Praia Ventín, Abelleira, Muros) e mais a de
Chedeiro (A Pedrosa, Xironda, Cualedro). Nelas manifestábanse á perfección as
características enriba esbozadas, pero ademais existían peculiaridades arquitec-
tónicas de cada un dos xacementos que recomendaban a súa elección como
representantes das zonas establecidas.

Bicos de Lago é un pequeno outeiro situado na liña de costa que se eleva
sobre o mar formando unha lixeira dorsal entre dúas calas (FIGURA 1).
Unicamente se coñece unha cista no lugar, aínda inédita2 e conservada no perfil
dun camiño que percorre o outeiro na súa ladeira norte pero próxima ao seu
cumio. Sitúase de espaldas ao mar e orientada cara a unha pequena brafia,
punto final dun pequeno e encaixado val fluvial. Este val forma un espacio late-
ral ao conxunto do val do río Rateira, unha cunca moi encaixada entre importan-
tes macizos graníticos. Se ben non se coñecen materiais procedentes dela, as
súas características arquitectónicas fana perfectamente equiparable ao resto das
coñecidas en Galicia.

0 s labores de prospección na zona foron dificultados pola mesta vexetación
(monte de repoboación de eucaliptos acompañada por toxo) que cubría a zona,
así como polas importantes modificacións que os sistemas tradicionais de culti-

A cista foi localizada ha¡ algúnc anos durante unha catalogación do concello de Muros realiza-
da pola Prof. Pepa Rey Castiñeira, a quen queremos agradecer toda a súa axuda.

9 1

vo teñen imposto ao medio, coa construcción de aterrazamentos nas ladeiras
dos montes. Aínda así, localizáronse dous petroglifos (O Couto I e II) moi próxi-
mos entre si, na ladeira oeste dun outeiro que separa unha pequena braña inte-
rior do val do Rateira. Os dous dominan aquela e máis o camiño tradicional que
discorre pola base do outeiro, e que marca a zona de tránsito que desde os vales
interiores conducía cara á costa. A rocha situada máis ao sur, practicamente ao
ras do solo, presenta dous grupos de grabados: ao sur da mesma existe un con-
xunto de oito cazoletas dispsstas aproximadamente en sentido E-W; ao NW da
rocha existen unha serie de cruces e mais algún outro motivo de difícil interpre-
tación por mor da alta erosión que presentan os seus surcos3. A outra rocha sitú-
ase a uns 15 m. ao norte da anterior; é un batolito granítico de dimensións con-
siderables, bastante destacado e elevado sobre o terreo. É unha rocha moi
estriada, na que a Única superficie aplanada foi aproveitada para grabar nela
unha cazoleta inscrita nun círculo.

Aínda que a relación dos petroglifos coa braña e a liña de tránsito inmediatas
é evidente, desde o punto escollido para realizar estas representacións domína-
se á perfección a necrópole de enterramento, aínda que esta non se atope no
ámbito de visibilidade inmediata. Resulta curioso que este lugar sexa o primeiro
da iiña de tránsito en sentido descendente no que a necrópole resulta visible,
desaparecendo tras dunha dorsal se subimos ou baixamos uns poucos metros
por ela. Este feito resulta máis destacado tendo en conta que existen laxes que
poderían albergar representacións do mesmo tipo ao longo das abas que abei-
ran toda a braña e mais a liña de tránsito.

A necrópole do Chedeiro atópase no surleste de Galicia, moi preto de
Portugal, na denominada meseta de Cualedro, unha grande planicie elevada
flanqueada ó oeste pola serra do Larouco e ó leste polo Monte da Moura. Está
situada nunha pequena chaira, a carón dun regato de escaso caudal e encaixa-
da entre outeiros que practicamente rodean o espacio funerario (FIGURA 2.A).
Este xacemento é o que ten aportado un maior número de cistas adscribibles a
unha mesma necrópole en Galicia, e unha maior extensión en superficie xa que
as dúas sepulturas máis afastadas entre si están a máis de 200 m. As catro tum-
bas coñecidas foron atopadas e destruídas no transcurso de labores agrícolas, e
unicamente conservamos na actualidade algúns dos materiais nelas recollidos,
entre os que se encontraban materias cerámicos e unha espiral de prata (Delibes
e Rodríguez 1976).

A prospección aquí permitiu localizar catro penedos con abundantes cazole-
tas que se distribúen ó redor do pequeno rechán no que se sitúan as cistas, cre-
ando a sensación dun espacio pechado entorno ós enterramentos. Hai que ter
en conta que a visualización do espacio funerario non é completa desde todos
eles, pero si clara desde o que presenta maior número, sendo ademais o único
que destaca de forma considerable sobre o terreo. Tamén se constatou a exis-

Non adxuntarnos os calcos dos petroglifos que describimos por ser case todos inéditos, e non
dispoñer do preceptivo permiso da Dirección Xeral de Patrimonio Cultural da Xunta de Galicia para
realizalos.

tencia dunha relación visual directa entre un posible asentamento e a necrópole,
ao localizarse moi próximo a esta un lugar con cerámica adscribible á ldade do
Bronce desde o que se domina en altura o lugar de enterramento. Este último
dato apunta a existencia de elementos funerarios nas proximidades dos poboa-
dos da epoca, e viceversa, fronte ó argumentado por difenrentes autores sobre
o afastamento e a disparidade de emprazamentos entre os poboados e mais as
necrópoles (Méndez 1 994).

Como complemento Ós datos apuntados pola prospección podemos apuntar
os recollidos durante os traballos de análise de emprazamento doutras necrópo-
les. A este respecto, a necópole de Pedramarrada (Carnota) resulta un bo
exemplo, xa que ten tarnén un conxi~nto de petroglifos próximo a eta. Esta necró-
pole sitúase na ampla chaira litoral de Carnota, a carón dun regato que a limita
polo norte (FIGURA 2.B). Estaba formada cando menos por tres cistas, das cales
unha contiña un puñal de lengüeta e mais un brazal de arqueiro; a tapa doutra,
que actualmente está perdida, posuía unhas incisións probablemente antrópicas
(Penedo e Fábregas 1997).

Dominando a necrópole, nun rechán sito nas abas do alto da Galiñeira, desde
o que se domina a rasa litoral, atópase un conxunto de petroglifos formado por
tres penedos grabados que se sitúan a carón da liña de tránsito que ascende o
monte. DeIes, o máis complexo (A Laxe Escrita) sitúase no punto de ruptura da
pendente, no lugar de máxima visibilidade da chaira na que se empraza a necró-
pole. Trátase dunha grande rocha plana, lixeiramente inclinada ao SE, situada a
ras do solo. Os motivos cúbrena case por completo, con escepción da zona
norte, que presenta unha protuberancia onde resulta dificil grabar. Presenta gra-
badas un mínimo de 13 combinacións circulares, xunto con outros trazos curvos
de difícil identificación, así como numerosas cruces e tres motivos tipo <<barca,,
e antropomorfos (Alonso 1993), se cadra medievais. As outras dúas rochas pre-
sentan varias combinacións circulares.

Todos estes datos semellan confirmar a existencia dunha relación de visibili-
dade entre diferentes xacementos adscribibles á ldade do Bronce, especialmen-
te entre petroglifos e cistas. Esta vinculación podería verse reafirniada se a rela-
ción espacial que semella existir para outros casos publicados se confirmase
cunha visualizacion real. Os casos os que nos referimos son os de Gandón
(Aldán, Cangas) e Quinta de Água Branca (Vila Nova de Cerveira, Portugal), nos
que diferentes conxuntos de petroglifos se extenden nas proxiinidades das cis-
tas. Gandón (Peña 1985) é unha necrópole na que se teñen localizado dúas cis-
tas, unha das cales presentaba materiais (cerámica, un brazal de arqueiro e
unha posible punta Palmela). No seu entorno coñécense tres conxuntos de gra-
bados (Peña e Rey 1993) que puideron ter un dominio visual directo sobre a
mesma: un sitúase na parte alta da cunca na que se atopa a necrópole, e os
outros dous en fronte do espacio funerario, na beira oposta de dita cunca (FIGU-
RA 3). En Quinta de Água Branca atopouse, a principios de século (Fortes
1905-8), unha tumba con rico axuar metálico (un puñal e adornos de ouro). O
lugar de enterramento sitúase nun val, a carón do río Miño que é rodeado ao
leste, formando un arco de círculo, pola Serra da Gávea. Nunha ladeira da

mesma se ten localizado un conxunto de tres rochas que presentan abundantes
cazoletas e círculos simples (Correia e Recarey 1988), nun emprazamento que
semella dominar o lugar sepulcral, dun xeito asombrosamente semellante ao
anteriormente citado de Carnota (FIGURA 4).

A hipotética vinculación das dúas necrópoles últimas cos petroglifos do seu
entorno tería un maior peso se ternos presente o feito de que nambas existen
laxes decoradas con cazoletas formando parte da estructura do enterramento: en
Gandón, a laxe de cubrición dunha delas, a de maior tamaño, e na Quinta de
Água Branca, nunha laxe enterrada a carón da tumba. A presencia de cazoletas
integradas no sistema constructivo das cistas conleva a existencia dalgún tipo de
conexión que impide considerar á mera casualidade como factor de enlace na
ubicación espacial dambas manifestacións que estamos a analizar.

Polo tanto, pensamos que non resulta arriscado propoñer unha relación entre
os enterramentos en cista e alguns petroglifos aparentemente pertencentes Ó
chamado <<grupo xeométrico,>, que tradicionalmente viña sendo relacionado con
estratexias de ocupación do territorio. A principal conclusión é a constatación
dunha relación directa fundamentada na visibilización dos lugares de enterra-
mento desde esas rochas grabadas. Unha correlación similar ten sido proposta
entre petroglifos con cazoletas e túmulos (Villoch 1995), vinculando desde
momentos cronoloxicos anteriores este tipo de motivos co mundo funerario.

Hai que resaltar que estes petroglifos tarnén manteñen relación con outro tipo
de elementos da paisaxe prehistórica, establecendo entre eles unha ponte como
marcas de presencia do ámbito funerario no mundo dos vivos. Todos os petro-
glifos referenciados no noso estudio están asociados a vías de tránsito ou ben
poden ser definidos coma delimitadores de espacios xeográficos (brañas); pero
o dato máis significativo para nós é que se atopan emprazados nas únicas zonas
desde as que poden ser vistas as cistas (O Couto, A Laxe Escrita). A interpreta-
ción xeralizada dos petroglifos como fitos referenciais respecto a elementos fun-
damentalmente xeográficos (Bradley et al. 1995, Santos 1996) non debe esque-
cer á súa intención simbólica respecto á totalidade do espacio social das comu-
nidades (Parcero et a1.1998) e por suposto, támen respecto á esfera do funera-
rio.

Un argumento contra a nosa hipótese sería a ultimamente tan comentada
estratexia de ocultación (Méndez 1995) que se agacha tras a existencia das
necrópoles de cistas en Galicia. Este fenómeno contrapoñeríase coa monumen-
talización funeraria da etapa anterior (Fábregas e Rúiz-Gálvez 1997), marcando
o paso do enterramento colectivo ao individual, e sería unha manifestación máis
da suposta aparición da complexidade social. Esta referenciaríase sobre todo
nos «ricos)> axuares que en ocasións conteñen e, segundo algúns autores, nos
grabados no chamado <(subgrupo narrativo da arte rupestre galaica,, (Peña e
Rey 1993). Este tipo de esquemas de interpretación social choca coas escasas
evidencias que nos proporciona o escuro rexistro arqueolóxico do Bronce do NW
peninsular, no que atinxe ós espacios domésticos e productivos, que arroxan
unha certa idea de pervivencia nos padróns e modos de vida dos períodos ante-
riores (Méndez 1994). O mesmo podemos dicir para o funerario, xa que xunto ás

cistas continúan usándose tipos de enterramento (qxopios,: da fase anterior,
como ocorre cos túmulos (Fábregas e Vilaseco 1998).

Finalmente, tratándose o noso estudio dunha análise espacial que non des-
cartaba unha jiña de investigación comparativa de motivos decorativos, chega-
mos a comprobar unha relación directa entre cistas e petroglifos, que parecen
restrinxirse a grabados rupestres do chamado tipo xeométrico. A este respecto,
e a modo de resumen, falamos dunha intención ou vontade de facer visibles os
lugares de enterramento, en contraposición á suposta intención de ocultación do
funerario na ldade do Bronce do Noroeste Peninsular. Esta hipótese baséase no
concepto de visibilización, entendido como a presencia visual remarcada e sina-
lizada do ámbito funerario no mundo dos vivos. Deste xeito, a interpretación da
arte rupestre no noso contexto deixa de ser entendido como mero elemento de
apropiación de espacios e recursos, para integrarse como elemento configurador
da totalidade do espacio social.

ALONSO ROMERO, F. (1993): <<Las embarcaciones en el período germánico del arte
rupestre de Carnota (La Coruña)>), Galicia: da romanidade á xermanización, Santiago
de Compostela: Museo do Pobo Galego, pp. 263-286.

BRADLEY, R. (1997): Rock Art and the Prehistory of Atlantic Europe, Signing the Land.
London: Routledge.

BRADLEY, R., CRIADO BOADO, F. e FÁBREGAS VALCARCE, R. (1995): <<Arte rupestre
y paisaje prehistórico en Galicia: resultados del trabajo de campo ente 1992 y 1994>>,
Castrelos, 7-8, pp. 67-95.

CORREIA, V. H. e mais RECAREY, M". (1988): <<lnsculturas rupestres da Serra da
Gávea; S r V a Encarnac;Zio)>, Actas do Colóquio Manuel de Boaventura. 1985.
Arqueoloxía. Esposende: Cámara Municipal, pp. 199-205.

DELIBES, G. e mais RODR~GUEZ COLMENERO, A. (1976): <<Una nueva necrópolis de
cistas en el noroeste peninsular>,, Letras de Deusto, 6 , pp. 181-186.

FÁBREGAS VALCARCE, R. e mais PENEDO ROMERO, R. (1994): <<Petroglifos e arte
das cistas do Noroeste,,, Trebarvna, 111, pp. 5-21.

FÁBREGAS VALCARCE, R. e mais RU~Z-GÁLVEZ PRIEGO, M. (1997): <<El Noroeste de
la Península Ibérica en el Ille" lIQ Milenios: Propuestas para una síntesis>>, Saguntum,
30, PP. 191 -216.

FÁBREGAS VALCARCE, R. e mais VILASECO VÁZQUEZ, X. 1. (1998): <<Prácticas fune-
rarias no Bronce do Noroeste>>, en Fabregas Valcarce, R. (ed.) A ldade do Bronce en
Galicia: novas perspectivas. A Coruña: O Castro, pp. 1 91 -220.

FORTES, J. (1905-8): <<A sepultura da Quinta da Água Branca., Portugália, II, pp. 241-
252.

GIDDENS, A. (1984): The constitution of Society. Outline of Theory of Structuration.
Cambridge: Polity Press.

MElJlDE CAMESELLE, G. (1 996): <<La necrópolis del Bronce Inicial del Agro de Nogueira
(PiTieiro, Toques, A Coruña) en el contexto funerario de su época>>. Hurnanitas.
Estudios en homenaxe ó Prof. Dr. Carlos Alonso del Real, Santiago de Compostela:
Universidade, pp. 21 5-239.

MÉNDEZ FERNÁNDEZ, F. (1994): <<La domesticación del paisaje durante el bronce galle-
go>>, Trabajos de Prehistoria, 51 (1), pp. 77-94.
(1 995): <<Relectura del registro arqueológico de la Edad del Bronce en Galicia)), Actas
del XXll Congreso Nacional de Arqueología. Vigo. 1993, 11, Vigo, pp. 75-77.

MORRIS, R. (1981): The Prehistoric rock art of Southern Scotland. Oxford: British
Archaeological Reports.

PARCERO OUBIÑA, C., CRIADO BOADO, F. e SANTOS ESTÉVEZ, M. (1997): <<De la
arqueología simbólica del paisaje a la arqueologia de los paisajes sagrados», Trabajos
de Prehistoria, 54 (2), pp. 61 -80.

PENEDO ROMERO, R. e mais FÁBREGAS VALCARCE, R. (1 997): <<Cistas decoradas de
Galicia y su contexto regional,). 11 Coloquio de Arte Megalítico (A Coruña, 1997), no
prelo.

PENA SANTOS, A. (1 985): <<Las cistas de Gandón (Cangas de Morrazo, Pontevedra),, , El
museo de Pontevedra, 39, pp. 77-94.

PENA SANTOS, A. e REY GARC~A, M. (1993): <<El espacio de la representación. El arte
rupestre galaico desde una perspectiva territorial>>, Pontevedra, 10, pp. 11 -50.

SANTOS ESTÉVEZ, M. (1 996): <<Los grabados rupestres de Tourón y Redondela - Pazos
de Borbén como ejemplos de un paisaje con petroglifos,i, Minius, V, pp. 13-40.

VÁQUEZ VARELA, J. M. (1 980): ~(Cistas decoradas en Galicia: Una nueva manifestación
artística de la Edad del Bronce),, Brigantium, 1 , pp. 41 -48
(1 994): Ritos y creencias en la prehistoria gallega. Laracha: Xuntanza.

VILLOCH VÁZQUEZ, V. E. (1 995): .Monumentos y petroglifos: la construcción del espa-
cio en las sociedades constructoras de túmulos del Noroeste peninsular),, Trabajos de
Prehistoria, 52 (l) , pp. 39-55.

FIGURA 1. A. Cista de Bicos de Lago e petroglifos localizados no seu contorno. B.
Planta e perfil da cista tal e como se conserva na actualidade.

FIGURA 2. A. Necrópole do Chedeiro, e petroglifos e asentamento localirados no seu con-
torno. B. Necrópole de Pedramarrada e petroglifos da Laxe Escrita.

FIGURA 3. A. Necrópole de Gandón e petroglifos con visibilidade hipotética sobre
a mesma (tomado de Peña e mais Rey 1993). B. Planta dambas as cis-
tas, e mais da laxe de cubrición da maior (segundo Pefia 1985).

FIGURA 4. A. Cista de Quinta de Água Branca e petroglifos da Serra da Gávea (segundo
Correia e Recarey 1988). B. Planta e sección da cista segundo Fortes (1905-8),
coa situación da laxe con cazoletas. C. Calco dunha das rochas grabadas do
grupo da Serra da Gávea (segundo Correia e Recarey 1988).

