
O PETROGLlFO POZO VENTURA (POIO, PONTEVEDRA)' 

Por Miguel Anxo SARTAL LORENZO 

Universidade de Santiago de Compostela 

Abstract: We present in this paper the find of a new rock art in Poio (Pontevedra). We 
locate the find in its context, and then, we make a description of its gravures and 
posibles similitudes with rnegalithic art and other atlantics and rocks art of 
Galicia. 

Keywords: Bronze Age, Rock Art, Petrogjyphs, Galicia, Atlantics Relations 

O petroglifo esta situado no Monte da Tomba (fig. l ) ,  pertencente ó Concello 
de Poio, no límite co Concello de Pontevedra. Este monte ademais tamén divide 
ás parroquias de San Salvador de Poio (Poio Pequeno) e San Xoán de Poio 
(Poio Grande), sendo nesta última onde está situada a laxe insculturada, no lugar 
de Liñares. 

No Monte da Tomba son coñecidas algunhas mámoas, e próximas a elas gra- 
vados rupestres, entre os que están os petroglifos de Montecelo, na Caeira (San 
Salvador de Poio), salientando a Laxe das Lebres e a Pedra Grande de 
Montecelo. Estes gravados localízanse na ladeira oriental do monte, aba que 
mira cara o río Lérez e a capital pontevedresa. No lado occidental ata o de agora 
non se coñecía ningún gravado, aducindose en moitos casos que era unha zona 
onde non había granito de dúas micas, que coincide con áreas de localización de 
gravados rupestres (Aparicio Casado, 1989: 23). O petroglifo descuberto atópa- 
se en zona de gneis de granito olloso, aínda que preto de zona de granito de 
dúas micas, granito do que está formada a rocha gravada. 

Actualmente estes restos prehistóricos que sinalarnos atópanse bastante 
ameazados polo proceso urbanizador, situación denunciada hai tempo. Xa en 
1975 Antonio de la Pena Santos (1 975: 275 e 281) deu a voz de alarma ante as 
progresivas edificacións que se estaban a facer na Caeira, o que levara á des- 
trucción dalgún gravado. Preocupación que seguiría vixente anos despois, e que 
foi unha das razóns que levou a Aparicio Casado (1 989: 11) á publicación do tibro 
Arqueología y Antropologlá de la margen derecha de la Ría de Pontevedra. Hoxe 
a situación continúa, e os petroglifos da Caeira atópanse rodeados de edifica- 
ción~, nunha situación alarmante, extensible a outros lugares de Poio. 

Quero mostrar desde aquí o meu agradecemento, á mina directora dos cursos de doutora- 
mento Mar Llinares, a Raquel casal, a A. De la Peña Santos, Pepa Rey e a A. Rodríguez Casal por 
tódalas suxerencias e axudas que me ofreceron, así como a todos aqueles que dunha rnaneira ou 
outra me botaron unha man. 


O descubrimento dun novo petroglifo, que abriu o campo de posibles novos 
achados arqueolóxicos no Monte da Tomba, xunto ó perigo de destruccións, 
suxeríuno-la realización dun proxecto que englobara o estudio da laxe descu- 
berta e maila prospección dos seus arredores. Proxecto2 que se levou a cabo 
unha vez que foi aprobado pola Dirección Xeral de Patrimonio, e que verá reflec- 
tidos os seus resultados na pertinente memoria. 

Neste artigo imos facer un avance do estudio do petroglifo descuberto, en fun- 
ción do cal se realizou o proxecto de prospección, debido a que cremos que pola 
súa forma e motivos debe ser dado a coñecer con ceieridade. Ademais tamén 
aportamos unhas primeiras interpretacións que estamos a considerar e que 
maduraremos nos próximos meses. 

A LAXE. O EMPRAZAMENTO 

A laxe (fig. 4) está situada ó lado dun camiño, perpendicular a el, a ras de 
chan, que ó ser pendente fai que o petroglifo teña certa inclinación (fig. 10). 

A sua orientación é surleste-noroeste. Mide 3'68 m. de longo, tendo na parte 
máis ancha 1'50 m. que pasan a 70 cm. na parte superior e algo menos na infe- 
rior. O grosor no lateral esquerdo é de 50 cm. poia parte media, pasando a 30 
cm. na parte superior, séndonos imposible medi-lo grosor do lateral dereito por 
atoparse a ras do chan. Está inclinada á dereita (fig. 5), segundo a vemos desde 
ó camiño. 

A rocha é de granito de dúas micas. Ten aigunhas diaclasas, que non son 
impedimento para que nalgúns casos haxa motivos que están sobre elas, aínda 
que noutros si que os separa, como separada está a parte superior debido a 
unha fractura. O estado de conservación dos gravados non é igual en toda a 
superficie, hai partes bastante esfoladas que dificultan a percepción dos motivos, 
mentres que noutras si se ven con certa ciaridade. Este deterioro puido ser debi- 
do en gran parte á acción do lume que anos atrás castigou bastante este lugar, 
aínda que non descartamos que algunhas insculturas puideran ser gravadas con 
maior profundidade. 

A primeira impresión que tivemos ó ve-la rocha foi a de que non pertencía a 
ese lugar, pois dábano-la sensación de que estaba pousada, sobre aterra. Non 
nos parece un afloramento, e a maioría do granito dos arredores é de gran groso, 
estando as de gran fino en minoría, esparcidas por toxeiras ou formando parte 
de muros. É certo que a zona está bastante tapada con follas e rastrollos e non 
puidernos observa-la superficie do terreo claramente, axudando isto a que a laxe 
nos tivera apariencia de pedra megalítica, quizais como lousa dun dolmen, ou 
quizais como menhir. lsto parece pouco probable, xa que non sabemos de nin- 

O proxecto denominouse Prospección arqueolóxica no lugar de Litiares (Poio, Pontevedra). O 
equipo técnico formárono Roberto Bartolomé Abraira, Nuria Calo Ramos, Diego Fernández Lamas, 
MVosé lnsua Liiíares, Beatriz Pereiras Magariños, Manuel Rodriguez Calviño, e Angeles Vázquez 
Martínez, ós que Ile agradezo todo o feito, como tamén quero agradecer a Benxa, Asu, e Carlos pola 
gran colaboración prestada. 


gunha miimoa ó redor que puidera asociarse a esa laxe, e as mámoas coñeci- 
das non parece que puideran albergar unha lousa dese tamaño. Tampouco é moi 
factible a opción de que sexa un menhir, teóricamente por non se-las Rías Baixas 
un lugar pródigo nese tipo de achados e con esa envergadura, e na práctica por- 
que a parte que supoñemos que estaría fincada no chan ten gravados que que- 
darían tapados ó estar erguida. 

A laxe está preto dun antigo pozo de regar, hoxe en desuso, chamado Pozo 
Ventura, nome polo que tamén se coñecen ás toxeiras do redor, onde está o 
petroglifo, por iso Ile decidimos chamar Pozo Ventura. 

A pendente sobre a que se asenta o petroglifo continua ata un regato, a uns 
80-1 00 m., que xunto ó pozo de regar son indicios de que o lugar puido ser unha 
zona húmida e de bastante auga en tempos prehistóricos; hoxe zona de bosque, 
con frondosas que rodean a laxe, na maioría eucaliptos novos. Próximo ó petro- 
glifo atópase un outeiro, e os terreos actuais de cultivo máis cercanos están a 
uns 300 m., a unha altitude máis baixa. 

Respecto das mámoas está a uns 500 m. monte arriba, ó norleste (fig. 3), e 
aproximadamente a 1 km. da estación de gravados rupestres de Montecelo, na 
outra aba do monte (fig. 2). 

O emprazamento do Pozo Ventura segue as pautas dos petroglifos das Rías 
Baixas, e é unha laxe que ten as características que preferían os gravadores 
prehistóricos (Vázquez Rozas, 1997: 77). As superficies inclinadas son conside- 
radas como paneis, e teñen uns límites claros e concretos, apropiados para a 
representación (Vázquez Rozas, 1997: 78), polo tanto podemos considera-lo 
Pozo Ventura como un panel. Nestes paneis inclinados existe a preferencia por 
colocar animais, homes, armas e cilindros antropomorfos (Vázquez Rozas, 1997: 
80), aínda que hai casos en que existen motivos circulares sobre unha zona incli- 
nada da rocha, que vén sendo un argumento que apunta que as combinacións 
circulares poden representar neses casos a auga (Vázquez Rozas, 1998: 52-53). 
Nós en Pozo Ventura non atoparnos ningún animal, nin home, aínda que si 
algunha posible arma, e varias figuras xeométricas, algunha das cales poderían 
ter posibilidades de ser unha especie de ídolo; polo tanto, un posible significado 
para os motivos xeométricos con características circulares poderia ter relación 
coa auga, e coa sua posible existencia en tempos prehistóricos que hoxe a topo- 
nimia remarca. Deste xeito unha posible explicación para a existencia do petro- 
glifo nese lugar viría dada pola necesidade de delimitación do recurso acuífero 
(Bradley;Criado;Fábregas, 1993-1 994). 

OS GRAVADOS 

Son difíciles de observar á luz do día. Coa luz do sol rasante aprécianse par- 
cialmente por esta-lo petroglifo rodeado de moitas árbores que impiden o paso 
dos raios solares na súa totalidade. 

No calco que realizamos mediante frotaxe (fig. 6) obsérvanse bastante ben, 
resaltando aqueles motivos que mellor conservan o surco, sendo difícil a inter- 


pretación para aqueles máis deteriorados, labor que aínda estamos a desenvol- 
ver coa axuda das fotografías nocturnas con luz artificial que fixemos durante o 
traballo de campo (fig. 9). Polo tanto, neste artigo só nos imos referir a aqueles 
motivos que deducimos con claridade do calco ou da fotografía nocturna, sen 
entrar de cheo naqueles motivos máis difusos ou ambiguos. lsto tamén nos limi- 
ta para unha visión adecuada do conxunto de gravados que hai na rocha e que 
parecen ter relación, así como unha identificación clara de cada motivo, clarifi- 
cación que esperamos lograr co traballo de gabinete que estamos a realizar. 

Como dixemos, tódolos motivos parecen estar unidos entre eles, por unha 
liña, por dúas, por proximidade, por encaixamentos, pero dun xeito ordenado que 
nos invita a percibi-los gravados en conxunto, se ben ha¡ grupos de figuras que 
sobresaen pola súa relación (ademais de pola claridade do surco, etc.), aínda 
que é dificil atopa-la separación entre eles, a causa de non recoñecelos clara- 
mente nin sabe-lo seu significado. 

O que nos interesa é mostra-los motivos que hai na laxe, por iso imos agru- 
palos en conxuntos, para que logo ó referirnos ós motivos a súa localización sexa 
más precisa. Como o límite entre os conxuntos é algo subxectivo, debido á noca 
observación, haberá zonas de intersección onde un motivo estará englobado en 
máis dun grupo, para evitar cortes drásticos que individualicen excesivamente 
uns motivos que posiblemente foron creados en relación a outros. Con isto ten- 
tamos que non se perda de vista o contexto no que están inscritos os gravados: 
a laxe. 

Deste xeito creamos 7 conxuntos ós que Ile chamaremos A, B, C, D, E, F, e 
G (fig. 11). 

O grupo A é a zona peor conservada, parecía que non tiña gravados. Atópase 
separado do corpo principal da laxe por unha fractura, non sabemos se debido á 
erosión natural, algo probable. No calco non apreciamos nada, aínda que pare- 
cía haber algo, que confirmamos coa luz artificial ó verse un pequeno circulo e 
liñas que o tocan tanxencialmente. Intuímos que houbo maís gravados pero é 
unha zona moi deteriorada que imposibilita que os saquemos á luz. 

O grupo 8 a pesar de verse moito mellor có anterior está moi difuso, cunha 
figura xeométrica como motivo central con liñas que van ata os conxuntos C e D. 
Tamén se observan algu nhas figuras circulares e cazoletas. Neste caso aprécia- 
se como as diaclasas non son unha separación entre os motivos, e incluso hai 
un motivo entre os conxuntos B e C que está enriba da diaclasa. 

O conxunto C vese moito máis claro cás anteriores, aínda que hai zonas 
oscuras. Está formado por un pseudolaberinto creado en función de dúas cazo- 
le ta~,  tendo a unha no seu interior e á outra englobándoa aínda que non total- 
mente; ademais ten unhas liñas que continúan cara o lateral dereito. Rodeándoo 
polo lado esquerdo hai dúas liñas paralelas unidas nos extremos que chamare- 
mos serpentiforme por ter zonas curvas. Este serpentiforme ten o seu extremo 
inferior introducido nunha figura cuadrangular de bordos redondeados, mentres 
o extremo superior remata en liñas curvas que quizais se unan a outra figura, e 
incluso se comunique coa parte superior do pseudolaberinto. A figura cuadran- 
gular ten no interior parte do serpentiforme e outra figura que se adapta ó espa- 


cio deixado polo serpentiforme, co vértice inferior comunicado co lateral inferior 
da figura cuadrangular que ten no exterior unha liña paralela. Este conxunto ten 
comunicación co B e co E. 

No grupo D, que xunto ó C son os que mellor se ven, destacan dúas liñas 
paralelas unidas nos extremos de aspecto fusiforme, norne co que nos referire- 
mos de agora en diante, preferindo ese en vez de serpentiforme, por ser rectas 
as liñas. O extremo inferior da figura fusiforme esta unida a un motivo cuadran- 
gular con apéndices inferiores con remate en punta. A parte superior do fusifor- 
me chega ata o comezo dunha especie de pseudolaberinto meandriforme, que 
se nos fixamos ben parece ser unha serie de figuras en U encaixadas, estiradas 
e algo deformadas (compárese este motivo co motivo da dereita que aparece na 
fig. 7). O comezo desa figura e o extremo do fusiforme forman o lado esquedo 
dun grupiño de figuras que se sitúan en torno a u motivo central formado por 
unha cazoleta e un círculo cunha pequena abertura que o engloba; na parte de 
arriba están dous círculos con cazoletas centrais englobados por un 

circulo ovoide que non chega a pechar, na dereita tres motivos en U encai- 
xados e tumbados, e abaixo tres motivos en U invertidos (tamén charnados moti- 
vos absidados). Na zona superior do conxunto ha¡ unha liña cunha figura xeo- 
métrica no extremo esquerdo da que tamén sae algunha tiña con remate en cír- 
culo con cazoleta central, e na parte dereita da liña un cuadraforme, todo en sin- 
tonía coas figuras anteriores. 

O lateral inferior esquerdo do fusiforme parece que comunica cunha pequena 
liña paralela, que chega ata uha serie de figuras xeométricas ou algunha cazo- 
leta, saíndo da liña cara a esquerda unha serie de liñas perpendiculares, que pui- 
deron se-lo que queda dunha figura maior de U tumbadas e encaixadas e que 
desaparecerían en parte por faltarlle un pequeno anaco á laxe; isto aínda é algo 
que teremos que confirmar. Estas liñas paralelas tamén se unen á figura cua- 
drangular con apéndices inferiores. Este grupo D ten relación cos grupos B, E, F, 
e G. 

Xa no conxunto E, menos claro có anterior, resaltan tres liñas paralelas na 
parte inferior equerda. Da liña da dereita sae unha liña máis delgada cara o late- 
ral, recorréndoo ata a parte de arriba dese conxunto E onde parece bifurcarse e 
unirse a outras liñas. Na parte superior esquerda unha cazoleta á que se Ile aso- 
cian unhas liñas, mentres o resto dese grupo E está formado por unha serie de 
figuras e liñas pouco claras. Este conxunto ten unións co C e co D. 

No conxunto F destacan tres figuras con certo aspecto de folla de alabarda, 
pero sen mango, e un tipo de folla 

que non encaixa coas coñecidas nos petroglifos galegos. Tamén poderían ser 
unha especie de escutiformes, aínda que nos é difícil dilucidalo. Desas tres figu- 
ras, a inferior ten unha cazoleta na parte superior e outra no vértice inferior á súa 
vez unido a unha liña, á que Ile seguen tres paralelas (aínda que parecen unidas 
na parte superior) hacia a dereita ata chegar a unha posible figura de alabarda, 
todas con remate na parte de abaixo da laxe. Na parte superior dereita tamén hai 
unha serie de liñas que poderían interpretarse como unha alabarda, unidas a 
outras, que tamén parecen ter relación co escutiforme superior dereito, mentres 


o superior esquerdo parece ter algunha unión co conxunto D. Para rematar, exis- 
ten dúas cazoletas parece que englobadas nun círculo, entre o escutiforme infe- 
rior e a figura cuadrangular do conxunto D. 

Os motivos do conxunto G xa foron descritos cando falamos dos grupos D e 
F. Decidimos formalo para resalta-la cantidade de liñas que se atopan na parte 
inferior da laxe. 

NA BUSCA DE SEMELLANZAS 

En relación ós gravados do Monte da Tomba vese que o de Pozo Ventura é 
diferente, tanto polo tipo de motivos en si, como polo tipo de soporte e a organi- 
zación dos gravados pola rocha, ademais de estar, como xa dixemos, na ladeira 
oriental onde non se coñecían gravados rupestres. A gran parte dos coñecidos 
teñen algún cérvido, que en Pozo Ventura ata o de agora non apreciamos, e os 
que están formados por figuras xeométricas, como a Pedra Grande de 
Montecelo, teñen un estilo distinto, cunhas figuras diferentes aínda que poida- 
mos atopar semellanzas con algún motivo. A orde que nos parecen te-las ins- 
culturas de Pozo Ventura non é igual ás do resto da Tomba. 

0 s  outros petroglifos que se coñecen en Poio que se poderían poner en rela- 
ción espacial co de Pozo Ventura teñen estilos máis próximos ós da Caeira. Hai 
algún destacable por posuír motivos pouco representados no conxunto de moti- 
vos dos gravados do Grupo Galaico de Arte Rupestre, referímonos por exemplo 
ás figuras en zig-zag de Pedra Escorregadoira, en Samieira (Poio). 

O Pozo Ventura podémolo incluír no Grupo Galaico de Arte Rupestre, que se 
ven caracterizando pola temática, distribución xeográfica, localización e grao de 
conservación (Bello Diéguez; Peña Santos, 1995: 127. Peña Santos; Rey García, 
1998: 230-231), e incluiriámolo dentro do bloque xeométrico, co permiso das 
posibles figuras naturalistas, que serían as posibles armas. Pero non cabe dUbi- 
da que ten bastantes diferencias co ata agora coñecido de arte rupestre en 
Galicia, sobre todo se o vemos en conxunto, pois se collemos algunha figura indi- 
vidualizada si poderemos atopar algún parecido cos existentes en Galicia. 

Desde o Monte da Tomba hai unha boa vista da Ría de Pontevedra. Alí ó lado 
está Marín, Concello no que tamén hai gravados rupestres, onde están os coñe- 
cidos labirintos de Mogor. De frente, á outra banda da ría está o Monte Castrove, 
pertencente en parte ó Concello de Poio, pero é nun lugar do alto do Castrove 
pertencente á Armenteira (Concello de Meis) onde se atopa outro labirinto. Para 
Vázquez Rozas (1 997: 59) os labirintos e labirintoides son motivos que veñen de 
fóra que puideron aparecer avanzando o Bronce Final e seguindo modelos de 
procedencia mediterránea. O Pozo Ventura está preto da ría, e ten a un e outro 
lado os motivos de labirintos que poden facer pensar que tamén teña algunha 
inspiración foránea. 

Unha das primeiras semellanzas apuntadas para Pozo Ventura foron os seus 
posibles parecidos con Gavrinis, na Bretaña francesa. De feito, a arte megalítica 
bretona está sendo posta en relación coa arte megalítica peninsular (Bueno 


Ramírez; Balbín Behrman, 1 997: 71 3). O Pozo Ventura estamos a consideralo un 
petroglifo, pero a relación entre a arte parietal megalítica e os gravados rupes- 
tres galegos tamén se está a tomar en consideración (Peña Santos; Rey Garcia, 
1 997). 

No cadro de motivos dos monumentos megalíticos da Península Ibérica, E. 
Shee (en Bello Diéguez, 1996: 16) inclúe motivos en U entre os que se encon- 
tran tres semicírculos encaixados, motivos circulares, e serpentiformes, que 
podemos atopar en Pozo Ventura. É de destaca-la figura de tres semicirculoc 
encaixados, pois en Pozo Ventura tamén son tres os semicírculos. 

Bello Diéguez apunta para Bretaña que no IV milenio os Cairns complícanse 
moito máis, modifícase a arte, con gravados que buscan cubrir toda a lousa nun 
intento de composición global ó que se suman novos motivos entre os que se 
citan as U encaixadas, aparecendo o que el chama estilo barroco, que está pre- 
sente na súa máxima expresión no dolmen baixo cairn da illa de Gavrinis, no 
golfo de Morbihan (Bello Diéguez, 1996: 29,31). 

En Pozo Ventura os gravados tamén buscaron cubrir toda a lousa, e quizais 
tamén nun intento de composición global e con maior diversidade de motivos que 
os que ten Gavrinis por lousa (Bello Diéguez, 1996. L'Helgouach, 1965. Le Roux, 
1985;1997). Respecto do barroquismo, este tamén está presente no Pozo 
Ventura, sobre todo nos conxuntos C e D que son os que mellor se aprecian, 
aínda que no resto tamén puido existir, se ben é certo que non é tan esaxerado 
como en Gavrinis (fig. 13). 

Pero en Pozo Ventura non só se aprecia certo barroquismo senóru tamén 
certa orde. En Irlanda, na arte rupestre distínguense dous estilos (Bello Dieguez, 
1996. Bradley, 1996), o oficial, e o libre ou de Loughcrew. No oficial os motivos 
preséntanse ordenados, formando un diseño coherente, que tende a cubrir toda 
a lousa, e que é o estilo dominante do val do Boyne (Bello Diéguez, 1996: 35). 
Este estilo ten parecidos ó de Pozo Ventura, sobre todo uns gravados de 
Newgrange onde os motivos nunha parte da lousa están dispostos cara unha 
figura central con certa orde (ver fig. 14 e comparar co conxunto D de Pozo 
Ventura), e tamén con outras figuras como a de Knowth (fig. 8). 

Por outro lado o estilo libre ou de Loughcrew caracterízase por non ter unha 
orde aparente, predominando os círculos, motivos en U, ondulados, radiados, 
espirais e paralelos (Bello Diéguez, 1996: 35), polo tanto tamén aquí nos moti- 
vos en U se aprecian similitudes con Pozo Ventura. 

Shee Twohig advertía en 1981 (Bello Diéguez, 1996: 38) que a existencia 
de círculos concéntricos con liña radial, un dos motivos máis diferenciadores 
do grupo galaico, estaba presente en lousas de megalitos irlandeses do estilo 
de Loughcrew, permitindo deste xeito buscar na arte megalítica unha fonte de 
inspiración para os petrogiifos galegos e a fachada Atlántica; este argumento 
apoia a posible relación de Pozo Ventura coa arte megalítica irlandesa, a pesar 
de que non se vexa o motivo de cículo concéntrico e liña radial en Pozo 
Ventura. 

Aquí en Galicia ademais de se estar a buscar semellanzas dos petroglifos 
coa arte megalítica (Peña Santos; Rey García, 1997), tamén se están a bus- 


car co mundo das cistas (Fábregas Valcarce; Penedo Romero, 1993). Estes 
autores analizan certos gravados de cistas con posibles similitudes en grava- 
dos rupestres. Un dos petroglifos nos que ven certos parecidos é no de Agro 
das Calzadas (Buriz-Lugo) (Fábregas;Penedo, 1993: 106) no que hai grava- 
dos uns reticulados no que basean a súa analoxía, e nel hai unha forma absi- 
dada, parecida á atopada en Pozo Ventura. Ademais, segundo Shee Twohig 
(1981 : 49-55), o petroglifo Agro das Calzadas ten un paralelismo coa pedra 
decorada de Ardegaes de Águas Santas (Concello de Maia, Portugal), e para 
esta observa unha decoración con posibles ligazóns coa arte megalítica, 
databie quizais no III milenio a.c.; petroglifo portugués que Fábregas e 
Penedo (1 993: 106) asocian cos gravados das cistas. Hai que recordar que en 
Poio, na parroquia de Samieira, encóntrase un petroglifo con liñas en zig-zag 
e círculos relacionada tamén ó mundo das cistas (Fábregas Valcarce; Penedo 
Romero, 1993: 106), que podemos relacionar espacialmente con Pozo 
Ventura. 

Como estamos a ver, o motivo no que estamos a basear case tódalas simili- 
tudes é o absidado, ou semicírculos encaixados, figura que tamén está presen- 
te na pedra dolménica de Pola de Allende, en Asturias (Berenguer, 1969: 67). 
Nesa pedra hai un total de 11 motivos dese tipo, xunto a un serpentiforme, dos 
cales 7 están compostos de tres semicírculos 6 igual que en Pozo Ventura e 
outros lugares citados, e os 4 restantes de catro semicírculos. Para Berenguer 
(1969: 67), eses motivos, de certa maneira formulan a posibilidade de propaga- 
ción de tipos mediterráneos pola área do noroeste peninsular. 

En Portugal, no Alto Alentejo (Palma dos Santos,1994) coñécense dous 
monumentos megalíticos cunhas medidas que se asemellan á laxe de Pozo 
Ventura. Do menhir de Bulloa (Reguengos de Monsaraz) pódese ler no libro 
de Palma dos Santos (1 994: 99) que é un menir em granito, restaurado e reer- 
guido en 1970, de seccao eliptica e com catro m. de altura. Profusamente 
decorado con insculturas na dúas faces, nele podense ver facilmente urna 
representacao solar, linhas onduladas, ziguezagues e um báculo; e con res- 
pecto á Anta 1 da Herdade de Vale Rodrigo (Palma dos Santos, 1994: 96) fai 
referencia a um enorme bloco tumbado na base do «tumulus» junto á entrada 
da vedacao, serve de referencia a este ben conservado monumento. Mede 
4'70 m. de comprimento e 1'10 de diámetro máximo sendo considerado, quer 
como un menir, quer como un marco furnular. Este bloco representa igual- 
mente algumas «covinhas» e gravuras, dificeis de distinguir: linhas onduladas 
e urna ferradura. 

Xa para ir rematando este apartado, irnos facer referencia ás lllas Canarias, 
onde na llla de Palma se atopan asociados gran cantidade de gravados co 
mundo Atlántico (Beltrán, 1996), e con temas dos gravados parietais dos ente- 
rramentos de Gravinis en Bretaña ou do val do Boyne en Irlanda (Beltrán, 1996: 
13, citando a Shee: The Megalitic art of western Europe, Oxford, 1981). Dos moti- 
vos da llla de Palma que analizamos (Martín Rodriguez; Pais Pais, 1996: 311) 
atopamos parecidos co Pozo Ventura nos circuliformes, onde se inclúen as U 
encaixadas (fig. 1 2). 


Ata aquí mostrámo-los primeiros resultados ás cuestións que o petroglifo 
Pozo Ventura nos comenzou a suxerir. As semellanzas que mostramos anterior- 
mente baséanse moito nos semicírculos encaixados, por se-lo motivo co que pri- 
meiro encontrámolas similitudes, pero somos conscientes, e niso estamos, de 
que é necesario analizar profundamente cada motivo, e sobre todo aqueles que 
parecen ser máis peculiares e diferenciadores do existente en Galicia e en con- 
creto na arte rupestre. 

As comparacións feitas están volcadas no mundo atlántico, e non en todo. 
Cremos que deberiamos seguir profundizando nesas zonas as que xa fixemos 
referencia así como noutras que aquí non citamos. 

Tamén recollemos todas esas advertencias que nos falan do mundo medite- 
rráneo e do interior da Península (Beltrán, 1995,1996), e no que intuímos que 
pode haber algunha relación. Non nos olvidamos tamén da posible procedencia 
mediterránea dos labirintos (Vázquez Rozas, 1997: 59) ou da posible propaga- 
ción de tipos mediterráneos polo noroeste como é posible que nolo mostren as 
figuras semicirculares (Berenguer, 1969: 67). Cremos que o Pozo Ventura aínda 
nos ten moito que dicir, sen olvidarnos da posible relación co mundo da arte 
magalítica e das cistas. 

Por todo o dito, e para avanzar algunha cronoloxía na que se puidera incluí- 
lo Pozo Ventura, sumámonos ó dito por Bello e Peña (1995, p.140): ... o Grupo 
Galaico de arte rupestre é obra dalgunha ou algunha das comunidades humanas 
asentadas no noso territorio durante a transición entre o 111 e o 11 milenios a.c., 
periodo coincidente co final do Megalitismo e co desnvolvemento inicial da 
Metalurxia. O Pozo Ventura parece ter algunha relación coa arte megalítica, e 
nos seus gravados vense unhas posibles armas. 

De tódolos xeitos, todo o anticipado ata o momento pode quedar retocado 
unha vez que fagamos unha interpretación máis clara do petroglifo, a través da 
análise do calco e das fotografías con luz artificial feitas durante o traballo de 
campo, e profundicemos máis no traballo de gabinete. 


APARiClO CASADO, B. (1 989): Arqueología y Antropología de la margen derecha de la 
Ría de Pontevedra. Diputación provincial de Pontevedra. Vigo. 

BAPTtSTA, A.M., (1 983-84): (<Arte rupestre de Portugal: uma perspectiva>>, Porlugalia, 
Volume IVIV. Actas do Coloquio Inter-Universitario de Arqueologia do Noroeste. 
Homenagem a Rui de Serpa Pinto. Porto (1 0-1 2 de novembro 1983), pp. 71 -82 

BELLO DIÉGUEZ, J. M., 1996: <<Grabados y pinturas en el mundo Megalítico Atlántico y 
Europeo,>, en Los motivos geométricos en los grabados rupestres prehistóricos del 
continente europeo (Costas Goberna; Hidalgo Cuñarro, coord.) Asociación arqueoló- 
gica viguesa. Serie Arqueológica divulgativa, n". Vigo, pp. 11 -53 

BELLO DIÉGUEZ, J.M.; PENA SANTOS, A. de la, (1995): Galicia na Prehistoria. Historia 
de Galicia T. l. Vía Láctea, Oleiros (Coruña). 

BELTRÁN, A. (1 995): <<Algunos planteamientos sobre el arte rupestre del noroeste penin- 
sular: relaciones y cuestiones de base,,, Trabalhos de Antropologia e Etnologia, vol. 35 
(2). 1 Vongreso de Arqueologia Peninsular. Porto, pp.225-232 

BELTRAN, A. (1995): ;;El arte rupestre del noroeste español y las corrientes culturales 
entre el Atlántico, la Meseta y el Mediterráneo>>, Revista de Guimaraes, vol. 105, 
PP. 1 73-202 

BELTRÁN, A. (1996): ~~lntroducción~~, Manifestaciones rupestres de las Islas 
Canarias.Dirección General de Patrimonio Histórico, Viceconsergería de Cultura y 
Deportes, Gobierno de Canarias. Sta. Cruz de Tenerife, pp.9-24. 

BERENGUER, M., (1 969): Arte en Asturias: de la cueva del Cándamo al palacio ramiren- 
se del Naranco. Oviedo, pp. 67. 

BRADLEY, R. (1996): <<El arte rupestre prehistórico de Gran Bretaña e Irlanda,), Costas 
Goberna, , F.; Hidalgo Cuñarro, J .M. (coord.) : Los motivos geométricos en los grabados 
rupestres prehistóricos del continente europeo. Asociación arqueológica viguesa. 
Serie arqueológica divulgativa, n", Vigo, pp. 55-82. 

BRADLEY, R.; CRIADO BOADO, F; FÁBREGAS VALCARCE, R., (1993-19947): 
<<Petroglifos en el paisaje: nuevas perspectivas para el arte rupestre gallego>>, Minius, 
nql-III, pp. 17-28. 

BRADLEY, R.; CRIADO BOADO, F; FÁBREGAS VALCARCE, R., (1994):  los petroglifos 
como forma de apropiación del espacio: algunos ejemplos gallegos>,, Trabajos de 
Prehistoria 51 , n", pp. 154-1 68. 

BUENO RAM~REZ, P.; BALB~N BEHRMANN, R. (1 997): <(Ambiente funerario en la sacie- 
dad megalítica ibérica: arte megalítico peninsular>>, en O neolítico atlántico e as orixes 
do Megalitismo. Actas do Coloquio Internacional (Rodriguez Casal, ed.) (Santiago de 
Compostela, 1-6 de abril de 1996), pp. 693-71 8. 

COSTAS GOBERNA, F.J.; NOVOA ÁLVAREZ, P., (1993): Los grabados rupestres de 
Galicia. Monografías. Museu Arqueolóxico e Histórico da Coruña. 

FÁBREGAS VALCARCE, R.; PENEDO ROMERO, R. (1995): 4 is tas decoradas y petro- 
glifos: una revisión,, , Actas del XXII Congreso Nacional de Arqueología, V. I l. (Vigo, 
1993) PP. 105-110. 

JORGE, V.O., (1 986): <<Arte rupestre em Portugal>), Trabalhos de Antropologia e 
Etnologia, XXVI, pp. 27-51. 

LE ROUX, Ch. (1 985) : Gavrinis et les iles du Morbihan. Les megalites du golfe. Guides 
archéologiques de la France. Ministére de la Culture. 


LE ROUX, Ch (1 997) : << L'art mégalithique armorican: pour les vivants, pour les morts, pour 
les esprits ? (autour du cas particular de Gavrinis))~, en O neolítico atlántico e as orixes 
do Megalitismo. Actas do Coloquio lnternacional (Rodriguez Gasal ed.) (Santiago de 
Compostela, 1 -6 de abril de 1996), pp.763-778. 

L' H ELGOUACH , J. (1 965): Les sepultures mégalithiques en Armorique (dolmens a couloir 
et altees couven's). Rennes. 

MacWH ITE, E. (1 951 ): Estudios sobre las relaciones atlánticas de la Península Hispánica 
en la Edad del Bronce. Madrid. 

MART~N RODRIGUEZ, E.; PAIS PAIS, J.F. (1 996): <<Las manifestaciones rupestres de La 
Palma>>, Manifestaciones rupestres de las Islas Canarias. Dirección General de 
Patrimonio Histórico, Viceconsejería de Cultura y Deportes, Gobierno de Canarias, 
Sta. Cruz de Tenerife, pp. 299-359. 

PALMA DOS SANTOS, A. (1 994): Monumentos megalíticos do Alto Alentejo. Guías arque- 
ológicas de Portugal. Ed. Fondo, Lisboa. 

PENA SANTOS, A. de la (1975): <<Petroglifos de Montecelo>>, Cuadernos de Estudios 
Gallegos, XXlX n Q 7 ,  pp. 274-281. 

PENA SANTOS, A. de la (1998): <<Para una aproximación historiográfica a los grabados 
rupestres galaicos,>, en Reflexiones sobre el arte rupestre prehistórico de Galicia 
(Costas Goberna; Hidalgo Cuñarro coord.)Asociación arqueológica viguesa. Serie 
arqueológica divulgativa, n". Vigo. 

PENA SANTOS, A. de la; REY GARC~A, J.M. (1997): (< Sobre las posibles relaciones 
entre el arte parietal megalítico y los grabados rupestres galaicos>?, en O neolítico 
atlántico e as orixes do Megalitismo. Actas do Coloquio Internacional (Rodriguez Casal 
ed.)(Santiago de Compostela, 1-6 de abril de 1996), pp.829-838. 

PENA SANTOS, A. de la; REY GARC/A, J.M (1998): .Perspectivas actuales de la inves- 
tigación del arte rupestre galaico>>, Fábregas Valcarce (ed.): A ldade de Bronce en 
Galicia: novas perspectivas. Cadernos do seminario de Sargadelos 77. Edicións do 
Castro. A Coruña, pp. 221 -241. 

PENA SANTOS, A. de la; COSTAS GOBERNA, F.J.; HIDALGO CUNARRO, J.M., (1996): 
(<Los motivos geométricos en el grupo galaico de Arte prehistórico,>, en Los motivos 
geométricos en los grabados rupestres prehistóricos del continente europeo (Costas 
Goberna; Hidalgo Cuñarro, coord.) Asociación arqueológica viguesa. Serie arqueoló- 
gica divulgativa, n", Vigo, pp. 83-1 30. 

REY, P.; SOTO, M.J., (1 996): <<Una metodología de estudio para petroglifos. Resultados 
en Laxe da Sartaña,~, Gallaecia, n V  4-1 5, pp. 197-221. 

RUÍZ-GÁLVEZ PRIEGO, M, (1 995): <<El noroeste de la Península Ibérica en el contexto de 
la prehistoria reciente de Europa occidental)>, Actas del XXll Congreso Nacional de 
Arqueología. V.1, (Vigo, 1993), pp. 11 -1 6 

SHEE TWOHIG, Elizabeth, (1981): <<A pedra decorada de Ardagaes de Aguas Santas 
(Concelho de Maia) >?, Arqueologia 3, pp. 49-55. 

VAN BERG, P. (1 997): <<Arts géométriques et societés dans le Megalithisme atlantique>,, 
Rodriguez Casal, Antón A. (ed.) : O neo1;tico atlántico e as orixes do Megalitismo. Actas 
do Coloquio lnternacional (Santiago de Compostela, 1-6 de abril de 1996), pp.739-761. 

VÁZQUEZ ROZAS, R. (1 997): Petroglifos de las Rías Baixas gallegas. Análisis artístico 
de un arte prehistórico. Deputación Provincial de Pontevedra. Vigo 

VÁZQUEZ ROZAS, R. (1 998): <<El significado de los petroglifos>>, en Reflexiones sobre el 
arte rupestre prehistórico de Galicia (Costas Goberna; Hidalgo Cuñarro coord.). 
Asociación arqueológica viguesa. Serie arqueológica divulgativa n". Vigo. 


A Mórnoas 

FIGURA 1. Localización do petroglifo. Mapa 
topográfico 1 :25.000 do I.G.N. 

) P.V. P.M. 
1 t 

FIGURA 2: Perfil topográfico que relaciona ó Pozo Ventura cos Petroglifos 
de Montecelo. Mapa 1 :25.000. 

.LiAares 
200 m 

100 m 

e 
1 2 Km 

p.~. 4' Pozo Ventura 

M.T. 4 Mámoas da Tomba 

Fig. 3. Perfil topográfico que relaciona ó petroglifo coas mámo- 
as. Mapa 1 :25.000 


FIGURA 4. Fotografía da laxe onde están os gravados 
rupestres. 

L.E. -3 Lado Esquerdo 

FIGURA 5. Corte transversal pola 
parte máis ancha. Vista 
desde o camiño. Escala 
1:50. As figuras 4 e 5 
teñen a mesma perspec- 
tiva. 


FIGURA 6. Calco obtido por frotaxe. Para observar mellor as diaclasas ve-la fig. 4 

FIGURA 7. Catro dos motivos que aparecen nos 
monumentos megalíticos de Irlanda, 
segundo Herity (en Bello, 1996: 39) 

FIGURA 8. Gravados de Knowth, Irlanda (Eogan 
1986:166, en Van Berg 1997:747) 


FIGURA 9. Fotografía da rocha con luz artificial 

P.S. 

FIGURA 10. Corte lonxitudínal da laxe. Escala 1 :50 

P.S. -, Parte superior. 
P.I. -, Parte inferior, a milis próxima ó carniño. 


FIGURA 11. División dos gravados en conxunto 

FIGURAIP. Circuliformes da llla de Palma (Martín Rodriguez; Pais Pais, 1996: 31 1). 

134 


FIGURA 13. Algunhas das lousas decoradas de Gavrinis, segundo 
Shee (en Le Roux, 1997:772) 

FIGURA 14. Detalle da decoración do monumento de New Grange, segundo Jossaume (Bello, 1996: 37) 


