
Leonor Rocha, Origens do megalitismo funerário… a contribuição de Manuel Heleno

272

BIBLIOGRAFIA

ABERG, N. (1921) – La civilization énéolithique dans la Péninsule Ibérique. Halle.
ACOSTA MARTINEZ, P. (1986) – El Neolítico en Andalucia Occidental: estado actual.
Homenaje a L. Siret. (Cuevas del Almanzora, 1984). Sevilla: [s.n.], p. 136-151.
ACOSTA MARTINEZ, P.; PELLICER, M. (1990) – La cueva de Dehesilla (Jerez de la
Frontera) - Las primeras civilizaciones produtoras en Andalucia Occidental. Jerez: CSIC.
ALBUQUERQUE, J.P.M. (1982) – Atlas do Ambiente. Secretaria de Estado do Ambiente e
Recursos Naturais.
ALBUQUERQUE, J.P.M. (1984) – Atlas do Ambiente. Secretaria de Estado do Ambiente e
Recursos Naturais.
ALCÁZAR GODOY, J.; MATÍN ESPINOSA, A.E.; RUIZ MORENO, M.T. (1992) –
Enterramientos calcolíticos en zonas de habitat. Revista de Arqueologia. 137. Madrid:
[s.n.], p. 18-27.
ALCOFORADO, M; ALEGRIA, M. F; RAMOS, A; SIRGADO, C. (1982) – Domínios
bioclimáticos em Portugal, definidos por comparação dos índices de Gaussen e de
Emberger. Lisboa: Centro de Estudos Geográficos.
ALMAGRO GORBEA, M.J. (1973) – Los ídolos del Bronce I Hispano. Madrid. [s.n.].
ALMAGRO-GORBEA, M; JIMÉNEZ ÁVILA, J. (2000) – Un altar rupestre en el prado de
Lácara (Mérida). Apuntes para la creación de un parque arqueológico. Extremadura
Arqueológica. VIII. Mérida: Junta Extremadura: 423-442.
ALMEIDA, F; FERREIRA, O.V. (1971) – Um monumento pré-histórico na Granja de S.
Pedro (Idanha-a-Velha). Actas do II Congresso Nacional de Arqueologia. Lisboa: [s.n.], I,
p. 163-168.
ALMEIDA, J. (1950) – O fundo atlante da raça portuguesa e a sua evolução histórica.
Lisboa: Edição de Autor.
ALMEIDA, J. M. P. (2000) – Estudo estratigráfico do sector de Estremoz-Barrancos, zona
de ossa morena, Portugal. Texto Policopiado (tese de doutoramento).Évora
ALVAREZ MARTINEZ, J.M. (1981) – El Guadiana no fue navegable. Alminar. Badajoz:
[s.n.], p.12-13.
ALVES, A.A. M. (1998) – Técnicas de Produção florestal. 2ª ed. Lisboa: INIC.
ALVIM, P. (1996-97) – Sobre alguns vestígios de paleoastronomia no cromeleque dos
Almendres. A Cidade de Évora. Évora: C.M.E. II: 2, p. 5-23.
ALVIM, P. (2004) – Recintos megalíticos da região da serra de Monfurado e os «Cabeços
do Meio-Mundo»: monumentos, paisagem e cultura no Neolítico alentejano. In CALADO,
M. (ed) – Sinais de Pedra. Actas do I Colóquio Internacional sobre Megalitismo e Arte
Rupestre. Évora: Fundação Eugénio de Almeida
AMARAL, F. K. (1942) – A arquitectura da vida. Biblioteca Cosmos. Lisboa: Edições
Cosmos. 15.
AMEAL, J. (1940) – História de Portugal. Das origens até 1940. Porto: Livraria Tavares
Martins.
ANDRES RUPÉREZ, M. (2000) – El Megalitismo en la Cuenca Alta y Media del Ebro.
Actas do 3º Congresso de Arqueologia Peninsular. Porto: Adecap, p. 255-269.
ANTUNES, A.S.; MARTINS, A.; VILHENA, J.; VIRZEDA SANZ, L.; CORREIA, S.
(2003) – Intervenções de salvamento na área a afectar pelo regolfo de Alqueva: antas da

Leonor Rocha, Origens do megalitismo funerário… a contribuição de Manuel Heleno

273

Bacia do Degebe. In GONÇALVES, V.S. (Ed.) – Muita gente, poucas antas. Actas do II
Colóquio Internacional sobre Megalitismo. Lisboa: IPA, p. 227-250.
APOLLINARIO , M. (1896) – Necrópole neolithica do valle de S. Martinho. O Archeólogo
Português. II. Lisboa: MNAE, p. 210-221.
ARAÚJO, A. C.; LEJEUNE, M. (1995) – Gruta do Escoural: necrópole Neolítica e Arte
Rupestre Paleolítica. Trabalhos de Arqueologia. 8. Lisboa: IPPAR.
ARAÚJO, A.C. (1993) – A estação mesolítica do Forno da Telha (Rio Maior). TAE. «Actas
do II Congresso de Arqueologia Peninsular». Porto: [s.n.]. 33: 1-2, p. 15-44.
ARAÚJO, A.C. (1995-1997) – A indústria lítica do concheiro de Poças de S.Bento (Vale
do Sado) no seu contexto regional. O Arqueólogo Português. Lisboa: [s.n.]. IV: 13-15.p.
87-159.
ARAUJO, A.C.; SANTOS, A.I.; CAUWE, N. (1993) – Gruta do Escoural - A necrópole
megalítica. TAE. «Actas do I Congresso de Arqueologia Peninsular». Porto: [s.n.]. III, p.
51-90.
ARIAS CABAL, P. (1991) – De cazadores a campesinos: la transición al neolítico en la
region Cantábrica. Santander: Universidad de Cantábria.
ARIAS CABAL, P. (1997) – Marisqueros y agricultores: los origenes del Neolítico en la
fachada atlántica europea. Santander: Servicio de Publicaciones de la Universidad de
Cantabria.
ARIAS CABAL, P. (1999) – The Origins of the Neolithic along the Atlantic Coast of
Continental Europe. Journal of World Prehistory. Washington, 13:4, p. 403-464.
ARIAS CABAL, P.; ALTUNA, J.; ARMENDARIZ, A.; GONZÁLEZ URQUIJO, J.E.;
IBAÑEZ ESTEVEZ, J.J.; ONTAÑON PEREDO, R.; ZAPATA, L. (2000) – La transición
al Neolítico en la región cantábrica. Estado de la cuestión. Neolitização e Megalitismo da
Península Ibérica. Actas do 3º Congresso de Arqueologia Peninsular. Porto: Adecap, VIII,
p. 115-133.
ARNAUD, J. (1971) – Os Povoados "neo-eneolíticos" de Famão e Aboboreira (Ciladas,
Vila Viçosa), Notícia preliminar. Actas do II CNAP. Coimbra.
ARNAUD, J. (1977) – O Megalitismo em Portugal. Problemas e Perspectivas. Actas das III
Jornadas Arqueológicas. Lisboa: AAP, p. 97-112.
ARNAUD, J. (1982) – Le neolithique ancien et le processus de neolithisation au Portugal.
Le neolithique ancien méditerranien. Archéologie du Languedoc. «Actas du Colloque
International de Montpellier – 1981». nº spécial. Montpellier: [s.n.], p. 29-48.
ARNAUD, J. (1983) – O povoado calcolítico de Ferreira do Alentejo no contexto da bacia
do Sado e do Sudoeste Peninsular. Arqueologia. Porto: [s.n.]. 6, p. 48-63.
ARNAUD, J. (1987) – Os Concheiros Mesolíticos dos Vales do Tejo e Sado. Semelhanças
e diferenças. Arqueologia . Porto: [s.n.]. 15, p. 53-64.
ARNAUD, J. (1989) – The Mesolithic comunities in the Sado Valley, Portugal, in their
Ecological Setting. The Mesolithic in Europe. 3rd International Symposium.
(Edinburg,1985). Edinburg: [s.n.], p. 614-631.
ARNAUD, J. (1990) – Le substrat mesolithique et le processus de neolithisation dans le
Sud du Portugal. Rubané & Cardial. Actes du Colloque de Liége (Nov. 88). Liége : [s.n.], p.
437-446.
ARNAUD, J. (1993) – O Mesolítico e a neolitização: balanço e perspectivas. O
Quaternário em Portugal, Balanço e Perspectivas. Lisboa: Colibri, p. 173-184.

Leonor Rocha, Origens do megalitismo funerário… a contribuição de Manuel Heleno

274

ARNAUD, J. (1994) – As comunidades mesolíticas do Vale do Tejo. Lisboa Subterrânea.
Lisboa: Museu Nacional de Arqueologia, p. 45-48.
ARNAUD, J. (1999) – Os concheiros mesolíticos do vale do Sado e a exploração dos
recursos estuarinos (nos tempos pré-históricos e na actualidade). Actas do Encontro sobre
Arqueologia da Arrábida. Lisboa: IPA.
ARRIBAS, A.; CRADDOCK, P.; MOLINA, F.; ROTHENBERG, B. (1989) –
Investigaciones en yacimientos de la Edad del Cobre en el Sur de Iberia. Mineria y
metalurgia en las antiguas civilizaciones Mediterraneas y Europeas. Actas do Coloquio
Internacional Asociado. (Madrid, 24-28 Octobre 1985). Madrid: [s.n.], 1, p. 71-80.
ARRIBAS, A.; MOLINA, F. (1977) – El poblado de los Castillejos en las Peñas de los
Gitanos (Montefrio, Granada). Resultados de las campañas de 1971 y 1974. Actas del XIV
C.N.A. (Vitória, 1975). Zaragoza: [s.n.], p. 384-406.
ARRIBAS, A.; MOLINA, F. (1979) – El poblado de los Castillejos en las Peñas de los
Gitanos (Montefrio, Granada). Campaña de 1971. El corte n.º1. CPUG. Granada: [s.n.].
(Série monográfica 3).
ARRIBAS, A.; MOLINA, F. (1984) – Estado actual de la investigación del megalitismo en
la Peninsula Iberica. Francisco Jordá, OBLATA. Salamanca: [s.n.], p. 63-112.
ASHMORE, W.; KNAPP, A. B. (Eds.) – Archaeologies of Landscape.Oxford: Blackwell,
p. 201 - 228.
ATOCHE PEÑA, P.(1988) – La cerámica a la almagra en las cuevas de Andalucia
Oriental: su enquadre en el neolítico de Granada y Málaga. La Laguna: Universidad de La
Laguna.
AZEVEDO, P. (1896) – Extractos Archeologicos das "Memorias Parochiaes de 1758".
Arch. Port. Lisboa: [s.n.]. II, p. 137.
AZEVEDO, P.A. (1899 - 1900) – Extractos Archeologicos das "Memórias Parochiaes de
1758". Arch. Port. Lisboa: [s.n.]. V, p. 29.

B. (Eds.) – Archaeologies of Landscape.Oxford: Blackwell, p. 101-123.
BACHELARD, G. (1983) – L'eau des rêves. Essai sur l'imagination de la matière. Paris:
Lib. José Corti.
BAILLOUD, G.; BOUJOT, C.; CASSEN, S.; LE ROUX, C.-T. (1995) – Carnac. Les
Premières architectures de pierre. Paris : Ed. du CNRS, CNMHS (Patrimoine au présent).
BALBÍN-BEHRMANN, R; BUENO RAMÍREZ, P. (2000) – Arte megalítico versus
megalitismo. Muitas antas, pouca gente? Actas do I Colóquio Internacional sobre
Megalitismo. Trabalhos de Arqueologia. 16. Lisboa: IPA, p. 283 – 302.
BALDELLOU, V.; MESTRES, J.; MARTÍ, B.; JUAN-CAVANILLES, J. (1989) – El
Neolitico Antiguo (los primeros agricultores y ganaderos en Aragon, Cataluña y Valencia).
Huesca. [s.n.].
BELLIDO BLANCO, A.; GÓMEZ BLANCO, J.L.A. (1996) – Megalitismo y rituales
funerarios. Complutum Extra. 6 (I). Madrid: Universidad Complutense, p. 141-152.
BELLO DIÉGUEZ, J. M., (1995) – Arquitectura, arte parietal y manifestaciones
escultóricas en el megalitismo noroccidental, in Perez Losada, F. & Castro Pérez, L., (eds.)
Arqueoloxía e arte na Galicia prehistórica e romana. A Coruña: Museu Arqueolóxico e
Histórico de A Coruña, p. 31-98.
BERNABEU AUBÁN, J., AURA, J.E., BADAL, E. (1993) – Al oeste del Eden. Las
primeras sociedades agrícolas en la Europa Mediterrânea. Madrid: Editorial Sinteses.

Leonor Rocha, Origens do megalitismo funerário… a contribuição de Manuel Heleno

275

BICHO, N., STINER, M.; LINDLY, J.; FERRING, R. (2000) – O processo de neolitização
na Costa Sudoeste. Actas do 3º Congresso de Arqueologia Peninsular. Porto: ADECAP. 3,
p. 11-22.
BINFORD, L. (1993). – Seeing the present and Interpreting the past-and keeping things
straight. Space, Time, and Archeological Landscapes. New York: Plenum Press. p. 43-58.
BLAS CORTINA, M. (2000) – La neolitización del litoral cantábrico en su expresión más
consolidada: la presencia de los primeros túmulos. Neolitização e Megalitismo da
Península Ibérica. Actas do 3º Congresso de Arqueologia Peninsular. Porto: Adecap, VIII,
p. 215-238
BOAVENTURA, R.(2000) – A geologia das Antas de Rabuje (Monforte, Alentejo).
Revista Portuguesa de Arqueologia, 3, 2, p. 15-23.
BORJA, F.; GOMEZ, F. (1991) – Yacimientos en travertinos: los casos de Alajar y Zufre
en la Sierra de Huelva (Prospeccion Geoarqueologica, 1988). AAA. Sevilla: [s.n.]. III, p.
133-138.
BOSCH LLORET, A. (1994) – El Neolítico Antiguo en el Nordeste de Cataluña.
Contribución a la problemática de la evolución de las primeras comunidades neolíticas en
el Mediterráneo Occidental. T.P. Madrid: [s.n.]. 51: 1, p. 55-75.
BOUJOT C., CASSEN S., VAQUERO-LASTRES J., (1995) – Ideas de tierra. Congresso
de Arqueologia Peninsular. Actas VI. Soc. Portuguesa de Antropologia e Etnologia. Porto:
[s.n.]. 2, p. 169-191.
BOUJOT, C.; CASSEN, S. (1998) – Tertres armoricains et tumulus carnacéens dans le
cadre de la néolithisation de la France occidentale. In GUILAINE, J. (dir.) - Sépultures
d'Occident et genèses des mégalithismes (9000-3500 avant notre ère). Séminaires du
Collège de France, Paris : Ed. Errance, p. 107-126.
BOUJOT, C.; CASSEN, S. (1997) – Néolithisation et monumentalité funéraire :
explorations du tertre de Lannec er Gadouer à Erdeven (Morbihan, France). In :
RODRIGUEZ CASAL, A. (Ed.), O Neolitico atlantico e as orixes do Megalitismo. Actas
do coloquio internacional, Santiago de Compostela, 1996. p. 211-232. Santiago de
Compostela: UISPP, Université de Santiago, 1997.
BOUJOT, C.; CASSEN, S. (1999) – Tertres armoricains et tumulus carnacéens à la lumière
d'une fouille programmée: le tertre de Lannec er Gadouer en Erdeven. Bull. Soc. Archéo. et
Hist. du pays de Lorient. [s.l:s.n.]. 28, p. 7-13.
BOUJOT, C.; CASSEN, S.; AUDREN, C.; ANDERSON, P.; MARCHAND, G.;
GOUEZIN, P. (1998) – Prélude à l'étude des tertres funéraires néolithiques d'Armorique-
sud : note sur le monument de Lannec er Gadouer. In : Le Néolithique du Centre-Ouest de
la France. Actes du XXIe Colloque interrégional sur le Néolithique, Poitiers : Pôle éditorial
de Chauvigny, p.149-167.
BOUJOT, C.; CASSEN, S.; MENANTEAU, L.; THOMAS, Y.F. (1998). – Tertres
funéraires néolithiques de la Brière (Loire-Atlantique): télédétection aérienne et satellitaire.
Les Nouvelles de l'Archéologie. [s.l:s.n.]. 74, p. 14-21.
BOUJOT, C.; CASSEN, S.; VAQUERO LASTRES, J. (1998) – Some abstraction for a
practical subject: the neolithization of western France as seen through funeral architecture
data. Cambridge Archaeological Journal. [s.l :s.n.], 8 (2), p. 193-206.
BRADLEY, R. (1993) – Altering the Earth. Edimburgh: Society of Antiquaries of
Scotland. Monograph Series 8. [s.l:s.n.].

Leonor Rocha, Origens do megalitismo funerário… a contribuição de Manuel Heleno

276

BRADLEY, R. (1997a) – Rock art and the Prehistory of Atlantic Europe. London:
Routledge.
BRADLEY, R. (1997b) – Symbols and signposts – understanding the prehistoric
petroglyphs of the British Isles. In RENFREW, C.; ZUBROW, E. (Eds.) - The Ancient
Mind. Elements of cognitive archaeology. Cambridge: Cambridge University Press, p.95-
106.
BRADLEY, R. (1998a) – Ruined buildings, ruined stones: enclosures, tombs and natural
places in the Neolithic of south-west England. World Archaelogy. [s.l:s.n.]. 30 (1), p. 13-
22.
BRADLEY, R. (1998b) – The Significance of the Monuments. London: Routledge.
BRANDHERM, D. (1995) – Os chamados “báculos”. Para uma interpretação simbólica-
funcional. Trabalhos de Antropologia e Etnologia. Porto : [s.n.]. 35, p.89-94.
BRIARD J., (1995) – Les mégalithes de l'Europe atlantique. Architecture et art funéraire.
Paris: Errance Ed..
BRIARD, J. (1990) – Dolmens et menhirs. [s.l.] : Ed. J.-P. Gisserot
BRIARD, J. (1997) – Les megalithes, ésotérisme et réalité. [s.l.]: Ed. J.-P. Gisserot
BUBNER, T. (1979) – Ocupação campaniforme do Outeiro de S.Bernardo (Moura).
Ethnos. [s.l.:s.n.]. 8, p. 139-151.
BUENO RAMIREZ, P. (1986) – Megalitos en Extremadura. Actas de la Mesa-Redonda
sobre Megalitismo Peninsular (4-14 de octubre, 1984). Madrid: [s.n.], p. 45-50.
BUENO RAMIREZ, P. (1987) – Megalitismo en Extremadura: estado de la cuestion. Actas
de la Mesa Redonda El Megalitismo en la Peninsula Ibérica. Madrid: [s.n.], p. 73-84.
BUENO RAMIREZ, P. (1988) – Los dolmenes de Valencia de Alcantara. EAE. Madrid:
Ministerio de Cultura.
BUENO RAMIREZ, P. (1989) – Cámaras simples en Extremadura. XIX Congreso
Nacional de Arqueología. 1. Zaragoza: [s.n.]: 385-397.
BUENO RAMIREZ, P. (1994) – La necrópolis de Santiago de Alcantara (Cáceres). Una
hipótesis de interpretación para los sepulcros de pequeño tamaño del megalitismo
occidental. Boletín del Seminário de Estudios de Arte y Arqueologia. Valladolid: [s.n.]. LX,
p.25-96.
BUENO RAMIREZ, P. (1995) – Megalitismo, estátuas e estelas em Espanha. Notizie
Archeologiche Bergomensi. Bergamo: [s.n.]. 3, p.77-129
BUENO RAMIREZ, P. (2000) – El espacio de la muerte en los grupos neolíticos y
calcolíticos de la Extremadura Española: las arquitecturas megalíticas. Extremadura
Arqueológica. VIII. Mérida: Junta Extremadura: 35-80.
BUENO RAMIREZ, P.; BALBÍN BEHRMANN, R. (1998) – Novedades en la estatuária
antropomorfa megalítica española. Actes du 2 ème Colloque Internacional sur la statuaire
mégalithique. Archéologie en Languedoc. [s.l:s.n.]. 22, p.43-60.
BUENO RAMIREZ, P.; BALBÍN BEHRMANN, R. (2000) – Arte megalítico en la
Extremadura Española. Extremadura Arqueológica. VIII. Mérida: Junta Extremadura: 345-
379.
BUENO RAMIREZ, P.; BALBÍN BEHRMANN, R. (1996) – El papel del elemento
antropomorfo en el arte megalítico ibérico. Revue Achéologique de l’Ouest. Rennes: [s.n.].
8, p. 41-64.
BUENO RAMIREZ, P.; BALBÍN BEHRMANN, R.; BARROSO BERMEJO; R.;
ALDECOA QUINTANA, A.; CASADO MATEOS, A.B. (2000) – Dólmenes en Alcántara

Leonor Rocha, Origens do megalitismo funerário… a contribuição de Manuel Heleno

277

(Cáceres). Un proyecto de consolidación e información arqueológica en las comarcas
estremeñas del Tajo. Balance de las campañas de 1997 y 1998. Extremadura Arqueológica.
VIII. Mérida: Junta Extremadura: 129-168.
BUENO RAMIREZ, P.; BALBÍN BEHRMANN, R.; BARROSO BERMEJO; R.M.;
ALCOLEA, J.J.; VILLA, R.; MORALEDA, A. (1998) – El dolmen de Navalcán. El
poblamiento megalítico en el Guadyerbas. Toledo: Instituto Provincial de Investigaciones y
estudios Toledanos.Iª. 52.
BUENO RAMIREZ, P.; BARROSO BERMEJO, R; BALBÍN BEHRMANN, R. (1996-
2002) – El dómen de azután a la luz de las últimas investigaciones. Investigaciones
Arqueológicas en Castelaa-La Mancha.[s.n.].
BUENO RAMIREZ, P.; BARROSO BERMEJO; R.M.; JIMÉNEZ SANZ, P.J. (2002) –
Culturas productoras, culturas metalúrgicas y grafias en la provincia de Guadalajara. Una
revisión historiográfica. Actas del Primer Simposio de Arqueología de Guadalajara.
Madrid: Ernesto García Soto-Mateos y Miguel Ángel García Valero, p. 47 – 64.
BUENO RAMIREZ, P.; EXPÓSITO CAPILLA, R.; PEREIRA RAMOS, Y. (2000) –
Bibliografia del megalitismo en Extremadura. Extremadura Arqueológica. VIII. Mérida:
Junta Extremadura: 465-501.
BUENO RAMIREZ, P.; JIMÉNEZ SANZ, P.J.; BARROSO BERMEJO; R.M.; (2002) –
Culturas productoras y metalúrgicas en Guadalajara: estado de la quéstion. Actas del
Primer Simposio de Arqueología de Guadalajara.. Madrid: Ernesto García Soto-Mateos y
Miguel Ángel García Valero, p. 229 - 276
BUERO, S.; FLORIDO, C.; DOMINGUES, F. (1989) – Prospeccion arquelogica
superficial del Termino de Alcala de Guadaira, Sevilla, Campaña de 1987. AAA. Sevilla:
[s.n.]. II, p. 116-123.
BURGESS, Colin (1987) – Fieldwork in the Évora District, Alentejo, Portugal, 1986-88: A
preliminary Report. Northern Archaeology. [s.l: s.n.]. 8.
BURNEZ, C. (1976) – Le Néolithique et le Chalcolithique dans le Centre-Ouest de la
France. Paris: Société Préhistorique Française.

CABRERO, R. (1985) – Tipologia de los sepulcros calcolíticos en Andalucia Occidental.
HA. [s.l:s.n.]. VII, p. 207-263.
CABRERO, R. (1986) – El Megalitismo en la Provincia de Huelva I: Aportaciones de
nuevos datos y estudios de la Arquitectura. Huelva en su Historia. [s.l.:s.n.]. 1, p. 83-147.
CABRERO, R.; FLORIDO, C. (1988) – Un importante enclave arqueologico de la Edad
del Bronce situado en el Término Municipal del Castillo de las Guardas (Sevilla): Tumbas
megalíticas y poblado. I Congreso Nacional Cuenca Minera de Rio Tinto (Rio Tinto,
Huelva). [s.l.: s.n.]. p. 1-18
CALADO, M. (1990) – Aspectos do Megalitismo Alentejano. Comunicação apresentada às
IV Jornadas da Associação de Arqueólogos Portugueses. O Giraldo (Julho e Agosto).
Évora: [s.n.].
CALADO, M. (1993a) – Carta Arqueológica do Alandroal. Alandroal: Câmara Municipal
de Alandroal.
CALADO, M. (1993b) – Menires, alinhamentos e cromelechs. In MEDINA, J. (dir.) -
História de Portugal. Lisboa: Ediclube. 1, p. 294-301.GONÇALVES, V.S. (dir.), História
de Portugal. Lisboa: Ediclube. 1, pp. 294-301.

Leonor Rocha, Origens do megalitismo funerário… a contribuição de Manuel Heleno

278

CALADO, M. (1994) – A necrópole dolménica do Lucas (Terena, Alandroal). Actas das V
Jornadas Arqueológicas. Lisboa. 2, p. 125-131.
CALADO, M. (1995) – A região da serra d'Ossa: introdução ao estudo do povoamento
neolítico e calcolítico. Lisboa: Faculdade de Letras da Universidade de Lisboa (edição
policopiada).
CALADO, M. (1997a) – Vale Maria do Meio e as paisagens culturais do Neolítico
Alentejano. In Sarantopoulos, P. (Ed.) – Paisagens arqueológicas a Oeste de Évora. Évora:
C.M. Évora, p. 41-51.
CALADO, M. (1997b) – Cromlechs alentejanos e arte megalítica. Actas do III Colóquio
Internacional de Arte Megalítico. A Coruña: Museo Arqueolóxico e Histórico, p.289-297.
CALADO, M. (2000a) – Neolitização e megalitismo no Alentejo Central: uma leitura
espacial. Actas do 3º Congresso de Arqueologia Peninsular. Porto: Adecap, p. 35-45.
CALADO, M. (2000b) – O recinto megalítico de Vale Maria do Meio (Évora, Alentejo).
Actas do I Colóquio Internacional sobre Megalitismo (Monsaraz, 1996). Lisboa: IPA, p.
167-182.
CALADO, M. (2001a) – Da serra d’Ossa ao Guadiana: um estudo de pré-história
regional. Trabalhos de Arqueologia, 19. Lisboa: IPA.
CALADO, M. (2001b) – Levantamento e Estudo da Arte Rupestre do Guadiana. Relatório
de Prospecções. Relatório inédito.
CALADO, M. (2001c) – Prospecção arqueológica das Herdades das Murteiras (Évora).
Relatório inédito.
CALADO, M. (2002a) – Relatório das escavações no povoado calcolítico de S. Gens
(Terena, Alandroal) (Relatório inédito).
CALADO, M. (2002b) – Povoamento Pré e Proto-histórico da Margem Direita do
Guadiana. Al-Madan, II série, 11, p. 122-127.
CALADO, M. (2003a) – Inventário Arqueológico de Évora. Relatório inédito inserido no
Plano Director Municipal de Évora.
CALADO, M. (2003b) – Megalitismo, megalitismos: o conjunto neolítico do Tojal
(Montemor-o-Novo). Muita gente poucas antas? Origens, espaços e contextos do
Megalitismo. Actas do II Colóquio Internacional sobre Megalitismo. Lisboa: IPA, p. 351-
369.
CALADO, M. (2004a) – Entre o Céu e a Terra.Menires e arte rupestre no Alentejo Central.
In CALADO, M. Sinais de Pedra. Megalitismo e arte rupestre na Europa Atlântica. Évora:
Fundação Eugénio d`Almeida.
CALADO, M. (2004b) – Menires do Alentejo Central. Génese e evolução da pasisagem
megalitica regional. Lisboa: FLL. Tese de Doutoramento policopiada.
CALADO, M; ROCHA, A. (2004c) – Relatório de escavação no povoado pré-histórico das
Águas Frias.Relatório de escavação. IPA.
CALADO, M.; BAIRINHAS, A. (1994) – O santuário pré-histórico da Horta da Ribeira
(Redondo). Actas das V Jornadas Arqueológicas. Lisboa: [s.n.]. 2, p. 175-178.
CALADO, M; MATALOTO, R. (1999). – Prospecções na Margem Direita do Guadiana
no Regolfo do Alqueva. Lisboa: Fundação da Universidade de Lisboa.
CALADO, M.; MATALOTO, R. (2001) – Carta Arqueológica do Redondo. Redondo:
Câmara Municipal de Redondo.
CALADO, M.; ROCHA, L. (1996) – Neolitização do Alentejo Interior: os casos de Évora e
Pavia. Actas doI Congrés del Neolític a la Península lbèrica. Gavà: [s.n.]. p. 673-682.

Leonor Rocha, Origens do megalitismo funerário… a contribuição de Manuel Heleno

279

CALADO, M.; SARANTOPOULOS, P. (1996) – O Cromeleque de Vale Maria do Meio
(Évora, Portugal): contexto arqueológico e geográfico. Actas do I Congrés del Neolític a la
Península Ibèrica. Gavà: [s.n.]. II, 493-504.
CAMERON, C. M., e TOMKA, S. A. (1993) – Abandonment of settlements and regions.
Ethnoarchaeological approaches. Cambridge: CUP.
CANCELA D`ABREU (1977) – Análise biofísica – do clima ao microclima, tópicos e
bibliografia. Univ. Évora: [s.n.].
CANINAS, J.C.; HENRIQUES, F.J. (1987) – Testemunhos do Neolítico e do Calcolítico
no concelho de Nisa. Actas das I Jornadas Arqueológicas do Nordeste Alentejano (1985).
Castelo de Vide: [s.n.], p. 69-82.
CARA BARRIONUEVO, L.; RODRIGUEZ LOPEZ, J. Mª (1993) – Fronteras culturales y
estrategias territoriales durante el III milénio A.C. en el Valle Medio y Bajo del Andarax
(Almeria). Arqueologia Espacial. 13. Fronteras. Teruel: [s.n.], p. 63-76.
CARDOSO, J. (1965) – Os solos em Portugal. Sua classificação, caracterização e génese.
1 – Sul do Rio Tejo. Lisboa: [s.n.].
CARDOSO, J. L; CANINAS, J. C; HENRIQUES, F. (2000) – Arquitectura espólio e
rituais de dois monumentos megalíticos da Beira Interior: estudo comparado. Muitas antas,
pouca gente? Actas do I Colóquio Internacional sobre Megalitismo. Trabalhos de
Arqueologia. 16. Lisboa: IPA, p. 195-214.
CARDOSO, J.L (1993 – 1994) – A arqueologia portuguesa do pós-guerra vista pela
correspondência de O. Da Veiga Ferreira e Abel Viana. O Arqueólogo Português. S. IV.
11/12. Lisboa: Museu Nacional de Arqueología: 291 – 338.
CARDOSO, J.L. (1992) – A Lapa do Bugio. SA. Setúbal: [s.n.]. IX-X, p. 89-225.
CARDOSO, J.L. (1994) – Leceia 1983-1993. Escavações do povoado fortificado pré-
histórico. Oeiras: Câmara Municipal de Oeiras.
CARDOSO, J.L. (2002) – Pré-história de Portugal. Lisboa: Ed. Verbo.
CARDOSO, J.L.; SILVA, C.T. (1987) – Oeiras há 5 000 anos. Oeiras: Câmara Municipal
de Oeiras.
CARDOZO, M. (1941) – Monumentos Nacionais. Revista de Guimarães. 51 (1-2). Janeiro-
Junho. Guimarães: [s.n.],128.
CARRASCO MARTÍN, M. ª J.; ENRÍQUEZ NAVASCUÉS, J.J. (2000) – El sepulcro
megalítico de las Arquetas (Fregenal de la Sierra, Badajoz). Extremadura Arqueológica.
VIII. Mérida: Junta Extremadura: 325-341.
CARRASCO MARTÍN, M. J. (2000) – El sepulcro megalítico de la granja del Toriñuelo.
Jerez de los Caballeros (Badajoz). Extremadura Arqueológica. VIII. Mérida: Junta
Extremadura: 291-324.
CARREIRA, J.; CARDOSO, J. (1992) – Testemunhos da ocupação neolítica da serra de
Monsanto. AL-Madan. 2ª s. 1. Almada: [s.n.]. p.15-18.
CARREIRA, J.; CARDOSO, J. (1994) – Sobre a existência de cerâmicas impressas e
incisas no Neolítico Final Estremenho. Actas das V Jornadas Arqueológicas. Lisboa: [s.n.].
p. 69-74.
CARREIRA, J.R. (1995-96) – Escavações de Leite de Vasconcelos e Júlio César Garcia em
Dolmens de S. Geraldo, Montemor-o-Novo (1898-1900). Almansor. 13. Montemor – o –
Novo: [s.n.]. p. 5-60.

Leonor Rocha, Origens do megalitismo funerário… a contribuição de Manuel Heleno

280

CARRILERO, M.; MARTINEZ, G.; MARTINEZ, J. (1982) – El yacimiento de Morales
(Castro del Rio, Cordoba). La cultura de los silos en Andalucia Occidental. CPUG.
Granada: Universidad de Granada (Série Monográfica 7), p.171-207.
CARVALHO, A.F. (1998) – O Abrigo da Pena d’Água (Rexaldia, Torres Novas):
resultados dos trabalhos de 1992-1997. Revista Portuguesa de Arqueologia. Lisboa: IPA. 2.
p.39-79.
CARVALHO, A.F.; ZILHÃO, J. (1994) – O povoado neolítico do Laranjal de Cabeço das
Pias (Vale da Serra, Torres Novas). Actas das V Jornadas Arqueológicas. Lisboa: [s.n.], p.
53-67.
CARVALHOSA, A.; CARVALHO, A.M.G. (1978) – Carta Geológica de Portugal.
Notícia explicativa da folha 40-A, ÉVORA. Lisboa: S.G.P.
CARVALHOSA, A.; GONÇALVES, F.; OLIVEIRA, V. (1987) – Carta Geológica de
Portugal. Notícia explicativa da folha 36-D, REDONDO. Lisboa: S.G.P.
CARVALHOSA, A.; ZBYSZEWSKI, G. (1991) – Carta Geológica de Portugal. Notícia
explicativa da folha 40-B, REGUENGOS de MONSARAZ. Lisboa: S.G.P.
CASSEN, S. (1999) – Questions of epistemology and a working hypothesis about
engravings of the 5th millenium in western France. In : Theory in french archaeology.
Antiquity. [s.l. s.n.]. 73 (279). p. 198-205.
CASSEN, S.; MARCHAND, G.; MENANTEAU, L.; POISSONNIER, B.; VIAU, Y.
(1999) – Néolithisation de la France de l'Ouest : témoignages Villeneuve-St-Germain,
Cerny et Chambon sur la Loire angevine et atlantique. Gallia Préhistoire. [s.l. s.n.]. 41, p.
223-251.
CASSEN, S.; SCARRE, C. (1997) – Les Enceintes néolithiques de La Mastine et Pied-
Lizet (Charente-Maritime). Fouilles archéologiques et études paléo-environnementales
dans le Marais Poitevin (1984-1988). Chauvigny : Assoc. Publicat. Chauvinoises.
CASSEN, S.; VISSET, L.; LE GOUESTRE, D.; PIRAULT, L.; POULAIN, H. (1998) –
Introduction à l'étude du tertre de Brétineau à Guérande (Loire-Atlantique). RAO. [s.l:s.n.].
15, p. 29-37.
CASSEN, S.; AUDREN, C.; HINGUANT, S.; LANNUZEL, G.; MARCHAND, G. (1998)
– L'Habitat Villeneuve-St-Germain du Haut Mée (St-Etienne-en-Coglès, Ille-et-Vilaine).
BSPF. [s.l:s.n.]. 1, p. 41-76.
CASSEN, S.; HINGUANT, S. (1996) – Du néolithique ancien en Bretagne. Bull. Soc.
Préhist. Française. [s.l:s.n.]. 93, p. 147-148.
CASSEN, S.; PETREQUIN, P. (1999) – La Chronologie des haches polies dites de prestige
dans la moitié ouest de la France. European Journal of Archaeology. [s.l:s.n.]. 2 (1), p. 7-
33.
CASSEN, S.; BOUJOT, C.; VAQUERO-LASTRES, J. (2000) – Eléments d’architecture.
Exploration d’un tertre funéraire à Lannec er Gadouer (Erdeven, Morbihan).
Constructions et reconstructions dans le Néolitique morbihonnais. Propositions pour une
lecture symbolique. Chauvigny: Association des Publications Chauvignoises.
CASSEN, S.; L’HELGOUAC’H, J. (1992) – Du Symbole de la Crosse: chronologie,
répartition et interprétation. Revue Archeologique de l’Ouest. Rennes: [s.n.]. 5, p.223-235.
CASSEN, S; VAQUERO-LASTRES, J. (2003) – Fabuleuses Choses. Actas do II Colóquio
Internacional sobre Megalitismo. Lisboa: IPA.
CASTELO – BRANCO, F. (1970) – Subsídios para o estudo da actividade científica do
Prof. Manuel Heleno. Ethnos. Lisboa: [s.n.]. VII, p. 5-30.

Leonor Rocha, Origens do megalitismo funerário… a contribuição de Manuel Heleno

281

CASTRO MARTINEZ, P.V.; GONZALEZ MARCEN, P. (1989) – El concepto de
frontera: implicaciones teóricas de la noción de território político. Arqueologia Espacial.
Teruel: [s.n.]. 13, p. 7-18.
CERRILLO, E. (1983) – Materiales de superfície de la cueva del Conejar junto a Cáceres.
Homenaje al professor Martin Almagro Basch. Madrid: [s.n.]. II.
CHAPMAN, R. (1983) – The Megalithic Tombs of Iberia. Megalithic Monuments of
Western Europe. London: Ed. Colin Renfrew, Thames & Hudson.
CHAPMAN, R. (1991) – La formación de las sociedades complejas. El Sureste de la
Península Ibérica en el marco del Mediterrâneo Occidental. Barcelona: Ed. Crítica.
CHAPMAN, R.N.; LULL, V.; PICAZO, M.; SANAHUJA, M.E. (1987) – Projecto Gatas -
Sociedad y economia en el Sudeste de España c.2500-800 a.n.C. 1. La prospección
arqueológica. Oxford: «BAR» (Internacional Séries 348).
CHERRY, J.S.; GAMBLE, C. e SHENNAN, S.J., eds. (1980) – Sampling in contemporary
British Archaeology. Part 2: Sampling and research design at the regional scale. Oxford:
«BAR» (British Series).
COMISSÃO de COORDENAÇÃO da REGIÃO ALENTEJO (1982) – Projecto de
desenvolvimento integrado dos concelhos de Borba, Estremoz e Vila Viçosa a flora e a
vegetação, inventário florístico e zonagens fitoclimática e fisionómica. Evora : CCRALT,
CORREIA, Virgilio (1921) – El Neolítico de Pavia. Madrid: Comisión de Investigaciones
Paleontológicas y Prehistóricas. 27.
CRIADO BOADO, F. (1988) – Arqueologia de Paisage y Espacio Megalítico en Galicia.
Arqueologia Espacial. Lisboa-Teruel, p 61-116.
CRIADO BOADO, F. (1989) – Megalitos, Espacio, Pensamiento. Trabajos de Prehistoria.
Madrid: [s.n.]. 46, p. 75-98.
CRIADO BOADO, F.; GIANOTTI GARCÍA, C.; VILLOCH VÁSQUEZ, V. (2000) – Los
túmulos como aentamientos. Actas do 3º Congresso de Arqueologia Peninsular. Porto:
ADECAP.3, p. 289 – 302.
CRIADO BOADO, F.; VAQUERO LASTRES, J. (1993) – Monumentos, nudos en el
pañuelo. Megalitos, nudos en el espacio: Análisis del emplazamiemto de los monumentos
tumulares gallegos. Espacio, tiempo y forma: Pré-historia Y Arqueología. Madrid: [s.n.].II,
p. 205-261.
CRIADO BOADO, F; FABREGAS VALCARCE, R. (1989) – Aspectos generales del
Megalitismo Galaico. Arqueologia. Porto: [s.n.]. 19, p. 48-63.
CRIADO, F. (1995) – The visibiluty of the archeological record and the interpretation of
social reality. Interpreting Archeology. London: Routledge, p. 194-104.
CRUZ, D. (1992) – A Mamoa 1 de Chã de Carvalhal no Contexto Arqueológico da Serra
da Aboboreira. Conimbriga/Anexos, 1.
CRUZ, D. (1995) – Cronologia dos monumentos com tumulus do Noroeste Peninsular e da
Beira Alta. Estudos Pré-históricos, v.III, p. 81-119.
CRUZ, D. (2001) – O Alto Paiva: megalitismo, diversidade tumular e práticas rituais
durante a pré-história recente. Coimbra: Faculdade de Letras da Universidade de Coimbra
(tese de doutoramento policopiada).
CRUZ-AUÑON BRIONES, R.; MORENO ALONSO, E.; CACERES MISA, P. (1992) –
Registos de la expresion poblacional durante el III milénio en Andalucia Occidental. SPAL.
Sevilla: [s.n.], p. 125-149.

Leonor Rocha, Origens do megalitismo funerário… a contribuição de Manuel Heleno

282

CRUZ-AUÑON, R.; MORENO, E.; CACERES, P. (1989) – Campaña de 1989 en el
yacimiento del Negron (Gilena, Sevilla). AAA. Sevilla: [s.n.]. II, p. 315-320.
CRUZ-AUÑON, R.; RIVERO, E. (1988) – Necropolis de Cuevas artificiales en Montegil
(Moron de la Frontera, Sevilla). AAA. Sevilla: [s.n.]. III, p. 279-291.

da SILVA, C.M.; CALADO, M. (2003) – New astronomically significant directions of the
Central Alentejo Megalithic Monuments. Journal of Iberian Archeology, 5, p.67-88.
DANIEL, G. (1967) – The Origins and Growth of Archaeology. London: Penguin Books.
DAVEAU, S. (1980) – Espaço e tempo. Evolução do Ambiente geográfico de Portugal ao
longo dos tempos Pré-Históricos. Clio. Lisboa: [s.n.]. 2, p. 13-37.
DAVEAU, S. (1985) – Mapas Climáticos de Portugal. Nevoeiro e Nebulosidade.
Contrastes Térmicos. Lisboa: Centro de Estudos Geográficos.
DAVEAU, S. (1993) – A foz do Tejo, palco da história de Lisboa. Lisboa Subterrânea.
Lisboa: Museu Nacional de Arqueologia, p. 24-30.
DAVEAU, S.; COELHO, C.; COSTA, V.; CARVALHO, L. (1977) – Répartition et rythme
des précipitations au Portugal. Memórias do Centro de Estudos Geográficos. Lisboa:
C.E.G. 3.
DAVEAU, S.; E COLABORADORES (1985) – Mapas climáticos de Portugal. Nevoeiro e
nebulosidade. Contrastes térmicos. Memórias do Centro de Estudos Geográficos. Lisboa:
C.E.G.7.
DAVIDSON, I.; BAILEY, (1984) – Los yacimientos, sus territorios de explotación y la
topografia. Boletín del Museo Arqueologico Nacional (Madrid). [s.l :s.n.], p. 25-43.
DE LAET, S. (1982) – La Belgique d`avant les Romains. Bruxelles: Ed. Universa.
DELIBES de CASTRO, G. (1995) – Ritos funerários y estrutura entre las comunidades
neolíticas de la submeseta norte. Arqueoloxia da Morte. Xinzo de Limia:Valcarce R. et al
Eds.
DELIBES DE CASTRO, G.; FERNANDEZ MIRANDA, M.; FERNANDEZ-POSSE, M.
D.; MARTIN MORALES, C.; ROVIRA LLORENS, S.; SANZ, M. (1989) – Almizaraque
(Almería): Mineria y metalurgia calcolíticas en el sureste de la Península Ibérica. Mineria y
metalurgia en las antiguas civilizaciones Mediterraneas y Europeas. Coloquio
Internacional Asociado (Madrid, 24-28 Octobre 1985). Madrid: Ministerio de Cultura. 1, p.
81-96.
DELIBES, G.; FERNANDEZ-MIRANDA, M. (1993) – Los Origenes de la Civilización. El
Calcolítico en el Viejo Mundo. Madrid: Ed. Síntesis.
DIAZ-ANDREU, M. (1993) – Las sociedades complejas del calcolítico y Edad del Bronce
en la Peninsula Iberica. TAE. «Actas do I Congresso de Arqueologia Peninsular». Porto:
[s.n.]. I, p. 245-263.
DINIZ, M. (1994) – Acerca das cerâmicas do Neolítico Antigo da Gruta da Furninha
(Peniche) e da problemática da neolitização do Centro/Sul de Portugal. Lisboa: Faculdade
de Letras da Universidade de Lisboa. (policopiado).
DINIZ, M. (1994) – Pesos de tear e tecelagem no Calcolítico em Portugal. 1º Congresso de
Arqueologia Peninsular. Porto: SPAE. IV, p 133-146.
DINIZ, M. (2000) – As comunidades neolíticas no interior alentejano: uma leitura cultural
e cronológica. 3º Congresso de Arqueologia Peninsular. Porto: ADECAP.3, p. 23- 33.

Leonor Rocha, Origens do megalitismo funerário… a contribuição de Manuel Heleno

283

DINIZ, M. (2000) – Neolitização e megalitismo: arquitecturas do tempo no espaço. Muitas
antas, pouca gente? Actas do I Colóquio Internacional sobre Megalitismo. Trabalhos de
Arqueologia. Lisboa: IPA. 16, p. 105 – 116.
DINIZ, M. (2003) – O sítio da Valada do Mato (Évora). Aspectos da neolitização no
interior Sul de Portugal. Lisboa: Faculdade de Letras da Universidade de Lisboa.
(policopiado).
DINIZ, M. (2003) – Patalim. In PESSANHA, V.R. (2003) – Arqueologia nas auto-
estradas. Lisboa: Brisa, p. 27-33.
DINIZ, M; CALADO, M. (1997) – O povoado neolítico da Valada do Mato (Évora,
Portugal) e as origens do megalitismo alentejano. Actas do II Congreso de Arqueologia
Peninsular. Zamora: Fundación Rei Afonso Henriques. II, p. 23-32.
DINIZ, M; GONÇALVES, V.S. (1993-1994) – Na 2ª metade do séc. XIX: luzes e sombras
sobre a institucionalização da Arqueologia em Portugal. O Arqueólogo Português. S. IV.
11/12. Lisboa: Museu Nacional de Arqueología: 175 – 187.
DIRECÇÃO – GERAL DOS RECURSOS E APROVEITAMENTOS HIDRÁULICOS
(1981) – Índice Hidrográfico e classificação decimal dos cursos de água de Portugal.
Lisboa: DGRAH.
DJINDJIAN, F. (1991) – Méthodes pour l`archéologie. Paris: Armand Colin.
DOMERGUE, C. (1987) – Catalogue des Mines et des Fonderies Antiques de la Peninsule
Ibérique. Madrid: Diffusion de Boccard.

ELIADE, M. (s.d.) – O Sagrado e o Profano. A essência das religiões. Lisboa: Ed. Livros
do Brasil.
ENRIQUEZ NAVASCUES, J. J. (1990) – El calcolítico o edad del cobre de la cuenca
extremeña de Guadiana: los poblados. Badajoz: Museo Arqueológico Provincial de
Badajoz.
ENRIQUEZ NAVASCUES, J. J. (2000) – Notas para una historiografia de los dolmenes de
Extremadura. Extremadura Arqueológica. VIII. Mérida: Junta Extremadura: 19-34.
ENRIQUEZ NAVASCUES, J.J. (1986) – Excavaciones de urgencia en la Cueva de la
Charneca (Oliva de Mérida, Badajoz). NAH. Madrid: [s.n.]. 28.
ENRIQUEZ NAVASCUES, J.J.; IÑESTA MENA, J. (1985) – Notas sobre los poblados
calcolíticos de la comarca de Llerena (Badajoz). Estudios de Arqueologia Extremeña
(Homenaje a D. Jesus Cánovas). Badajoz: [s.n.].
ESCACENA, J. L. (1987) – Excavacion en La Marismilla (Puebla del Rio, Sevilla). AAA.
1985. Sevilla: [s.n.]. III, p. 296-298.
ESPANCA, P.J. (1894) – Estudo sobre as antas e seus congéneres. Vila Viçosa: [s.n.].
ESPANCA, P.J. (1983) – Memórias de Vila Viçosa. Vila Viçosa: Câmara Municipal de
Vila Viçosa .
ESPANCA, T. (1975) – Inventário Artístico do Distrito de Évora. I. Lisboa: Academia
Nacional de Belas Artes.

FABIÃO, C. (1999) – Um século de arqueologia em Portugal – I. Al-madan. II série (8).
Almada: [s.l], 104-126.
FARINHA, J.C; TRINDADE, A. (1994) – Contribuição para o Inventário e
Caracterização de Zonas húmidas em Portugal Continental. Lisboa:Ed. MedWet/Instituto
da Conservação da Natureza.

Leonor Rocha, Origens do megalitismo funerário… a contribuição de Manuel Heleno

284

FERNANDEZ CARO, J. (1985) – Avance sobre la Carta Arqueologica de la Comarca de
Fuentes de Andalucia (Sevilla). AAA. 1985. Sevilla: [s.n.]. II, p. 109-113.
FERNÁNDEZ CORRALES, J.M.; SAUCEDA PIZARRO, M.I. (1985) – Los ídolos de
cuernos de "los Castillejos I", Fuente de Cantos (Badajoz). Cáceres: Pub. Univ. de
Extremadura. I.
FERNÁNDEZ GOMEZ, F.; OLIVA, D. (1984) – Los ídolos calcolíticos del Cerro de la
Cabeza (Valencina de la Concepción, Sevilla). MM. [s.l.]. 21, p. 21-44.
FERNÁNDEZ GOMEZ, F.; OLIVA, D. (1985) – Excavaciones en el yacimiento
calcolítico de Valencina de la Concepción (Sevilla. El corte D "La Perrera"). NAH.[s.l.]. 25,
p. 9-13.
FERNANDEZ MARTINEZ, V.; RUIZ ZAPATERO, G. (1984) – El analisis de territorios
arqueologicos: una introdución crítica. Arqueologia Espacial 1. Teruel: [s.n.].
FERNANDEZ MIRANDA, M.; FERNANDEZ-POSSE; M. D.; GILMAN, A.; MARTIN,
C. (1993) – El sustrato neolítico en la Cuenca de Vera (Almeria). TP. Madrid: [s.n.]. 50, p.
57-85.
FERNANDEZ MIRANDA, M.; MOURE, A. (1975) – El abrigo de Verdelpino (Cuenca).
Un nuevo yacimiento neolitico en el interior de la Peninsula Ibérica. NAH. [s.l:s.n.]. 3.
FERNANDEZ, J.; OLIVA, D. (1986) – Valencina de la Concepción (Sevilla).
Excavaciones de urgência. Arqueologia. Madrid: [s.n.], p. 19-33.
FERNANDEZ, J.J. (1990) – Prospección arqueológica superficial de los rios Corbones y
Guadaira. Campaña 1987. AAA. 1987. Sevilla: [s.n.]. II, p. 161-163.
FERREIRA, D.B. (1981) – Carte Geomorphologique du Portugal. Lisboa: C.E.G.
FERREIRA, O. da VEIGA, CAVACO, A. R. (1955 - 1957) – Antiguidades do Lousal
(Grandola). Sepulturas descobertas. Trabalhos de Antropologia e Etnologia. Porto: SPAE e
CEEP. XIII. N.S, p. 190-202.
FERREIRA, O.V. (1950) – Notas Arqueológicas de Estremoz e Vila Viçosa. A Cidade de
Évora. Évora: [s.n.].
FERREIRA, O.V. (1970) – A estação com cerâmica cardial da Ponta de Sagres (Aljezur).
Arqueologia e História. Lisboa: [s.n.]. IX s.: 2, p.347-359.
FERREIRA, O.V. (1985) – Acerca dos enigmáticos “báculos” da cultura megalítica do
Alto Alentejo. Arqueologia. Porto: [s.n.], 12, p. 86-93.
FERREIRA, O.V.; LEITÃO, M. (1983) – Portugal Pré-Histórico. Lisboa: Publicações
Europa-América.
FERREIRA, O.V.; LEITÃO, M.; NORTH, C.T. (1973) – A estação paleolítica do Monte
Branco (Juromenha). Actas das II Jornadas Arqueológicas. Lisboa: Associação dos
Arqueólogos Portugueses, p. 27-60.
FERREIRA, O.V.; VIANA, A.; PAÇO, A. (1957) – Antiguidades de Fontalva; neo-
eneolítico e romano. Zephyrus. Salamanca: [s.n.].VIII, p. 111-133.
FONSECA, J. (1987) – Montemor-o-Novo. Museu Arqueológico. IA. [s.l.:s.n.]. 8, p. 178-
179.
FORTEA PEREZ, J.; MARTÍ OLIVER, B. (1984-85) – Consideraciones sobre los inícios
del Neolitico en el Mediterráneo español. Zephyrus. Salamanca: [s.n.]. XXXVII-XXXVIII,
p. 167-200.
FRANCO, J.A. (1994) – Zonas fitogeográficas predominantes em Portugal Continental.
Anais do Instituto Superior de Agronomia. Lisboa: [s.n.].XLIV: 1, p.39-56.

Leonor Rocha, Origens do megalitismo funerário… a contribuição de Manuel Heleno

285

GALLAY, A. (1986) - L' Archéologie demain. Paris: Belfond.
GIL-MASCARELL, M.; RODRIGUEZ DIAZ, A. (1986) – El yacimiento calcolítico de
Los Cortinales en Villafranca de los Barros (Badajoz). Homenaje a Domingo Fletcher.
Valencia:[s.n.].
GIOT, P.-R. (1998) – Stones in the Landscape of Brittany. In RUGGLES, C. ed.- Records
in Stone. Cambridge: Cambridge University Press, p.319-324.
GIOT, P.-R.; MONNIER, J.-L.; L’HELGOUAC’H, J. (1998) – Préhistoire de la Bretagne.
Rennes: Éditions Ouest- France.
GOMES, L.F.C; CARVALHO, P.S; PERPETUO, J.M.A; MARRAFA, C. (1998) – O
dolmen de Areita (S. João de Pesqueira, Viseu). A Prèhistoria da Beira interior. Estudos
Prèhistoricos. 6. Viseu, p.33-93.
GOMES, M. V. (1989) – Arte rupestre e contexto arqueológico. Colóquio internacional de
Arte Pré-Histórica. Almansor. Montemor-o-Movo: Câmara Municipal de Montemor-o-
Novo. 7, p.225-269.
GOMES, M. V. (1991) – Corniformes e figuras associadas de dois santuários rupestres do
Sul de Portugal. Cronologia e interpretação. Almansor. Montemor-o-Novo: Câmara
Municipal de Montemor-o-Novo. 9 p. 17-74.
GOMES, M. V.; MONTEIRO, J. P.; SERRÃO, E.C. (1978) – A estação pré-histórica da
Caramujeira. Trabalhos de 1975-76. Actas das III Jornadas Arqueológicas. Lisboa: A.A.P.,
p. 35-72.
GOMES, M.V. (1982) – Aspects of megalithic religion according to the portuguese
menhirs. Actas do III Valcamonica Symposium. Capo di Ponte: Ed. del Centro, p. 385-401.
GOMES, M.V. (1986) – O cromeleque da Herdade de Cuncos (Montemor-o-Novo, Évora).
Almansor. Montemor-o-Novo: Câmara Municipal de Montemor-o-Novo. 4, p. 7-42.
GOMES, M.V. (1994) – O sepulcro colectivo de Pedra Escorregadia (Vila do Bispo, Faro)
- Notícia da escavação de 1991. Actas das V Jornadas Arqueológicas. Lisboa: A.A.P., p.
79-91.
GOMES, M.V. (1997a) – Anta da Belhoa (Reguengos de Monsaraz, Évora). Resultados da
campanha de escavações de 1992. Cadernos de Cultura, 1. Reguengos de Monsaraz:
Câmara Municipal de Reguengos de Monsaraz, p. 39-69.
GOMES, M.V. (1997a) – Cromeleque da Portela de Mogos. Um monumento sócio-
religioso megalítico. In SARANTOPOULOS, P. (ed.) – Paisagens Arqueológicas a Oeste
de Évora. Évora: Câmara Municipal de Évora, p. 35-40.
GOMES, M.V. (1997b) – Cromeleque dos Almendres. Um dos primeiros grandes
monumentos públicos da Humanidade. In SARANTOPOULOS, P. (ed.) – Paisagens
Arqueológicas a Oeste de Évora. Évora: Câmara Municipal de Évora, p. 25-34.
GOMES, M.V. (1997c) – Estátuas-menires antropomórficas do Alto-Alentejo. Descobertas
recentes e problemática. Brigantium. 10, p. 255-279.
GOMES, M.V. (1997d) – O menir da Herdade das Vidigueiras (Reguengos de Monsaraz,
Évora). Resultados dos trabalhos efectuados em 1988. Cadernos de Cultura de Reguengos
de Monsaraz. I, p. 17-37.
GOMES, M.V. (2000a) – Cromeleque do Xerez. A ordenação do caos. In SILVA, A.C.
(Ed.) Das pedras do Xerez às novas terras da Luz. Beja: Edia, p. 17-190.
GOMES, M.V. (2000b) – O menir e o recinto do Barrocal. Resumo das comunicações
apresentadas ao II Colóquio Internacional sobre Megalitismo (Reguengos de Monsaraz,
2000), p. 25.

Leonor Rocha, Origens do megalitismo funerário… a contribuição de Manuel Heleno

286

GOMES, M.V. (2002) – Cromeleque dos Almendres. Um monumento socio-religioso
neolítico. Lisboa: Faculdade de Ciências Sociais e Humanas da Universiadade Técnica de
Lisboa. (texto policopiado).
GOMES, M.V.; GOMES, R.V.; SANTOS, M.F. (1993) – O santuário exterior do Escoural
- Sector SE (Montemor-o-Novo (Évora). Actas das V Jornadas Arqueológicas. Lisboa:
A.A.P.. II, p. 93-108.
GOMES, R.V.; GOMES, M.V.; SANTOS, M.F. (1983) – O santuário exterior do Escoural
(Montemor-o-novo, Évora). Zephyrus. Salamanca: [s.n.]. XXXVI, p. 287-307.
GOMES, R.V.; GOMES, M.V.; SANTOS, M.F. (1983-84) – Santuário exterior e povoado
calcolítico do Escoural. Clio/Arqueologia. Lisboa: [s.n.], p. 77-78.
GONÇALVES, F. (1970) – Carta Geológica de Portugal. Notícia Explicativa da folha 37-
A, ELVAS. Lisboa: S.G.P.
GONÇALVES, F. (1971) – Subsídios para o conhecimento geológico do Nordeste
Alentejano. Lisboa: S.G.P. 18.
GONÇALVES, F. (1974) – Carta Geológica de Portugal, folha 36-B, ESTREMOZ. Lisboa:
S.G.P.
GONÇALVES, F. (1988) – Carta Geológica de Portugal, folha 36-D, REDONDO. Lisboa:
S.G.P.
GONÇALVES, J. L. (1994) – "Ídolos de cornos" e suportes de lareira do Castro de Vila
Nova de S. Pedro (Azambuja). Actas das V Jornadas Arqueológicas. Lisboa: A.A.P., p.
147-162.
GONÇALVES, J. P. (1957) – Roteiro de alguns megálitos da região de Évora. A Cidade de
Évora.Évora: [s.n.]. XXXII: 58 Jan-Dez., p. 241-261.
GONÇALVES, J. P. (1962) – Monsaraz e seu termo. Boletim da Junta Distrital de Évora.
Évora: [s.n.], p. 269-351.
GONÇALVES, J. P. (1970) – Menires de Monsaraz. Arqueologia e História. [s.l:s.n.]. IX:
II, p. 157-176.
GONÇALVES, J. P. (1972) – Arte Rupestre de Monsaraz. Arquivos do Centro Cultural
Português. Paris: [s.n.]. V, p. 489-502.
GONÇALVES, J. P. (1975) – Roteiro de alguns megálitos da região de Évora. Separata de
A Cidade de Évora. Évora: [s.n.]. 58, p.3-25.
GONÇALVES, V. S. (1978) – Para um Programa de Estudo do Neolítico em Portugal.
Zephyrus. Salamanca: [s.n.]. XXVIII-XXIX, p. 147-162.
GONÇALVES, V. S. (1980) – O IX Congresso Internacional de Antropologia e
Arqueologia Pré-históricas (Lisboa, 1880): Uma leitura, seguida da “crónica” de Bordalo
Pinheiro. CHUL.
GONÇALVES, V. S. (1982) – O povoado calcolítico do Cabeço do Pé da Erra (Coruche).
Clio. Lisboa: Centro de História da Universidade de Lisboa. 4, p. 7-18.
GONÇALVES, V. S. (1987) – O povoado pré-histórico da Sala nº 1 (Pedrogão,
Vidigueira): notas sobre a Campanha 1(88). Portugália. Porto: IAFLP. N.S: 9-10, p. 47-60.
GONÇALVES, V. S. (1988/89) – A ocupação pré-histórica do Monte Novo dos
Albardeiros (Reguengos de Monsaraz). Portugália. Porto: Instituto de Arqueologia da
Faculdade de Letras. N.S. 9-10, p. 49-61.
GONÇALVES, V. S. (1989) – Manifestações do sagrado na pré-história do Ocidente
Peninsular. Almansor. Actas do Colóquio Internacional de Arte Pré-histórica. Montemor-o-
Novo: Câmara Municipal de Montemor-o-Novo. 7, p. 289-302.

Leonor Rocha, Origens do megalitismo funerário… a contribuição de Manuel Heleno

287

GONÇALVES, V. S. (1989a) – Megalitismo e Metalurgia no Alto Algarve Oriental, uma
aproximação integrada. 2 vols. Lisboa: INIC/UNIARQ.
GONÇALVES, V. S. (1989b) – O povoado pré-histórico da Sala n.º1 (Pedrogão,
Vidigueira): Notas sobre a campanha 1 (88). Portugália. Porto: Instituto de Arqueologia da
Faculdade de Letras. VIII, p.7-16.
GONÇALVES, V. S. (1990) – Sítios, "Horizontes" e Artefactos: o caso da Parede
(Cascais, Lisboa). Arquivo de Cascais. Cascais: Câmara Municipal. 9, p. 13-44.
GONÇALVES, V. S. (1990/91) – Tesp 3: O povoado pré-histórico da Torre do Esporão
(Reguengos de Monsaraz). Portugália. Porto: Instituto de Arqueologia de Faculdade de
Letras. (n.s.). 11-12, p. 53-72.
GONÇALVES, V. S. (1991) – Sítios, "Horizontes" e Artefactos: 2. Algumas considerações
sobre as chamadas taças carenadas e a primeira metade do 3º milénio em Portugal. Arquivo
de Cascais. Cascais: Câmara Municipal da Cascais. 10, p. 81-120.
GONÇALVES, V. S. (1992) – Revendo as antas de Reguengos de Monsaraz. Lisboa:
UNIARQ/INIC
GONÇALVES, V. S. (1993a) – A primeira metade do 3º milénio no Cento/Sul de Portugal.
Algumas breves reflexões, enquanto outras não são possíveis. TAE. «Actas do 1º Congresso
de Arqueologia Peninsular». Porto: [s.n.]. IV, p. 117-131.
GONÇALVES, V. S. (1993b) – A Revolução dos Produtos Secundários e a metalurgia do
Cobre. In MEDINA, J. (dir) – História de Portugal. Lisboa: Ediclube. I, p. 237-241.
GONÇALVES, V. S. (1993c) – As práticas funerárias nas sociedades do 4º e 3º milénios. O
megalitismo. In MEDINA, J. (dir) - História de Portugal. Lisboa: Ediclube. I, p. 247-301.
GONÇALVES, V. S. (1993d) – Manifestações do sagrado na pré-história do Ocidente
Peninsular. 3. A Deusa dos olhos de sol. Um primeiro olhar. Revista da Faculdade de
Letras de Lisboa. 15. 5ª série, p. 41-47.
GONÇALVES, V. S. (1993e) – O grupo megalítico de Reguengos de Monsaraz:
procurando algumas possíveis novas perspectivas, sem esquecer as antigas. Seminário O
Megalitismo no Centro de Portugal. Mangualde: [s.n.], p.1-21.
GONÇALVES, V. S. (1994a) – A primeira metade do 3º milénio no Centro/Sul de
Portugal. Algumas breves reflexões, enquanto outras não são possíveis. TAE. Porto: SPAE.
Actas do 1º Congresso Peninsular de Arqueologia. 1993.
GONÇALVES, V. S. (1994b) – Monte da Mangancha. IA. Lisboa: IPPAR. 9, p. 109-110.
GONÇALVES, V. S. (1995a) – O grupo megalítico de Reguengos de Monsaraz:
procurando algumas possíveis novas perspectivas, sem esquecer as antigas. O Megalitismo
do Centro de Portugal: Mangualde. Viseu: Centro de Estudos Pré-históricos da Beira –
Alta, p. 115-135.
GONÇALVES, V. S. (1995b) – Pastores, agrícultores e metalurgistas em Reguengos de
Monsaraz: os 4º e 3º Milénios. Ofiussa 1. [s.l.]: Instituto de Arqueologia da Faculdade de
Letras de Lisboa, p. 1-21.
GONÇALVES, V. S. (1995c) – Sítios, “Horizontes” e Artefactos. Leituras críticas de
realidades perdidas. Cascais: Câmara Municipal.
GONÇALVES, V .S. (1999) – Reguengos de Monsaraz – Territórios Megalíticos. [s.l.]:
CMRM.
GONÇALVES, V. S. (2000) – Muitas antas, pouca gente? Muitas antas, pouca gente?
Actas do I Colóquio Internacional sobre Megalitismo. Trabalhos de Arqueologia. 16.
Lisboa: IPA, p. 5-10.

Leonor Rocha, Origens do megalitismo funerário… a contribuição de Manuel Heleno

288

GONÇALVES, V. S. (2001a) – A anta 2 da Herdade de Santa Margarida (Reguengos de
Monsaraz). Revista Portuguesa de Arqueologia. Lisboa. 4:2, p. 115-206.
GONÇALVES, V. S. (2001b) – As antas da Herdade de Santa Margarida (Reguengos de
Monsaraz). Al-madan. Almada. 2ª Série. 10, p. 204-207.
GONÇALVES, V. S. (2002a) – Duas áreas de inesperado avanço sobre a vida e a morte das
antigas sociedades camponesas do Guadiana médio - a mega-operação do Alqueva, um
balanço dos blocos 3 e 6 em fins de 2002. Al-Madan, II ª série, 11, p. 99-108.
GONÇALVES, V. S. (2002b) – Lugares de povoamento das antigas sociedades
camponesas entre o Guadiana e a Ribeira do Álamo (Reguengos de Monsaraz): um ponto
da situação em inícios de 2002. Revista Portuguesa de Arquelogia. 5-2. Lisboa: IPA, 153-
189.
GONÇALVES, V. S. (2003a) – A anta 2 da Herdade dos Cebolinhos (Reguengos de
Monsarz). As intervenções de 1996 1 1997 e duas datas de radicarbono para a última
utilização da Câmara ortostática. Revista Portuguesa de Arquelogia. 6-2. Lisboa: IPA, 143-
166.
GONÇALVES, V. S. (2003b) – Manifestações do sagrado na Pré-história do Ocidente
peninsular. 4. A «síndrome das placas loucas». Revista Portuguesa de Arquelogia. 6-1.
Lisboa: IPA, 131-157.
GONÇALVES, V. S. (2003c) – Sítios, “Horizontes” e Artefactos, estudos sobre o 3º
milénio no Centro e Sul de Portugal. Cascais: Câmara Municipal. 2ª edição revista e
aumentada com dois novos ensaios.
GONÇALVES, V. S. (2003d) – STAM-3, a anta 3 da Herdade de Santa Margarida
(Reguengos de Monsaraz). Lisboa: IPA.
GONÇALVES, V S. (2003e) – Pastores, agricultores e metalurgistas em Reguengos de
Monsaraz: os 4º e 3º milénios. Ophiussa. Lisboa: [s.n.]. 1.
GONÇALVES, V. S. (2004) – Manifestações do sagrado na Pré-história do Ocidente
peninsular. 5. O explícito e o implicito. Breve dissertação, invocando os limites fluidos do
figurativo, a propósito do significado das placas de xisto gravadas do terceiro mílénio a.n.e.
Revista Portuguesa de Arquelogia. 7-1. Lisboa: IPA, 165-183.
GONÇALVES, V. S. (no prelo) – Dolmens and landscape. Some preliminary examples
from South Portugal. Comunicação enviada ao Simpósio de Megalitismo de Falkoping,
Suécia.
GONÇALVES, V. S.; CALADO, M. e ROCHA, L. (1992) – Reguengos de Monsaraz: o
antigo povoamento da Herdade do Esporão. Setúbal Arqueológica. Setúbal: MAEDS. IX-
X, p. 391-412.
GONÇALVES, V. S.; SOUSA, A.C. (1997) – A propósito do grupo megalítico de
Reguengos de Monsaraz e das origens do megalitismo no Ocidente Peninsular. Actas do
Colóquio Interncional O Neolítico Atlântico e as Orixes do Megalitismo. Santiago de
Compostela: Consello da Cultura Gallega, Universidade de Santiago de Compostela, Unión
Internacional de Ciencias Prehistóricas e Protohistóricas, p. 609-634.
GONÇALVES, V. S.; SOUSA, A.C. (2000) – O grupo megalítico de Reguengos de
Monsaraz e a evolução do megalitismo no Ocidente peninsular (espaços de vida, espaços de
morte: sobre as antigas sociedades camponesas em Reguengos de Monsaraz. In Gonçalves,
V.S., (ed.) Muitas Antas, Pouca Gente?- Actas do Colóquio Internacional sobre
Megalitismo. Lisboa: IPA, 11-104.

Leonor Rocha, Origens do megalitismo funerário… a contribuição de Manuel Heleno

289

GONÇALVES, V. S.; TREINEN-CLAUSTRE, F.; ARRUDA, A.M.; ZAMMIT, J. (1983-
84) – Anta dos Penedos de S.Miguel (Campanha 1 e 2). Clio/Arqueologia. Lisboa: [s.n.], p.
217-230.
GONÇALVES, V. S; BALBÍN-BEHRMANN, R; BUENO-RAMIREZ, P. (1997) – A
estela-menir do Monte da Ribeira (Reguengos de Monsaraz, Alentejo, Portugal).
Brigantium. A Coruña: [s.n.]. 10, p. 235-254.
GONÇALVES, V. S; CALADO, M. (1990-91) – A necrópole da Idade do Bronze do
Monte dos Cebolinhos (S. Pedro do Corval, Reguengos de Monsaraz). Notícia da sua
identificação. Portugália. Porto: IAFLP. (n.s.):11-12, p. 143-147.
GONÇALVES, V.S. (1996) – Para além de um Portugal megalítico, por terras do mundo
atlântico. Actas dos 2ºs Cursos Internacionais de Verão de Cascais. Cascais: C.M. Cascais.
1, p. 29-40.
GONZALEZ CORDERO, A. (1993) – Evolucion, yacimientos y secuencia en la Edad del
Cobre en la Alta Extremadura. TAE. «Actas do 1º Congresso de Arqueologia Peninsular».
Porto: [s.n.]. II, p. 237-259.
GONZALEZ CORDERO, A.; ALVARADO GONZALO, M.; MUNICIO, L.; PIÑON, I.
(1988) – El poblado del Cerro de la Horca (Plasenzuela, Cáceres). Datos para la secuencia
del Neolítico Tardio y la Edad del Cobre en la Alta Extremadura. T.P. Madrid: [s.n.]. 45, p.
87-102.
GONZALEZ CORDERO, A.; CASTILLO CASTILLO, J.; HERNANDEZ LOPEZ, M.
(1991) – La secuencia estratigráfica en los yacimientos calcolíticos del area de Plasenzuela
(Cáceres). EA. «I Jornadas de Prehistória y Arqueologia en Extremadura (1986-1990)».
Mérida-Cáceres: [s.n.]. II, p.11-26.
GONZALEZ, R. (1987) – El yacimiento de "El Trobal" (Jerez de la Frontera, Cádiz).
Nuevas aportaciones a la cultura de los silos de la Baja Andalucia. AAA. 1986. Sevilla:
[s.n.]. III, p. 82-88.
GOULETQUER, P.; KAYSER, O.; LE GOFFIC, M.; LEOPOLD, P.; MARCHAND, G.;
MOULLEC, J.M.(1996) – Où sont passés les Mésolithiques côtiers bretons ? Bilan 1985-
1995 des prospections de surface dans le Finistère. Revue archéologique de l 'Ouest,
[s.l :s.n.]. 13, p. 5-30.
GOULETQUER, P.; KAYSER, O.; LE GOFFIC, M.; MARCHAND, G. (1997) –
Approche géographique du Mésolithique de la Bretagne. In : FAGNARD, J.-P.,
THÉVENIN, A.. (dir.), Le tardiglaciaire en Europe du nord-ouest. Actes du 119 ème
congrès national des Sociétés historiques et scientifiques, Amiens 1994. [s.l.] : Editions du
Comité des travaux historiques et scientifiques, p. 279-292.
GOUVEIA, H. C. (1993-1994) – A crise no Museu Etnológico Português (1911-1913). O
Arqueólogo Português. S. IV. 11/12. Lisboa: Museu Nacional de Arqueología: 43-72.
GUERRA, M.A.R.; KUNST, M. Eds (2002) – Sobre el significado del fuego en los rituales
funerarios del Neolítico. Studia Archaeologica. Valladolid: Universidad de Valladolid.91.
GUILAINE, J; ZAMMIT, J. (2002) – El camino de la guerra. La violencia en la
prehistoria. Barcelona: Ariel Prehistoria.
GUILAINE, J. (1976) – Premiers bergers et paysans de l'occident mediterranéen. Paris:
Mouton.
GUILAINE, J. ed. (1991) – Pour une archéologie agraire. Paris: Armand Colin.
GUILAINE, Jean (1996) – Proto – megalitisme, rites funéraires et mobiliers de prestige
neolithiques en Mediterranée Occidentale. Complutum. Madrid: [s.n.]. 6 : I, p. 123-140.

Leonor Rocha, Origens do megalitismo funerário… a contribuição de Manuel Heleno

290

GUILLAINE, J.; FERREIRA, O.V. (1970) – Le Néolitique Ancien au Portugal. Bulletin
de la Société Préhistorique Française (Études et Travaux). Paris: [s.n.].

HARRISON, R.J. (1980) – The beaker Folk. Copper Age Archaeology in Western Europe.
London: [s.n.].
HARRISON, R.J.; MORENO-LOPEZ, G. (1985) – El policultivo ganadero o la revolución
de los productos secundários. TP. Madrid: [s.n.]. 42, p. 51-82.
HEGGIE, D.C., ed. (1982) – Archaeoastronomy in the Old World. Cambridge: Cambridge
University Press.
HELENO, M. (1942) – O culto do machado no Calcolítico português. Ethnos. Lisboa:
[s.n.]. II. p. 461-464.
HELENO, M. (1956) – Um quarto de século de investigação arqueológica. O Arqueólogo
Português. Lisboa: [s.n.]. (n.s.): III, p. 221-237.
HERNANDO GONZALO, A. (1992) – Enfoques teóricos en Arqueologia. SPAL. 1.
Sevilla: Univ. de Sevilla, p.11-35.
HERNANDO GONZALO, A. (1993) – Campesinos y ritos funerários: el desarrollo de la
complejidad en el Mediterraneo Occidental (IV-II milénios A.C). TAE. «Actas do 1º
Congresso de Arqueologia Peninsular». Porto: [s.n.]. II, p. 91-98.
HIGGS, E.S.; VITA-FINZI, C. (1972) – Prehistoric Economies: a Territorial Approach.
Papers in Economic Prehistory. Cambridge. [s.n.].
HIRSH, E. (1997) – Landscape: Between Place and Space. In HIRSH, E.; O’HANLON, M.
(Eds.) – The Anthropology of Landscape. Oxford: Oxford University Press, p. 1-30.
HÖCK, M; KALB, P. (2000) – Novas investigações em Vale de Rodrigo. Muitas antas,
pouca gente? Actas do I Colóquio Internacional sobre Megalitismo. Trabalhos de
Arqueologia. Lisboa: IPA. 16, p.159 – 166.
HODDER, I. (1984) – New generations of spatial analysis in Archaeology. Arqueologia
Espacial. Teruel: [s.n.]. 1, p. 7-24.
HODDER, I. (1986) – Reading the Past. Cambridge: Cambridge University Press.
HODDER, I. (1988) – From space to place: current trends in spatial archeology.
Arqueologia Espacial. Lisboa – Teruel. 12, p. 9-15.
HODDER, I. (1990) – The domestication of Europe: structure and contingency in neolithic
societies. Oxford. [s.n].
HODDER, I.; ORTON, C. (1990) – Análisis espacial en arqueologia. Barcelona: Ed.
Crítica.
HODDER, I.; SHANKS, M.; ALEXANDRI, A.; BUCHLI, V.; CARMAN, J.; LAST, J.;
LUCAS, G. (1995) – Interpreting Archaeology - Finding Meaning in the Past. London,
New York: Routledge.
HOSKIN, M.; CALADO, M. (1998) – Orientations of Iberian Tombs: Central Alentejo
Region of Portugal. Archaeoastronomy. Cambridge: [s.n.]. 23, p. 77-82.
HUNT, M. (1988) – Prospecion arqueologica superficial en la provincia de Sevilla. AAA.
Sevilla: [s.n.]. III, p. 286-290.
HUNT, M. (1990) – Prospecion arqueologica superficial Cuenca Alta de la Rivera del Calo
y Rio Corumbel (Huelva). AAA. Sevilla: [s.n.], p. 84-84.
HURTADO PEREZ, V. (1979) – Los ídolos calcolíticos en el Occidente Peninsular. Habis.
[s.l:s.n.]. 9, p. 357-364.

Leonor Rocha, Origens do megalitismo funerário… a contribuição de Manuel Heleno

291

HURTADO PEREZ, V. (1980) – Los ídolos calcolíticos de La Pijotilla (Badajoz).
Zephyrus. Salamanca: [s.n.]. XXX-XXXI, p. 165-203.
HURTADO PEREZ, V. (1984) – El yacimiento de la Pijotilla (Badajoz). Estudio de
relaciones culturales. Univ. de Sevilla (tese de doutoramento policopiada). t. I.
HURTADO PEREZ, V. (1985) – La excavación de una sepultura circular de la Edad del
Bronce en Guadajira (Badajoz). EAE. (Homenaje a D. Jesus Cánovas). Badajoz: [s.n.], p.
24-40.
HURTADO PEREZ, V. (1986) – El calcolítico en la Cuenca Media del Guadiana y la
Necrópolis de La Pijotilla. Arqueologia. Porto: [s.n.]. 14, p. 83-103.
HURTADO PEREZ, V. (1986) – El calcolítico en la Cuenca Media del Guadiana y la
Necrópolis de la Pijotilla. Actas de la Mesa Redonda sobre Megalitismo Peninsular.
Madrid: [s.n.], p. 51-75.
HURTADO PEREZ, V. (1987) – El megalitismo en el Suroeste Peninsular: problematica
en la periodizacion regional. Actas da Mesa Redonda "El Megalitismo en la Peninsula
Ibérica". Madrid: [s.n.], p. 31-43.
HURTADO PEREZ, V. (1988) – Informe sobre las campañas de excavaciones en La
Pijotilla (Badajoz). EA. [s.l:s.n.], I. s.: I.
HURTADO PEREZ, V. (1991) – Informe sobre las excavaciones de urgencia en "La
Pijotilla". Campaña de 1990. Extremadura Arqueológica. «I Jornadas de Prehistoria y
arqueologia en Extremadura (1986-1990)». Mérida-Cáceres. II, p.45-67.
HURTADO PEREZ, V. (coord.) (1995) – El Calcolítico en debate. Sevilla: Universidad de
Sevilla.
HURTADO PEREZ, V. (no prelo) – Interpretacion sobre la dinamica cultural en la Cuenca
Media del Guadiana (IV-II Milenio A.N.E.). E.A. « Homenage a M. Gil
Mascarel».[s.l:s.n.],
HURTADO, V.; GARCIA, L.; MONDEJAR, P. (1991) – Prospeccion en la Sierra de
Huelva y estudio de materiales del yacimiento de El Trastejon. Campaña de 1991. AAA.
Cádiz: [s.n.]. II, p. 254-266.
HURTADO, V.; PERDIGONES, L. (1984) – Idolos inéditos del Calcolítico en el Suroeste
hispano. MM. Heidelberg: [s.n.]. 24, p. 46-58.

INSTITUTO NACIONAL DE METEREOLOGIA E GEOFISICA (1991) – Normais
climatológicas da região de “Alentejo e Algarve” correspondentes a 1951-1980. O clima
em Portugal. XLIX. Lisboa:INMG. XLIX: 4-4ª.

JAN, Lina M.ª Branco de Freitas, Coord. (2003) – Atlas do Estudo dos Recursos Hídricos
Subterrâneos do Alentejo. Setúbal: Comissão de Coordenação da Região Alentejo.
JIMÉNEZ GUIJARRO, J. (2000) – Poblamiento neolítico y megalitismo en la Alta
Extremadura: continuidad, aculturación e implantación. Extremadura Arqueológica. VIII.
Mérida: Junta Extremadura: 95-104.
JONHSON, M. (2000) – Teoria arqueológica. Una introducción. Barcelona: Ariel Historia.
JORGE, S.O. (1979) – Contributo para o estudo de materiais provenientes de estações
neolíticas dos arredores da Figueira da Foz. Actas da 1ª Mesa-Redonda sobre o Neolítico e
o Calcolítico em Portugal. Porto: [s.n.], p. 53-82.

Leonor Rocha, Origens do megalitismo funerário… a contribuição de Manuel Heleno

292

JORGE, S.O. (1983) – O povoado do Castelo Velho (Freixo de Numão, Vila Nova de Foz
Côa) no contexto da pré-história recente do Norte de Portugal. TAE. «Actas do I Congresso
de Arqueologia Peninsular». Porto: [s.n.]. I, p. 179-222.
JORGE, S.O. (1986) – Povoados da Pré-história Recente da Região de Chaves - V.Pouca
de Aguiar. Porto: GEAP.
JORGE, S.O. (1990) – A consolidação do sistema Agro- Pastoril. ALARCÃO, J. (dir.) -
Nova História de Portugal. Lisboa: Ed. Presença. I, p. 102-162.
JORGE, S.O. (1990) – Dos últimos caçadores recoletores aos primeiros produtores de
alimentos. In ALARCÃO, J. (dir) - Nova História de Portugal. Lisboa: Ed. Presença. I, p.
75-101.
JORGE, S.O. (1994) – Colónias, fortificações, lugares monumentalizados. Trajectória das
concepções sobre um tema do calcolítico peninsular. Revista da Faculdade de Letras do
Porto. Porto : [s.n.]. II: XI, p. 447-546.
JORGE, V. O. (1982) – Megalitismo do Norte de Portugal: o distrito do Porto. Os
monumentos e a sua problemática no contexto Europeu (tese de doutoramento
policopiada). Porto.
JORGE, V. O. (1985) – Novas Datações de Radiocarbono para Mamoas do Concelho de
Baião. Arqueologia. Porto: [s.n.]. 11.
JORGE, V. O. (1986) – Polymorphisme des tumulus préhistoriques du Nord du Portugal: le
cas d’Aboboreira. Bulletin de la Société Prehistorique Française. [s.l:s.n.]. 86-3, p. 177-
182.
JORGE, V. O. (1987) – Projectar o Passado. Lisboa: Ed. Presença, p. 203-224.
JORGE, V. O. (1989) – Arqueologia social dos sepulcros megalíticos atlânticos:
conhecimentos e perspectivas actuais. Revista da Faculdade de Letras-História. Porto:
[s.n.]. VI, p.365-443.
JORGE, V. O. (1990) – Arqueologia em construção. Ensaios. Lisboa: Presença.
JORGE, V. O. (1991) – Necrópole pré-histórica da Aboboreira (distrito do Porto). Uma
hipótese de diacronia. In Homenagem a J.R. dos Santos Júnior. Lisboa: IICT, p. 205-213.
JORGE, V. O. (1993) – Novas datas de C14 para estações pré-históricas do Norte de
Portugal. Revista da Faculdade de Letras – História, 2ª série, 10, p. 417-432.
JOUSSAUME, R. (1985) – Des dólmens pour les morts. Paris: Hachette.
JOUSSAUME, R. (1999) – Le mégalithisme du Centre-Ouest de la France. In GUILAINE,
J.(dir.) – Mégalithismes, de l’Atlantique à l’Éthiopie. Paris: Editions Érrance, p.59-74.
JOVANOVIC, B. (1989) – Les premiéres mines de cuivre des Balkans et le rôle qu'elles
ont joué dans le développement de la métallurgie en Europe du Sud-Est. Mineria y
metalurgia en las antiguas civilizaciones mediterraneas y europeas. Madrid: [s.n.]. 1,
p.13-19.

KALB, Ph. (1981) – Zur relativen chronologie portugiesischer megalithgräber. Madrider
Mitteilungen, 22, p. 55-77.
KALB, Ph. (1989) – O Megalitismo e a neolitização no Oeste da Península Ibérica.
Arqueologia. 20. Porto: GEAP, p. 33-46.
KALB, Ph. (1996) – Megalithic transport and territorial markers. Evidence from Vale de
Rodrigo, Évora, South of Portugal. Antiquity. 70, 269, p. 683-685.
KALB, Ph.; HÖCK, M. (1994) – Vale de Rodrigo 3, concelho Évora, Portugal. Vorbericht
über die Ausgrabungen 1992. Madrider Mitteilungen, 35, p. 69-81.

Leonor Rocha, Origens do megalitismo funerário… a contribuição de Manuel Heleno

293

KALB, Ph.; HÖCK, M. (1997) – O povoado fortificado calcolítico do Monte da Ponte,
Évora. In BALBÍN, R.; BUENO, P. – Actas do II Congreso de Arqueologia Peninsular.
TII-Neolítico, Calcolítico y Bronce. Zamora: Fundación Rei Afonso Henriques, p. 417-423.
KAYSER O., 1996 – Le Mésolithique et la Néolithisation en Armorique. In GUILAINE, J.
(dir) - Civilisations de l'Europe au Néolithique et à l'Age du Bronze. Paris: Annuaire du
Collège de France, p. 743-744.

LAGO, M; DUARTE, C; VALERA, A; ALBERGARIA, J; ALMEIDA, F; CARVALHO,
A. F. (1998) – Povoado dos Perdigões (Reguengos de Monsaraz): dado preliminares dos
trabalhos arqueológicos realizados em 1997. Revista Portuguesa de Arqueologia. Lisboa:
IPA. 1, p. 45-153.
LAPORTE, L. (1996) – Quelques réflexions sur le néolithique final de l'Ouest de la France.
Rev. Archéol de l` Ouest. Rennes: [s.n.], 13, p. 51-74.
LARSSON, L. (2000) – Symbols in stone – ritual activities and petrified traditions. Actas
do 3º Congresso de Arqueologia Peninsular. Porto: ADECAP. 3, p. 445 – 458.
LARSSON, L. (2001) – Decorated façade? A stone with carvings from the megalithic tom
Vale de Rodrigo, monument 2, Alentejo, southern Portugal. Journal of Iberian
Archaeology, 3, p.35-46.
LE ROUX, C -T. (1984) – O cairn de Gavrinis (Morbihan). Alguns problemas da arte e da
arquitectura megalíticas. Arqueologia. Porto : [s.n.]. 10, p. 102-113.
LE ROUX, C.-T. (1984) – À propos des fouilles de Gavrinis (Morbihan): nouvelles
données sur l’art mégalithique Armoricain. Bulletin de la Société Préhistorique Française.
[s.l :s.n.]. 81, p. 240-245.
LE ROUX, C.-T. (1993) – Des mégalithes et des paysages. Les Échelles du paysage.
Rennes: Presses Universitaires de Rennes, p. 50-59.
LE ROUX, C.-T. (1995) – 15 ans de recherches sur les mégalithes de Bretagne (1979-
1994). Actes du Colloque Monumentalisme Funéraire et Sépultures Colectives. [s.l.]:
Conseil Général du Val d’Oise, p. 71-87.
LE ROUX, C.-T. (2000) – Il faut qu`une tombe soit ouverte ou fermée. Muitas antas, pouca
gente? Actas do I Colóquio Internacional sobre Megalitismo. Trabalhos de Arqueologia.
Lisboa: IPA. 16, p. 267 – 282.
LE ROUX, C.-T.; LECERF, Y.; GAUTIER, M. (1989) – Les mégalithes de Saint-Just (Ille-
et-Vilaine) et la fouille des alignements du Moulin de Cojou. Revue Archéologique de
l’Ouest. Rennes: [s.n.]. 6, p. 5-29.
LEISNER, G. (1944) – O Dólmen de Falsa Cúpula de Vale Rodrigo, Coimbra, Biblos,
Tomo XX.
LEISNER, G. (1948-49) – Antas dos Arredores de Évora. Separata de A Cidade de Évora.
Évora: [s.n.]. 15-16, 17, 18.
LEISNER, G. e V. (1951) – A Anta das Cabeças. Arq. Port. Lisboa: [s.n.]. I.
LEISNER, G. e V. (1953) – Contribuição para o estudo das antas portuguesas. A região de
Montargil. Concelho de Ponte de Sor. O Archeologo Português. Lisboa: [s.n.]. 2: 2, p. 227-
256.
LEISNER, G. e V. (1955) – Antas nas Herdades da Casa de Bragança no Concelho de
Estremoz. Lisboa: Fundação da Casa de Bragança-Instituto para a Alta Cultura.
LEISNER, G. e V. (1959) – Die Megalithgraber der Iberischen Halbinsel: Der Westen.
Berlin: Walter de Gruyter. II: 2.

Leonor Rocha, Origens do megalitismo funerário… a contribuição de Manuel Heleno

294

LEISNER, G. e V. (1985) – Antas do concelho de Reguengos de Monsaraz. Lisboa:
UNIARCH (reed.).
LEISNER, V. (1970) – Micrólitos de tipo tardenoisense em dólmens portugueses. Actas
das I Jornadas Arqueológicas da Associação dos Arqueólogos Portugueses. Lisboa, v.II, p.
195-198.
LEISNER, V. (1983) – As diferentes fases do Neolítico em Portugal. Arqueologia.7, p. 54-
58.
LEISNER, V. (1985) – Micrólitos – Apontamentos tomados no Museu Nacional de
Arqueologia e Etnologia. Lisboa: Instituto Arqueológico Alemão.
LENCASTRE, A. (1984) – Lições de Hidrologia. Lisboa: Universidade Nova de Lisboa.
L'HELGOUACH J., (1996) - Mégalithes armoricains : stratigraphies, réutilisations,
remaniements. Bull. Soc. Préhist. Française. [s.l:s.n.], 93, p. 418-424.
L'HELGOUACH J., LE ROUX C.T.; LECORNEC J., (dir.) (1997) – Art et symboles du
mégalithisme européen. Rev. archéol. Ouest. Rennes: [s.n.]. 7.
LIMA, P. (1992) – Património de Portel. Recenseamento preliminar (áreas rurais). Portel:
Câmara Municipal de Portel. 1.
LOPES, L. (1995) – Caracterização geológico – estrutural do flanco sudoeste do
Anticlinal de Estremoz. Provas de Mestrado em Geologia dinâmica interna. Policopiado.
LOPEZ PALOMO, L.A. (1993) – Calcolítico y Edad del Bronce al Sur de Córdoba.
Estratigrafia en Monturque, Cordoba: Public. del Monte de Piedad y Caja de Ahorros de
Cordoba.
LOPEZ PLAZA, S. (1979) – Aportación al conocimiento de los poblados eneolíticos del
S.O. de la Meseta Norte española: la cerámica. SA. Setúbal: [s.n.]. V, p. 76-102.
LOPEZ PLAZA, S.; ARIAS GONZALEZ, L. (1988-89) – Aproximación al poblado
calcolítico de "Tierras Lineras". La Mata de Ledesma, Salamanca. Zephyrus. Salamanca:
[s.n.]. XLI-XLII, p. 171-191.
LOPEZ PLAZA, S.; PIÑEL, C. (1978) – El poblado Eneolítico de Fontanillas de Castro
(Zamora): Primera Aportación a su Estudio. Zephyrus. Salamanca: [s.n.]. XXVIII-XXIX,
p. 191-205.
LOPEZ, P. (coord.) (1988) – El Neolítico en España. Madrid: Ed.Cátedra.

MACHADO, J. L. S. (1964) – Subsídios para a História do Museu Etnológico Português
Dr. José Leite de Vasconcelos. O Arqueólogo Português. Lisboa: [s.n.]. (n. s.), p. 51 – 448.
MAGALHÃES, M.R. (1996) – Morfologia da Paisagem. Dissertação de doutoramento em
Arquitectura Paisagística. Lisboa: Universidade Técnica de Lisboa/Instituto Superior de
Agronomia.
MARCHAND G. (1998) – Autour de la Néolithisation dans le Pays-de-Retz : l'apport des
fouilles récentes. Société Nantaise de Préhistoire. Nantes : [s.n.]. 20 :1997, p. 8-20.
MARCHAND G. (1999) – La Néolithisation de l'ouest de la France. Caractérisation des
industries lithiques. Oxford : BAR, International Series, S748.
MARCHAND G.; GALLAIS, J.-Y.; MENS, E. (1998) – Les industries à microlithes entre
Loire et Vilaine : bilan et nouvelles perspectives de recherche. Revue Archéologique de
l'Ouest. Rennes: [s.n.]. 15.
MARQUES, G.; SERRÃO, E.C. (1971) – Estrato pré-campaniforme da Lapa do Fumo
(Sesimbra). Actas do II CNAP. Coimbra: [s.n.]. I, p. 121-142.

Leonor Rocha, Origens do megalitismo funerário… a contribuição de Manuel Heleno

295

MARTI OLIVER, B.; HERNANDEZ PEREZ, M. (1988) – El Neolític valencià. Arte
rupestre i cultura material. Valencia: Servei d` Investigació Prehistòrica de la Diputació de
Valencia.
MARTÍ ROSELL, M.; POU CALVET, R. (1997) – Los hipogeos neolíticos del NE
peninsular: Las formas hipogeas del grupo “Sepulcros de Fosa”. Actas del II Congreso de
Arqueologia Peninsular. II. Zamora: Fundación Rei Afonso Henriques, p. 137-146.
MARTÍN BRAVO, A. M. ª; GALÁN DOMINGO, E. (2000) – Megalitismo y paisaje en la
cuenca extremeña del Tajo. Extremadura Arqueológica. VIII. Mérida: Junta Extremadura:
81-94.
MARTÍN DE LA CRUZ, J. C; CEPILLO GALVÍN, J. J; MARFIL LOPERA, C; VERA
RODRÍGUEZ (2000) – Recientes aportaciones al conocimiento del megalitismo en
Andalucia. Muitas antas, pouca gente? Actas do I Colóquio Internacional sobre
Megalitismo. Trabalhos de Arqueologia.Lisboa: IPA. 16, p. 243 – 252.
MARTÍN DE LA CRUZ, J. C; DELGADO FERNÁNDEZ, M.ª R.; SANZ RUIZ, Mª P;
VERA RODRÍGUEZ, J. C. (2000) – Novedades en el conocimiento sobre el Neolítico y
Calcolítico en Andalucía: panorámica de una década de investigaciones. Muitas antas,
pouca gente? Actas do I Colóquio Internacional sobre Megalitismo. Trabalhos de
Arqueologia.Lisboa: IPA. 16, p. 215 – 242.
MARTIN DE LA CRUZ, J.C. (1983-84) – Precisiones en torno a la cronologia antigua de
Papa Uvas. Clio-Arqueologia. Lisboa: Uniarch. 1, p. 93-104.
MARTIN DE LA CRUZ, J.C. (1985) – Papauvas I, Aljaraque- Huelva. Campañas de 1976
a 1979. EAE. Madrid.
MARTIN DE LA CRUZ, J.C. (1986) – Papauvas II, Aljaraque-Huelva. Campañas de 1981
a 1983. EAE. Madrid: [s.n.].
MARTIN DE LA CRUZ, J.C.; GOMEZ PASCUAL, M.J.; ALVAREZ, M.J.; CHAVES, P.
(1985) – Nueva interpretacion sobre los poblados en el estuário del Tinto - Odiel. HA.
Huelva: [s.n.]. 7, p. 161-206.
MARTIN DE LA CRUZ, J.C.; MIRANDA, J. M. (1988) – El poblado calcolítico de
Valencina de la Concepción (Sevilla): una revisión crítica. CUPAUAM.[s.l:s.n.]. 15, p. 37-
67.
MARTIN, A.; RUIZ, M. (1990) – Excavacion calcolítica de urgencia en la finca "La
Gallega", 1ª fase. Valenciana de la Concepcion, Sevilla. AAA. Sevilla: [s.n.]. III, p. 455-
458.
MARTINS, A.S; VICENTE, E.P. (1979) – Menirs de Portugal. Ethnos. Lisboa: [s.n.]. 8, p.
107-138.
MATEUS, J. ; QUEIRÓS, P. (1993) – Os estudos de vegetação quaternária em Portugal;
contextos, balanço de resultados, perspectivas. O Quaternário em Portugal, Balanço e
Perspectivas. Lisboa: Colibri, p. 105-131.
MATOS, R.; SILVA, M. (1986) – Curvas de Intensidade – duração – frequência de
precipitação em Portugal. Lisboa.
MEDEIROS, c. a. (1987) – Introdução à geografia de Portugal. Lisboa: Editorial Estampa.
MOHEN, J.-.P; SCARRE, C. (2002) – Les tumulus de Bougon. Complexe mégalithique du
Ve au IIIe milénaire. Paris : Editions Errance.
MOITA, I. (1956) – Subsídios para o Estudo do Eneolítico do Alto Alentejo. Arq. Port.
Lisboa: [s.n.]. III s., p. 135-175.

Leonor Rocha, Origens do megalitismo funerário… a contribuição de Manuel Heleno

296

MOITA, I. (1965) – Sobrevivência de Cultos de Origem Remota no Interior do Alentejo.
Separata das Actas do Congresso Internacional de Etnografia. Lisboa: [s.n.].
MOITA, I. (1993-1994) – Museu Etnológico Português ou Museu Nacional de
Arqueologia. O Arqueólogo Português. S. IV. 11/12. Lisboa: Museu Nacional de
Arqueología: 143-151.
MOLINA LEMOS, L. (1980) – El poblado del Bronce I El Lobo (Badajoz). NAH. Madrid:
[s.n.]. 9.
MOLIST, M; CLOP, X. (2000) – La investigación sobre el megalitismo en el noroeste de la
Peninsula Ibérica: novedades y perspectivas. Muitas antas, pouca gente? Actas do I
Colóquio Internacional sobre Megalitismo. Trabalhos de Arqueologia. Lisboa: IPA. 16, p.
253 – 266.
MONTERO, I. (1989) – Mineria prehistórica del cobre: planteamientos de investigación.
CS. Huelva: Museo Provincial de Huelva. 1, p. 7-10.
MORENO, E.; CRUZ-AUÑON, R.; CACERES, P. (1993) – Argumentos y fundamentos de
la investigación prehistorica en Andalucia Occidental. El poblamiento en el tercer milenio.
Spal. Sevilla: [s.n.], p. 113-127.
MURILLO, T.; CRUZ-AUÑON, R.; HURTADO, V. (1988) – Excavaciones de urgencia
en el yacimiento calcolítico de Valencina de la Concepción (Sevilla). AAA. Sevilla: [s.n.].
III, p. 354-359.

NAVARRETE ENCISO, M.S. (1976) – La cultura de las cuevas con cerámica decorada
en Andalucia Oriental. Granada: Dep. de Prehistória de la Universidad de Granada.
NAVARRETE ENCISO, M.S.; CAPEL, J. (1980) – Algunas consideraciones sobre la
cerâmica a la almagra del Neolítico Andaluz. CPUG. Granada: [s.n.], p. 15-34.
NAVARRETE ENCISO, M.S.; CAPEL, J.; LINARES, J.;HUERTAS, F.; REYES, E.;
(1991) – Cerámicas neolíticas de la provincia de Granada, materias primas y técnicas de
manufacturación. Granada: Universidade de Granada.
NIETO GALLO, G.; MARTIN DE LA CRUZ, J. C. (1983) – El Cerro de la Campana y su
cronologia según el Carbono 14 (Yecla, Murcia). XVI CNA. Zaragoza: [s.n.], p. 295-308.
NOCETE, F. (1989) – El Espacio de la Coerción. La Transición al Estado en las Campiñas
del Alto Guadalquivir (España). 3000-1500 a.C. Oxford. «BAR». (International Series
492).
NOCETE, F. (1989) – Estômagos Bípedos/Estômagos políticos. Arqueologia Espacial.O
Arqueólogo Português. Lisboa: [s.n.]. IV: 3, p. 7-44.

OLIVEIRA, C. (2001) – Lugar e Memória. Testemunhos Megalíticos e Leituras do
Passado. Lisboa: Ed. Colibri.
OLIVEIRA, J. (1988) – Introdução ao estudo das sepulturas megalíticas da margem
esquerda do rio Sever (tese policopiada). Évora: Universiade de Évora.
OLIVEIRA, J. (1993) – Reutilização e reaproveitamento de materiais em sepulturas
megalíticas do Nordeste Alentejano. Actas do I Congresso de Arqueologia Peninsular.
Porto: [s.n.]. I, p. 131- 137.
OLIVEIRA, J. (1994) – Sepulturas megalíticas del termino municipal de Cedillo -
Província de Cáceres. Cedillo: Ayuntamiento de Cedillo.

Leonor Rocha, Origens do megalitismo funerário… a contribuição de Manuel Heleno

297

OLIVEIRA, J. (1995) – Monumentos megalíticos da Bacia hidrográfica do Sever (Marvão,
Castelo de Vide, Nisa, Valência de Alcântara, Herrera de Alcântara e Cedillo). Évora:
Universidade de Évora. (Tese de Doutoramento policopiada).
OLIVEIRA, J. (1997) – Datas absolutas de monumentos megalíticos da Bacia Hidrográfica
do Rio Sever. Actas do II Congreso de Arqueologia Peninsular. Zamora: Fundación Rei
Afonso Henriques, p. 221-228.
OLIVEIRA, J. (1998a) – Antas e Menires do Concelho de Marvão. Ibn Maruán. Marvão:
[s.n.]. 8, p.13-47
OLIVEIRA, J. (1998b) – Monumentos Megalíticos da Bacia Hidrográfica do Rio Sever.
Lisboa: Ed. Colibri.
OLIVEIRA, J. (2000) – Economia e sociedade dos construtores de megálitos da bacia do
Sever. Actas do 3º Congresso de Arqueologia Peninsular. Porto: ADECAP. 3, p. 429 - 444.
OLIVEIRA, J. (2000) – O megalitismo de xisto da Bacia do Sever (Montalvão – Cedillo).
Muitas antas, pouca gente? Actas do I Colóquio Internacional sobre Megalitismo.
Trabalhos de Arqueologia. Lisboa: IPA. 16, p. 135 – 158.
OLIVEIRA, J. (2000) – Reflexiones sobre el conjunto megalítico de Cedillo. Extremadura
Arqueológica. VIII. Mérida: Junta Extremadura: 169-186.
OLIVEIRA, J. T; OLIVEIRA, V; PIÇARRA, J.M. (1991) – Traços da evolução tectono-
estratigráfica da Zona de Ossa Morena, em Portugal: síntese critica do estado actual dos
conhecimentos. Comunicações dos Serviços Geológicos de Portugal. Lisboa: Ministério da
indústria e Eenergia, T.77, p. 3-26.
OLIVEIRA, J.; OLIVEIRA, C. D. (2000) – Continuidade e rupturas do megalitismo no
distrito de Portalegre. Actas do 3º Congresso de Arqueologia Peninsular. Porto: ADECAP.
3, p. 459 – 471.
OLIVEIRA, J.; SARANTOPOULOS, P. (1994) – Alguns monumentos megalíticos
afectados pela expansão urbana da cidade de Évora. V Jornadas Arqueológicas. Lisboa:
[s.n.], p.187-194.
OLIVEIRA, J.; SARANTOPOULOS, P.; BALESTEROS, C. (1997) – Antas – Capelas e
Capelas junto a Antas no território português. Lisboa: Colibri.
OOSTERBEEK, L (1994) – O Alto Ribatejo e o Mediterrâneo. Espaço contínuo ou
hierarquizado? Actas do I Congresso de Arqueologia Peninsular. Porto: [s.n.]. III, p. 119-
129.
OTERO, J. (1986) – Estudio tipológico de las formas cerâmicas llamadas "platos" en el
Calcolítico de Andalucia. Habis. Sevilla: Univ. de Sevilla. 17, p. 403-431.

PAÇO, A. (1961) – O Castelo do Giraldo e os novos horizontes do Neolítico alentejano.
Boletim da Junta Distrital de Évora. Évora: [s.n.]. 2, p.219-223.
PAÇO, A. (1962) – O Castelo do Giraldo (Évora) e os novos horizontes do Neolítico
Alentejano. VI CNA. Zaragoza: [s.n.].
PAÇO, A.; VEIGA FERREIRA, O.; VIANA, A. (1957) – Antiguidades de Fontalva. Neo-
eneolítico e época romana. Zephyrus. Salamanca: [s.n.]. VIII, p. 11-134.
PAÇO, A.; VENTURA, J.F. (1961) – Castelo do Giraldo (Évora). I - Trabalhos de 1960.
R.G. Guimarães: [s.n.]. 71: 1-2, p. 27-49.
PAIS, J. (1987) – O povoado fortificado calcolítico do Monte da Tumba (Torrão). II -
Vegetação. Setúbal Arqueológica. VIII. Setúbal: MAEDS. p. 81-85.

Leonor Rocha, Origens do megalitismo funerário… a contribuição de Manuel Heleno

298

PALMA, F. (1899) – Dolmen no Alentejo. O Instituto. 46. Coimbra: Imprensa da
Universidade, p. 243.
PARREIRA, R. (1990) – Considerações sobre os milénios IV e III no Centro e Sul de
Portugal. Estudos Orientais. Lisboa: [s.n.]. I, p. 27-40.
PARREIRA, R. (1996) – O conjunto megalítico do Crato (Alto Alentejo). Contribuição
para o estudo das antas portuguesas. Faculdade de Letras da Universidade do Porto. (Tese
Policopiada).
PATTON, M. (1994) – Neolithisation and Megalithic Origins in North-Western France: a
Regional Interaction Model. Oxford Journal of Achaeology 13 (3). Oxford: [s.n.], p. 279-
293.
PELLICER, M. (1964) – El Neolítico y el Bronce de la Cueva de la Carigüela del Pinar
(Granada). Madrid: [s.n.].
PELLICER, M. (1986) – El Cobre y el Bronce Pleno en Andalucia Occidental. Homenaje a
L. Siret. Lisboa: [s.n.].
PELLICER, M. (1992) – Una vision sintetica de la prehistoria de Andalucia: Neolítico -
Bronce Reciente. SPAL. Sevilla: [s.n.]. 1, p. 99-105.
PELLICER, M.; ACOSTA, M. (1987) – Neolítico y Calcolítico de la cueva de Nerja.
Prehistoria de La Cueva de Nerja. Nerja: [s.n.].
PELLICER, M.; ACOSTA, P. (1982) – El neolítico antiguo en Andalucia Occidental. Le
neolithique ancien mediterranéen. Actas du Colloque Internacional de Prehistoire.
Montpellier : [s.n.], p. 13-47.
PELLICER, M.; ACOSTA, P. (1986) – Las cerámicas decoradas del Neolítico y
Calcolítico de la cueva de Nerja: horizontes culturales y cronologia. Habis. Sevilla: [s.n.].
17.
PELLICER, M.; HURTADO, V. (1980) – El Poblado Metalúrgico de Chinflón (Zalamea
la Real - Huelva). Sevilla: Univ de Sevilla.
PERDIGÃO, J.C. (1971) – Carta Geológica de Portugal. Notícia Explicativa da folha 41-
A, MONSARAZ. Lisboa: S.G.P.
PERDIGÃO, J.C. (1976) – Carta Geológica de Portugal. Notícia Explicativa da folha 37-
C, JUROMENHA. Lisboa: S.G.P.
PEREIRA, G. (1875) – Dolmens ou antas nos arredores de Évora. Notas dirigidas ao
Exmo Sr. Dr. Augusto Filipe Simões. Évora: [s.n.].
PEREIRA, G. (1887) – Antiguidades de Montemor-o-Novo. Revista Archeologica e
Histórica. Lisboa: [s.n.]. I: 9.
PEREIRA, G. (1887) – Documentos históricos da Cidade de Évora. Segunda parte. Évora:
Typographia Económica de José d`Oliveira.
PEREIRA, G. (1891) – Estudos Eborenses. Antiguidades romanas em Évora e seus
arredores. Évora: [s.n.].
PEREIRA, I. (1993-1994) – Leite de Vasconcelos e Santos Rocha: reflexos da polémica
Portugália. O Arqueólogo Português. S. IV. 11/12. Lisboa: Museu Nacional de
Arqueología: 89 -101.
PEREIRA, M.F.C.C. (1999) – Caracterização da estrutura dos domínios setentrionais da
zona de ossa-morena e seu limite com a zona centro-ibérica no nordeste alentejano. Texto
policopiado (tese de doutoramento). Évora: [s.n.].

Leonor Rocha, Origens do megalitismo funerário… a contribuição de Manuel Heleno

299

PEREZ MACIAS, A. (1986) – La ocupación prehistórica de la Peña de Arios Montano
(Alajon, Huelva): contribución a su estudio. Primeras Jornadas del Patrimonio Histórico-
Artístico. Sierra de Huelva (Almonaster la Real, Huelva, 1985). [s.l:s.n.], p. 77-106.
PEREZ MACIAS, A. (1987) – Carta Arqueológica de los Picos de Aroche. Higuera de la
Sierra (Huelva): [s.n.].
PEREZ MACIAS, A.; RIVERO, E.; CRUZ-AUÑON, R. (1990) – Estudio estratigráfico de
la Cueva de la Mora (Jabujo, Huelva). Huelva en su Historia. [s.l:s.n.]. 3, p. 11-45.
PEREZ, J. A. (1991) – Excavaciones de urgencia en Monte Acosta (Zufre, Huelva). AAA.
Cadiz: [s.n.]. III, p. 223-227.
PEREZ, J.A; REGO, M. (1994) – Um povoado calcolítico perto de Mértola (Baixo-
Alentejo-Portugal). Arqueologia en el entorno del Bajo Guadiana. [s.l :s.n.], p. 150.
PETREQUIN, A.M.; PETREQUIN. P; CASSEN, S. (1998) – Les longues lames polies des
élites. Du Néolithique à la Nouvelle-Guinée, un même outil de régulation sociale. La
Recherche. [s.l:s.n.]. 312, p. 70-75.
PETREQUIN, P; CASSEN, S.; CROUTSH, C; WELLER, O. (1997) – Haches alpines et
haches carnacéennes dans l'Europe du Vème millénaire. Notae Praehistoricae. [s.l:s.n.]. 17,
p. 135-150.
PETREQUIN, P; PETREQUIN, A.M; JEUDY, F; JEUNESSE, C; MONNIER, J.-L;
PELEGRIN, J; PRAUD, I. (1998) – From the Raw Material to the Neolithic Stone Axe.
Production Processes and Social Context. . In EDMONDS, M.; RICHARDS, C. –
Understanding the Neolithic of North-Western Europe. Glasgow: Cruithne Press, p.277-
311.
PINA, H.L. (1961) – A Anta da Herdade do Duque. Revista de Guimarães. Guimarães:
[s.n.]. 71, p. 13-26.
PINA, H.L. (1971) – Novos monumentos megalíticos do Distrito de Évora. Actas do II
CNAP. Coimbra: [s.n.]. VI, p. 151-161.
PINA, H.L. (1962) – A Anta 2 da Azinheira (Reguengos de Monsaraz). Trabalhos de
Arqueologia e Etnologia. Porto: SPAE, p. 25-46.
PIÑON VARELA, F. (1986) – Consideraciones en torno a la implantación megalitica
onubense dentro del contexto del Neolítico y Calcolítico del Suroeste peninsular. Actas de
la Mesa Redonda sobre Megalitismo Peninsular. Madrid: [s.n.], p. 77-96.
PIÑON VARELA, F. (1986) – El Neolitico de Huelva. Huelva y su Provincia. Sevilla:
[s.n.]. II, p. 43-61; 93-127.
PIÑON VARELA, F. (1987) – Los vientos de la Zarcita (Santa Bárbara de Casa, Huelva).
Campaña de excavaciones. AAA. 1986. Sevilla: [s.n.]. II, p. 317-324.
PIÑON VARELA, F. (1995) – Los Vientos de la Zarcita (Santa Bárbara de la Casa) – Un
asentamiento calcolítico fortificado en el sector noroccidental de la provincia de Huelva –
Origens, Estruturas e Relações das Culturas Calcolíticas da Península Ibérica. Actas das I
Jornadas Arqueológicas de Torres Vedras, 3-5 de Abril 1987. Lisboa: IPPAR, p. 169-187.
PIÑON, F.; BUENO, P. (1985) – Estudio de las Colecciones de Materiales Procedientes de
La Dehesa (Lucena del Puerto) y El Judio (Almonte). Testimónios sobre la Ocupacion
Neolítica del Litoral Onubense. HA. Huelva: [s.n.]. VII.
PIÑON, F.; BUENO, P. (1988) – El Neolítico en el Suroeste Peninsular. El Neolítico en
España. Coord. Pilar López. Madrid: Ed. Cátedra, p.221-249.
PINTO, R. S. (1931) – Monumentos pré-históricos. As antas portuguesas. Almanaque
Lello. Porto: Lello&Irmãos, p.113-114.

Leonor Rocha, Origens do megalitismo funerário… a contribuição de Manuel Heleno

300

RAMOS, J; SANTIAGO, A; GUTIERREZ, J.M; MATA, E. (1990) – Talleres e industrias
líticas postpaleolíticas del Occidente de la Andalucia. Informe de la campaña de
prospecciones en Jerez de 1989. AAA. Sevilla: [s.n.].
RAPOSO, L. (1994) – O sítio de Palheirões do Alegra e a "Questão do Mirense". Actas do
Encontro sobre Arqueologia en el entorno del Bajo Guadiana. Huelva: [s.n.], p. 55-69.
RAPOSO, L.; SILVA, A.C. (1980-1981) – A estação "languedocense" do Xerez de Baixo
(Guadiana). SA. Setúbal: [s.n.]. VI-VII, p. 47-48.
RAPOSO, L.; SILVA, A.C. (1984) – O Languedocense: ensaio de caracterização
morfotécnica e tipológica. Arq. Port. Lisboa: [s.n.]. I s.: 2, p. 87-166.
REIS, R.M.; GONÇALVES, M.Z. (1987) – Caracterização climática da região agrícola
do Alentejo. Lisboa: INMG.
RENFREW, C. (1973) – Before Civilization. The Radiocarbon Revolution and Prehistoric
Europe. London: Jonathan Cape.
RENFREW, C. (1976) – Megaliths, territories and populations. In De Laet, S. (ed) –
Acculturation and Continuity in Atlantic Europe. Brugge: De Tempel, p. 198-220.
REPORTÓRIO TOPONÍMICO DE PORTUGAL (1967) Ministério do Exército: Serviços
Cartográficos do Exército. 3.
RETTALLACK, B. J. (1985) – Metereologia. Lisboa: INMG.
RIBEIRO, A.; ANTUNES, M.T.; FERREIRA, M.P.; ROCHA, R. B.; SOARES, A.F.;
ZBYSZEWSKI, G:; MOITINHO de ALMEIDA, F.; CARVALHO, D.; MONTEIRO, J. H.
(1979) – Introduction à la geologie général du Portugal. Lisboa; Serviços Geológicos de
Portugal.
RIBEIRO, O. (1987) – Introdução ao Estudo da Geografia Regional. Lisboa: Ed. Sá da
Costa.
RIBEIRO, O. (1988) – Portugal, o Mediterrâneo e o Atlântico. Lisboa: Livraria Sá da
Costa.7ª Edição.
RIBEIRO, O.; LAUTENSACH, H.; DAVEAU, S. (1991) – Geografia de Portugal. I. A
posição geográfica e o território. Lisboa: Sá da Costa.
RIBEIRO, O.; LAUTENSACH, H.; DAVEAU, S. (1991) – Geografia de Portugal. II. O
ritmo climático e a paisagem. Lisboa: Sá da Costa.
RIBEIRO, Orlando (1991) – Opúsculos geográficos. O Mundo Rural. Lisboa: Fundação
Calouste Gulbenkian. IV.
RIVERO DE LA HIGUERA, M.C. (1972-73) – Materiales inéditos de la cueva de
Boquique. Zephyrus. Salamanca: [s.n.]. XXIII-XXIV.
RIVERO, E.; CRUZ-AUÑON, R. (1988) – Excavaciones de urgencia en la Cueva artificial
de Los Corrales (Gilena, Sevilla). AAA. Sevilla: [s.n.]. III, p. 374-376.
ROCHA, L. (1997) – Os menires de Pavia, Mora (Portugal). Comunicação apresentada ao
II Congreso Peninsular de Arqueologia. Zamora: [s.n.]. II, p. 221-228
ROCHA, L. (1999) – Aspectos do Megalitismo da área de Pavia, Mora (Portugal). Revista
Portuguesa de Arqueologia. Lisboa: IPA. 2, p. 71-94.
ROCHA, L. (1999) – O megalitismo funerário da área de Pavia, Mora (Portugal). Estado
actual da investigação. II Congrés del Neolític a la Península Ibèrica.
ROCHA, L. (1999) – Povoamento Megalítico de Pavia. Contributo para o conhecimento
da Pré-história Regional. Setúbal: Câmara Municipal de Mora.

Leonor Rocha, Origens do megalitismo funerário… a contribuição de Manuel Heleno

301

ROCHA, L. (2001) – O Povoamento Pré-histórico da área de Pavia. Revista Portuguesa de
Arqueologia. Lisboa: IPA. 4, p. 17-43.
ROCHA, L. (2002) – A anta do Couto dos Algarves 2 (Crato). O Arqueólogo Português.
Lisboa: [s.n.]. 20-IV, p. 39-60.
ROCHA, L. (2003) – A anta do Lucas 6. Relatório da Intervenção. IPA.
ROCHA, L. (2004) – Entre vivos e mortos…arte rupestre e megalitismo funerário na região
de Évora. Sinais de Pedra. Actas do I Colóquio Internacional sobre Megalitismo e Arte
Rupestre na Europa Atlântica (Évora, Janeiro 2003). Évora: Fundação Eugénio d`Almeida.
ROCHE, J. (1972) – Le gisement mésolithique de Moita do Sebatião. I. Archéologie.
Lisboa: Instituto de Alta Cultura.
RODRIGUEZ, I. (1984) – El Eneolítico de la Vega de Carmona: aplicacion de un modelo
de gravedad. Habis. Sevilla: [s.n.]. 15, p. 283-307.
RODRÍGUEZ-CASAL, A. (1988) – La Necrópolis Megalítica de Parxubeira (San Fins de
Eirón, Galicia). Campañas Arqueológicas de 1977 a 1984. Monografías Urxentes do
Museu, 4. A Coruña.
ROPER, D. (1979) – The method and theory of site catchment analysis: a review. Advances
in archeological method and theory. vol. 2. London: Academic Press. p. 119-139.
ROSSIGNOL, J; WANDSNIDER, L.(1993) – Space, Time, and Archeological Landscapes.
New York: Plenum Press.
ROTHEMBERG, B.; GARCIA PALOMERO, H.-G.; GOETHE, J.W. (1989) – The Rio
Tinto Enigma. Mineria y Metalurgia en las Antiguas Civilizaciones Mediterraneas y
Europeas. Madrid: [s.n.]. I, p. 62-63.
RUBIO DE MIGUEL, I. (1989) – El Neolítico Peninsular - una interpretacion de los datos
arqueológicos. CPA. Madrid: [s.n.]. 16, p. 11-41.
RUBIO MUÑOZ, L.A. (2000) – Informe sobre los trabajos de excavación en el dolmen
“Cabezo de Marruecos”, Albuquerque (Badajoz). Extremadura Arqueológica. VIII.
Mérida: Junta Extremadura: 243-247.
RUBIO, I.; BLASCO, M. C. (1988-89) – Análisis cerámicas de la Cueva de la Vaquera
(Torriglesias; Segovia). Zephyrus. Salamanca: [s.n.]. XLI-XLII, p. 149-160.
RUIZ ZAPATERO, G. (1981) – Notas metodológicas sobre prospección en arqueologia.
Revista de Investigación. [s.l:s.n.]
RUIZ ZAPATERO, G.; BURILLO MOZOTA, F. (1988) – Metodologia para la
investigacion en arqueologia territorial. Munibe (Antropologia y Arqueologia). [s.l:s.n.]. 6.
p. 45-64.

SALANOVA, L. (2003) – Les sépultures mégalithiques et le phénomène campaniforme. In
GONÇALVES, V.S. (ed.) – Muita gente, poucas antas?. Actas do II Coloquio
Internacional sobre Megalitismo. Lisboa, IPA, p. 385-393.
SAN MIGUEL MATE, L. C. (1992) – El planteamiento y el analisis del desarrolo de la
prospección: dos capítulos olvidados en los trabajos de arqueologia territorial. T.P. Madrid:
[s.n.]. 49, p. 35-49.
SANCHEZ, M. J. (1992) – Pré-história Recente no Planalto Mirândez (leste de Trás-os-
Montes). Monografia Arqueológica. Porto: GEAP.
SANTOS, A. P. (1994) – Monumentos megalíticos do Alto Alentejo. Lisboa: Fenda.
SANTOS, A.C.C.F. (2000) – Monumentos megalíticos do concelho de Coruche. Actas do
3º Congresso de Arqueologia Peninsular. Porto: ADECAP. 3, p. 485 – 504.

Leonor Rocha, Origens do megalitismo funerário… a contribuição de Manuel Heleno

302

SANTOS, M. F. (1967) – A necrópole tipo Tholos de Santiago do Escoural. O Arqueólogo
Português. Lisboa: [s.n.]. III: 1, p. 107-113.
SANTOS, M. F. (1967) – Arqueologia do Concelho de Montemor – o – Novo. Realizações,
Problemas e perspectivas. Évora: Grupo de Amigos de Montemor – o – Novo.
SANTOS, M. F.; GONÇALVES, J. P. (1979) – O polidor rupestre n.º 1 da Herdade da
Capela (Reguengos de Monsaraz - Portugal). XV CNA. Zaragoza: [s.n.], p. 375-384.
SANTOS, M. F; FERREIRA, O. Da VEIGA (1969) – O monumento eneolítico de Santiago
do Escoural. O Arqueólogo Português. Lisboa: [s.n.]. III: 3, p. 37-62.
SANTOS, M.F. (1971) – A Cerâmica Cardial da Gruta do Escoural. Actas do II Congresso
Nacional de Arqueologia. Lisboa: AAP, 1, p. 93-95.
SANTOS, M.F. (1974) – Dolmens et Menhirs de l`Alentejo. Les Dossiers de l`
Archeologie. Dijon: [s.n.]. 4, p. 10-18.
SANTOS, M.F; GOMES, M.V. ; MONTEIRO, J.P. (1981) – Descobertas de arte rupestre
na gruta do Escoural (Évora, Portugal). Altamira Symposium: [s.n.]. p. 205-243
SANTOS, M.F; GOMES, M.V; CARDOSO, J.L. (1991) – Dois artefactos de osso, pós-
paleolíticos, da Gruta do Escoural (Montemor – o – Novo, Évora). Almansor. Montemor –
o – Novo: Câmara Municipal de Montemor – o – Novo. 9, p. 74 - .
SANZ GALLEGO, Nuria (1993) – Para una logica del espacio en prehistoria. Complutum.
[s.l:s.n.]. 4. p. 239-252.
SAUCEDA PIZARRO, M.I. (1984) – La cueva del Conejar (Cáceres). Una muestra de los
materiales recogidos en 1981. Norba. Cáceres: Univ. Extremadura.
SAUCEDA PIZARRO, M.I. (1986) – Primeros avances sobre el calcolítico en
Extremadura: Los Barruecos, Malpartida de Cáceres (Cáceres). Norba. Cáceres: [s.n.]. 7, p.
17-23.
SAUZADE, G. (1999) – Des dolmens en Provence. In GUILAINE, J.(dir.) –
Mégalithismes, de l’Atlantique à l’Éthiopie. Paris: Editions Érrance, p. 125-140.
SCARRE, C. (1992) – The Early Neolithic of Western France and megalithic origins in
Atlantic Europe. Oxford Journal of Archaeology. Oxford: [s.n.]. 11 (2), p. 121-154.
SCARRE, C. (1998a) – Exploring Prehistoric Europe. Oxford: Oxford University Press.
SCARRE, C. (1998b) – Traditions of Death: Mounded Tombs, Megalithic Art, and
Funerary Ideology in Neolithic Western Europe. In EDMONDS, M.; RICHARDS, C. –
Understanding the Neolithic of North Western Europe. Glasgow: Cruithne Press, p. 161-
187.
SCHOFIELD, A. J. ed. (1991) – Interpreting Artefact Scatters: contributions to ploughzone
archaeology. Oxbow Monograph. Londres: [s.n.]. 4.
SCHUBART, H. (1971) – O Horizonte de Ferradeira – sepulturas do Eneolítico Final do
Sudoeste da Península Ibérica. RG. Guimarães: [s.n.]. 81, p.189-215.
SCHULE, G. (1966) – El poblado del Bronce Antiguo en el Cerro de la Virgen de Orce
(Granada) y su acequia de regadio. XI CNA (Valladolid, 1965). Zaragoza: [s.n.], p. 113-
121.
SENNA-MARTINEZ, J.C. (1989) – Pré-História Recente da Bacia do Médio e Alto
Mondego: algumas contribuições para um modelo socio-cultural. Tese de Doutoramento
em Pré-história e Arqueologia, Faculdade de Letras de Lisboa (policopiado).
SENNA-MARTINEZ, J.C.; VALERA, A.C.; CARREIRA, J.R. (1993) – A Pré-História
Recente. O Quaternário em Portugal, Balanço e Perspectivas. Lisboa: Colibri, p. 185-198.

Leonor Rocha, Origens do megalitismo funerário… a contribuição de Manuel Heleno

303

SENNA-MARTÍNEZ, J.C; VENTURA, J.M.Q. (2000) – Espaço funerario e “espaço
cénico”: a Orca do Folhadal (Nelas). Neolitização e Megalitismo da Península Ibérica.
Actas do 3º Congresso de Arqueología Peninsular. Porto: ADECAP. Vol.3, p.379-397.
SERRALHEIRO, R.P. (1997) – Recursos hídricos do Alentejo perspectivas de utilização
duradoura. Évora: Publicações Universidade de Évora.
SHANKS, M. (1992) – Experiencing the past. London: Routledge.
SHANKS, M.; HODDER, I. (1995) – Processual, postprocessual and interpretive
archaeologies. In HODDER, I. et al. (1995) – Interpreting Archaeology – Finding Meaning
in the Past. London, New York: Routledge, p. 3-29.
SHANKS, M.; TILLEY, C. (1987) – Re-Constructing Archaeology. Cambridge: C.U.P.
SHERRAT, A. (1981) – Plough and pastoralism: aspects of the secundary products
revolution. Patterns of the Past. Cambridge: [s.n.], p.261-305.
SILVA, A. C. (1996) – Património Arqueológico no Regolfo de Alqueva. Quadro Geral de
Referência. S.l.: Edia.
SILVA, A. C. (1999) – Salvamento Arqueológico no Guadiana. Memórias d’Odiana,
Estudos Arqueológicos do Alqueva, 1. Beja: Edia.
SILVA, A.C. (1994) – Problemática da “indústria macro-lítica do Guadiana”. Um tema a
não ignorar para uma maior aproximação ao estudo do povoamento pré-histórico do interior
alentejano. Encontro de Arqueologia do Sudoeste. Huelva: [s.n.], p. 73-89.
SILVA, C. T.; SOARES, J. (1983) – Contribuição para o estudo do megalitismo do alentejo
Litoral: a sepultura do Marco Branco (Santiago do cacém). O Arqueólogo Português.
Lisboa: [s.n.]. 4: I, p. 63-88.
SILVA, C. T.; SOARES, J. (1987) – O povoado fortificado calcolítico do Monte da Tumba
I- a escavação arqueológica de 1982-86. Setúbal Arqueológica. Setúbal: MAEDS. VIII, p.
29-79.
SILVA, C. T.; SOARES, J; PENALVA, C. (1986) – Neolítico da Comporta: aspectos
cronológicos (datações 14C) e paleo-ambientais. Arqueologia. Porto: [s.n.]. 14, p. 59-82.
SILVA, C. T; SOARES, J. (2000) – Protomegalitismo no Sul de Portugal: inauguração das
paisagens megalíticas. Muitas antas, pouca gente? Actas do I Colóquio Internacional sobre
Megalitismo. Trabalhos de Arqueologia. Lisboa: IPA. 16, p. 117 – 134.
SILVA, C.T. (1987) – Megalitismo do Alentejo Ocidental e do Sul do Baixo Alentejo
(Portugal). Actas da Mesa Redonda sobre El Megalitismo en la Península Ibérica. Madrid:
Ministério de Cultura, p. 85-93.
SILVA, C.T. (1989) – Novos dados sobre o Neolítico Antigo do Sul de Portugal.
Arqueologia. Porto: [s.n.]. 20, p. 24-32.
SILVA, C.T. (1990) – Influências orientalizantes no Calcolítico do Centro e Sul de
Portugal. Notas para um debate. Estudos Orientais. Lisboa; [s.n.]. 1, p. 45-52.
SILVA, C.T. Coord. (1992) – Roteiro do Megalitismo de Évora. Évora: C.M.E.
SILVA, C.T. SOARES, J. (1984) – A estratégia de povoamento dos Chãos de Sines durante
a Pré-história. Hommage a Georges Zbyszewski. Paris: Ed. Recherches sur les Civilisations,
p. 393-410.
SILVA, C.T.; SOARES, J. (1976-77) – Contribuição para o conhecimento dos Povoados
Calcolíticos do Baixo Alentejo e Algarve. SA. Setúbal: [s.n.]. II-III, p. 179-272.
SILVA, C.T.; SOARES, J. (1981) – Pré-história da área de Sines. Lisboa: G.A.S.
SILVA, C.T.; SOARES, J. (1986) – Arqueologia da Arrábida. Lisboa: Serviço Nacional de
Parques.

Leonor Rocha, Origens do megalitismo funerário… a contribuição de Manuel Heleno

304

SILVA, C.T.; SOARES, J. (1988) – O povoado fortificado da Idade do Cobre do Monte da
Tumba (Torrão). Cinco anos de escavações arqueológicas. Movimento Cultural. Setúbal:
[s.n.]. 4, p. 16-43.
SILVA, C.T.; SOARES, J. (no prelo) – A recolecção de marisco na Costa Sudoeste, do
Epipaleolítico à Idade do Bronze. Comunicação apresentada ao I Encontro de Arqueologia
da Costa Sudoeste (Sagres, 1991).
SILVA, C.T.; SOARES, J.; CARDOSO, J. (1995) – Os povoados fortificados do Monte da
Tumba e de Leceia - Elementos para um estudo comparado. Origens, Estruturas e Relações
das Culturas Calcolíticas da Península Ibérica. Actas das I Jornadas Arqueológicas de
Torres Vedras, 3-5 de Abril 1987. Lisboa: IPPAR, p. 159-168.
SILVA, E.J.; SILVA, E.M.M.M.; RIBEIRO, J.D.A. (1989) – O menhir de Marco da Anta
(Ponte da Barca). Arqueologia. Porto: [s.n.]. 19, p. 63-71.
SILVA F.P. (1999) – Neolitização e Megalitismo nos Planaltos Centrais do Centro/Norte
de Portugal (Maçiço da Gralheira): a afirmação e consolidação das economias agro-pastoris
em ambiente de média montanha. 1º Congrès d`El Néolitic a la Península Ibèrica.
Sanguntum. Extra 2, p. 521-530.
SILVA, F; SILVA, A. (1994) – Menires de Alvarenga e da serra da Freita (Arouca,
Aveiro). Breve notícia. V Jornadas Arqueológicas. Lisboa: [s.n.], p.109-123.
SILVA, J. Possidónio da (1890) – Notice sur les monuments megalithiques du Portugal.
Boletim de Architectura e Archeologia da Real Associação dos Architectos e Archeologos
Portugueses. Lisboa: [s.n.]. VI. 2ªS.
SIMÕES, T. (1996) – O sítio neolítico de S. Pedro de Canaferrim (Sintra). Actas do I
Congrés del Neolític a la Península Ibèrica. Gavà: [s.n.]. I, p. 329-336.
SOARES, A. M.; CABRAL, J. P. (1987) – O povoado fortificado calcolítico do Monte da
Tumba VI. Cronologia Absoluta. Setúbal Arqueológica. Setúbal: MAEDS. VIII, p. 155-
165.
SOARES, A.M. (1992) – O povoado calcolítico dos Três Moínhos (Baleizão, conc. de
Beja). Notícia preliminar. SA. Setúbal: [s.n.]. IX-X, p. 291-314.
SOARES, A.M. (1994) – Descoberta de um povoado do Neolítico junto à igreja velha de
S.Jorge (Vila Verde de Ficalho, Serpa) – resultados preliminares. Vipasca. Aljustrel: [s.n.].
3, p. 41-49.
SOARES, A.M. (1995) – Datação Absoluta da Necrópole "Neolítica" da Gruta do Escoural.
In ARAÚJO, A.C.; LEJEUNE, M. (1995) - Gruta do Escoural: Necrópole Neolítica e Arte
Rupestre Paleolítica. Lisboa: IPPAR.
SOARES, A.M.; ARAÚJO, M.F.; CABRAL, J. M. (1985) – O Castelo Velho de Safara:
vestígios da prática da metalurgia. Arqueologia. Porto; [s.n.], p. 87-94.
SOARES, A.M.; CABRAL, J.M. (1993) – Cronologia absoluta para o Calcolítico da
Estremadura e do Sul de Portugal. TAE. Actas do 1º Congresso de Arqueologia Peninsular.
Porto: [s.n.]. II, p. 217-235.
SOARES, J. (1992) – Les territorialités produits sur le littoral Centre-Sud du Portugal au
cours du processus de néolithisation. SA. Setúbal:MAEDS. IX-X, p. 17-35.
SOARES, J. (1995) – Mesolítico – Neolítico na Costa Sudoeste: transformações e
permanências. Trabalhos de Antropologia e Etnologia. Porto: [s.n.]. 35, p. 27-45.
SOARES, J. (1996) – Na busca de um passado comum: o Neolítico e as origens do
Megalitismo. Al-madan. Almada: [s.n.]. 5, p. 37-45.

Leonor Rocha, Origens do megalitismo funerário… a contribuição de Manuel Heleno

305

SOARES, J.; SILVA, C.T. (1976-77) – O Monumento Megalítico da Palhota (Santiago do
Cacém). SA. Setúbal: MAEDS. II-III, p. 109-150.
SOARES, J; SILVA, C. T. (1992) – Para o conhecimento dos povoados do megalitismo de
Reguengos. Setúbal Arqueológica. Setúbal: MAEDS. IX-X. p. 37-88.
SOARES, J; SILVA, C.T. (2000) – Capturar a mudança na pré-história recente do Sul de
Portugal. Actas do 3º Congresso de Arqueologia Peninsular. Porto: Adecap, vol. IV, p.
213-224.
SOARES, J; SILVA, C.T. (2000) – Protomegalitismo no Sul de Portugal: inauguração das
paisagens megalíticas. In GONÇALVES, V.S. (ed.) Muitas Antas, Pouca Gente? - Actas
do Colóquio Internacional sobre Megalitismo. Lisboa: IPA, 117-134.

TARRÙS, J. (1999) – Réflexions sur le mégalithisme en Catalogne. In GUILAINE, J.(dir.)
– Mégalithismes, de l’Atlantique à l’Éthiopie. Paris: Editions Érrance, p.109-121.
TEIXEIRA, C.; CANILHO, M.H.; LOPES, J.C. (1969-1970) – O grande filão dolerítico do
Alentejo. Bol. Mus. Lab. Min. Geol. Fac. Cienc. Lisboa. [s.l.]. 11: 2, p. 351-356.
THEODORATUS, D.; LAPENA, F. (1998) – Wintu sacred geography of Northern
California. In CARMICHAEL, D.L.; HUBERT, J.; REEVES, B.; SCHANCHE, A. (Eds.) –
Sacred Sites, Sacred Places. London: Routledge, p. 20-31.
THOMAS, J. (1991) – Rethinking the Neolithic. Cambridge: CUP.
THOMAS, J. (1993) – The hermeneutics of megalithic space. Interpreting archeology. dir.
TILLEY, C. Oxford: Berg. p. 73-97.
THOMAS, J. (1996) – Time, Culture and Identity. London: Routledge.
THORPE, I. (1999) – The Origins of Agriculture in Europe. London: Routledge.
TILLEY, C. (1990) – Reading Material Culture. Oxford: Basil Blackwell.
TILLEY, C. (1991) – Material culture and text. The art of ambiguity. London: Routledge.
TRIGGER, B. (1992) – Historia del pensamiento arqueológico. Barcelona: Ed. Crítica.

UERPMANN, A.-P. (1995) – Observações sobre a ecologia e economia do Castro do
Zambujal. Origens, Estruturas e Relações das Culturas Calcolíticas da Península Ibérica.
Actas das I Jornadas Arqueológicas de Torres Vedras, 3-5 de Abril 1987. Lisboa: IPPAR,
p. 47-53.

VALERA, C. (1994) – Diversidade e relações inter-regionais no povoamento calcolítico da
bacia do Médio e Alto Mondego. TAE. «Actas do 1º Congresso de Arqueologia
Peninsular». Porto: [s.n.]. III, p. 153-176.
VALLESPI, E.; HURTADO, V.; CALDERON, J. (1985) – La industria tallada de
superfície de La Pijotilla (Badajoz). Badajoz. [s.n.]. (Séries de Arqueologia Extremeña 1).
VAQUER, J. (1990) – Le néolitique en Languedoc Occidental. Toulouse: CNRS.
VAQUERO LASTRES, J. (1989) – Donde diablos se esconden nuestros muertos que nos
los podemos ver? Reflexiones sobre el emplazamiento de los túmulos de NW. Gallaecia.
[s.l :s.n.]. 11. p. 81-108.
VASCONCELLOS, J. L. (1894) – Antas de Monsaraz. Archeologo Português. Lisboa:
[s.n.].1, p. 279.
VASCONCELLOS, J. L. (1894) – Noticias várias. 1. Antas do Termo de Monsaraz
(Alemtejo). Archeologo Português. Lisboa: [s.n.]. 1. p. 222 – 223.

Leonor Rocha, Origens do megalitismo funerário… a contribuição de Manuel Heleno

306

VASCONCELOS, J.L. (1905) – Lista de monumentos que pelo seu Carácter histórico,
Arqueológico ou Artístico são susceptíveis de se considerarem Nacionais. O Archeologo
Português. Lisboa: [s.n.]. X: 1-2.
VASCONCELOS, J.L. (1912) – Dolmens no Alentejo. O Archeologo Português. Lisboa:
[s.n.]. XVII: 1-9, p. 195.
VASCONCELOS, J.L. (1917) – Anta de S. Brissos. O Archeologo Português. Lisboa:
[s.n.]. XXII: 1-12, p. 167.
VASCONCELOS, J.L. (1917) – Coisas velhas. Anta de Val`Asnas. O Archeologo
Português. Lisboa: [s.n.]. XXII: 1-12, p. 167.
VENTURA, J.F. (1959) – Antas e castros no Alentejo. Boletim do Alto Alentejo. Évora:
[s.n.]. 4, p. 27-35.
VENTURA, J.F. (1970) – Moinhos Agora, Moinhos Outrora. Arqueologia e História.
Lisboa: [s.n.].. IX s.: 2.
VILAÇA, R. (1988) – Subsídios para o estudo da Pré-História Recente do Baixo
Mondego. Lisboa: IPPC.
VORTISCH, W. (1999) – Geologisch-petrographische Untersuchungen na megalithishen
Monumenten – Beispiele aus Portugal. In BEINHAUER, K.; COONEY, G.; GUKSCH, C.;
KUS, S. (eds) – Studien zur Megalithisk. Forschungsstand und ethnoarchäologishe
Perspektiven. Weissbach: Beier &Beran, p. 275-288.

WAGSTAFF, M. (1991) – The Archaeological site from a geographical perspective.
Interpreting Artefacts Scatters: contributions to ploughzone archaeology, ed. M: Wagstaff.
p.9-11.
WHITTLE, A. (1999) – Europe in the Neolithic. The Making of new worlds. Cambridge:
Cambridge University Press.
WHITTLE, E. H.; ARNAUD, J.M. (1975) – Thermoluminescent dating of Neolithic and
Calcolithic potery from sites in central Portugal. Archaeometry. Oxford: [s.n.]. 17, p. 5-24.

ZAMORA CABANILLAS, J.F. (1987) – El rio Guadiana (Fisiografia, Geoquímica y
Contaminación). Badajoz: [s.n.].
ZBYSZEWSKI, G.; FERREIRA, O. V.; REYNOLDS de SOUSA, H.; NORTH, C.T.;
LEITÃO, M. (1977a) – Nouvelles découvertes de Cromelechs et de Menhirs au Portugal.
CSGP. Lisboa: [s.n.]. LXI, p. 63-73.
ZBYSZEWSKI, G.; VIANA, A.; FERREIRA, O. V (1977b) – Descoberta de insculturas
com a figura humana estilizada na região de Brotas (Mora). O penedo de Almoinha. CSGP.
Lisboa: [s.n.]. 61, p. 33-41.
ZILHÃO, J. (1984) – A Gruta da Feteira (Lourinhã). Lisboa: IPPC.
ZILHÃO, J. (1992) – Gruta do Caldeirão. O Neolítico Antigo. Lisboa: IPPAR.
ZILHÃO, J. (1995) – Primeiras datações absolutas para os níveis neolíticos das Grutas do
Caldeirão e Feteira. Origens, Estruturas e Relações das Culturas Calcolíticas da Península
Ibérica. Actas das I Jornadas Arqueológicas de Torres Vedras, 3-5 de Abril 1987. Lisboa:
IPPAR, p. 113-122.
ZILHÃO, J. (1998) – A passagem do Mesolítico ao Neolítico na costa do Alentejo. Revista
Portuguesa de Arqueologia. Lisboa: IPA. 1, p. 27-44.

Leonor Rocha, Origens do megalitismo funerário… a contribuição de Manuel Heleno

307

ZILHÃO, J.; CARVALHO, A. (1996) – O Neolítico do Maciço Calcário Estremenho.
Crono-estratigrafia e povoamento. Actas do I Congrés del Neolític a la Península Ibèrica.
Gavà: [s.n.]. II, p. 659-672.

