
16. ESTUDIO OSTEOLOGICO DE RESTOS
HUMANOS ARQUEOLOGICOS

ALBERTO J. MARCELLlNO (1)

1.0 INVENTARIO DE LOS MATERIALES

1.1 CRANIA

PIEZA

!6

21

23

32

33

3S

35

36

37

38

886

908

50

••

CUADRICULA

14 (f.,q5-L65 mJ

14A! [!.55-1.65ml

l3A4 {G.l5-0,25ml

12A2 {G.0-0.25 m)

11A2 (1.0-l.10111]

11A2 (1.0-1.10111)

1lA2 {1.0-1.IOml

11A2 {1.0-1.IOrn]

9A2 (0.60-0.70mJ

B.4.3 {0.30-0,4Dm]

8A3 (0.60-0,70mJ

15Al [Superficie]

14A3 (0.85-0,.75mJ

l!JA3 [1 .. lf5- 1 • 55 m J

OESCRIPCION

Amboi; parietalea f.-agmant&do1o.adul­
to
Fragn;e:1to msx. sup. i zquierdu~ adulto

Fragmento parietal derecho. infantil

PequeñQ fragm. de parietal

Fragt.~pariet:.tl y occip. izqa •• in­

fantil

Maxilar sup.izquierdo. infantil

Maxilar &up. izquierdo. infantil

Fragmenta de f~ontal. infaAtil

Ma:xilsr 1rnp.derecha. infantil

Ma~ilar EUp.izquierdo, infantil

Frag~rnaxilar sup.izquierda. infan­

til

Frag,maxilar ~up.der •• adulto

Frag.maxilar fiUp.der., adulto

Mandíbula inferiur completa. adulto

Frag. eacama accipi tal J.sdo derecho •

adulto

(1) Director del Instituto de Anlropología, Univasidad Nacional de Córdoba.

539

Cdineo

Cráneo

Odinea

Cráneo

Cráneo

Cráneo

Cráneo

59 10A2 [1,25-1,35mJ Frage:.bóveda craneana.adulto

61 16B2 (0.20-0,30 m) Maxilar inf.completo. infantil

63 13B2 [1.0-1', 10 rn] Hemimand!bula izquierda, adulto

e (0.45-0,65 ml Calvarium. adulto

2 BA1 (0.20 m}

3 liAl {1.0-1,10 m} Cranium.
q 111A2 [1.15-1,25m) Calvarium.

5 (6 2) 11 A3 { 1. 35-1. 115 m] •
6 H 1481 Calvarium. adulto

7 (lt9)1'1A2 [1.IJ5-1,55m) Calvaria. muy fragmentada.adulto•

1.2 HUESOS POST-CRANEALES

PIEZA

19

19

20

26

27

29

29

31

40

41

42

q3

46

49

50

51

57

1.1

'. 2
, • a
1.4

1.5

1. 6

a. 1

,.2 ,.,
'·" 4.'
13. 1

10 ,ll

CUADRICULA

1aA1 co.2s-o.11sm1
13AI {l,25-1,35m)

13At {1,35-1.llSm)

12A2 [1, 10-1,20 ml

12A2 c1.so-1.oomJ
12A2 {1,50-1,60 m]

12A2 (1.50-1.BOm)

12AI [1,05-1.lSm]

13A3 (1,25-1,35m}

IOA2 [1,05-1.15ml

13A3 (l,05-1,15m)

1lJA2 (1,15-1.25m)

IOA2 (1,15-1,25ml

11fA2 (1.45-1.SSm)

14A2 (1.45-1.55m]

16A3 (0.65-0.75 m)

11A3 {1.35-1.45m]

8 (0,lfS-0.65 ml

e e J

B

B

B

B

11A1 (1.0-1.l0ml

(1

(.
(. •

1'1A2 (1.15-t.25m]

sin dato

DESCRIPCION

Coxal dBrecha. entero. adulto

Epíf. sup. fámur izq •• adulto

Tibia entera izq •• adulto

Cóndilo femoral der •• adulto

Epíf.sup. tibia der •• adulto

Mitad distal r,mur der •• adulto

□ i,fisis tibial izq •• infantil

Tibi& der. sin ep!f.proximal.adul­

tc

Fémur der. completo. adulto

Fémur izq. incompleto. adulto

Tibia derecha entera. adulto

Coxal derecho entero. adulto

Fémur der •• fragmentado. adulto

Tibia der •• mitad proximal.adulto

Fémur izq •• entero, adulto

Ffmur der •• entero. adulto

Fémur der •• entera. juvenil

Fémur der •• adulta

Tibia izq •• entera. adulto

Fimur izq •• adulto

Tibia der., entera. adulto

Coxal izq •• patológico.adulto

Coxal dar,. entero, adulto

Fémur der,.fragm •• adulto

Tibia der •• fragm •• adulto

Fémur izq •• fragm •• adulto

Tibia izq •• fragm,, adulto

Fémur izq •• fragm., adulto

Coxal der •• fragm •• adulto

Trocénter mayorfémur der •• adulta

540

í0.2

i0.3
"

1.0 CRANEOSCOPIA

"

Mitad cabeza femo~al der .• adulto

Epífish distal da tibia izq.,adulto

• CRA NEO Nº 7 (calvarium), masculino, adulto. f✓• V.: esfenoide
con ligera tendencia a birsoide. Sin deformación artificial.
Fenozigio. Protuberancias supraorbitarias procidentes
especialmente en su mitad interna. Bien marcadas y visibles
las suturas coronal, sagital y porción superior de las
lambdoides. Líneas de inserción de los músculos temporales
altas y bien manifiestas. No hay foramen ni forámina
parietales. N. L.: Contorno regularmente curvilíneo. Frontal
con fuerte relieve de protuberancias supraorbitales y
acentuada convexidad hasta el metopión. Desde este Último
v hasta el inion la curvatura se acentúa teniendo máxima
Íntensidad a nivel del obelion. La impresión general es la
de cráneo con frontal bajo. Apófisis mastoides grandes y
sensiblemente cónicas. Orificio del conducto auditivo alíptico
y de mediano tamaño. Foramen suprameatum auditivo de
dos milímetros de diámetro en el lado izquierdo. Foramen
mastoideo exsutura! grande próximo al asterion izquierdo.
Suturas craneanas bien visibles. Pterion en H con osículo
en la barra de esta figura. Línea temporal superior bien
visible sobre el frontal y el. parietal. Perfil facial de relieves
vigoroso. Dorso nasal convexo. Borde posterior del malar
con apófisis !amelar marginal. Hay dos forámina cigomático­
faciales a unos ocho mm. del borde orbitario en el lado
izquierdo. Piezas dentarias todas presentes con excepción
de Il, de mediano tamaño. N. F~: Aspecto robusto con fuertes
arcos supraorbitarios. Distancia interorbitaria amplia con
participación predominante de las apófisis ascendentes de
los maxilares superiores. Huesos nasales angostos, pequeños
y en figura de corset. Orbitas con tendencia a rectangulares
horizontalmente, con ejes orientados hacia abajo y afuera.
Los bordes inferiores orbitarios hacen ligera procidencia
(relieve) en cara externa tanto del maxilar cuanto del pómulo.
Agujeros supraorbitarios: del lado derecho hay cuatro o cinco
muy pequeños -uno de ellos próximo a la zona glabelar, en
forma de muesca-; del lado izquierdo uno mayor (un milímetro
de diámetro) y tres más pequeños. Agujeros infraorbitarios
grandes en ambos lados. La cara facial de los maxilares
superiores es amplia y poco deprimida. Malares anchos y
de superficie anfractuosa, en el lado derecho se advierte
mayor desarrollo de la eminencia tuberculiforme del borde
inferior. Apertura piriforme amplia que deja ver los cornetes

541

·;.--~, ;' ... - - ' .
,;--

J

~ 1 33% aprax. del natural]. # Nº 1 (reduccian a Fig. 151: Cranea

542

medios e inferiores abullonados -predominando el medio
derecho- con desvío del tabique hacia la izquierda. Dientes
de tamaño mediano faltando los incisivos laterales de ambos
lados por caída postmortem. Proceso alveolar fuerte y con
acentuado relieve marginal. N. P.: Contorno simétrico de
paredes laterales paralelas y techo a dos aguas. Anchura
casi igual a la altura. Suturas bien visibles y con máxima
complicación (meandriforme) en LZ de ambos lados. Se
perciben las líneas superiores de inserción temporal. Inion
poco marcado, con depresión suprainÍaca. Línea curva occipital
inferior bien ostensible. Se visualizan las apófisis mastoides.
de marcado desarrollo. N. B.: Contorno simétrico y sin
evidencias de acción deformante artificial. Región del
occipucio de figura trapezoidal. Agujero occipital grande,
escuteliforme. Canal condilar posterior bien marcado en
ambos lados. Cavidades témporomandibulares amplias y
medianamente profundas. Foramen rle Huschke, bilateral.
Arco dentario elipsoide. Piezas dentarias con atrición grado
3 (dentina coronal visible) en premolares y molares, de grado
2 en los restantes dientes. Los incisivos laterales de ambos
lados faltan por caída postmortern y el primer molar derecho
por caída in vitam. En el lugar de este Último se presenta
una profunda cavidad de origen erosivo, seguramente por
un antiguo proceso suprurativo. El MZ der. contiguo manifiesta
una caries Iátero-cervical.

CRANEO Nº 2 (calvarium), masculino, adulto. Pesado, de
huesos robustos y espesos. N. V.: Oboides con tendencia
a pentagonoide por los plana parietales y el fuerte restringi­
miento postorbitario. Fenozigio evidente aunque el arco
cigomático izquierdo está fragmentado en su parte media
y el derecho en su porción anterior. Arcos supraorbitarios
procidentes en su porción interna con elevación de la zona
glahelar. Suturas bien visibles -incluso entreabiertas en
algunos sectores de trazado relativamente simple. No hay
osículos suturarlos. Gran pérdida Ósea en el lado izquierdo,
al parecer por golpe durante la exhumación, que afecta
el ángulo súpero-externo del frontal, borde anterior del parie­
tal, escama temporal y a la mayor del esfenoides. N. L.:
Contorno trapezoidal que se corresponde en un todo con
el del tipo Hipsistegoides lagoides de Bórmida. El relieve
del occipital es calcaneiforme aunque sin asumir la conforma­
ción "en pico de loro" a nivel iníaco. El parietal presenta
la "forma infantil" de Frassetto poseyendo los "plana" que
el autor primeramente citado hiciera notar en sus modelos
Ellipsoides y Platistegoides. Apófisis mastoides. entre medianas

543

y grandes. Agujero del conducto auditivo externo sensiblemen­
te circular y de buen tamaño. Cóndilos occipitales amplios
que se alcanzan a peréibir en la norma. Suturas bien marcadas
y de trazos poco complicados. Pterion en H. Línea curva
temporal superior muy evidente, alta y prolongada. En el
perfil facial nótase la pérdida postmortem de los huesos
propios de la nariz y una moderada ortognatia. Apófisis
orbitaria del pómulo con protuberancia !amelar en el borde
posterior. N. F.: Bóveda de perfil carenado a expensas de
los parietales exclusivamente ya que no incluye al frontal.
Paredes laterales ligeramente convexas. La región supraorbita­
ria es de fuerte relieve, especialmente en las porciones
mediales, y la superficie de las protuberancias es lisa aunque
cribada ~por numerosos orificios de pequeño calibre. Las
porciones externas se conforman por zonas triangulares
planas (trigonum orbitalis). Las Órbitas son amplias y muy
altas, de forma cuadrangular. El borde superior de las mismas
se torna cuasi filoso en la mitad interna, especialmente
en la Órbita derecha. El borde inferior, en ambas adquiere
morfología de reborde debido a que la cara anterior de los
maxilares cae· oblicuamente hacia abajo y atrás de manera
muy marcada. Hay neto restringimiento postorbitario del
frontal. Los huesos propios de la nariz son muy pequeños,
a juzgar por el espacio que ocupaban entre ambas apófisis
ascendentes de los maxilares, y faltan por caída postmortem.
Los pómulos son pequeños, relativamente al tamaño de las
Órbitas y al fuerte desarrollo de las protuberancias supraorbi­
tarias, y sin depresión central. Agujeros infraorbitarios gran­
des. La apertura piriforme es ancha y a su través se ven
los cornetes inferiores, con mayor desarrollo el derecho,
así como el tabique desviado el lado izquierdo. Entre las
piezas dentarias anteriores faltan por caída postomortem
todos los incisivos y caninos. N. P.: Cráneo ancho, con máxima
expansión a nivel de las bolsas parietales. Bóveda de neto
carenamiento y amplio desarrollo. Paredes laterales 11cortas
e inclinadas hacia abajo y adentro. Los plana parietalia dejan
al descubierto los bien desarrollados procesos mastoideos.
Perfil de la escama occipital globuloso. Las líneas de inser­
ción de los músculos nucales han sido reemplazados por
bandas rugosas extendidas en arco de concavidad superior.
Las suturas sagital y lambdoideas son perfectamente visibles,
de trazado meandriforme amplio y poco complicado. Existen
numerosos orificios vasculares enclavados sobre el propio
recorrido sutura]. Las líneas de inserción de los músculos
temporales son altas y visibles hasta en la región astérica
de ambos lados. N. B.: Contorno simétrico, sin evidencias
de deformación artificial. Resaltan los considerables tamaños

del arco dentario (de forma ipsiloide), el agujero occipital
(cuasi circular), y la porción occipital retroforaminal. Apófisis
mastoides de mediano grosor, encontrándose fracturada
la del lado derecho. Fosas yugulares grandes. Cóndilos occipi­
tales muy incurvados en sentido ántero-posterior. Agujeros
de Huschke en ambos lados. Alas pterigoideas grandes y
en "orejas de elefante". Las separaciones Óseas acentuadas
-obviamente separaciones postmortem- revelan que en vida
las sinartrosis tuvieron débil cohesión. El paladar es mediana­
mente profundo y de superficie rugosa. En el proceso alveolar
se encuentran presentes las piezas dentarias Pml y MZ dere­
chos, Pml, MI, MZ y M3 izquierdos. ·con excepción del M3,
los restantes presentan atrición intensa y con bisel hacia
adentro y arriba.

Fig. 152: Cráneo Nº 2.

545

• CRANEO Nº 3 (cranium), femenino, adulto. Liviano, huesos
poco espesos y gráciles. N. V.: Contorno elipsoide con tenden­
cia a pentagonoide •. Fenozigio. Sin deformación artificial.
Suturas poco complicadas (máxima en S4= meandriforme;
S2= dentellonada), bien visibles. Foramen parietal de un
mm. de diámetro, del lado derecho. Arcos supraorbitarios
procidentes en su mitad interna. N. L.: Contorno regularmente
curvi!Íneo desde la región supraglabelar hasta el 1am bda,
punto este Último en donde comienza el resalte del occipital
fuerte e insinuadamente calcaneiforme, produciendo un
breve y natural plano lámbdico. De tal modo conformdada
la escama occipital -grande y muy incurvada- constituye
la variedad "infantil" de Frassetto. Las apófisis mastoideas
son cónicas y de tamaño mediano. El conducto auditivo externo
es grande y cuasi circular. Los Cóndilos occipitales se visualizan
en un plano más alto que el de la región de la base craneal
periforaminal. Suturas neurocraneanas bien marcadas y de
trazo simple (meandriforme en C2 y L2). Pterion en H. No
hav osículos suturales. Forámina cigomático-faciales (dos
en cada lado) de un milímetro de diámetro. La región facial
es de volúmen y contorno suaves. Los huesos propios de
la nariz presentan acentuada concavidad · y de ello puede
inferirse que el sujeto debió presentar un dorso nasal con
raíz de muy baja implantación, casi a nivel de la lÍnea interpu­
pilar. Ligero prognatismo subnasal. En lo que concierne
a las piezas dentarias se constata la presencia de 12, C,
Pml, Pm2 y M2 izquierdas, y C, Pml, Pm2, M2 y M3 derechas.
Hay agrandamiento en forma de muescas profundas, segura­
mente de origen ·piógeno, en el proceso alveolar a nivel de
Ml-M2 izq. y de MI der. Los maxilares superiores presentan
regiones suborbitarias de pared pronunciadamente deprimida.El
maxilar inferior es de relieves suaves aunque no deja de
impresionar como fuerte en su conjunto, especialmente
por la anchura de su rama ascendente. Conserva las piezas
dentarias C, Pml, MI y M2 izquierdas, y Pml, Pm2, MI
y MZ derechas, todas atricionadas en grados 2-3, al igual
que sus correspondientes del arco superior. N.F.: Perfil supe­
rior algo carenado que se advierte aun a nivel de la escama
del frontal y se hace más acentuado en la región del vértex,
unos cuatro centímetros por detrás del bregma. Paredes
laterales paralelas, ligeramente convexas. Superficie del
frontal amplia con acentuado restringimiento postorbitario.
Orbitas grandes, cuadrangulares, con el ángulo Ínfero-externo
algo descendido. No hay orificios supraorbitarios sino pequeñas
muescas (una a cado lado) en los bordes superiores. Los bordes
orbitarios están bien acentuados y por momento son filosos.
El espacio interorbitario es amplio a expensas, principalmente
de las apófisis ascendentes de los maxilares. Huesos nasales

546

.. . - :~ . ., .. .,:.

f(\

. '

Flg~ 153: Cráneo Nº 3.

pequeños y en corset. Orificios suborditarios relativamente
grandes con acentuada depresión de la región circundante.
Abertura nasal ancha, con bordes irferiores de conformación
antropina. Pómulos gráciles. Piez,,s dentarias de mediano
tamaño, muy atricionadas1 con bisel hacia abajo y afuera ..
El maxilar inferior es de tamaño ,,ntre mediano y pequeño,
de superficie lisa y ligeramente redondeada. N. P.: Bóveda
11a dos aguas" y paredes laterales casi paralelas.. La incurvación

547

de los parietales es acentuada. Suturas bien visibles, dentello­
nadas en S2 y Ll en ambos lados, meandriforme en S4. Pequeño
osÍculo sutural contiguo al asterion izquierdo. Escama occipital
transversalmente amplia con ligera depresión -de unos 15
mm de diámetro- inmediatamente por encima del inion.
Suave reborde transversal nucal. N. 8.: El contorno de la
región posterior afecta en cierto grado de aguzamiento
como efecto de los plana parietalia que se extienden sobre
los sectores astéricos en ambos lados. Las apófisis mastoideas
son mediano-pequeñas. Foramen magnum entre ovoide y
escuteliforme. Cóndilos occipitales de fuerte incurvación
tanto ántero-posterior cuanto transversal. Agujeros de
Huschke bilateralmente. Cavidades articulares témporo­
mandibulares amplias y poco profundas. Apófisis estiloides
pequeñas. Falta la apófisis cigomática del temporal derecho
por fractura postmortem. Proceso alveolar elipsoide, grande
y amplio, con piezas dentarias de mediano tamaño estando
presentes 12, C, Pml y M2 izquierdos; C, Pml, Pm2, M2
y M3 derechos. Todas estas piezas dentarias presentan atric­
ción grado 3. El segundo premolar es igualmente amplio
y con un pequeño torus, de un centímetro de longitud, central
y a partir del foramen incisivo.

CRANEO Nº 4 (calvarium), masculino, adulto. Huesos conside­
rablemente robustos y espesos. N. V.: Contorno esfenoide
con tendencia a pentagonoide. Se observan las porciones
internas de los arcos supraorbitarios. Fenozigio. Suturas
visibles aunque con algunos borramientos en Sl a S4. Máxima
complicación a nivel de CZ. El frontal presenta acentuada
entrada entre los parietales. N. L.: Protuberancias supraorbita­
rias de marcada procidencia. El perfil del frontal es de marca­
da incurvatura a nivel del metopión para luego extenderse
muy suavemente hasta el bregma. Este punto se encuentra
en posición notoriamente retrasada y a partir de ella los
parietales constituyen un ligero resalte -de unos 40 mm
de longitud- hasta el vértex. Desde allí y en forma más o
menos regularmente curvilínea el perfil desciende al lambda
que se encuentra en posición relativamente baja. La escama
del occipital conforma un occipucio robusto y globuloso,
algo calcaneiforme, con la protuberancia occipital externa
en forma de pico. Desde el inion al opistion el contorno
que se visualiza es el de la protuberancia lateral y no la
línea media del hueso. Apófisis mastoideas grandes y fuertes.
Agujero del conducto auditivo redondo y grande con proceso
lameliforme suprameatum en ambos lados aunque más marcado
en el derecho. Apófisis estiloides cortas, medianamente

548

robustas. Apófisis cigomáticas anchas y fuertes. Sutura
coronal borrada casi íntegramente en C3, de ambos lados,
a pesar de lo cual descubre el pterion en H. A nivel facial
el nasion se presenta relativamente bajo, huesos propios
de la nariz entre mediano y grandes con dorso pronunciada­
mente cóncavo en el tercio superior. Malar fuerte con apófisis
lamelar en el borde posterior de la rama ascendente. Dos
forámina zigomaxilares -de un milímetro de diámetro-- y
algunos más pequeños se presentan en ambos lados. El proceso
alveolar se encuentra reabsorbido en gran parte debido a
la caída in vitam de las piezas dentarias. Permanece el tercer
molar derecho, muy atricionado a bisel interno y con eviden­
cias Óseas de un antiguo proceso supurativo apical. A nivel
de la implantación del canino izquierdo se visualiza un gran
orificio producto de la destrucción ósea por igual causa.
N. F.: Contorno de la bóveda regularmente curvilíneo que
se transforma en carenado si el cráneo se inclina ligeramente
hacia abajo y adelante, hecho que revela que la angulación
es iminentemente biparietal y no alcanza al frontal. Paredes
laterales rectilíneas y paralelas. Porción facial medianamente
rústica. La región supraorbitaria presenta fuertes protuberan­
cias en la mitad interna en tanto la externa conforma
el típico "trígonum" de Frassetto. En el lado derecho hay
un agujero supraorbitario de 1,5 mm de diámetro, en tanto
en el izquierdo sólo se presenta una muesca en el ángulo
súpero-interno del borde orbitario superior. Orbitas grandes
y cuadrangulares. Pómulos medianos de superficie algo anfrac­
tuosa. En el borde inferior del proceso cigomático hay peque­
ñas eminencias de formas cónica y laminar sucesivamente,
confiriéndole aspecto aserrado especialmente al del lado
izquierdo. Las Órbitas presentan el borde inferior, en el
sector que cotTesponde a los maxilares, un reborde que asume
el aspecto de huesecillo laminar sobrepuesto y expandido
desde el malar en la línea de sutura con el maxilar superior.
La cara anterior de los maxilares es deprimida y presenta
agujeros soborbitarios grandes y redondos. La abertura nasal
es relativamente angosta. Huesos propios de la nariz en
forma de corset que presentan evidencia de una antigua
fractura en su extremidad anterior. El proceso alveolar
se encuentra considerablemente reducido en altura tanto
por la reabsorción subsecuente a la caída de los dientes
in vitam cuanto por pérdidas de fragmentos Óseos postmortem.
Gran erosión de naturaleza patológica, en forma de canal
vertical y bordes redondeados, de unos 13 mm de altura,
en la posición correspondiente al canino izquierdo. N. P.:
Contorno "en tienda de campaña 11 con paredes laterales
paralelas. Ligera protuberancia sagital en la región suturaría

549

-=-~ _-:r' . ,:;

J :.:t.,.

•

SZ. Las líneas de inserción de los músculos temporales se
evidencian altas y neta. Protuberancia occipital externa
bien marcada. Línea nuca! inferior rugosa y muy visible.
Suturas borradas casi enteramente en Ll, LZ, S3 y S4, algo
menos en L3. Apófisis mastoides poco evidentes desde esta
norma pese a su gran tamaño real. N. B.: Contorno simétrico
sin alteraciones por deferomación artificial, algo aguzado
en la región posterior. Apófisis mastoides muy grandes y
fuertes. Agujero occipital igualmente grande y cuasi circular.
CÓdigos muy incurvados en doble sentido. Agujero condÍleo
posterior solamente del lado derecho. Bilateralmente, agujero
de Huschke. Agujero redondo menor abierto en el lado izquier­
do. Cavidades témporo--mandibulares amplias y poco profundas

550

Paladar upsiloide, amplio, con el proceso alveolar casi total­
mente reabsorvido a nivel del sector canino-incisivo. Se
conserva el primer molar, hipoplástico y atricionada casi
hasta la porción cervical. Hay un paramolar (supernumerario)
-también severamente atricionado- entre los alvéolos de
Ml y M2 derechos. En el lado izquierdo se observa un alvéolo
vacío, agrandado por proceso supurativo, indicando que existió
otro paramolar similar. Finalmente, se observa el M2 izq.,
atricionado en grado 4 y a bisel interno •

• CRANEO N° 5 (calvarium), masculino, adulto. Relativamente
liviano y de huesos poco espesos. N. V.: Lo primero que resalta
es la longitud acompañada de notable estrechez. El contorno
configura un elipsoide neto. Fenozigio con notable aplanamien­
to transversal de los arcos. La estrechez neurocraneana
ya mencionada permite visualizar en esta norma el relieve
de las apófisis mastoideas. Suturas ostensibles aunque conside­
rablemente sinostosadas en la coronal (grado 2 de Ribbe)
y en la sagital (grado 3). También se visualiza la porción
superior de la lambdoidea (grado 3-4) y la máxima complica­
ción (meandriforme) se descubre en C2 y S4. Los arcos supra­
orbitarios son netamente procidentes. Las líneas de inserción
de los músculos temporales se encuentran muy altas a todo
lo largo del cráneo. Agujero parietal de 1,5 mm de diámetro
en la sutura coronal. N. L.: Perfil curvilíneo de amplio radio
y regular trayectoria desde la región supraglabelar hasta
el metalambda ubicado a unos 25 mm por encima del inion.
Recién por debajo de este Último punto el contorno se angula
bruscamente hacia adelante conformando un occipucio que
si resaltante no puede homologarse completamente al que
de manera usual se donomina 11 calcaneiforme 11

: es la morfología
que Bórmida, siguiendo a Frassetto, considera como una
variante de la forma fetal euroafricana y hace patrimonio
de su tipo Ellipsoides patagonicus. Apófisis mastoides y
cuasi trapezoidales. Apófisis estiloides cortas y gruesas.
Agujero del conducto auditivo externo igualmente grande
y de forma elíptica. Arcos cigomáticos largos, acintados
y medianamente robustos. Suturas visibles pero con acentuada
sinostosis. No hay osículos suturarios. El parietal es muy
amplio, ancho en la base y de poco acentuada curvatura
en sentido ántero-posterior y mucho en el transversal. A
nivel facial se revelan fuertes arcos supraorbitarios, nasion
relativamente superficial y dorso nasal ligeramente deprimido.
Los pómulos son de mediano desarrollo vertical. El proceso
alveolar está casi totalmente reabsorbido en el sector premo­
lar-molar por caída in vitam de las piezas dentarias, en

551

ambos lados. La única pieza dentaria que se conserva es
el PmZ der. y presenta un muy fuerte bisel mediaL N, F.:
La región facial resalta, y hasta cierto punto contrasta,
la neurocraneana en razón no sólo de la anchura netamente
mayor sino también por el aspecto de rusticidad impreso
especialmente por los fuertes, anfractuosos y sembrados
de orificios vasculares arcos supraorbitarios. Mirando con
detenimiento es un cráneo grácil, relativamente pequeño
y de peso reducido pero que por las características faciales
anotadas, y otras que consignaremos seguidamente, impresiona
como de mayor fortaleza y consistencia. Su contorno
en esta norma es de paredes laterales ligeramente convexas
y techo manifiestamente carenado incluyendo el frontal.
El restringimiento retrorbitario es solamente aparente y
producido por el gran desarrollo y saliencia lateral de las
protuberancias supraorbitarias.En estas Últimas a más de la su­
perficie rugosa sobreelevada, especialmente en la mitad
interna, los orificios vasculares se destacan por sus considera­
bles diámetros existiendo uno en el lado derecho y dos en
el izquierdo. Las órbitas son cuadt:angulares, grandes. Hay
pérdida por fragmentación de gran parte del maxilar derecho
que abarca desde el borde nasal hasta el ángulo inferior
interno de la órbita del mismo lado. Dicha fractura y pérdida
Ósea se continúa en profundidad · afectando el esfenoides
y aún la apófisis basilar del occipital sugiriendo que no se
debe a un hecho accidental post~ortem y que bien puede
ser la evidencia residual de una tremenda herida punzante
habría provocado la muerte inmediata del sujeto de haber
ocurrido en vida de éste. Otra pérdida de sustancia igualmente
puntiforme y no congruente con el buen estado de conservación
de los huesos en que se encuentra, es un orificio de forma
casi circular y unos 10 mm de diámetro, en la parte baja
de la cara anterior del maxilar izquierdo y que en profundidad
ha alcanzado sólo el seno propio del hueso, Aparte los hechos
artificiales las regiones suborbitarias son, naturalmente, poco
profundas y de considerable robustez. En el lado izquierdo
se verifica la presencia del agujero suborbitario, de unos
4 mm de diámetro, . y de otro accesorio más pequeño algo
arriba y adentro del anterior, próximo al borde inferior de
Órbita. Los malares son fuertes y expandidos ampliamente
hacia afuera, hecho este Último que ha condicionado la morfo­
logía "aplastada" y prácticamente rectilínea de los arcos cigo­
máticos, obligados al equilibrio con un neurocráneo extrema­
damente largo. En la cara externa de ambos pómulos se
advierte la existencia de una eminencia linear, de aproxima­
damente Z0 mm de longitud, que los recorre en forma sensi­
blemente paralela al borde orbitario. En el sector nasal

552

'

Fig. 155: Cráneo N• 5.

553

se anotan huesos propios de buen desarrollo y dorso ligeramen­
te cóncavo, una abertura mediana en relación a la altura,
y el esbozo de fosas prenasales en el borde inferior. El proceso
alveolar está muy deteriorado por la reabsorción in vitam
luego de la caída de casi todas las piezas molares y premola­
res. Hay evidencia de antiguo proceso inflamatorio a nivel
incisivo central derecho. De las piezas dentarias Únicamente
se conservan IZ y C derechos, y el PmZ izq., todos de tamaño
pequeño y atricionados basta la porción cervical. N. P.:
Perfil en torre teniendo lados que si verticales en su trazo
general, manifiestan ligera concavidad ente las bolsas parieta­
les por arriba y las prominencias mastoideas por abajo. Estas
Últimas presentan la particularidad de ser tan salientes que
es a su nivel que se encuentra el máximo diámetro transversal
del cráneo, superando el biparietal. La bóveda craneana
asume neta configuración de "techo a dos aguas". Las suturas
son visibles aunque presentan avanzada sinostosis. La región
occipucial presenta tres líneas en relieve: la nucal superior;
la occipital superior -que marca un angulado límite entre
las porciones interparietal y supraoccipital del hueso a la
vez que a nivel del inion asume marcada conformación en
pico-; y la occipital inferior más discontinua y rugosa. El
conjunto dibuja un trazado alabeado con vértice en el inion.
N. B.: Contorno sin modificaciones artificiales, simétrico
y de configuración particular debido a las saliencias laterales
de las apófisis mastoideas. La región occipital retroforaminal
es muy extensa longitudinalmente y de contorno regularmente
curvilíneo. Foramen magnum relativamente grande y escuteli­
forme, se encuentra abierto por fractura. en su borde anterior.
La prolongación "en lámina" de la misma fractura ha provo­
cado la pérdida de ambos cóndilos occipitales. Las cavidades
glenoideas son muy amplias y poco profundas, manifestándose
en la derecha una superficie de desgaste que revela la existen­
cia de una antigua artrosis témpora-mandibular. Hay una
gran pérdida de materia Ósea a modo de franja desde la
región nasal posterior basta el borde anterior del agujero
occipital. Los arcos cigomáticos son largos y notablemente
rectilíneos. La porción maxilo-alveolar está notoriamente
afectada por la antes mencionada reabsorción in vitam.
Paladar medianamente ancho, de superficie rugosa por la
presencia de torus central y eminencias lineales filosas sagita­
les medianas y paramedianas.

CRANEO Nº 6: (calvarium), femenino, adulto. Liviano, de
pequeño tamaño, poco robusto. N. V.: Contorno de figura
cuasi esfenoide, simétrico, sin deformación artificial. Fenozi­
gio al límite con la criptozigia. Se visualizan los huesos

5M

propios de la nariz y el sector anterior del proceso alvéolo­
dentario. Suturas en sinostosis de grado 3-4 con máxima
complicación en C3, SZ, y S4. No se descubren agujeros
parietales. Líneas curvas temporales superiores en posición
muy alta. N. L.: Perfil de figura trapezoidal que se constituye
con un frontal de acentuada curvatura, el parietal que queda
sobreelevado se incurva fuertemente en su parte posterior
para originar un plano lámbdico -continuado a su vez sobre
la porción más alta de la escama occipital-, y la saliencia
relativamente abultada -insinuando el tipo "calcaneiforme",
de las zonas metalámbdica e iníaca del occipital. Las apófisis
mastoideas son anchas, cortas y cónicas. Agujero del conducto
auditivo externo más bien pequeño y circular. Las suturas
son bien visibles aunque sinostosadas. Pterion en H. No se

· observan osículos suturarios. En el perfil facial se comprueba
la inexistencia de resalte de arcos supraorbitarios, la posición
baja y poco profunda del nasion, y los huesos propios de
la nariz cóncavos en la mitad de su longitud. Maxilar superior
y pómulo de grácil constitución, con pequeños orificios zigo­
mático-faciales. Borde posterior de la apÓfisis ascendente
del molar con expansión !amelar. El perfil subnasal presenta
acentuado prognatismo. Con excepción de 11 y C derechos,
se encuentran presentes todas las piezas dentarias siendo
de mediano tamaño y presentando acentuada atrición (grado
2-3) a bisel interno. Los terceros molares no han erupcionado.
N. F.: Contorno de figura carenada con particular intensidad
en la re'gión biparietal y, en ella, en las proximidades de
la zona obélicas Paredes laterales convexas. Escaso restringi­
miento retroorbitario~ Orbitas cuadrangulares, grandes,
con muesca y orificio supraorbitario en el lado izquierdo,
y muesca y orificio en el derecho. En ambos lados y en la
proximidad de los respectivos ángulos ínfero-internos se descu­
bre la particular existencia de dos pequeños surcos (canales
paralelos, de 3 a 8 mm de longitud, con orificio final en
el extremo proximal hacia el interior del maxilar. Cada
par se constituye con uno de tales cana!ÍCulos en la cara
externa o anterior del maxilar, y el otro en la cara (piso)
orbitario, ambos muy próximos al borde de las Órbitas y
en el citado ángulo. Los agujeros suborbitarios son redondos
y de mediano tamaño. La cara anterior del maxilar no presenta
depresión y su relieve -así como el del malar- es suave.
Se visualiza la presencia del tubérculo en el punto zigomaxilar
de cada lado. Los arcos cigomáticos son salientes y poco
robustos. Proceso subnasal ancho, de superficie marcada
por las eminencias alvéolo-dentarias. Dientes de tamaño
muy uniforme y acentuado desgaste en el plano masticatorio.
Abertura nasal de mediano tamaño de borde inferior cortante.

555

N, P.: Cráneo ancho y relativamente bajo. Bóveda francamente
carenada y paredes laterales paralelas, con levísima tendencia
a la convexidad. Apófisis mastoideas pequeñas que no hacen
resalte en el contorno. Suturas bien visibles, con máxima
complicación en SZ, S4, Ll y LZ. No hay osículos suturarlos.
Líneas nucales poco marcadas aunque a nivel de la superior
la escama occipital conforma un verdadero borde de inflexión,
de superficie roma. La línea inferior está representada por
rugosidades horizontales de inserción muscular. N. B.: Contor­
no de la región posterior de figura trapezoidal. invertida.
Porción basal media con fractura postmortem aunque se
descubre el foramen occipital grande y circular. Cóndilos
occipitales medianos y muy incurvados. Agujero y canal
retrocondÍleo del lado derecho. Proceso alvéolo-dentario
paraboloide con conservación de casi todas las piezas dentarias
faltando solamente II C derechos por caída postmortem.
Atrición dentaria generalizada de grado Z-3. El paladar
es grande y medianamente profundo con algunas eminencias
pequeñas y lameliformes paramedianas. Cavidades glenoideas
témpora-mandibulares amwias y poco profundas.

Fig. 158: Cr&nea Nª 6.

556

• CRANEO Nº 7: (calvaría), presumiblemente· femenino, adulto
joven. Tamaño pequeño, liviano. Se encuentra sumamente
fragmentado y ha sido recompuesto con pegamento por los
arquéologos que lo exhumaron. N. V.: Contorno ovoide con
ligera tendencia a pentagonoide. Cráneo largo, estrecho.
Esta segunda característica se ha visto acentuada por alguna
circunstancia no intencional, seguramente la presión inhumato­
ria. Numerosas líneas de fractura y pérdida de un fragmento
triangular en la región fronto··parietal derecha. Notable
espesor del parietal a nivel de la "bourse" en relación a otras
zonas de la bóveda (casi 11 mm contra 7 mm en la escama
del frontal). Suturas poco visibles y de baja complicación.
N. P.: Cráneo alto, de bóveda muy carenada y paredes latera­
les paralelas aunque insinuándose una ligerísima concavidad.

Fig. 157: Cr&nea Nº 7.

557

Esta Última característica se debe a la saliencia de las regio­
nes mastoideas a cuyo nivel el diámetro transverso es mayor
que el máximo biparletal. Suturas muy sinostosadas y poco
visibles aunque se puede descubrir la forma alta y amplia
de la porción interparietal del occipital, al modo "lagoide"
segÚn las descripciones de Imbelloni. La lÍnea nucal se consti­
tuye en borde romo, con forma de arco a concavidad superior,
a cuyo nivel la escama occipital experimenta una fuerte
inflexión hacia abajo y adelante. La línea occipital inferior
está representada por rugosidades de inserción muscular.
Las apófisis mastoideas son relativamente pequeñas. N.
t.: Perfil de figura trapezoidal por sucesivas · inflexiones
en el tercio anterior del frontal, tercio medio del parietal,
y tercio superior de la escama occipital. Se evidencia un
plano lámbdico --quizá algo exagerado por la deformación
inhumatoria- desde él obelion hasta el inion dándole a este
Último una fuerte ·retroproyección., Las suturas se encuentran
casi totalmente borradas a lo que se suma el impedimento
de visualización constituído por las numerosas líneas y zonas
de fractura. Se conserva la apófisis mastoidea derecha pequeña
y conoide. Agujero del conducto auditivo externo grande
y circular. No obstante los inconvenientes señalados para
la descripción, es evidente que la asignación morfológica
de esta pieza puede hacerse con toda seguridad dentro del
tipo "Hipsistegoides lagoides• de Bórmida.

• FRAGMENTO DE CALOTA CRANEANA (nº 14): presumible­
mente masculino, adulto maduro. Constituído por ambos
parietales, íntegro el izquierdo y fragmentado con pérdida
de la cara lateral el derecho. Se encuentran firmemente
unidos a nivel de la sutura sagital, soldada en toda su extensión
pero de dibujo perfectamente visible en la cara externa.
Resulta imposible deducir el sexo con seguridad aunque
la sólida consititución y las impresiones musculares y vascula­
res en su superficie externa hacen inclinar la opinión hacia
el masculino. En lo que hace a la morfología la norma lateral
revela un perfil superior de considerable curvatura en sus
tres cuartos anteriores para luego, en el cuarto restante
y ya próximo al lambda, asumir una línea sesiblemente recta
cual si se tratase del comienzo del plano lámbdico y que
necesariamente habría de proyectar con acentuada saliencia
al occipucio. Orientada aproximadamente en la horizontal
de Francfurt la pieza completa debió presentar su altura
máxima en un punto considerablemente alejado y por detrás
del bregma. En la cara externa son visibles la línea curva
temporal superior que casi alcanza la sutura lambdoidea

558

así como nigosidades de inserción temporal y surcos vasculares
bien marcados. En la norma posterior se objetiva netamente
el perfil carenado y la verticalidad y paralelismo de las
paredes laterales. Las suturas presentan trazo considerableme:!!_
te complicado, tanto en la sagital cuanto en las lambdoideas.
Por estas Últimas se descubre que la escama occipital en
su porción interparietal fue alta y de conformación aproxima­
damente triangular. En resumen, por todas las características
anotadas estos restos evidencian pertenecer a un cráneo
cuya mayor similitud morfológica puede ser establecida
con el cráneo N ° 5 que antes hemos descripto.

• MANDIBULA INFERIOR (n° 63}: Fragmento constituído
por la hemimandÍbula izquierda más una pequeña porción
-que abarca el alvéolo del primer incisivo- de la derecha.
De tamaño mediano, y sexo presumiblemente masculino
por la altura y la solidez de la región mentoniana, conserva
las piezas dentarias II, C, Pml, MZ y M3 izquierdas. Todas
ellas con atrición intensa (grado 3). El cuerpo mandibular
es más sólido de lo que a primera vista la conformación
grácil hace suponer. Aunque la fragmentación de la pieza
sólo ha dejado viable al análisis la porción superior de la
sínfisis mentoniana, a ese nivel se descubre la eminencia
lineal vertical propia. Inmediata y lateralmente comienza
la tuberosidad mental que asume la confomación de un ancho,
largo y fuertemente evertido borde que termina hacia el
punto de proyección vertical del foramen mental, ubicado
a su vez bajo los Pm2-Ml. El grado máximo de tal eversión
se comprueba a nivel de la proyección de los Cl-Pml. Obser­
vada su norma superior la tuberosidad mental así conformada
provee a la región mentoniana de un contorno cuadrangular.
SegÚn nuestra experiencia personal esta morfología mandibular
aparece, si no exclusivamente con la más alta frecuencia,
en los restos de mayor antigüedad en nuestro territorio nacio­
nal. El agujero mentoniano es relativamente grande (3 mm
de diámetro), de forma y ubicación semejante a la que es
propia de los cráneos europeos modernos. En cuanto a la
rama ascendente, es proporcionalmente más alta que ancha
-especialmente a expensas de la apófisis coronoidea y del
cuello condilar-, teniendo la escotadura sigmoidea de mediana
profundidad. La cara externa muestra ostensiblemente las
líneas rugosas de inserción del masetero, particularmente
en las proximidades del ángulo goníaco. En la cara interna
se destacan una pequeña pero aguda espina de Spix, las fuertes
líneas de inserción para el pterigoideor interno, y una caries
dental de trazado lineal horizontal en la cara lingual del
cuello del tercer molar. La región geni se ha perdido por

559

fragmentación.

3.0 CRANEOMETRIA

Los valores métricos absolutos, expresados en milÍmetros,
se consignan en la Tabla I mientras los valores relativos (índices)
figuran en la Tabla II. La tipología de los índices se expone
a continuación, advirtiéndose que cuando hemos procedido a
efectuar dos asignaciones para un mismo índice ello es indicativo
de que el valor se encuentra dentro de una categoría (la subraya­
da) pero en el extremo liminal con la siguiente.

INDICES ORANEOS 1, 2 3 • 5 6

Craneano horizontal meso dólico dólico dólico ult. dólico meso-braqui
Vértico-longitudinal hipsi hipsi orto orto orto orto-hipsi
Aurículo-longítudinsl hipsi orto orto orto orto hipsi
Vértico-transverssl rnetrio acre metrio-sc. acro hiperacro metrio
A ur ículo-tr snsversa 1 metrio metrio sera metrio hiperacro metrio
Frontal interme~io intermecl. intermed. lntermed. intermed. intermedio
Fronto-pari.etal metrio metrio metrio metrio hipereuri metrio
Facial superior euri-meso meseno eurieno eurieno lepteno meso-euri
Gnático ortognato ortognato ortognato meso-arto mesognato mesognsto
Nasal ~lepto plati plati lepto-meso meso meso
Orbitario hipslconco hipsi hipsi hipsi hipsi-meso hipsi
Palatino ~braqui lepto br-1 . braqui-rreso lepto ~-lepto

Recordemos que el Cráneo Nº 7 (calvaria) no ba sido
estudiado métricamente en razón de su elevada fragmentación.
la restauración que del mismo se llevara a cabo ba permitido
la reconstrucción de la forma original con total certidumbre
pero aún así no en el grado de exactitud necesario para justificar
la obtención y elaboración de medidas milimétricas.

La capacidad encefálica se dedujo mediante la aplicación
de la fórmula de Lee-Pearson que, si no enteramente apropiada
a este tipo de craneos resulta orientadora especialmente en
términos comparativos intragrupales, dando los siguientes resulta­
dos:

CAPACIDAD CRANEANA (Lee-Pearson}

CRANEOS 2 3 • 5 6

, con_a:.Po llt3ll.1lf 1271.52 1239.1.¡6 1381.80 1357,BA 1 llil,29
[euen) Coliguen) [euen) (euenJ [euen] {oliguen}

• con 6-Be llf25.5lf 1355.56 1253.79 llfllf,81 llf22.63 1216.53
leuen) {oligue-euen) [euenJ {euen) (euenJ {euenJ

560

4.0 ANAUSIS TIPOlOGICO-COMPARA Tl'IO DE LOS CRANEOS

Si en la serie de Chenque Haichol se pretende una evaluación
tipológica fundamentada en aspectos morfológicos, sus integrantes
admiten diferentes catalogaciones. Usando la clasificación
de BORMIDA (1953/54) -seguramente la más prolija y apta
para los materiales de Patagonia, sobre los cuales fue elaborada­
los Cráneos 1, Z y 4 corresponderíanal tipoPlatistegoidesonensis
con rasgos aproximatorios al Oaides fueginus¡ los Cráneos 3
y 6 serían predominantemente Ooides brevis (señalado como
prevalente entre los araucanos) y finalmente los Cráneos 5
y 7 pertenecerían a U:n tipo Hipsistegoides /ogiodes con rasgos
hacia el Ellipsoides patagonicus. Esta tipología formal o morfoló­
gica no supone -como algunos jóvenes antropólogos parecen
haber malentendido- adscribirse a alguna secuencia o periodifica­
ción cultural ni biológica por mucho que el autor citado tuviese
un personal esquema de tal naturaleza. Menos todavía supone
la creencia en uniformidades morfológicas dentro de las etnías,
consideración ingenua que el propio Bórmida se apresuró a recha­
zar. Simplemente se trata de un procedimiento instrumental­
operativo de índole descriptiva que informa de manera pronta
y sintética sobre las particulares conformaciones que provoca
la diferente combinación de ras'g~s. anatómicos en los distintos
indiviudos. Es con ese y únicarri,:,.nte ese sentido que la hemos
consignado en este trabajo. Sin embárgo, sería muy poco científico
descartar ab initio la posibilidad de que una o más de tales con­
formaciones pudieran ser más frecuentes en una determinada
época evoiutiva o en una particular etnía, toda vez que ello
iría contra los mismos fundamentos genético-poblacionales
que en los Últimos tiempos algunos autores argentinos pretenden
usar para combatir a la morfología comparativa. No pudiendo
extendernos aquí de manera más extensa sobre este problema
y especialmente porque le hemos dedicado un trabajo próximo
a ser editado (Marce/lino, ms) pasaremos a otras consideraciones.

En esta perspectiva morfológica los Cráneos 5 y 7 se
manifiestan como netamente distintos a los restantes de la
serie y su conformación es notoriamente similar -y en el caso
del primero podría decirse que hasta paradigmática- de lo que
desde mucho tiempo atrás los antropólogos han venido teniendo
como representativo de las más antiguas oleadas humanas de
poblamiento: acentuada dolicocrania,. hipsiestenocrániá, bÓveda
carenada con paralelismo lateral, arcos supraorbitarios de ruda
conformación, etc. Naturalmente que por sí sola tal conformación
no bastaría para acreditar la antigüedad de las piezas aludidas
pues podríamos estar frente a manifestaciones relativamente
modernas de rasgos perdurables a través de prolongados períodos
de tiempo. Si embargo existen datos de otra naturaleza que

561

la confirmarían, a saber la profunda posición estratigrafica
y los resultados radiocarbÓnicos obtenidos en capas de asociación
que el arqueólogo ha tenido la gentileza de comunicarnos: 4360
+ llS años AP; 4264 + 86 años AP y 6775 + 75 años AP (Fernández,
J. 1987). Comparativamente son muy - sugestivas las notorias
similitudes morfológicas y métricas con el cráneo de Mata-Molle
que, recordemos, para el geólogo Groeber tendría una antigüedad
no inferior a 6000 años A. P. (Vignoti, 1959), y con el cráneo
masculino de Chuña (Peía. de Córdoba) con fechado radiocarbóni­
co indirecto indicativo de una antigüedad de por lo menos 2950
+ 180 años A. P. (Marce/lino, ms).

Aunque tales connotaciones cronológicas delatan que
la existencia del morfotipo data de varios milenios, lo inverso
no es valedero ya que la conformación craneana pudo conservarse,
en grupos más o menos aislados, hasta tiempos relativamente
tardíos.

Lo que resulta totalmente cierto y comprobable es que
el Cráneo Nº S de Chenque Haichol constituye un representante
arquetípico del cánon IIlelanesoide americano que sirviera a
Imbelloni para fundar su variedad "Láguido" (iMBELLONI, 1937).
Más aún debemos decir: este cráneo puede considerarse el ejem­
plar paradigmático dentro de esa clasificación toda vez que
métricamente manifiesta los valores más acentuados en los
Índices craneanos clasificatorios, entre todos los ejemplares
conocidos (Lagoa Santa, Fontezuelas, Paltacalo, Pericue, Punín,
etc.) especialmente los de longitud-anchura y vértice-transversal
Sus pronunciadas y rústicas protuberancias supraorbitarias son,
igualmente, las más desan-olladas quizá de entre las que ostentan
todos aquéllos célebres ejemplares, y no podemos menos que
plantear que representen la manifestación de un nexo evolutivo
con el frontal humano de Lagoa Santa descripto hace pocos
años y que los autores suponen del Pleistoceno tardío (BEA TTIE &
BRIAN, 1984).

En resumida cuenta, el Cráneo N º S de Chenque Haichol
constituye una pieza de excepcional valor antropológico debido
al cual y como término comparativo trasciende de inmediato
al ámbito continental.

En lo que respecta a los restantes cráneos de Chenque
Haichol, sus- morfologías resultan similares -aunque no idénticas­
ª patrones de observación más frecuente en el área precordillera­
na de patagonia. No obstante, debemos señalar la coincidencia
de rasgos de conformación entre el Nº 3 (femenino) de nuestra
serie con los dos cráneos femeninos exhumados por BIRD en
Cerro Sota (Chile), en 1936-37, cuyas identificaciones de Catálogo
en el American Museum of Natural History de Nueva York
son los cÓdigos 99.1/780 y 99.1/781. Estas dos Últimas piezas
que se encontraban en asociación con fauna extinguida ("sloth"

562

y caballo fósil) fueron descriptas por J. MUNIZAGA (1976) y
provendrÍan de unos 8600 años antes del presente. El Cráneo
Nº 4 de ChenqueHaichol bien puede tenerse como el representante
masculino de la misma morfología.

El análisis de la serie que venimos estudiando no sería
completo si se omitiese su comparación con las características
métricas -ya que las morfologías nunca fueron dadas a conocer-­
de la colección de 25 cráneos efectuada por Bodenbender en

Ñorquín (río Agrio, Neuquén) en 1888, luego enviada a Berlín
y estudiada por el célebre Rudolph VIRCHOW quien publicó
sus resultados en 1894. El método comparativo que hemos ensaya­
do consistió en calcular las distancias en "tamaño" y en nforma"
de Penrose (1953), separadamente para cada sexo, entre ambas
series y utilizando 11 variables (dimensiones craneanas) simultá­
neamente. La figura 160 contiene los perfiles morfográmicos
construídos con los resultados, en términos de desvíos reducidos.
Aunque ellos deben ser tenidos como orientativos únicamente,
ya que el número de ejemplares en cada serie es acentuadamente
desigual (Chenque Haichol; 4 mase. y 2 fem.; Ñorquín ; 17 mase.
y 8 fem.), pareciera evidente la existencia de una real diferencia
por ser los de Ñorquín en las dimensiones neurocraneanas más
cortos, más anchos y menos altos, y en las faciales los masculinos
de la misma serie, menos anchos, de Órbitas más bajas y paladar
más largo. Los cráneos femeninos de Ñorquín muestran inversión
de comportamiento en los rasgos faciales señalados, aunque
de baja magnitud. Finalmente, los valores de las distancias
entre ambas series son mayores en "tamaño!' (0,06} y menores
en "forma" (1,11) en los cr~eos masculinos, y menores en aquél
(0,04) y mayores en la Última (1,84) en los cráneos femeninos.

5.0 OSTEOLOGIA POSTCRANEAL

Los huesos largos que por su estado de conservación
pudieron ser sometidos a estudio corresponden. a 11 individuos
pero, cabe señalar, la totalidad de los restos componentes de
la muestra -en su mayoría fragmentarios- revelan la existencia
de un número mayor. Agregándose a las condiciones adversas
a la obtención de mayor información, solamente en dos de aquellos
once se contó con el fémur y la tibia correspondientes así como
,en ningún caso con huesos de sectores de los miembros superiores.
Ello imposibilitó, como es de advertir, indagar sobre la proporcio­
nalidad inter o intramembral, uno de los aspectos más importantes
de la osteología racial.

Respecto a singularidades anatómicas objetivables por
observación, no se descubrieron en estos materiales rasgos que
constituyesen excepción a los mostrados en la variabilidad común

563

a los distintos tipos de amerindios. Los rasgos patológicos son
descriptos en otro lugar de este trabajo.

En lo que concierne a los rasgos métricos, presentados
en las Tablas IV y V, pueden hacerse. algunas consideraciones
referidas -yendo de lo más general a lo más particular- a la
estatura deducida y a los índices morfológicos del fémur y de
la tibia.

La estatura o talla total de cada individuo se calculó
mediante aplicación de fórmulas diferentes a los efectos de
cotejar los resultados: las de K. PEARSON (1989), y las de S.
GENOVES (1967) utilizándose el fémur y la tibia por separado.

Tratándose del hueso citado en primer término, el fémur,
la coincidencia con ambos métodos es prácticamente perfecta
excepto en el de mayor longitud de toda la serie (individuo 15,
mase.) para el cual la fórmula de Genovés da un valor de apenas
9 mm superior a la de Pearson. Con la tibia las diferencias son
más frecuentes y en algunos casos de mayor magnitud. La inter­
pretación de estos hallazgos no es demasiado compleja: en primer
término las ecuaciones de Pearson fueron deducidas en series
Óseas de europeos caucásicos y las de Genovés en cadáveres
de mesoamericanos, en segundo término, y como el propio Geno­
vés recuerda de otros autores y de sus propias conclusiones
(Genovés, 1966) son las variaciones de proporcionalidad en longi­
tud, de los huesos del antebrazo y de la pierna con respecto
a los del brazo y muslo, las que establecen diferencias entre
los resultados con distintas fórmulas para el cálculo de la estatu­
ra.

Salvado el comentario de tales situaciones, debe recordarse
que a las reducidas dimensiones estaturales debe aún substraérsele
una cierta cantidad -2,5 cm- para homologar la situación del
sujeto viviente. De tal manera si tomamos el fémur como referen­
cia, tendríamos que los hombres de la serie (Individuos 1, 4,
14 y 15) habrían medido entre 155,2 cm y 156,8 cm, y las mujeres
(Individuos 3,18 y quizá 20) entre 139,4 y 140,3 cm. Las cifras
proporcionadas por las tibias son algo superiores como antes
se dijo pero aún así una vez efectuado el descuento de 2,5 cm
las estaturas de los individuos masculinos (1, 11 y 12) sería de
156,1, 154,4 y 156, 1 cm respectivamente. En el caso del fémur
femenino cuya tibia se dispone (Individuo 3) la estatura sería
de 143,4 cm.

Un párrafo especial merecen las dimensiones de las tibias
del Individuo N ° 1 que exhiben una franca disimilitud métrica,
particularmente en las medidas longitudinales y, con ello, ofrecen
diferentes estimativas de la estatura (158,6 cm con la derecha,
163,5 cm con la izquierda). Lejos de tratarse de un error, la
tibia izquierda es efectivamente más larga que la derecha en
casi 5 cm, hecho que seguramente debe explicarse como mayor

desarrollo compensatorio. En efecto, este esqueleto evidencia
haber padecido una extraordinaria luxación -casi seguramente
congénita- de la cabeza femoral izquierda en el agujero obturador,
con subsiguientes osificaciones que limitaron grandemente los
movimientos de extensión y abducción del fémur en relación al
eje del tronco, de manera permanente. ComO" consecuencia
el miembro inferior debió presentar una flexión de aproximada­
mente entre ZOº a 35° a nivel de la rodilla resultando en definiti­
va más corto por tal circunstancia. Por no ser un hecho frecuente,
resulta de sumo interés comprobar que la tibia de ese lado expe­
rimentó un mayor crecimiento en longitud, compensatorio o
cuasi de la asimetría provocada por la anomalía de implantación
femoral y de su grave repercusión en la dinámica de la actitud
y el desplazamiento. De allí entonces que la estatura calculada
sobre la tibia izquierda es casi 5 cm más alta que la obtenida
sobre la tibia derecha y que debe tenerse a la segunda como
la dimensión real y natural del sujeto.

Remitiendonos a los valores de los Índices femorales
y considerando en primer lugar al de robustez comprobamos
que en ninguno de los seis individuos en que fue posible calcularlo
(Individuos 1, 3, 14, 15, 18 y 20) sobrepasa la cifra de 13,48
-más aún, ella sólo es presentada por el del lado derecho del
Individuo N º 18 ya que el del lado izquierdo del mismo es de
12,99- y en general los valores se encuentran entre 12,18 y
12,99 haciendo única excepción el Individuo Nº 1 que presenta
los más bajos guarismos: 11,25 y 11,08 a la derecha e izquierda
respectivamente~

El cálculo del índice pi lástrico fue posible en siete indivi­
duos (los números 1, 3, 4, 14, 15, 18 y 20) comprobándose valores
en el rango entre 91,3 y 112,5. No resulta lícito estadísticamente
ni valedero racionalmente obtener el promedio de aquellos valores
toda vez que el número de casos es muy bajo y, sobre todo,
incluye sujetos de los dos sexos. Solamente guardaremos para
más adelante que el Individuo N ° 1 (masculino) presenta bajos
valores de este Índice tanto en su fémur derecho indemne cuanto
en el izquierdo que afecta implantación coxofemoral ectópica,
y que de los siete esqueletos estudiados, dos presentan valores
de l 00,00 y tres por debajo de esta cifra.

Por Último, el indice mérico o de aplastamiento sagital
de la sección superior de la diáfisis femoral manifiesta en nuestra
serie de los ocho individuos un comportamiento por demás singu­
lar. En efecto, cuatro de ellos (Individuos 1, 4, 14 y 18) son
acentuadamente platiméricos, es decir muy aplastados en sentido
ántero-posterior, en tanto los otros cuatro (Individuos 3, 15,
18 y 20) son acentudamente estenornéricos -muy expandidos
en aquel mismo sentido-. Ello pareciera expresar la existencia
de una distribución binomial para este rasgo, distribución no

565

afectada por el factor sexual ya que ambos grupos incluyen
sujetos masculinos y femeninos en su seno.

La bÚSqueda de términos comparativos con series osteolÓ­
gicas de otras procedencias geográficas y diferentes tipologías
raciales del territorio argentino -para los tres índices que acaba­
mos de describu-- resulta muy poco recompensada pues la biblio­
grafía pertinente es harto escasa. Un único trabajo se ha dedicado
sitemáticamente al estudio comparativo del fémur: el muy
conocido de E. SCOLNI de KLIMANN (1938) que pese a sus
indudables méritos resulta de limitada aplicación por el bajo
número de piezas estudiadas. En cuanto al estudio de M. GERBER
(1966), es netamente deficitario en lo que hace a· la .información
que brinda sobre el material original examinado y sus resultados
son, por esa razón, totalmente aleatorios e ineficaces. No obstan­
te, de él entresacamos que el índice de robustez del Individuo
N º 1 de Chenque Haichol se encuentra entre los más bajos valores
de todas las series conocidas aunque sin ser realmente excepcio­
nal. Esto Último debido a que el índice tiene una relativamente
baja variabilidad en todas las series y sus promedios oscilan
entre 12,4 y 13,1 solamente. Los restantes individuos de Chenque
Haichol presentan cifras totalmente coincidentes con tales valores
y por lo tanto es imposible extraer inferencias discriminatorias
en lo que hace a tipologías grupales. Con el índice pi lástrico
acontece algo semejante aunque no idéntico, brindando algo
más de luz sobre este punto. En efecto, aunque los rangos de
variabilidad de todas las series del territorio argentino "absorben"
los valores encontrados en Chenque Haichol, con excepción
de la serie identificada por SCOLNI como "Neuquén" -que tiene
un promedio de índice de 98,5- todas las demás sobrepasan el
valor de Índice 105. En la serie que estamos estudiando sólo
dos individuos (los números 15 y 18) hacen esto Último, mientras
los restantes tienen valores de 100 o menores. Una vez más
el Individuo N º 1 se singulariza al presentar el menor valor
de índice: apenas 91,30 en su fémur normal.

El índice mérico, cuyo comportamiento tipo "binomial"
en la serie que venimos analizando ya hemos destacado es, segu­
ramente, el que mayores reflexiones provoca. En efecto, en
tanto el rango de valores que podríamos identificar como "bajos"
(entre 67,85 y 77,78) son plenamente asimilables dentro de la
variabilidad de todas las series argentinas de distintas proceden­
cias, los valores "altos" (entre 125,00 y 140,91) exceden de manera
terminante a los máximos valores encontrados en ellas y se consti­
tuyen por tal circunstancias en excepcionales. De esa manera
los Individuos 3, 15, 16 y 20 demuestran una conformación de
notable espesor sagital (ántero-posterior) de la diáfisis proximal
de sus fémures hasta un grado pocas veces, si alguna, observado.

Mencionaremos finalmente el ángulo colo-diafisario

566

con el que acontece algo similar que con el índice mérico. Y
decimos así por cuanto sus valores son tan elevados en los esquele­
tos de Chenque Haichol que solamente uno de ellos (el Individuo
Nº 18) tiene valores inferiores a 137º en tanto los siete restantes
presentan esta Última cifra (Individuo Nº 4) y otras mayores
(entre 140° y 147º). En rigor de verdad, cabe sospechar que
el valor citado como el más elevado de la serie -147 grados­
no debe considerarse como normal toda vez que. lo manifiesta

el fémur derecho del Individuo Nº l es decir, el mismo que
en su lado pelviano contralateral presenta la grave anomalía
de articulación coxofemoral con fuerte repercución en la posición
y desplazamiento. Todo hace suponer que tan alto valor del
ángulo colo-diafisario sea producto de un mecanismo reacciona!
de tendencia compensadora del equilibrio a nivel de los miembros
inferiores. De cualquier manera, en los restantes individuos
de la serie las cifras de este ángulo se encuentran entre las
más elevadas del territorio argentino y expresa neta tendencia
a lo que en clínica se denomina coxa-valga, esto es, muslos
separados del eje medio del cuerpo dando mayor distancia entre
las rodillas.

Refiriéndose ahora a las tibias -8 ejemplares pertenecien­
tes a 6 individuos (números l, 10, 3, 11, 12 y 20)- consideraremos
en primer término los guarismos de las tallas calculadas a partir
de sus longitudes. Ya expresamos, al hablar de los fémures,
que tan sólo en dos casos contamos con una o ambas tibias corres­
pondientes (Individuos 1 y 3). Por ello es que solamente en ellos
resulta posible comparar el grado de similitud de los valores
de las tallas calculadas a partir de uno y otro hueso. En las
Tablas IV y V puede observarse que en una oportunidad (fémur
y tibia del lado derecho en el Individuo Nº 1, masculino) y usando
la fórmula de Pearson para tibias, los valores han sido práctica­
mente idénticos. Al aplicar la fórmula de Genovés la cifra resul­
tante es superior en algo más de un cetímetro con la tibia dere­
cha. Cuando el procedimiento comparativo entre los resultados
de ambas fórmulas se llevó a cabo entre fémur y tibia derechos
del Individuo N ° 3 (femenino) la de Pearson dio valores de discor­
dancia amplia (algo más de 8 cm) en tanto la de Genovés fue
bastante menor (3,6 cm). Aunque no es lícito sacar conclusiones
sobre la pruéba de un único caso, provisionalmente puede suponer­
se que la fórmula de este Último autor resulta si no totalmente
apropiada para restos aborígenes prehispánicos, al menos con
mayor bondad de ajuste a sus proporcionalidades.

En cuanto a las tibias izquierdas de los Individuos 1 y
3, no pudieron ser analizadas comparativamente con el fémur
correspondiente y mediante el mismo procedimiento, en razón
de .que la tibia del primero presenta una excesiva longitud -resul­
tante como se dijo antes de un crecimiento compensatorio-

567

y la del segundo carecía del fémur íntegro que permitiese los
cálculos. Aún así, en esta Última situación, la confrontación
de los valores de tallas calculadas con el fémur derecho y la
tibia izquierda revelan mayor similitud usando la fórmula de
Genovés.

Pasando a la observación de los índices tibiales: cnémico
y diafisiario, la tipología del primero es la siguiente:

D: Platicn&mica-Meaoc.

Individua N• 1

I: Platicni6111ica

• Nº 3 I: Meaocnúica

• Nº 10 O: Euricnémica

• Nº 11 O: Platicni6mica-Me■oc.

O: Me11ocnc§mica

• Nº 12

I: Euricn&mica

• Nº 20 o: Platicnémica

De lo anterior se descubre que con excepción de la tibia
izquierda del Individuo 1 -inválida por las razones antes apunta­
das- y la derecha del Individuo 20, cuando en la serie se verifica
la planticnemia ello sucede con valores limítrofes a la mesocne­
mia. No puede afirmarse entonces que exista tendencia franca
al aplastamiento trasversal de las tibias y sí más bien tibias
de nulo o escaso aplastamiento de tal tipo.

En el indice diafisario o de los diámetros al medio del
hueso (Índice de Wood-Jones) que algunos sindican como de
valor unas 2 unidades más elevado al del cnémico -aunque sin
relación constante (OLIVER, 1960)- en esta serie se comprueba
que ello se cumple apenas parcialmente: las tibias de los Indivi­
duos 3 y 11 presentan cifras menores en 5,5 y aproximadamente
3 unidades respectivamente, hallazgo muy poco frecuente y
cuya trascendencia se ignora.

Finalmente resulta de interés referir el comportamiento
de los ángulos, particularmente los de retroversión e inclinación.
En efecto, ambos son netamente mayores en el hueso femenino:
retroversión = 20° (Individuo 3) contra 13º a 15° (Individuos
1, 11 y 12); inclinación = 15° contra 9° a 10º en los mismos
casos, respectivamente. Teniendo en cuenta que ambos ángulos
resultan indicativos de la práctica habitual de la posición en
cuclillas cuando sobrepasan los 1 Oº -11 ° (el de retroversión) 8 º -
9º (el de inclinación) cabe deducir que los estudiados fueron

568

-

individuos acostumbrados a la misma y, quizá, con mayor intensi­
dad las mujeres (¿más número de horas diarias en tareas domésti­
cas sedentarias?).

6.0 OSTEOPA TOLOC/A

Dentaria. Dos son las entidades anormales que se presentan
en el conjunto de cráneos estudiados, a saber: las caries dentales
y los procesos supurativos apicales y periodontales, casi siempre
subsiguientes a aquéllas. Al realizar el estudio craneoscópicc
se ha consignado en detalle la presencia y ubicación de estas
patologías por lo que consideramos superfluo repetirlo en este
acápite y SÓio agregaremos que resulta imposible valorar el
grado o magnitud de prevalencia de estas afecciones toda vez
que ignoramos si ellas alcanzaron a las piezas faltantes por
caída pre y post-mortem. Igualmente se ha detectailoJa presencia
de dos casos de hipoplasia de premolar y de molar (Cráneos
números 3 y 4), y uno de .. artrosis témporomandibular derecha
(Cráneo N ° 5).

Otro aspecto a considerar, que no puede tenerse como
patológico en el completo alcance del término, es el de la atri­
ción dentaria, generalizada e intensa, que presentan todos loE
cráneos de la serie. Bien que se trata de un fenómeno observable
en prácticamente todas las series craneanas de aborígenes prehis­
pánicos de nuestro territorio, al que se ha considerado -segura­
mente con acierto- producto de la masticación de alimentos
de consistencia ruda y con añadidura de sustancias minerales
por su previo tratamiento en morteros y molinos de piedra,
el hallazg.o es principalmente informativo de la conspicuidad
de tal práctica en los grupos de pertenencia de estos cráneos.
No puede descartarse, sin embargo, que la atrición baya sido,
sino motivada sustancialmente por lo menos aumentada, por
el uso de la dentadura en el trabajo de elementos correosos,
especialmente el cuero y vegetales fibrilares de alta resistencia.
Aunque existe la noción generalizada si bien no siempre aceptada
de que tal tipo de actividad condicionaría atriciones con fuerte
bisel -especialmente de plano inclinado de adentro-afuera y
arriba-abajo, tal como en esta serie solamente lo presenta el
Cráneo Nº 2, debemos señalar que en este tipo de tareas el
11masticado" en la mayor parte de las veces se realiza con movi­
mientos de diducción, es decir, desplazamiento de la mandíbula
inferior circularmenteen el plano horizontal, ejerciendo frotaciór:
con sostenida y fuerte presión contra la superior, y no la mastica­
ción estricta. En tales condiciones la atrición plana de la corona
dentaria luego de varios años de ejercicio más o menos intensivo,
es fácilmente explicable.

569

Luxación coxa-femoral (Fotografías 1 a 4, figura 163).
Se trata de un caso -~presentado por el Individuo Nº 1- que
por sus características de posición e intensidad puede considerarse
si nó único -aunque en la compulsa bibliográfica realizada no
hemos encontrado reporte• similar alguno- al menos verdaderamen­
te excepcional en la literatura paleopatolÓgica mundial.

En efecto, el fémur izquierdo de este individuo se encuen­
tra desplazado desde su cavidad cotiloidea natural hacia abajo,
implantado en pleno agujero obturador. Tal ubicación de suyo
totalmente atípica dentro de las luxaciones congénitas o adquiri­
das del hueso femoral, ha condicionado la formación de una
nueva cavidad semiesférica con gran similitud de forma y tamaño
a la cavidad cotiloidea normal, con formación de una pared
Ósea cuya cara pelviana hace resalte en la superficie interna
del coxal. Externamente la neocavidad se complementa con
un pronunciado e irregular reborde exofítico a partir de los
bordes originales del agujero obturador (ver Fotografía 2), reborde
que en su porción superior se resuelve en dos procesos exofíticos,
algo levantados·y de extremos irregulares que no llegan a soldarse
por lo que entre ellos se delimita una muesca o hendidura comuni­
cante con la cavidad cotiloidea natural. Esta Última se aprecia
así como "invadida" desde abajo por el reborde de la neocavidad
y resulta llamativo que pese a la larga data de la luxación, haya

' sufrido relativamente escá.sas modificaciones: desaparición
de la ceja cotiloidea y la parte ánterosuperior del borde, rarefac­
ción Ósea de toda la pared cavitaria -máxima en el trasfondo­
y, finalmente, presencia de láminas exofitarias en su interior.

Por su parte el fémur presenta su porción cefálica notablemente
bien conforamda si se considera la intensidad de los cambios
mecánicos y circulatorios que debieron afectarla. La huella
más evidente de estos Últimos se evidencia en la porosidad rare­
factiva de la superficie condilar y la existencia de amplias expan­
siones Óseas lameliformes que a modo de corona, o quizá también
"pollera", se extienden hacia el cuello a partir del borde del
cóndilo, especialmente en las caras anterior e inferior (véase
Fotografía 3, figura 163).

Cuando en el estudio actual se inserta la cabeza femoral
en la neocavidad se verifica que ello es posible en flexión de
aproximadamente 45 grados y moderada abducción: tal debió
ser la posición -con escasas aunque existentes posibilidades
de movimiento en cualquier sentido- que tuvo el muslo del indivi­
duo hasta su muerte.

Resulta prácticamente imposible establecer con seguridad
en qué momento y por qué mecanismo -indudablemente traumáti­
co- se produjo esta severa luxación, así como cuáles fueron los
procesos trófico-circulatorios que permitieron el :mantenimiento
casi indemne de la cabeza femoral. Sobre lo primero nos inclina-

570

mos a pensar que se produjo como consecuencia de maniobras
obviamente inexpertas durante el nacimiento de! sujeto, que
habrÍa sido a través de un parto con presentación de nalgas
o bien, si la luxación tuvo lugar después del nacimiento, sin
abrir juicio sobre un mecanismo traumático suponemos que
ello debió oclllTir durante la infancia aunque antes de los 3
o después de los 8 años de edad. Establecemos esta Última condi­
cionalidad basándonos en las características de la vascularización
sanguínea del cuello y cóndilo femorales en tal lapso, característh
cas que habrían agravado las consecuencas de la luxación dejando
clara huella en los componentes Óseos.

L---... . •

2

•

3

J

Flg. 158: Perfilea diagráficaa de loa Cráneca 1, 2. 3 y ~. NarMa• aagital
y v4rtica-tran.veraal • niv■l del parian en horizontal da Francfurt.

571

•

5

6

Flg. 151: Perfiles diagr,Uic1n de las Cráneas 5 y 6. Narmaa sagital
y vértice-transversal a nivel del parían en horizontal de Francfurt.

572

= -2 -1 o 1 2 3

1

2 iJ
3 S- 0,06
4 -. Sh• 1,11

T• 1,17
5

6

7

8

9

10

11

O . 1 2 3

1

2

3

4 i
5·

S- 0,04
6 Sh= 1,84

T= 1,88
7

8

9

10

11

Fig. IBO: Perfile& marfográmicos entre las series de Chanque Aichol
y Ñarquín. Distancias de PENROSE: S• ntamaña": Sh• "forma": T• total.
Variables: 1• Long. G-Opiatac.; 2• Anch. Eu-Eu: 3• Alt. 8-Ba; 4• Alt.
B-Pa; 5• Anch. Zi-Zi: 6.;. Alt. nariz: 7• Anch. nariz: B• Anch. órbita:
9• Alt. árbita; 10• Long. paladar: 11• Anch. paladar.

573

7.0 CONCLUSIONES

1) Los restos analizados corresponden, en total aproximado,
a unos 17 individuos, de los cuales por lo menos tres son
infantiles de cinco a ocho años de edad.

Por la falta de concordancia individual y/o el estado
fragmentario e incompleto de las piezas Óseas solamente
pudieron ser estudiados 9 cráneos adultos en distinto grado
de integridad, y huesos largos (11 fémures y 8 tibias) pertene­
cientes a once individuos adultos (6 masculinos, 2 femeninos
y 3 indeterminados). En la colección no había huesos de
los miembros superiores. La correspondencia entre el cráneo
y los huesos largos pudo determinarse únicamente en tres
casos (los Individuos 1, 3 y 4).

2) Los restos craneanos de edad adulta pertenecen a 6 individuos
masculinos y 3 femeninos. En ninguno de ellos existe el
menor indicio de prácticas deformantes artificiales. La
craneometrio, que fue viable en seis individuos, demuestra
neta dolicocrania en cuatro de ellos, mesocrania en los
dos restantes. No hay braquicrania en la serie. Los índices
de altura dan neta proponderancia de c.ráneos mediano­
altos y no existen los bajos. Todos presentan frontal de
tipo intermedio. El índice facial superior revela caras entre
medianas y anchas con excepción de un único caso que
es alargada. Por el índice nasal son amplia mayoría los
tipos estrechos y medianos aunque existen dos casos de
tipo ancho. Según el indice orbitaria toda la serie manifiesta
Órbitas altas. Los valores del índice palatino muestran
heterogeneidad al repartirse por igual en las tres categorías
de paladares, mediano y ancho. Finalmente, la capacidad
craneana se encuentra entre mediana y pequeña no existiendo
en la serie cráneos grandes.

3) El cráneo N ° 5 (masculino) resulta de excepcional valor
al configurar el ejemplar más completo y acentuado hasta
ahora conocido del tipo "melanesoide americano" o "Láguido"
de Imbelloni. MorfolÓgicamente se emparenta con los cráneos
usados por este autor para fundar la variedad (Lagoa Santa,
Fontezuelas, Paltacalo, Punín, Pericue) y con los de Mata­
Molle (Neuquén) y Chuña (Córdoba). El cráneo N º 7 (calvaría)
sería el representante femenino del morfotipo. Los cráneos
Nrs. 3 y 4 presentan sugestivas similitudes con dos de los
cráneos extraídos por J. Bird en Cerro Sota (Chile) y prove­
nientes del Paleoindio.

4) MorfolÓgicamente y usando la clasificación de Bórmida,
tres cráneos pueden ser adscriptos al Platistegoides onensis
con rasgos aproximatarios al Ooides fueginus, dos al Ooides

574

Figura 161. Calo ta craneana (Nº 14). Aniba, no1ma poste1ior; abajo,
norma lateral izquierda.

Figura 162. Mandibula inferior (Nº 63). Arriba, norma antero~lateral
externa; centro, nonna superior; abajo, norma lateral interna.

ft ,:-

brevis, y otros dos al Hipsistegoides Jogoides con algunos
rasgos hacia el E 1/ipsoides potogonicus.

5) La osteología postcroneol pone de manifiesto que los esquele­
tos pertenecieron a individuos de contextura medianamente
robusta. El cálculo de la estatura, ensayado con dos fórmulas
distintas, denuncia valores entre 157,7 y 160,2 cm para
los hombres y entre 142,2 y 145,9 cm para las mujeres,
es decir, tallas bajas.

6) Los fémures presentan: 1) el índice mérico de comportamien­
to algo singular y que en los casos de máximo valor es supe­
rior a los mayores reportados por la bibliogragía especializada
para el territorio argentino, y 2) elevadas cifras del ángulo
colo-diofisorio manifestantes, seguramente, de una tendencia
natural a la coxa valga.

7) Las tibios presentan elevados valores de los ángulos de
retroversión e inclinación -mayores en el sexo femenino­
lo que indicaría el uso habitual y prolongado de la posición
en cuclillas.

8) El cálculo de los distancias morfológicos en "tamaño" y
"forma" con el método de Penrose, usando 11 variables
craneanes, indica la existencia de una significativa diferencia
entre las series de Chenque Haichol y de Ñorquín (Neuquén),
esta Última descripta por Virchow en 1894.

9) El examen osteopatológico permite descubrir las siguientes
entidades: i) caries y procesos supurativos dentarios y para­
dentarios; ii) hipoplasio premolar y molar en dos cráneos;
iii) artrosis témporomondibulor unilateral en un cráneo;
iv) atrición dentario de avanzado grado en todos los cráneos;
v) luxación coxofemorol en el agujero obturador, · unilateral,
en un esqueleto. Este Último caso es de características
tan poco usuales que no tiene parangón en la bibliografía
paleopatolÓgica consultada.

10) La edad de los sujetos al morir fue, en todos los casos estu­
diados, de adultos maduros no evidenciándose rasgos de
senilidad. Acerca de la causa de muerte solamente en un
único caso (Cráneo Nº 5) fue posible deducirla y ella se
debió a una lesión perforante profunda en el pómulo derecho
que llegó hasta la región media de la base craneana.

BIBLIOCRAFIA

BEATTIE. O. B. and A. L. BRVAN 1981f A Fo■■ !lized Calotte with Pronainent
Browridp•• from lago• Santa. Braztl. Curr■nt Anthrapology.
25 cal: a•5-a•a.

BORMIOA. M. 1953/Slf Los Antiguo• Pata9anea. Estudio de cr■neologfa.
RLWA. VI: 5-96

GENOVES. S. 1967 Propartianality af the Long Bones and their Rehtion
• to Stature a111on9 me■aamerican■• Am. J. Phya. Anthr,. 26 (1):

67- 78

BERBER. M. 1986 DiapncS■ tico racial de lo• antiguati habitantaa de la
costa pats96nica. en ba■e a la medici&n de la■ huesa■ lar9c11s.
XXXVI Cong. Intern. American. [Sevilla). Vol. 2. pp. 351-
388

MARCELLINO. A. J. me El Yacimiento de Chuña [Opto. hchiUn"I Pcia.
de Córdoba]. Sitio El Ranchito: enterratorioB humana■ del
acer,mico cardab4a.

------------ ma Acerca de tipo• y nomenclatura■ en antropalo9ía biol6gi­

.E.!.•

MJNIZAGA. J. R. 1976 Paleaindia en Sudamérica [Reatas 6&eaa de las
Cuevas de Palli Aike y Cerra Bata. provincia de Magallanes.
Chile. Anales da la Universidad del Norte (Chile]. Nª tO.pp.
19- 29

OLIVER. G. 1960 Pratigue Anthrapalagigue. Vigat Fr~res. Ed •• Pa~ia.

PEARSON. K. 1899 0n the Recanstructian of the Stature ar Prehiataric
~- Philoa. Trena. R. Soc. A •• 192: 169-2lf'I

PENROSE. L. S. 1953 Ohtance. Size and Shape. Ann. Eugenics •• 18: 337-

343

SCOLNI DE KLIMANN. F. 1938 Sobre las caracteríaticaa dal r6mur en los
vario& grupas de indígenas argentino&. Physi&. XII. 197-227

VIBNATI. M. A. 1959 El Hambre Fósil de Mata-Molle. Nota■ del Muaeo.
Universidad Nac. de La Plata. Tamo XIX. Antrop. nº 70. PP•
327- 350

VIRCHOW. R. 189'1 Schiidel au■ SOd-Amarica. in■beaoodare au,5 Argantinian
und Bolivien. Zeit ■chrift fOr Ethnologie. Berlín. 388-lflO

578

2 ¡
Figura 163. Luxación coxofemoral izquierda del individuo Nº l. l. cara e r~l. Fémur a11iculado
en·ía posición que mantuvo permanente¡n ente en v ida del sujeto. 2, vista fro . Obsérvbse la protmsión en
la cavidad pelviana de la pared de la cápsula cotiloidea neofonnada (fl echa). 3. cara postJ1io r del fémur y del
coxal. Obsérvese el agujero obturador obliterado po r la pared ósea de la neocápsula cotiloidea. 4. Vista lateral
del coxal mostrando la cavidad col ilo idca natural (aITiba) y la neocavidad subsecuente a la lu xac ión del fémur
(ahaj o).

EL BOSQUE DE

EN LA CUENCA

ARAUCARIA DE ARAUCANA

HAICHOL

--~-- --- ~ -- -,------
_ _ , D

Jw

J:

u

Co.

Poso
Moll ín

Chileno

__,

,,,...,../··

Poso Pino So

p so Lomo del Me
o de Mend

234

-L

Base t o pográfic a = Ho j as 3.972 - 12
_del In stitut o Y ~.972-18 Geogrofico M i li ta r

rf- ,

- ---,,,

_,, ,,,)

-O

R EFEREN CIAS

-··-· Lí mite i nt = Comino ime rn oc i on ol

ic~C JD
Hoich@:)42

~

===="' "''-= Comino me~~~t~nte Comino m _importa nte
~o. ,pues ti,"c°:siamporton te,no opto out

uent e · om.

~•u•, ••• • :□ s o , Po rt ezuel o
arranco

o. .,._ ~~~~~e de coníferos

~15;,o:..__ Punto a cotado
Curvos de nivel

Figura 164 . · · D1stribu ·,
cuenca del . c10n de los b anoyo Haicbol. osques de Araucaria ara . ucana en la

	03

