
51

Kwpor CONTRIBUTIONS FROM THE
V,7 no^ h MUSEUM OF THE AMERICAN INDIAN

HEYE FOUNDATION

Volume VII, No. 6

POLYCHROME GUANACO
CLOAKS OF PATAGONIA

BY

S. K. LOTHROP

NEW YORK
MUSEUM OF THE AMERICAN INDIAN

HEYE FOUNDATION

1929

JUL 2 2000

CONTRIBUTIONS FROM THE

MUSEUM OF THE AMERICAN INDIAN

HEYE FOUNDATION

Volume VII, No. 6

POLYCHROME GUANACO
CLOAKS OF PATAGONIA

BY

S. K. LOTHROP

NEW YORK
MUSEUM OF THE AMERICAN INDIAN

HEYE FOUNDATION

1929

LANCASTER PRESS, INC.
LANCASTER, PA.

POLYCHROME GUANACO CLOAKS OF
PATAGONIA

BY

S. K. LOTHROP

SOUTH American Indians, for protection against the cold, em-

ployed a cloak, a poncho, or a shirt. The genetic relationship

between these garments is close, as the poncho is merely a

cloak with a hole in the middle for inserting the head, while a shirt

is a poncho which has been sewn up the sides. Poncho and shirt are

typical of all western South America from Colombia to central Chile.

^

Robes, on the other hand, are a southern element of culture, found

from Cape Horn northward to the Gran Chaco. The distribution of

fur robes as given by Nordenskiold - includes the following tribes

:

Mataco Yaro

Ashluslay Chana

Toba Tehuelche

Abipon Ona
Mbaya Yahgan

Querandi Alacaluf

Lengua Chono

Southern Tupinamba Araucan

Charrua Arica (prehistoric)

To this list we may add the Haush of Tierra del Fuego, the

Puelche of the Argentine Pampas,- and various tribes of the lower

Parana such as the Minuane, Chana-Mbegua, Timbu, etc. In short,

fur robes have a continuous distribution over thirty-six degrees of

latitude in southern South America.

Granted a wide distribution of even such simple cultural elements

^ Nordenskiold (1919, pp. 95-107) has discussed the typology and distri-

bution most adequately. Except in a few minor details we have followed

his data.

2 Ibid., map 15 and pp. 97-98. We have omitted literary sources on which

this list is based.

4 MUSEUM OF THE AMERICAN INDIAN

as the fur mantle, we should naturally expect to find much variation

in materials, methods of manufacture, and manner of use. Among
the Canoe Indians of Tierra del Fuego, robes were made typically of

seal- or otter-skin, and were worn with the fur side outward. East-

ern Yahgan at times also used guanaco, while western Yahgan and

Alacaluf employed coypu-skins. The stitching was of whale sinew.

A characteristic feature of all Magellanic mantles is their small size,

for they measure about 35 by 50 inches and covered only the upper

part of the body, being held in place with thongs tied across the

shoulders. Yahgan capes, to the knowledge of the writer, never re-

ceived painted decoration on the skin side, but an Alacaluf cape of

three coypu-skins, secured for the IMuseum in 1925 (14/2252), had

been painted red.

Ona mantles were made of two or three skins of adult guanaco

sewn together with sinews from the back of this animal. They

measure about five feet square, which is enough to envelop the body

from neck to ankle. Ona women painted their robes red on the skin

side, which was worn next the body, and, when this task was finished,

they turned the fur side uppermost to wipe their encrimsoned hands.

Thus streaks were produced on the fur, but in no way could they

be regarded as deliberately made patterns. In fact, the only fields

for painted decoration among the Ona were their persons and their

dance paraphernalia, while their patterns, like those of the Yahgan,^

were crude daubs of color, uncertain in line and simple in rhythm.

On the use of fur robes in the Chaco, Nordenskiold * w^rites that

they are seemingly an impractical garment for a tropical climate in-

fested with insects; but, as a matter of fact, the nights are often cool,

while chilling winds sweep over the country in May and June.

Formerly cloaks made of coypu-skins were common, but these have

given way to sheep-skin robes owing to the trade value of the former,

and the sheep-skin garments in turn are being replaced by capes or

ponchos of woven material. Robes in the Chaco are worn fur side

inward, and they are painted on the skin side (fig. 12).

The Tehuelche cape (fig. i), known as quillango, is a fur robe

measuring a few inches more than five feet on a side. The fur was

worn next to the body and the skin side was elaborately painted.

3 Lothrop, 1928, pi. ix.

4 1919, p. 98.

LOTHROP GUANACO CLOAKS OF PATAGONIA

Around camp or at home in the toldo men kept this garment in place

with their hands, but ahorse they wore a belt and slipped the cloak

from the shoulders when they wished to liberate their arms (fig. 3).

The women's robes were

secured by a belt and by a

pin inserted at the throat.

From this fact it follows

that the specimens here de-

scribed were males' gar-

ments, for none of them

exhibit pin marks.

In addition to the cape,

Tehuelche men wore a loin-

cloth of hide or of woven

material, while the women
had a small apron falling

to the knees. Both sexes

wore tall boots made by

stripping off entire the

hocks of pumas or horses,

which were sewn up at the

bottom to form the toe.

The women did not remove

the hair from their boots,

but the men did. In wet

weather the Tehuelche covered these potro boots with what is de-

scribed as an overshoe, but this we judge to have been the primitive

Tehuelche footgear, corresponding in type to the moccasin of the Ona.^

Tehuelche painted robes could have been obtained in almost un-

limited numbers until a few years ago, but not many of them have

reached museums. The reason for this seems to be due to the fact

that they were so common that no one took the troul:)le to preserve

them, while, doubtless for the same reason, only short descriptions

of their manufacture are on record. The five specimens on which

this study is based were purchased by the writer for the Aluseum in

1925 at Galliegos in southern Patagonia. Other examples may be

seen in the Museo de la Plata, the American Museum of Natural

m^^.
Fig. I. -Tehuelche Indian, showing cloak.

(After Outes and Brnch)

J^ Lothrop, 1928, pp. 54-55-

6 MUSEUM OF THE AMERICAN INDIAN

History, the United States National Museum, and the Peabody

Museum of Harvard University.

In regard to the material preferred by the Tehuelche for their

robes, Father Falkner ^ writes :

Those made with the skins of young colts and mares are the least

valuable. The mantles made of the skins of a small, stinking animal, like

our polecat, which they call yaguane, are superior to these last. . . .

The fur of the coipu, or otter, is in equal esteem with that of the

yaguane, or maikel. . . .

The mantles made of the skins of guanaco are in still greater estima-

tion than those before-mentioned, on account of the warmth and fineness

of their wool, and their long duration. But those which are in the high-

est esteem of all are made with the skins of small foxes, which are ex-

ceedingly soft and beautiful. They are of a mottled grey, with a red cast,

but not so durable as those of the guanaco.

On this subject Musters ^ writes

:

Besides the guanaco mantles which are most generally worn, others

are made from the skins of the fox, puma, wild cat, cavy, and skunk; the

fur of the latter and of the wild cat being the most valuable, but like the

others, are generally intended only for barter.

In addition, the present writer has seen several mantles of ostrich-

skins from Patagonia. While these have undoubtedly been made by

the Indians and exhibit characteristic indigenous sewing, yet it is

exceedingly doubtful that they were ever used locally. On the con-

trary, it appears that they were manufactured merely in order to

trade with white settlers.

A considerable variety of furs, then, were used on occasion in

Tehuelche robes, but in most cases the guanaco was selected. This

wild relative of the llama, one of the four New World camels, has

been most succinctly described by the friend of Capt. Musters ^ who

exclaimed that it combined " the neigh of a horse, the wool of a sheep,

the neck of a camel, the feet of a deer, and the swiftness of the

devil." We shall examine the methods of hunting guanaco and the

weapons employed.

When first encountered by Europeans the Tehuelche armed them-

selves with bows and arrows. Their bows apparently were not like

those of the Ona, for they are described as short and stiflF.^ After

6 1774, p. 128. 8 Ibid., p. 127.

" 1871, p. 180. 9 Oviedo, lib. xx, cap. vi.

LOTHROP GUANACO CLOAKS OF PATAGONIA 7

the introduction of the horse, between 1670 and 1741, the Tehuelche

abandoned their ancestral weapon in favor of the bolas. As pointed

out by Outes/^ there is no hterary mention of bolas in Patagonia be-

fore the expedition of John Byron in 1764, but all travelers thereafter

speak of it. On the other hand, various discoverers during the first

half of the sixteenth century observed bolas in use among the in-

habitants of the La Plata littoral, such as the Minuane, Charrua, and

Querandi, but archeological evidence indicates that this missile was

never employed so extensively in that region as it was later in Pata-

gonia. In Chile, Bolivia, and Peru occasional finds have been made

of grooved stones suggesting bolas, but their use never was typical,

for the inhabitants of these lands preferred the sling. The greatest

development of the bolas, then, was among the Tehuelche, but the

center of dispersion apparently was the La Plata district.

Among the Tehuelche three types of bolas were employed (fig. 2,

g-i). The simplest of these, known as the bola perdida, was a stone

ball attached to a cord about a yard long. This was employed in war-

fare, for finishing off wounded game, and for killing puma, which

they always attacked at close quarters (fig. 3). A second type, called

chume, had two balls joined by a cord six or seven feet long. This

was intended primarily for capturing ostriches. A third type, with

three balls, known as yachiko, was dedicated to the pursuit of guanaco.

In compound bolas one ball is especially designed to be grasped

in the hand when the missile is spun and cast. We do not know the

Tehuelche name for it, but it is called the inancjo in Spanish. This

stone is not round, but oval (fig. 2, d-f), and is lighter by about a

third than the other balls.

In former times bolas' balls were made of stone or hematite, but

the Tehuelche have employed lead or copper when procurable.

Archeological examples from southern Patagonia, illustrated in fig.

2, a-c, show various types of grooving. More recently, however, the

stones have been enclosed in leather sacks and therefore have no

grooves. The average weight of a ball is perhaps a pound, but there

is a good deal of variation in this respect.

The cord used in Tehuelche bolas is of ostrich or guanaco sinew,

braided four-ply.

As a weapon the bolas has both its advantages and disadvantages.

1905, p. 427.

MUSEUM OF THE AMERICAN INDIAN

The hunting range ahorse is up to seventy yards, which compares

favorably v^ith the effective bow-and-arrow hunting range. Its

advantage over the arrow is that it will kill or entangle across a wide

9

a

o d

Fig. 2.—Tehuelche bolas. a-j, Rio GaUiegos valley (Hamilton collection; not

to scale)
;

g-'i, after Musters.

path, while the arrow must make a direct hit. On the other hand,

the release of the arrow can be timed exactly, so that it is possible,

by gauging the speed, to strike a transversely moving target ; but it is

impossible to time so accurately the swing of the bolas, and the

LOTHROP GUANACO CLOAKS OF PATAGONIA

lO MUSEUM OF THE AMERICAN INDIAN

hunter must be moving- in the same hue as the quarry when he makes

his cast.

The actual hunting of guanaco was a joint occupation for ah male

members of the group who happened to be living together. After

camp had been broken, the horses packed, and the women and children

set on the road, the men would sit around a fire and smoke for a while.

Then, at the command of the chief, " two men start off at a gallop and

ride around a certain area of the country, varying according to the

number of the party, lighting fires at intervals to mark their track.

After the lapse of a few minutes two others are dispatched, and so on

until only a few are left with the cacique. These spread themselves

out in a crescent, closing in and narrowing the circle on a point

where those first started have by this time arrived. The crescent

rests on a baseline formed by the slowly-proceeding line of women,

children, and baggage-horses. The ostriches and herds of guanaco

run from the advancing party, but are checked by the pointsmen, and

when the circle is well closed in are attacked with the bolas, two men

frequently chasing the same animal from different sides. The dogs

also assist in the chase, but the Indians are so quick and expert

with the bolas that unless their horses are tired, or they happen to

have gambled away their bolas, the dogs are not much called into

use.^'
1^

Information about the manufacture and decoration of guanaco

robes is scanty. AA'e therefore quote in full the accounts of Musters ^-

and Bourne. ^^ as they are the most extensive we have been able to

find.^^ ^Musters' narrative follows.

The skins are first dried in the sun. being pegged down with thorns of

the algarroba tree. When dry they are taken up, and scraped with pieces

of flint, agate, obsidian, or sometimes glass, fixed in a branch naturally

bent so as to form a handle [fig. 4]. They are then smeared over with

grease and liver kneaded into a pulp, after which they are softened in the

11 Musters, 1871,. p. 71.

1- Ibid., pp. 179-180.

^^ 1853, pp. 98-99-

1-^ Cooper (1025) cites the following references to Tehuelche robes and

colors: Alaximilianus Transylvanus, 1523, p. av. Ladrillero, 1880, p. 498.

Xuno da Silva, 1906, p. 135. Outes. 1905, p. 258. Pigafetta, 1906, i, pp.

48-49. Oviedo, II, p. 43. Fletcher, 1854, P- 53- Spegazzini, 1884, p. 234.

Dr. Cooper has most kindly assured me that he knows no detailed accounts

except those of Bourne and Musters.

LOTHROP GUANACO CLOAKS OF PATAGONIA II

Fig. 4.^
Tehu e 1 c h e

fl e s h e r ,

(After Outes

and Bruch)

hand until quite pliable, when they are placed on the ground and cut with

a small, very sharp knife [fig. 5] into pieces, dovetailed so as to fit one

into the other [fig. 6], in order to secure strength of seam, and parcelled

out amongst a party of four or six women, with corre-

sponding quantity of needles and thread, consisting of

bodkins formed out of sharpened nails, and dried sinews

from the back of the adult guanaco. A whole mantle is

never sewn together at once, but when half is finished it

is pegged out and the paint applied to it thus. The sur-

face is slightly damped, and each woman takes a cake or

piece of red ochre, if the ground is to be red, and, keeping

it damp, lays the paint on with great care. When the

ground is finished, the pattern of small black spots and

blue and yellow lines is painted with the greatest exactness,

the women w^orking all day with the most assiduous indus-

try. When completed it is left for a night to dry, and the

other half and wings which serve in lieu of sleeves, are

duly completed, and subsequently all are joined together,

presenting, when finished, an unbroken surface of fur.

The favorite pattern (except when the wearer is in mourn-

ing) is a red ground with small black crosses and blue and

yellow longitudinal lines for borders, or a zigzag of white, blue, and

red. The untiring energy with which the women work, and the rapidity

with which they sew are astonishing. When a man is married, his

wife, or wives, of course manufacture his mantles, assisted by their

friends, whom they help in their turn ; but should he be a bachelor, as in

my unfortunate case, he gives out his skins to a fair lady, who works like

other people I have heard of—on half-profits, and the hunter generally

loses by the bargain ; at least such was my experience, some thirty or forty

skins only producing a mantle containing about a third of their number.

Bourne's account of mantle-making dififers in detail from that of

Musters, so we quote it also in full.

The skins of young guanacos are selected for mantles, on account of

the superior fineness and softness of the hair. Nearly a dozen skins are

used for a single mantle, as a large part of each is esteemed unfit for use,

and thrown away. The skins, while green, are stretched to their utmost

tension on the ground to dry. When partially dried, they are scraped on

the inside with a stone sharpened like a gun-flint, sprinkled the while with

water, to facilitate the operation. When the surface is made tolerably

smooth, and of a pretty uniform thickness, it is actively scoured with a

coarse-grained stone, till it has a bright polish. When the skin is again

dried, then crumpled and twisted in the hands till it becomes perfectly soft

and pliable. The thread, as has been stated, is made from the sinews of

12 MUSEUM OF THE AMERICAN INDIAN

the ostrich. They are extracted by the exertion of great strength, and
divided into strings about the size of an ordinary shoe-thread. They are

then twisted, the ends are scraped to a point, and when dry become stiff;

they are now ready for use.

Two pieces of skin are cut to fit each other. The tailoress (for all

the work, from the curing of the skins to the last results, is done by the

squaws) holds the edges together with the left hand, and drills them for

sewing with a sharpened nail, held between the first two fingers of the

right hand; the pointed thread, held between the finger and thumb, is in-

serted and drawn through, and so the work goes on. The stitches are

tolerably fine, and a very neat seam is made. Other pieces are added, and

when the whole is finished the seams are rubbed smooth with a bone. The
fur being worn inside, there remains the work of outside decoration.

With a due quantity of clay, blood, charcoal and grease, amalgamated for

the purpose, the artist arms herself with a stick for a brush, and executes

divers figures in black, on a red ground; which, if intended to show forth

men, require a vigorous imagination to detect the purpose. They might

pass for unhappy ghosts (if a little more ethereal in composition), or for

deformed trees. They bear a rude resemblance to a chair in profile, or a

figure 4; and are thickly disposed over the whole surface, in the attitude

sometimes vulgarly termed " spoon-fashion." The garments are now
complete; the edges are carefully trimmed with a knife, and the fabric is

thrown over the shoulders, with the infallible certainty of fitting as closely

as the native taste requires. . . .

Certain comments may be made on the two descriptions of robe-

making just quoted. In the first place, the tools enumerated are v^ell

known archeologically, and most of them have been illustrated by

Outes (1905). Scrapers sometimes were hafted by setting them

transversely in a block of wood and securing- them with resin.^^

More often the handle consisted of a split sapling, bent until the ends

met, with the blade secured between them by lashings (fig. 4).

Snub-nose scrapers, intended for use wdthout hafting, are found

throughout Patagonia, but not in great quantities.

Knife-blades are found all over Patagonia. However, the series

we illustrate in fig. 5, a-d, come from the region where the cloaks

here described were obtained. Of these Z? is a single triangular flake,

retouched along the edges ; a is a symmetrical elongate blade which

15 Outes (1905, p. 339) states that this hafting is of Araucanian origin,

taken over by the Tehuelche. The use of transversely hafted scrapers by

the Ona of Tierra del Fuego, however, suggests that the culture transfer-

ence may have been from the Tehuelche to the Araucanians.

LOTHROP GUANACO CLOAKS OF PATAGONIA 13

has been worked all over; c is a lanceolate blade, again worked all

over. While not rare, none of these forms is common. An ap-

parently unique knife is seen in d—a form probably derived from

some European prototype. The great majority of blades (fig. 5,

Fig. 5.—Tehuelche knife-blades, a-d, Rio Galliegos basin (Hamilton col-

lection) ; e, Gulf of San Jorge; /, Sierras Coloradas (after Outes)

e, f) are of somewhat irregular shape, sometimes one- and sometimes

two-edged, in type merging imperceptibly into the scraper class. On
the Tehuelche manner of hafting stone knife-blades we have no

information.

Bourne's account of preparing skins describes the scouring of hides

with a coarse-grained stone. In the John Hamilton collection at

Galliegos, which we had the privilege of inspecting, were a number

of accurately cut rectangular blocks of porous lava about six inches

long by two to three inches wide and thick, which might well have

been used for this purpose. Outes '^^ describes and illustrates stone

discs about three inches in diameter and an inch in thickness which

may have been similarly employed.

Tehuelche " needles," used in the sewing, were not true needles

with an eye, but simply awls. As among most primitive people,

formerly they were of bone, particularly the leg-bones of birds, but

in recent years the Tehuelche have used a nail or some piece of scrap-

iron.

As for the pigments employed to decorate Tehuelche cloaks, they

were applied mixed with blood or with grease to a slightly dampened

surface. Musters ^^ writes that the grease was obtained from the

16 1905, figs. 194, 195.

1^ 1871, p. 172.

14 MUSEUM OF THE AMERICAN INDIAN

scum of boiled marrow-bones, and he states that red paint was ocher,

black paint an earth, and white paint a gypsum. Bourne ^^ says that

black was ol)tained from charcoal, as was the practice among both

Foot and Canoe Indians in Tierra del Fuego. No information is

available about yellow, blue, and green pigments. We sus[)ect that

the green is always of European origin and has replaced blue, fre-

quently mentioned by early travelers but not found on the ^Museum's

specimens, which, by the way, illustrate the use of both native and

European pigments. On the methods of applying paints, we have

the statement of Bourne that a stick was used for a brush. The

Tehuelche made small hair-brushes by binding together a bundle of

slender roots,^^ but apparently never used paint brushes. Flowever,

it must be remembered 'that a stick makes a good brush if the pulp

has been removed by chewing so that a fibrous end remains.^^*^ Cer-

tainly Tehuelche patterns have been applied wnth a neatness and

precision perhaps not fully appreciable on existing specimens because

the colors have run in the r.ain.-*^

Assemblage of skins we illustrate in fig. 6. This mantle contains

twelve skins, placed alternately head to foot, as will be seen if the

picture is reversed. From side to side there are five complete rows,

two head-up and three head-down, while the sides contain skins which

have been split into halves longitudinally. The result of thus piecing

together the skins is an alternation of color, the white bellies and

the cafe an hit backs of the guanaco succeeding each other in turn.

Such robes have considerable commercial value today, and we have

been told that more than half a million guanaco-skins were shipped

from Patagonia in 1924.

Coming now to an examination of the painted patterns, preliminary

inspection shows that the decorated surface habitually is divided into

IS Ubi supra.

i» One of these is illustrated by Outes and Bruch, fig. 118.

19a See Orchard, W. C, Fine-line Decoration of Southwestern Pottery,

Indian Notes, vol. 11, no. i, 1925.

20 The colors in pis. lxv and lxvi have been made more intense than on

the weather-stained original specimens. The following color-scheme is em-

ployed in our line-drawings.

Red Yellow ^ Greer? :i::j:i::::;j
BlUG Black

LOTHROP GUANACO CLOAKS OF PATAGONIA 1

5

six fixed and limited portions, each of which is separately adorned in

its own fashion. These divisions follow.

I. Edge.—A strip of solid color runs completely around the en-

tire edge of the robe. On the Museum specimens this is red in four

cases and green in one.

Fig. 6.—Fur side of a Tehuelche guanaco robe. Size, 61x63 in. (13/9769)

2. One-border pattern.—Along one border, next to the colored

edge, is a band of polychrome motives set l)etween black border-lines

(fig. 7, «)•

3. Corner patterns.—At each end of the one-border pattern, at the

corners of the robe come two identical designs (fig. 7, b, b) . These

each are painted on a single piece of skin al)out a foot long, and tliey

are wider than the one-border pattern.

i6 MUSEUM OF THE AMERICAN INDIAN

4. Corner tabs.—Just around the corners from the corner patterns

are a pair of tabs painted in solid color (fig. 7, e, e) . They project

slightly beyond the straight side of the robe. ^Musters speaks of

these as " wings."

Fig. 7.—Skin side of a Tehuelche gnanaco robe, showing distribution of

patterns. (13/9769)

5. Three-border pattern.—Starting at the corner tabs, a poly-

chrome design encompasses the three remaining sides of the robe

(fig. 7, e, c, c). Like the one-border pattern, this is placed between

black lines, but it is a little wider, though not so broad as the corner

motives.

6. Central field.—Inside the patterns we have described, the re-

mainder of the cloak is either painted in solid color or is completely

LOTHROP GUANACO CLOAKS OF PATAGONIA 1

7

covered with polychrome decoration. Of the Museum specimens,

one is painted green all over (fig. 9, a^c), while another is red (d-f).

It will be noted that in both cases the edge of the robe has a contrast-

ing color. The remaining examples here illustrated have the central

field completely covered with rather elaborate polychrome motives,

which are segregated in three panels by two dividing bands, as seen

in fig. 7, d.

As the robe is actually worn (fig. i), the one-border pattern runs

across the back and over the shoulders. This brings the corner pat-

terns and corner tabs over the arms, so that roughly they suggest the

sleeves and cufifs of a coat. The three-border pattern extends down

the front edges and across the bottom.

The patterns themselves consist of extremely simple elements, such

as the square, diamond, triangle, and cross, but these are worked into

combinations surprisingly complex in view of the cultural poverty

of the Tehuelche in general. This complexity arises not only from

varied juxtaposition of design elements, but also from the alterna-

tion of colors.

One of the favorite border motives is a checkerboard pattern based

on three colors, of which one is the natural hide. These patterns are

so arranged that successive squares form diagonals or zigzags.

Examples of the diagonals are illustrated in fig. 9, e; pis. lxv, c,

and Lxvi, a; while zigzags appear in fig. 9, a, f, and pi.' lxv, h.

In each case the zigzags enclose triangles of contrasting color.

Diamond motives are also common. Usually they are boldlv

drawn, as in figs. 8, a, and 9, c, d, and pi. lxvi, b. In one case, fig. 9,

b, crossed diagonal lines form small diamonds which have been filled

with color in the fashion of a checkerboard pattern.

The triangle commonly is a minor pattern employed as a space-filler,

as in fig. 8, a. c, and 9, c. In fig. 8, b, and pi. lxvi, b, however, it

occupies a major position in the design.

Central patterns are painted on a larger scale than those on the

corners and borders, from which they also differ because the colors

stand by themselves, while in corner and border motives colors are

used to fill black-outlined designs. Central patterns either are like

the large meanders seen in fig. i or are based on square and cross in

various combinations. In fig. 8, d, there are shown four-color alter-

nating groups of four and five squares connected by diagonal lines.

15 MUSEUM OF THE AMERICAN INDIAN

PI. Lxv, d, has a much simpler assemblage of alternating squares set

between parallel lines of red. PI. lxvi has the most complicated

pattern of the ^Museum collection, for it contains a four-unit design

built up of crosses flanked on all sides by squares.

n

Fig. 8.—Designs from a Tehuelche guanaco robe. a. Three-border pattern

b, corner; c, one-border pattern; d„ center. (13/9769)

Such, then, are the Tehuelche patterns. To what are they related

and where do they belong in the cultural scheme of southern South

America? We have already pointed out that the central patterns ex-

hibit a difl:"erent tradition from the border and corner patterns. The

LOTHROP GUANACO CLOAKS OF PATAGONIA 19

latter consist of black outlines filled with color, a decorative method

particularly characteristic of New World pottery. Furthermore, the

confinement of design within bands is a pottery characteristic, while

Fig. 9.—Tchuelche patterns, a, d, One-border patterns; h, c, corner patterns

f. /, three-border patterns, (a-c, 13/9770 ; d-f - 13/9/6/)

some of the patterns themselves, such as fig. 8, a-c, or pi. lxvi. c

strongly suggest widesjn'ead ceramic motives. Hence to seek cimu-

parisons we turn first to ceramic remains.

20 MUSEUM OF THE AMERICAN INDIAN

The painted pottery found nerrest to the Tehuelche comes (i)

from the coastal region in Chile between Valparaiso and Puerto

Montt, (2) from the Calchaqui region in northwestern Argentina,

(3) from the Gran Chaco, (4) from the south bank of the Rio Lujan,

and (5) from the islands of the Parana delta. The Chilean pottery

is represented by a few examples in the Museum from Temuco in the

province of Cautin, and we have seen also a small collection in the

National Museum at Santiago. It is a grayish white ware with black

or red designs strongly recalling ceramic remains from our South-

western states. The patterns afford no ground for comparison with

those of the Tehuelche.

Calchaqui pottery exhibits within itself wide variations which we

have not space here to discuss. In glancing through museum collec-

tions and printed illustrations we have encountered sufficient likeness

to Tehuelche art to arouse a feeling that there is some vague relation-

ship, especially with specimens from the province of Mendoza. For

instance, from Huasan ^^ and many other sites come painted' checker-

board designs suggesting Tehuelche art. However, we know little of

chronological sequence in the Calchaqui, and it would be unwise to

draw conclusion on this or similar evidence which might be pre-

sented.

Modern pottery from the Gran Chaco does not suggest to the

writer interrelationship with the Tehuelche.

On the south bank of the Rio Lujan formerly lived the Querandi

Indians who attacked and fired the first settlement at Buenos Aires.

This tribe has totally disappeared and the only trace of them today

consists of archeological remains. A presumably Querandi site on

the Arroyo Sararidi, excavated in 1925 by the Thea Heye - La Plata

Expedition, yielded both incised and painted pottery. The latter

showed no relationship to Tehuelche art, but the incised ware sug-

gests Tehuelche meander patterns, seen in fig. i.

Painted pottery from the delta islands of the Parana presumably

is the handiwork of Guarani Indians. A site on the Arroyo

Guayraca (Arroyo Malo), excavated by the Thea Heye - La Plata

expedition, produced a few vessels decorated with red and black paint.

As might be expected of Guarani ceramics, however, the designs

point definitely to the north and show no relationship with Tehuelche

art.

Lafone Quevedo, 1905.

LOTHROP GUANACO CLOAKS OF PATAGONIA 21

A survey of painted pottery in relation to Tehuelche border and

corner patterns then yields no very definite connections, although

the Tehuelche designs considered suggest in themselves a pottery

technique. An examination of basketry decoration from the coast of

Chile, from the Araucanian district, and from the Gran Chaco, gives

only negative results. At the same time, some of the Tehuelche pat-

terns, especially those in the central field, indicate a basketry proto-

type.

^Mfi^^M;^" -^^
--::-

' •' y,-^'"-'"'-
~m

^i— —

-

—^-

.^^^^"^'-- \

jsJIm -^
"''''^'

,^f*^

^~~'^m^ i^^r-^--^-''^"

JI
k ^mCvf^ i

i»'
1

1i^^fc^^^^ii^™""*'^^
--.,11

Fig. 10.—Tehuelche Indians. (After Pernetty)

Araucanian weaving,^^"^ on the other hand, has certain definite links

with Tehuelche robes. In the first place, checkerboard patterns are

common and often are arranged to form zigzags. Secondly, when

the Araucanian poncho has a border pattern, it is not a unit com-

pletely encircling the cloth, as is the case with Bolivian and Peruvian

textiles. On the contrary, the border designs are arranged in op-

posing pairs, which dififer from each other in color, pattern, and

'^ Looser, 1927.

22 MUSEUM OF THE AMERICAN IXDIAX

width. AMiile this ordering- of horder decoration is not exactly like

the Tehiielche arrangement, it is the only suggestion of it that we have

been able to find in contiguous territory.

The guanaco robe ilkistrated in fig. i has for its central pattern a

series of large meanders and frets, quite difterent in character from

the corresponding designs on the ^luseum's specimens and on others

examined by the writer. A\'e believe this represents an older current

of Patagonian art.

In fig. lo we repro-

duce an eighteenth-

century picture o f

Patagonian robes
showing the decora-

tions, probably
drawn vv'ith some ac-

curacy, as the artist

must have had an

opportunity to in-

spect the specim.ens

1:) r o u g h t back to

Paris by the expedi-

tion of Duclos-Guy-

ot.-- The type of

design depicted cor-

responds with ver-

bal descriptions of

contemporary a n d

more recent date.

For instance, d'Or-

bigny speaks of '' un manteau de peaux d'animaux, sur lequei, du

cote oppose au poil, ils figureht des greques irregulieres et varices," ^^

while the description in Pernetty states that the rol:)es Avere painted

v.-ith blue and red figures " qui seml)lent approcher des caracteres

Chinois, mais presque tons semblables, & separes par des lignes

droites, qui forment des especes des quarres & des lozanges." The

description of ^Musters, already quoted, implies that there were at

1

Fig. II.—Charrua Indian. (After Pernetty)

- Pernett}^ vol. ii, p. 125, footnote h.

^ Vol. II, p. 22.

LOTHROP GUANACO CLOAKS OF PATAGONIA 23

the time of his journey two distinct classes of design, and of these

one was marked by zigzags Hke the robe in fig. 10.

In fig. II we ilkistrate a cloak from Montevideo adorned in much

the same fashion as ancient Patagonian specimens. This piece must

have been made by the Charrua Indians, who formerly inhabited

the western half of Uruguay, for Pernetty -^ expressly states that it

was worn by natives who lived only a few leagues from the city.

In describing these garments he says that they were " peint en rouge

Fig. 12.—Otter-skin robe. Mataco Indian. (After Nordenskiold, 1903)

& en bleu gris, par quarres, lozanges & triangles." The Charrua

Indians have been extinct for many years, and no examples of their

perishable handiwork probably are in existence, but the engraving

has been executed with such detail that we can feel confidence in its

accuracy.

The ancient school of design depicted in figs. 10 and it has

survived to this day among tribes of the Gran Chaco, not in the

-* Op. cit., vol. I, p. 296.

24 MUSEUM OF THE AMERICAN INDIAN

weaving but in painted robes, carved gourds, and facial painting. In

fig. 12 we show an otter-skin robe made by the Mataco Indians.

Each of the fifteen skins in this garment has been decorated with

its own individual pattern, painted iri two distinct manners, which

perhaps indicates that two individuals cooperated in its manufacture.

At any rate, the thin-line designs are based on a series of squares,

lozenges, and zigzags obviously suggestive of old-time decorations

of the Charrua and Tehuelche.

^>^l^.^

Fig. 13.—Skirt with painted decoration. Lengua Indian. Length,

57 in. (14/600)

Skin robes, as already stated, were in general use throughout the

Chaco until recently. They embraced the kind seen in fig. 12, marked

by geometric decoration, and also a second class, painted with crude

life forms (fig. 13). The second group apparently is totally unre-

lated to Tehuelche mantles, on which zoomorphic patterns are com-

pletely absent, but this type of design is ancient, for it reflects picto-

graphs found in the Chaco arid farther to the west and south.

Incised or burned designs on gourds are common throughout the

Chaco, ^^ and these patterns at times suggest early Tehuelche motives.

Similarly facial painting also recalls the art found farther to the

south. 2^

25 The technology and distribution have been discussed by Nordenskiold, 1919,

pp. 222-230.
1

-^ Lehmann-Nitsche, 1904.

LOTHROP GUANACO CLOAKS OF PATAGONIA 25

What we have called the ancient Tehuelche school of design has

archeological affiliations over a very wide area. Nordenskiold -^

published the IMataco robe reproduced in our fig. 12 because he recoo--

nized a connection with designs on incised pottery excavated near

the San Francisco, a tributary of the Bermejo river. Incised pot-

tery with patterns exhibiting local variations but in general recalling

Tehuelche designs is found along the course of the Parana river

(fig. 14), especially in the provinces of Santa Fe, Entre Rios, and

N%-r»-»•>•»-*>•» «-•

Fig. 14.—Designs incised on pottery vessels. El Cerrillo, Parana Guazu river,

Argentina. (14/71 17)

Buenos Aires. This incised ware indeed extends southward along

the Atlantic littoral ^'^ into Patagonia well beyond the Deseado river,

that is, to south latitude 48°. ^^^ Burial grounds and refuse heaps in

the Parana delta yield comparable designs scratched on bone and
antler objects.-* Incised decoration on pottery from northwestern

2-1903, fig. 13.

2'aSee Outes (1908) and Holmes (1912).
28 Incised designs from Patagonia have been published by Outcs. 1904. This

important archeological paper, as well as historical sources from Pigafctta to
d'Orbigny, have not been utilized in distributional maps published hy Spinden
and Wissler, for they draw the southern limits of pottery at the Rio Negro.

-'* Torres, 191 1.

26 MUSEUM OF THE AMERICAN INDIAN

Argentina, especially from the province of]\Iendoza,"° at times is

strikingly like Tehuelche motives.

Aside from fur robes, the most elaborately decorated objects from

Patagonia are ceremonial axes, plaques, and labrets, and, as might

be expected, the patterns on them show the closest resemblance to

the old-style embellishment on skin.^^ In fig. 15 we illustrate a stone

1
Fig. 15.—Engraved stone plaque. (After Outes, 1916)

plaque engraved with fine-line designs, unusual though not unique

in their elaboration. These consist of triangles, lozenges, zigzags,

and meanders, executed in a manner very suggestive of the cloak in

fig. 10, as well as some of the recent border pattern's. The purpose

of the engraved axes and plaques has been the subject of controversy,

but there can be little doubt that they have an antiquity of several

centuries.

Our survey of Tehuelche robes has shown that this kind of gar-

ment once was in general use throughout southern South America.

30 For example, the Chaquiago incised ware, published by Lafone Quevedo,

1905.

31 Axes and plaques have been illustrated by Ambrosetti (1901, 1902, 1904),

Giglioli (1903), Holmes (1912), Lehmann-Nitsche (1909, 1909a, 1916), Outes

(1905, 1908, 1916, 1916a), Verneau (1903), and Verneau and Vaulx (1902).

Lehmann-Nitsche (1924) has described labrets.

LOTHROP GUANACO CLOAKS OF PATAGONIA 2^]

Painted decorations on specimens collected in recent years, though

based on simple elements, exhibit a complexity of rhythm scarcely

to be expected among people of such general cultural poverty. A
study of the designs has shown that they can be divided into two

major groups. The more recent of these shows apparent connection

with textile patterns of the Araucanians, although the relationship

is too vague and the available material too scanty for exact demon-

stration. The Araucanians, it will be recalled, in the sixteenth cen-

tury occupied only a few small valleys east of the Andes, but in the

eighteenth century they overran most of the Pampas, thus coming

irito contact w^ith the Tehuelche.

We also have given reasons for believing that the Tehuelche for-

merly adorned their robes with designs of a different type, related

to the art of other nomadic tribes, such as the Charrua, and until

recently found in the Chaco. This school of decoration we believe

is basic over a large area in South America, for it is typical of

archeological remains not only from Patagonia but as well from the

Pampas, from the Calchaqui region, the lower Parana, and from

the Gran Chaco.

The absence of such decorative motives among the Ona and Haush

of Tierra del Fuego implies that they had been separated from their

mainland kinsmen for many centuries, and it raises the question

whether the Tehuelche carried this type of design with them when
they populated Patagonia or whether it reached them by infiltration

at a later date.

BIBLIOGRAPHY

Ambrosettt, J. B.

1901 Arqueologia Argentina. Hachas votivas de piedra . . .

In Anales del Miiseo Nacional dc Buenos Aires, t. vii,

Buenos Aires.

1902 Arqueologia Argentina. Un nuevo pillan-toki. In Rcvista

del Museo de La Plata, t. x. La Plata.

1904 Arqueologia Argentina. Insignia litica de mando de tipo

Chileno. In Anales del Museo Nacional de Buenos Aires,

t. XI (3 ser., t. iv), Buenos Aires.

Bourne, B. F.

1853 The captive in Patagonia; or life among the giants. Boston.

Bruch, Carlos. See Outes and Bruch.

28 museum of the american ixdiax

Cooper, T. ^I.

1925 Culture diffusion and culture areas in southern South Amer-

ica. In XXI Inf. Congr. Amcr., Goteborg.

Falkner. Thomas

1774 A description of Patagonia and the adjoining parts of South

America. Hereford.

Fletcher, Francis

1854 The world encompassed by Sir Francis Drake, collected out

of the notes of ^Master Francis Fletcher preacher . . . and

others. In Haklu.yf Soc, vol. xvi, London.

GiGLIOLI, E. H.

1903 Intorno a due singolari oggetti ceremoniali litici dall'

America australe ... In Avcliirio per VAntropologia e

la Etnologia, vol. xxxiii, fasc. 3°, Firenze.

Holmes, W. H.

1912 Stone implements of the Argentine littoral. In Bull. ^2,

Bur. Auicr. Etlin., Washington.

Ladrillero, T. F. de

1880 Relacion del viaje al estrecho de]\Iagallanes. In An. hidr.

mar. Chile, t. vi, Santiago.

Lafone Quevedo, S. A.

1905 A'iaje arqueologico en la region de Andagala. In Rcvista del

Museo de La Plata, t. xii, La Plata.

Lehmaxx-Nitsche, R.

1904 Etudes anthropologiques sur les indiens Takshik (groupe

Guaicuru) du Chaco Argentin. In Rerista del Museo de

La Plata, t. xi, La Plata.

1909 Clavas cefalomorfas de piedra procedentes de Chile y de la

Patagonia. Ibid., t. xvi (2 ser., t. iii), Buenos Aires.

1909a Hachas y placas para ceremonias procedentes de Patagonia.

Ibid.

1916 Xuevas hachas para ceremonias procedentes de Patagonia.

In Anales del Museo Xacional de Histon'a Xatural de

Buenos Aires, t. xxviii, Buenos Aires.

1924 Piedras labradas para el labio y el lobulo y collares de

conchas procedentes de la Patagonia septentrional. In

Coniunicaciones del Museo Xacional de Historia Xatural

de Buenos Aires, t. 11, no. 13. Buenos Aires.

Looser. A\'alter

1927 Araucanian textiles. In Chile, lan.-Feb., Xew York.

LOTHROP, S. K.

1928 Indians of Tierra del Fuego. In Confr. Mus. Amcr. Ind.,

Hcye Fdn., vol. x, New York.

LOTHROP GUANACO CLOAKS OF PATAGONIA 29

Musters, G. C.

1 87 1 At home with the Patagonians. London.

NoRDENSKiOLD, Erland

1903 Pracolumbische Wohn- und Begrabnisplatze an der Sud-

Westgrenze A^on Chaco. In Kongl. Svenska Vetenskaps-

Akad. Handlingar, Bandet 36, no. 7, Stockholm.

1919 An ethno-geographical analysis of the material culture of

two Indian tribes in the Gran Chaco. In Comparative

Ethnographical Studies, vol. i, Goteborg.

NuNO DA SiLVA

1906 The relation of a voyage. In Hakluyt, Principal Naviga-

tions, vol. XI, Glasgow.

d'Orbigny, a.

1839 L'homme americaine. 2 vols. Paris.

OUTES, F. F.

1904 La alfareria indigena de Patagonia. In Aiiales del Mitseo

Nacional de Buenos Aires, t. xi (3 ser., t. iv), Buenos

Aires.

1905 La edad de piedra en Patagonia. Ihid., t. xii (2 ser., t. v),

Buenos Aires.

1908 Arqueologia de San Bias. Ibid., t. xvi (3 ser., t. m).
Buenos Aires.

1916 Las hachas insignias Patagonicas. Exanien critico del

material conocido y descripcion de nuevos ejemplares.

Buenos Aires.

1916a Las placas grabadas de Patagonia. Examen critico del ma-

terial conocido y descripcion de nuevos ejemplares. In

Revista de la Universidad de Buenos Aires, t. xxxii,

Buenos Aires,

OuTES, F. F., and Bruch, Carlos

1910 Los aborigines de la Republica Argentina, Buenos Aires.

OviEDO Y Valdes, G. F. de

i85i~55 Historia general y natural de las Indias, islas y tierra-firme

del mar oceano. 4 vols. Aladrid.

Perxetty, J. A.

1770 Histoire d'un voyage aux Isles Malouines. 2 vols. Paris.

Pigafetta, Antonio

1906 Magellan's voyage around the world. 2 vols. Cleveland,

Spegazzixi, Carlos

1884 Costumbres de los Patagones. In An. soc. cienf. Argentina,

t, XIV, Buenos Aires.

30 museum of the american indian

Torres, L. M.

1911 Los primitivos habitantes del delta del Parana. Buenos

Aires.

Verneau, R.

1903 Les anciens Patagons. Monaco.

Verneau, R., and Vaulx, E, de la

1902 Les anciens habitants des rives du Colhue Huapi. In XII
Intern. Congr. Amcr., Paris.

SMITHSONIAN INSTITUTION LIBRARIES

3 9088 01609 0524

