

**INFORME
ANTROPOLOGICO**

**FOSA DE VALORIA LA
BUENA (VALLADOLID)
De cuatro vecinos de
Dueñas (Palencia)**

ALBANO DE JUAN CASTRILLO

Médico. Responsable de Antropología Forense de la A.R.M.H. de Palencia

**Con la colaboración de :
MIREN DIAZ BLANCO
CLARA DE JUAN PLAZA
MARIA GONZÁLEZ RONCHAS**

Para la recuperación arqueológica se formó un grupo de trabajo que quedó constituido del modo siguiente:

Promueven: Familiares de los asesinados.

Coordinador: Ángel redondo (ARMH)

Equipo técnico:

Arqueología: Julio del Olmo. Licenciado en Arqueología

Antropología y patología forense: Albano de Juan Castrillo. Licenciado en Medicina y Cirugía. Especialista en Cirugía General

Miren Blanco: Licenciada en Geografía e Historia.

Clara de Juan: Licenciada en Odontología

Testimonios:

Pablo García Colmenares. Catedrático de Historia Contemporánea. Campus Universitario de la Yutera

Colaboradores y voluntarios:

Tello Mañueco Baranda

Oscar de la Vega

Familiares de las víctimas

FOSA DE VALORIA LA BUENA:

La exhumación de los restos hallados en el cementerio municipal de Valoria la Buena, provincia de Valladolid, tuvo lugar durante los días 7 y 8 de junio del año 2008. Esta intervención se llevó a cabo a petición de los familiares y fue promovida por la Asociación para la Recuperación de la Memoria Histórica de Palencia, con la colaboración de la ARMH de Valladolid.

En esta localidad fueron asesinados 5 hombres procedentes del calabozo de Dueñas. El primero, un desconocido asesinado en la noche del 6 de agosto, enterrado el día 7, del que según todos los datos de que disponemos debía ser Doroteo Montero Junquera, ahijado de Dueñas, que había tenido cargos de responsabilidad en la Casa del Pueblo y entre la clase obrera local que lo recuerda con admiración. No se tienen datos del lugar de su enterramiento.

A primeros de septiembre de 1936 fueron detenidos y encarcelados en el Ayuntamiento de Dueñas un grupo de hombres. La noche del 10 al 11 de septiembre son “sacados” cuatro hombres y asesinados, al parecer, en las tapias de los alrededores del cementerio de Valoria la Buena (Valladolid), donde fueron enterrados en la mañana siguiente como “desconocidos”, aunque con el conocimiento de que eran vecinos de Dueñas.

Hay testigos que vieron los cuatro cuerpos tirados a la puerta del cementerio. Posteriormente el enterrador de Valoria recogió los cadáveres y los enterró juntos en una fosa. Esa sepultura fue más tarde comprada por los familiares de Jacinto Montero y de Félix Medina y se encuentra perfectamente identificada y situada en la fila nº 7, fosa nº 7, a la izquierda del pasillo central.

Los republicanos, vecinos de la localidad palentina de Dueñas, asesinados por los seguidores del golpe de estado y enterrados como desconocidos eran:

- **Luciano Cordón**, jornalero, de 34 años. Casado y con 3 hijos.
 - **Félix Medina Cuesta**, Soltero, de 25 años de edad, labrador.
 - **Jacinto Montero Alonso**, soltero, 20 años de edad, (1) jornalero, hijo de Leonardo e Inés, nacido en Dueñas el 16 de agosto de 1916, Falleció a consecuencia de heridas de arma de guerra, como atestigua Teodoro Aragón que como enterrador del municipio de Valoria la Buena procedió a la inhumación de cuatro cadáveres, muertos por fusilamiento el día 11 de septiembre de 1936 recordando que entre ellos se encontraba un muchacho de unos 20 años. Jacinto Montero ya había sido detenido y encarcelado en Palencia, cuando contaba 18 años por los sucesos de 1934.
- Víctor Caballero Blanco, Alias “el Gordillo” de 21 años**, hijo de Julián Caballero Blanco y de Pilar Blanco Villullas, alias la “Gordilla”.

Después de los estudios pertinentes se inicia la exhumación de los restos de los vecinos de Dueñas el día 7 a las 9,30 de la mañana bajo la dirección de Julio del Olmo y la coordinación de Ángel Redondo, ante la presencia y con la colaboración de familiares de los asesinados, voluntarios y miembros de la ARMH Palencia.

Se inicia la excavación apareciendo numerosos restos óseos de reducciones anteriores, llegando posteriormente a la zona donde se encuentran los restos que buscamos, lo que se pone de manifiesto por la aparición de cuatro cráneos estallados como consecuencia del llamado “tiro de gracia”

Cuando fueron enterrados los asesinados de Dueñas ya existía un enterramiento anterior en caja mortuoria.

La Exhumación finaliza el día 8 a las 20 horas.

**EXHUMACIÓN EN EL CEMENTERIO DE VALORIA LA BUENA DE
CUATRO VECINOS DE DUEÑAS**
Realizada los días 7 y 8 de junio de 2008

INDIVIDUO Nº 1

Parámetros antropométricos:

Longitud máxima de fémur derecho: 425 mm.
Longitud máxima de fémur izquierdo: 422 mm
Diámetro de cabeza femoral derecha: 47 mm.
Diámetro de cabeza femoral izquierda: 47 mm.
Longitud máxima de tibia derecha: 341 mm.
Longitud máxima de tibia izquierda: 345 mm
Longitud máxima de húmero derecho: 302 mm
Longitud máxima de húmero izquierdo: -----
Diámetro de cabeza humeral derecha: 44 mm.
Diámetro de cabeza humeral izquierda: -----
Longitud máxima de cúbito derecho: 242 mm.
Longitud máxima de cúbito izquierdo: -----
Longitud máxima de radio derecho: 225 mm.
Longitud máxima de radio izquierdo: -----
Longitud máxima de clavícula derecha: 144 mm
Longitud máxima de clavícula izquierda: 145 mm

La estatura, calculada la media de todos los parámetros y siguiendo a los autores al uso sería de 1,58-1,59 m.

Para el cálculo de la edad nos basamos en:

Sínfisis del pubis:

Reducción de crestas y surcos 26---29 años.

Superficie auricular 25---29 años.

Extremidad esternal de las costillas: 20... 29 años.

Sutura palatina.....menor de 30 años

En la 4ª y 5ª vértebras lumbares comienzan a aparecer signos incipientes de artrosis.

El punto de fusión de las dos vértebras sacras posteriores permanece abierto.(Espondilolisis)

Dentadura completa, con abundante sarro en 14, 15, 16, 17, 18, y 24, 25, 26, 27, 28 y ligero desgaste en dentina de 11 y 21.

El maxilar inferior presenta un mayor desgaste en 42, 41, 31, y 32.

A PRIMERA VISTA DA LA IMPRESIÓN DE QUE SE ENSAÑARON CON ÉL.
Presenta varios disparos en la cabeza de distinto calibre y varias fracturas costales.
Las lesiones costales sugieren malos tratos en el perimorten

Lesiones craneales:

Presenta así mismo una lesión próxima al vértice de la escotadura ciática mayor del coxal izquierdo producida por un proyectil con entrada por la región posterior con trayecto de atrás adelante, en trayectoria horizontal y, otro en coxal derecho por encima del reborde acetabular. Podría imaginarse un primer disparo realizado de espaldas y que le hace perder apoyo izquierdo cayendo con un giro hacia la derecha, momento en que recibe el otro disparo que roza y rompe la línea arqueada.

A mi juicio, presenta en el cráneo tres impactos de bala, dos de calibre 9 mm y una de calibre 6,35 mm. Este último con orificio de entrada en región parieto-temporal derecha, próximo a la sutura coronal, con salida por región temporal izquierda próximo a la región escamosa posterior del temporal, con trayectoria de arriba hacia abajo y de delante atrás.

Otro orificio de 9 mm. Con entrada por la región frontal, a la derecha de la línea media y salida por la región escamosa del temporal izquierdo, próximo a la región mastoidea, con trayectoria de arriba abajo y de delante atrás.

El tercer impacto de bala lo recibiría en la región temporal derecha, próxima al disparo de 6,35 mm., con salida por el lado opuesto, es decir por el lado izquierdo, también en zona próxima al disparo anterior y siguiendo una trayectoria casi paralela.

Las lesiones en cráneo hacen pensar igualmente que cae con la cabeza vuelta hacia el lado derecho.

Las lesiones craneales son mortales de necesidad.

**A mi juicio se trataría de Víctor Caballero Blanco, Alias “el Gordillo” (27.03.05)
21 años**