ROCK ART IN THE MUISCA-PANCHE BORDERLAND
OF SAN FRANCISCO, CUNDINAMARCA, COLOMBIA

By

HARRY MARRINER

JULY 2006
[image: image16.jpg]

 Map 1. Bogotá, Colombia, South America.
[image: image2.jpg]

 Map 2. Area of rock art sites in San Francisco, western Cundinamarca.
[image: image3.jpg]L3

rast 17g8a

X%

Hern YO,

:DI
Silgar

(®

-

. /;77‘11./% -

[;l}a//n‘ﬂuvyu(Yeulan con coled]
st amasille o7 fa s qusc { Doclo
ars - Higudf Oendic oD
A yites Jr,.’l.nl S fscfo
l&” '.\4’5,7....

g XV

 Map 3. Showing the area between Chingafrio “Cordilleras al Rosal”and San

 Francisco “Casas de Chinga Caliente” in 1809. Courtesy of Colombian Nacional Archives.
ABSTRACT

 The area immediately north of San Francisco (also known as: Hacienda San Jose de Chinga Caliente, Hacienda La Carlina or Chingacaliente), Cundinamarca, Colombia, contains pecked petroglyphs and at least one painted red pictograph. Analysis of the three known rock art sites in the San Miguel region (vereda) shows a marked difference in motif style and application technique indicating a possible different cultural origin in this transitional area for petroglyphs emphasizing an anthropomorphic theme when compared to the completely geometric red pictograph. Rock artists for this area may have been the Muisca, the Panche, or earlier inhabitants of the area.
BACKGROUND
 Muisca Indians occupied the Sabana of Bogotá at the 2,600 meter elevation, when Spanish Conquistadors arrived in 1537. Restrepo (1919:120) says that Chinga was a site fortified by the Chibchas (Muiscas) bordering the bellicose Panche who lived at lower elevations and periodically raided Muisca territory for cold climate food and women. An old trail in the Chingafrio area between El Rosal and Subachoque, Cundinamarca passes over the Chicabocha ridge (possible site of the Muisca border fort called Chinga) near Tibagota, goes by the Agua Caliente hot springs, and enters the town of San Francisco (Chingacaliente).
 The Chinga tribe, subservient to the Muisca Zipa or chief in Bacata (Funza) farmed corn, turmas (potatoes), tubers called chuguas, hibias and cubios (Langebaek: 1987:69), and other cold climate crops in the Chingafrio region between the present day town of El Rosal (2,650 meters elevation) and the Subachoque Indians to the north. They also cultivated warm weather crops such as hayo (coca), fruit trees and cotton in Chingacaliente (San Francisco) on lower elevation land bordering Chingafrio. An 1805 map of the area (ANC Mapoteca 4 No. 260A (VC 397) notes that the Chueca Indians at one time had lived in the area between Chingacaliente and Subachoque: “Mesa or Plains of Juan de Vera, where they say that in ancient times it was populated by the Chueca Indians that are today located in the plain called Chinga Caliente.” This indicates that at one time some Indians moved down to the mountain to a slightly warmer climate at San Francisco. Other Chueca Indians, part of the Muisca confederation, lived in an area a few kilometers east of Facatativa. Chingacaliente is located to the west of Chingafrio, on the contiguous lower western slope of the Eastern Andes mountain range (A.N.C. Vis.Cund. X f 765r) at an elevation of 1,700 meters. Lands around San Francisco were traditionally associated with the migratory Panche Indians who occupied the lower elevations (normally below 1,800 meters) of the western slope of the Eastern Andes Mountains down to the Magdalena River.
[image: image4.jpg]

[image: image5.jpg]Piedra del Frayle
Section 3

March 3 1999
Scale: 20 cms

Fig. 1. Piedra del Frayle. Section 2. Fig. 2. Piedra del Frayle. Section 3.

 Drawing by author. Drawing by author.
Piedra del Frayle Petroglyphs:
 Location: elevation 1,720 meters, approximately 2 kilometers north of San Francisco, on the northeast side of a small stream with running water during the rainy season. At least 70 anthropomorphic and geometric petroglyphs were pecked into Section 1 (Fig. 3) of the flat top of a sandstone rock measuring 12 meters from north to south, and 15 meters from east to west. The rock is 3 meters tall at the north end, 9 meters tall on the south end and 14 meters tall on the west side. Section 2 (Fig. 1) is located approximately 3 meters to the west of Section 1. Section 3 is located 1.2 meters west of Section 1.

 The rock was named by a Sra. Florez who returned home to her Los Llanitos farm one evening after attending a church procession in San Francisco. When she neared the rock, she claimed to have seen the doors to a church on the rock and a priest (Frayle) inside. The vision rapidly disappeared, but the name stuck.

[image: image6.jpg]Q%

Fig. 3. Drawing by Carolina Mallol.

 Some local residents knew of the petroglyphs at least 100 years ago, but it was not until 1957 when Father Jesus Jacobo Gonzalez B. briefly described the “strange signs” in the shape of anthropomorphs and frogs in the Semblanza del municipio de San Francisco de Sales magazine (Gonzalez:1957:15). Nothing else was recorded about the site until the author visited it and made some initial notes in 1987.
 The Gipri Western Cundinamarca Investigations group was formed to clear the rock of heavy root growth (up to 20cms thick) threatening to destroy the petroglyphs, and to document Section 1 in August 1990 (Marriner:1998). Section 2 was partially uncovered by a group of students from the Colombian National University who damaged Section 1 by cleaning the motif channels with abrasive brushes and unknown chemicals, erasing the previously clearly visible chisel marks of the rock artist. The author returned to document Section 2 of the site on March 9, 1997. Section 3, located 1.2 meters west of Section 1, was discovered and registered by the author and Dominique Ballereau on March 3, 1998.
[image: image7.jpg]

Fig. 4. La Lorena Petroglyphs. Top View. Drawing by author.
 La Lorena Petroglyphs: A rock (approx. 4 meters long x 3 meters wide x 1.5 meters tall) with a central ridge (Fig. 4) slopes to the east and to the west at an angle of 45 degrees, close to the road, approximately 300 meters east of the Piedra del Frayle. Elevation is approximately 1,710 meters. The east slope of the rock has 8 motifs, two of which possibly represent owls, while the west slope has four aligned stick figures (3 are nearly identical three-toed, three fingered figures), 9 cupules, an isolated stick figure and one geometric shape. The ridge has one stick figure and a “tadpole-like” motif. This rock, located on the La Lorena farm, was first discovered and recorded by the author on September 7, 1991. The owner had no idea the rock contained petroglyphs.
[image: image8.jpg]

Fig. 5. Rio San Miguel Pictograph. Drawing by author.
Rio San Miguel Pictographs:

 The only pictograph site identified to date in the vicinity of San Francisco is a large rock standing on an old trail from San Francisco to Subachoque, on the north side of the San Miguel River at an elevation of 2,180 meters, approximately five kilometers northeast of San Francisco, below the Chorro De Plata (or La Chorrera) waterfalls (Fig. 5). A group of red pictographs are located on the southwest vertical face of the rock. It was discovered and recorded by the author on August 15, 1992, and consists of joined geometric shapes and dots possibly using a finger painting technique.
POSSIBLE ROCK ARTISTS:

 The culture associated with the artists who made rock art in the San Francisco area is not known. The following is a list of cultural groups who existed in the general area at various times.
 1. Early Hunter-Gatherers.15,000-20,000 years ago the first hunter-gatherers entered the Bogotá highland region searching for large game.
 2. Archaic Period. 6,000-1,500 B.C. Permanent camps were established and some tuber crops cultivated.
 3. Early Agricultural Communities. 1,500 B.C.-800 A.D. Arawak speakers (Herrera culture) migrated from the eastern Colombian lowland plains up river valleys to the Bogota highlands, made incised ceramics, developed agricultural skills and used seasonal camps.

 4. Late Agricultural Period. Muisca. 700- 1,537 A.D. The first large wave of Chibcha speakers (Muisca culture) arrived from the Caribbean lowlands (possibly as early as 600 A.D.) and was identified with painted ceramics. Linguistic data indicates that a pre-Chibcha group originated in Central America during the 3rd or 4th millenium B.C. (Constela 1995: 44 in Rodriquez:1) and migrated to the Paraguana-La Guajira area before moving to the Cundinamarca highlands. Designs on Muisca ceramics are similar to the Ranchoide, Tierroide and Mirinday phase styles and “possess sufficient diagnostic elements to demonstrate a close family relationship with the Chibcha ceramic complex in the Eastern Andes” (Lleras 1995:5 in Rodriquez: 1999:1). The Muisca culture inhabited the Bogotá Highlands when the Spanish arrived in 1537 and had mixed some Arawak cultural traditions with Chibcha traditions during a second major migration wave from the Caribbean area originating near the mouth of the Orinoco River about 1,200 A.D.
 5. Panche. Karib speakers migrated from the area between the Orinoco and Amazon River mouths up the Cauca and Magdalena Rivers about 800 A.D. The bellicose Panche culture inhabited the area between the Magdalena River and San Francisco at the time of the Spanish Conquest and probably descended from the Karibs.
RED PAINTED PICTOGRAPHICS AND CARVED PETROGLYPHS:

 Debates continue today concerning the artists who made rock art in Colombia and their antiquity. Are the pictographs older than the petroglyphs, or were they were done at the same time by the same or different cultures? While some isolated petroglyphs have been found in the Cundinamarca-Boyaca Highlands (Munoz:1998), in the San Francisco area of western Cundinamarca, the lone red pictograph is located at a higher elevation than the petroglyphs. Only red pictographs are found in the Subachoque Valley, Cundinamarca above San Francisco at higher elevations. Only petroglyphs have been found in western Cundinamarca below San Francisco at lower elevations. This suggests that possibly one tribe who inhabited the lower, warmer climate zone may have been responsible for making the petroglyphs and another tribal group who lived in the higher colder climate zone made the pictograph.
 In historic times, Muisca Indians inhabited the Subachoque Valley above San Francisco, and the Panche Indians inhabited areas below San Francisco. Campaigns mounted by Spanish priests after the Conquest attempted to eliminate any demonstration of native religious beliefs. Catholic churches were built on top of Indian sanctuaries and priests painted Catholic slogans and religious symbols in red paint over native pictographs.
 Petroglyphs in western Cundinamarca are located in Panche territory and pictographs are associated with Muisca territory, but the rock art may have been done by earlier inhabitants of the area.
STYLE, SUBJECT MATTER AND TECHNIQUE:
 Piedra del Frayle:
Section 1: Stick figures, many indicating movement such as dancing or running, comprise 67% of the stone-chiseled petroglyphs motifs in Section 1 at Piedra del Frayle. Only 27% of all recorded motifs in sampling of 368 motifs studied by O’Neill (1973: 719 and appendix B) in Western Cundinamarca Panche territory were stick figures. A heavy concentration of stick figures and the portrayal of movement are both rare in western Cundinamarca rock art. Some of the other figures include: possible stylized frogs, circles suggesting linked rings, a stick figure with upraised arms forming a circle, and two couples apparently holding hands. One figure of each couple may have an indication of a male organ or the possibly of a woman giving birth.
[image: image9.jpg]

Fig. 6. Bird motif. El Frayle Section 1. Drawing by author.

[image: image1.jpg]

 A bird-shaped motif attached to a circle with a dot in the center (Fig. 6) suggests shamanic flight as represented on some Reichel-Dolmatoff’s Tairona “Icon-A” style gold pendants (Reichel-Dolmatof 1988:84). The largest glyph is an anthropomorph separated from the others and located on a raised seat-like part of the south side of Section 1. This design is similar to the Tolima style Icon A pendants identified by Reichel-Dolmatoff as representing shamanic flight (Reichel-Dolmatoff 1988:104).
 Fig. 7. Squatting Shaman motif. El Frayle Section 1. Drawing by author.
Another anthropomorph at the extreme north of Section 1 (Fig. 7) resembles the Muisca style Squatting Shamanic Figure holding his knees as represented in some Muisca gold artifacts (Reichel-Dolmatoff 1988:44-45). Viewing Section 1 as a whole, the scene may represent a story, legend, dances and/or shamanic activities (Marriner 1998:27).
 At 115 degrees azimuth from a rayed motif (Fig. 8), the direction of sunrise on the winter solstice sunrise, there is a prominent rocky peak in the distance with two parallel columns at the top forming a small saddle. This is the highest peak on the eastern range viewed from the site. Heavy vegetation blocks direct viewing of the summer solstice sunrise today, however, three small cupules lay at 060, 062 and 063 degrees magnetic azimuth from the sun (?) motif that is isolated from other motifs.
[image: image10.jpg]

Fig. 8. El Frayle Section 1 Sun (?) motif. Drawing by author.
A stick placed in any of the cupules would cast a shadow near the center of the rayed glyph on the morning of the summer solstice sunrise if the vegetation was removed.
[image: image11.jpg]

Fig. 9. El Frayle Section 2 petroglyh. Drawing by author
Section 2: Style and technique of Section 2 petroglyphs is similar to Section 1, but the subject matter is slightly different and there is no line or continuity connecting Section 1 with Section 2, suggesting to one investigator (Gonzalez: 2002) that Section 2 may have been made at different date than Section 1. One anthropomorphic figure with arms raised at four cupules which may represent stars or a constellation (Fig. 9).
Section 3: A group of 3 rows of 3 cupules each is located 1.2 meters to the west of Section 1 (Fig. 2). Embera Indian shamans of western Colombia use this design to invoke power (Ulloa:72). Eighty centimeters to the west of these cupules is another group of 3 rows of cupules (3, 3 and 4 cupules, respectively from top to bottom).
 Piedra La Lorena: Two pecked owl-like petroglyphs motifs dominate the eastern slope of this rock while four stick figures with raised hands dominate the western slope. Chiseling, pecking and abrasion were used to form these motifs which are more similar to Tolima petroglyphs at Perico near the Magdalena River and Tolima Icon A style gold pendants (Reichel-Dolmatoff 1988: 103) than to the nearby El Frayle motifs. However, one Lorena anthropomorph with cupules above his head (Fig. 11) does mimic one in Section 1 of El Frayle (Fig. 10) that suggests a shaman transforming himself into a bird.
[image: image12.jpg]

[image: image13.jpg]

 Fig. 10. El Frayle Section 1 Fig. 11. La Lorena Anthropomorph and
 Anthropomorph and Cupules. Cupules. Drawing by author.
 Drawing by author.
Rio San Miguel Pictograph:
 Color, style and technique of this pictograph are similar to many red pictographs in the Cundinamarca-Boyaca highlands but, one motif here (Fig. 12) has some similarity to a bird motif petroglyh in El Frayle Section 1 (Fig. 13).
 [image: image14.jpg]

 [image: image15.jpg]

 Fig. 12. Rio San Miguel Bird Motif. Fig. 13. El Frayle Section 1 Bird Motif.

 Drawing by author. Drawing by author.

The design of the remainder of the Rio San Miguel pictograph motifs are different from other pictographs found at higher elevations in Muisca territory.
MUISCA-PANCHE BORDERS:

 Spanish historians noted the following sites on the Muisca-Panche border fortified by the Muisca Zipa or chief: Caqueza, Cienaga, CHINGA, Fosca, Guasca, Luchuta, Pacho, Pasca, Simijaca, SUBACHOQUE, Subia, Teusaca and Tibacuy (Simon/1625/, 1981, III: 213 and Piedrahita/1666/, 1973, I; 228). The most valient and prestigious Muisca warriors were selected to defend these strategic passes and trails between the neighbors and the Muisca highlands. The exact site of the Chinga fortification is not known, but a mountain pass on the Chichabocha ridge separating the Chingafrio highlands from the lowlands and Chingacaliente would be the most strategic location for a fort in this area. The Alto del Yaque area on a trail from Subachoque to Chingacaliente would be another strategic site that could be used to defend the Subachoque area. Based on information from these historians, we have sufficient information to confirm that the area between Subachoque and San Francisco was a Muisca-Panche border that may have occupied by different cultures at different times.
CONCLUSIONS:

 Petroglyphs found at El Frayle and La Lorena have similarities to each other and to petroglyphs found at lower elevations in the Panche cultural zone in western Cundinamarca and Tolima along the Magdalena River Valley. The red pictograph found at Rio San Miguel is similar in technique and style to those found at higher elevations in the Muisca zone of the Cundinamarca-Boyaca Highlands but, one element is similar to one motif found in Section 1 of El Frayle.

 Since both petroglyphs and the one pictograph are found in an area historically considered to be a border zone between the Muisca and Panche Indians, it is tempting to attribute the red pictograph to the Muisca culture and the petroglyphs to the Panches. This conclusion is too simplistic based on the limited data available to date however; it is probable that elements of at least two different cultures were assimilated by the rock artists of San Francisco.
BIBLIOGRAPHY

 BOTIVA, Alvaro
2000 Arte Rupestre en Cundinamarca. Pp. 116-117. Gobernación de Cundinamarca. Bogota.

CONSTELA UMANA, Adolfo

1995 “Sobre el estudio diacrónico de las lenguas chibchenses y su contribución al conocimiento del pasado de sus hablantes pasado”. En: Boletín Museo del Oro, Nº 38-39, Bogotá, Colombia.
GONZALEZ B., Fra. Jesús Jacobo
1957-1994 Semblanza del municipio de San Francisco de Sales. P. 15.

GONZALEZ, Janeth

2002 San Francisco: Otros Grabados En Antiguo Hallazgo (Vereda San Miguel). Gipri website: arteyrupestre@yahoogroups.com. March 5, 2002. Bogotá.
LLERAS PEREZ, Roberto

1995 Diferentes oleadas de poblamiento en la prehistoria tardia de los Andes Orientales. Presented at the Symposium “Los Chibchas In America” (Museo de Oro) in the II Congreso Mundial de Arqueologia (Barquisimeto, Venezuela, 1990). Museo de Oro Internet publication 23 May 2005. Bogota.
LANGEBAEK, Carl Henrik.
1987 Mercados, Poblamiento E Integracion Etnica Entre Los Muiscas Siglo XVI. Banco De La Republica. Bogota.

MARRINER, Harry A.
1988 El Rosal: The History Of An Andean Colombian Village. Aseimpre. Bogota.
MARRINER, Harry A.
1998 Petroglifos: Una Breve Comparacion de Tres Sitios. In Rupestre: 24-29. Year 2, Number 2. August 1998. Gipri. Bogotá.
MENESES P., Lino and Gladis GORDONES R.
2003 Nuevas Investigaciones en Contexto Precoloniales de la Cordillera Andina de Merida: Arqueología en la Cuenca del Rio Nuestra Senora. Boletín Antropologico No. 57. January-April 2003. Pgs. 21-46. Universidad de Los Andes. Merida.
MUNOZ CASTIBLANCO, Guillermo
1988 El Petroglifo en el Altiplano Cundiboyacense. Paper presented at the Simposium Internacional del Arte Rupestre, 46. Congreso Internacional de Americanistas, Ámsterdam, Holland.
O’NEILL, Mary Alice Sills

1973 The Cultural Context of Prehistoric Rock Art in Western Cundinamarca. Unpublished Doctoral Dissertation. University of California at Riverside.

PIEDRAHITA, Lucas Fernandez de

 /1666/ 1973 Noticia historial de las conquistas del Nuevo Reino de Granada. Revista Ximenez de Quesada (2 vols.) Instituto Colombiano de Cultura. Bogota.

REICHEL-DOLMATOFF, Gerardo

1988 Goldwork and Shamanism. Compania Litografica Nacional S. A. Editorial Colina. Medellín.

RESTREPO TIRADO, Ernesto

1919 Descubrimiento y conquista de Colombia. 2 vols. Imprenta Nacional. Bogota.

RODRIQUEZ CUENCA, Jose Vicente

1999 Los Chibchas: Pobladores Antiguos de los Andes Orientales. Adaptaciones bioculturales. Banco de la República, Fundación de investigaciones arqueológicas nacionales. Bogota.
SIMON, Fray Pedro

 /1625/1981 Noticias historiales de las conquistas de Tierra Firme en las Indias Occidentles. Biblioteca Banco Popular. 103-109 (7 vols), Bogota.
ULLOA, Astrid

1992 Kipara. Dibujos y Pinturas, Dos Formas Embera de Representar El Mundo. Centro Editorial Universidad Nacional de Colombia. Bogota.
.

Chronology of Investigations at Piedra del Frayle
1. 1957-Father Jesus Jacob Gonzalez briefly described “strange signs” in the shape of anthropomorphs and frogs in Semblanza Del municipio de San Francisco de Sales.
2. 1987- Harry Marriner visited the site and made general notes.

3. August 20, 1990- Harry Marriner, Julie Marriner, Jorge Ruge, Juan Mallol, and Carol Mallol cleaned the rock of damaging roots, recorded and registered Section 1.

4. Exact date unknown-Section 2 was partially uncovered by a group of students from the Colombian National University. Previously clearly visible chisel marks of the rock artist of Section 1were abraded at this time.

5. March 9, 1997-Harry Marriner recorded Section 2.

6. March 3, 1998-Harry Marriner and Dominique Ballereau discovered and registered Section 3 cupules.
7. March 5, 2002. Janeth Gonzalez publishes a brief notice of El Frayle Section 1 and 2 petroglyphs on the Gipri internet website.
8. 2000-Alvaro Botiva published site description and partial drawing of Section 1 petroglyphs in Arte Rupestre en Cundinamarca.
Map 3 from papers concerning litigation in 1809 between Santiago de Umana and Juan Francisco Moreno. Reference: Tierras de Cundinamarca de 1809, Tomo XLIV P. 408-435. Mapoteca 4 Reference 391A. (VC396) Sabaneta 1809. Courtesy of the Colombian Nacional Archives.
PAGE
10

