

CAPTURING THE SUN

Master Craftsmen of Ancient Mesoamerica

CAPTURING THE SUN

The allure of gold adornments is universal and eternal. Gold possesses a power that captures the eye with even the slightest glimmer. Gold is magical in that it is inert and therefore never oxidizes, remaining lustrous and beautiful throughout time.

It must have been thrilling for indigenous Mesoamerican people to come upon this precious, magical metal in riverbeds, and in veins exposed in the soil. Similar to the contemporary world, they were concerned with social status; the function of their adornments was to indicate wealth and an elevated position in society, as well as having religious significance. Rulers wore gold crowns and were buried in gold masks. Priests used gold utensils and dressed in clothing laced with gold. The elite classes adorned themselves with gold and silver ornamentation that could be seen at a distance, displaying their status through opulence, asserting their divine authority to make the transformation to the next world, when their time came.

There were three major gold-producing centers in the New World. The first was in Peru, which is the earliest site containing evidence of gold use. Splendid first millennium BCE hammered gold plaques from the Chavín de Huantar Horizon (900 to 200 BCE) reveal complex mythological iconography. The Moche (Mochica) were very competent metalsmiths as well. They were the first to develop the technique of lost wax casting and cultivate the use of alloys, which allowed them to master three-dimensional forms.

The second established gold-producing center extended from Colombia, Ecuador, and Venezuela and included Panama and Costa Rica. Here many different cultures developed, each with their own distinct style. However, they shared similarities in taking forms from nature, casting birds, alligators, frogs, and other animals, as well as geometric forms. In Colombia, the earliest goldworkers were from Calima, in the western part of the country near the Rio Cauca, and were most likely influenced by the Moche. The Muisca occupied an area in the central highlands (modern day Bogotá) and were relatively isolated, allowing them to develop an independent style of abstract "stick" figures, known as tunjos.

The Tairona had a distinct goldworking tradition and mastered an extremely fine wire braiding technique. They are famous for constructing large gold warrior figures with elaborate plumage. Costa Rican and Panamanian gold art objects were extremely similar in style due to proximity and trade. Sometimes these finely detailed zoomorphic objects are referred to by historians as the "International Style" because they look so alike it is unclear from which artistic region they emerged.

The last gold-producing center with a distinctive style was in Mexico, during the Postclassic period. A few examples of Toltec Maya gold have been found, in the sacred cenote of Chichén Itzá. The Maya had limited access to precious metals such as gold, as it needed to be imported from distant regions, so Mayan gold objects are among the rarest. Later, the Aztec and Mixtec peoples established trade routes for the precious metals and were enormously talented at producing delicate jewel castings.

In this catalogue you will see a few fine examples of silver work. Unlike today, silver was scarce in antiquity, as it had to be mined. Therefore, it had a higher value— perhaps higher than gold. Whereas gold was equated with the sun, silver was symbolic of the moon and water's regenerative properties.

It was devastating to pre-Columbian cultures when the conquistadors and colonial rulers looted as much gold and silver as they could and melted it down to send back to Europe. No one knows how many masterful works of art were destroyed. It will remain one of history's great mysteries and tragedies. Pre-Columbian gold and silver artifacts are rare in today's marketplace. We are lucky to have a small percentage of these precious artifacts surviving today.

The technical mastery required to produce such sophisticated artifacts in gold and silver is worthy of deep investigation. Ancient pre-Columbian master craftsmen were as skilled at lost-wax casting, hammering, repoussé work, depletion gilding, and incising as any other cultures at the time, or since. The timelessness, beauty and ingenuity of these objects is as evident and relevant today as it was in ancient times.

1. COSTA RICAN GOLD AVIAN BIRD PENDANT

ca. 600 to 800 CE

A raptorial bird pulling the braided body of a double-headed serpent up to its beak with two heads clasped in its talons. The raptor has a tapered beak, scrollwork at the ears, and flanges extending straight from the sides of the head and tail feathers. A loop hole for suspension behind.

Size: 3¾ inches H; 75 grams. Ex Sotheby's, New York

2. COSTA RICAN GOLD AVIAN BIRD PENDANT

ca. 400 to 800 CE

Cast with splayed wings, loop hole for suspension, hook nose, and scrolliate headdress.

Size: 4¾ inches H; 80 grams. Ex Sotheby's, New York; Ex Jerrie Cobb Foundation

Side view

3. COSTA RICAN GOLD ZOOMORPHIC BIRD PENDANT

ca. 800 to 1200 CE

A gold and copper alloy bird-man hybrid deity pendant depicted with long bird wings, arms, and paddle-type feet. Large round beaded eyes, spiral ornaments with side crests, and large hooked beak.

Suspension loop on the back of neck. Size: 3½ inches H x 3½ inches L; 49.2 grams. Ex Cora & Laurence C Witten II collection, Florida, #CR279

 $\it \Delta$

4. INTERNATIONAL STYLE GOLD PECTORAL

Possibly Colombia, ca. 600 to 800 CE

A large and heavy circular device with two small attachment holes near the raised hub center and pie crust motif around the exterior.

Size: 6% inches D; 130 grams. Ex private American collection

5. TAIRONA ROCK CRYSTAL BEAD AND GOLD NOSE ORNAMENT NECKLACE

Sierra Nevada de Santa Marta, Colombia ca. 800 to 1200 CE

Beautiful polished translucent barrel shape quartz beads with 14 gold balls interspersed and central bat wing heavy gold nose ornament as pendant.

Size of pendant 5% inches W; necklace is 18 inches L. Restrung and wearable with modern closure. Ex Jerrie Cobb Foundation; Sotheby's New York

7. MASSIVE TAIRONA GOLD NOSE RING

Sierra Nevada de Santa Marta, Colombia, ca. 1000 to 1500 CE

Curved shape, high-karat yellow gold nose ornament with large capped termini and red cinnabar pigment.

Size: 1% inches W; 55.1 grams. Ex Poway, California private collection

Colombia and Peru, Ca. 400 to 1000 CE

Balanced composition of gold spheres, stylized faces and a central bird with openwork fantail interspersed with ancient natural blue stones.

Size: 20 inches L. Restrung and wearable with modern closure. Ex Jean-Eugene Lions collection, Geneva, Switzerland

8. IMPRESSIVE QUIMBAYA GOLD PENDANT OF A LORD IN A TRANCE

Colombia, Gulf of Urubá, ca. 500 to 1000 CE

Cast wearing a crown, elaborate nose ornament, and necklace. An ancient repair was made to the lower left knee. The Urubá region is located on the Colombian/Panamanian border and was influenced by the Quimbaya people with later influences from the Siní

Size: 6% inches H; 91.4 grams. Ex New York private collection

9. QUIMBAYA GOLD FIGURAL PENDANT & QUARTZ BEAD NECKLACE

Colombia, ca. 500 to 1000 CE

A high-karat solid standing human figure with a bird on his head as a central pendant. The strand with gold and stone native beads. This would have been worn by the elite class, quite possibly even a shaman as the iconography suggests. Compare with similar example in *Gold of El Dorado*, W. Bray, figure 404, p. 198.

Size of figure: 1% inches H; 24 grams. Necklace: 18 inches L, wearable and with a modern closure. Ex private New York collection

10. QUIMBAYA TRIANGULAR GOLD NOSE ORNAMENT

Colombia, ca. 500 to 1000 CE

Hammered curved flattened form and with raised and scrolliate designs.

Size: 5¾ inches W; 15.4 grams. Ex private collection of J.H., Poway, California

11. QUIMBAYA CRESCENT SHAPE GOLD NOSE RING

Colombia, ca. 500 to 1000 CE

A hammered gold nose ring with a modern pin affixed to the back.

Size: 2½ inches W; 20.2 grams. Ex Harmer Rooke, Ex Jerrie Cobb Foundation

12. QUIMBAYA GOLD FROG PENDANT

Colombia, ca. 500 to 1000 CE

A cast yellow gold frog pendant crouching on rear legs and with paddle feet. Front legs each bear a suspension loop. Well-formed body enhanced by applied ball eyes and nostrils. The frog, easily at home in both water and land, was symbolic for fertility and rebirth.

Size: 1% inches L; 22.6 grams. Ex private American collection

13. SINÚ GOLD AVIAN **BIRD PENDANT**

Sinú River region, Colombia, ca. 800 to 1400 CE

and tail fan. A large example the iconography suggests.

96.8 grams.

14. SINÚ GOLD **BIRD STAFF FINIAL**

Colombia, ca. 800 to 1400 CE

The alert bird stands erect on socket with stippled head, circular eyes, long beak, folded wings and fan tail.

Size: 3¼ inches L; 49.3 grams. Ex Poway, California private collection

15. SINÚ GOLD **ALLOY BIRD STAFF FINIAL**

Colombia, Sinú river region, ca. 800 to 1400 CE

The bird stands erect on socket with long beak, long legs, slit circular eyes, wings folded under and fan tail with applied feathers.

Size: 3 inches H; 28.9 grams. Ex Poway, California private collection

15

16. IMPRESSIVE LARGE SINÚ GOLD NOSE/NECK ORNAMENT

Colombia, ca. 800 to 1400 CE

A sizable hammered adornment for a noble personage with a roughly heart shape and open in the middle with ample long tabs to go through the pierced septum.

Size 9½ inches W x 8 inches H; 120.1 grams. Ex Poway, California private collection

17. SINÚ GOLD COVERED SHELL FORM LIME CONTAINER

Colombia, ca. 800 to 1400 CE

A seashell covered and embossed in gold; the opening at the top contains crushed lime from antiquity! This should be considered drug paraphernalia, as lime was used to aid in digestion of coca leaves.

Size: 4 inches L; 53.4 grams. Ex Poway, California private collection

18. SINÚ PAIR GOLD FILIGREE EARRINGS

Colombia, ca. 800 to 1400 CE

Made in a delicate lost-wax technique. Each a delicate semicircular open weave with a row of small idealized birds perched atop corners.

Size: each 3 inches W; 32.8 grams. combined weight Ex Poway, California private collection

18

17

19. TOLIMA GOLD ZOOMORPHIC TRANSFORMATION FIGURE

Malagana region, Colombia, ca. 300 to 500 CE

A sizable casting with multiple levels of iconography and symbolism. The main figure is a feline form with fanged mouth. Birds and other animal motifs are present at different levels as the piece is turned, illustrated right.

Size: 3½ inches L; An impressive 99 grams. Ex Victor Cano, Sr. collection

Alternate views

Side view

20. URUBÁ GOLD BIRD PENDANT WITH DANGLERS

Colombia, Gulf of Urubá, ca. 500 to 1000 CE

The bird has its wings arched to its sides and a flared tail and four square plaques suspended on the two bars. Well-cast with evidence of the carbon core intact. Quite unique

Size 3½ inches H; 33.6 grams. Ex New York private collection

21. TALL MUISCA GOLD FIGURAL TUNJO

Colombia, ca. 1000 to 1400 CE

A stylized flattened figural form with characteristic wire-like limbs against the flat body silhouette. The tunjo is a classic example of the minimal and elegant style of Muisca gold work. A depiction of a figure with a staff or weapon is a typical sign of rulership or status.

Size: 4¾ inches H; 12.1 grams. Ex Darien, Connecticut collection

22. PAIR MUISCA GOLD FIGURAL TUNJOS

Colombia, ca. 1000 to 1400 CE

Two individual abstract flattened figural stick forms, each holding an implement close to body.

Sizes: 2½ inches L; 6 grams & 2-1/4 inches L; 3 grams. Ex private California collection

23. PAIR OF GOLD NARIÑO ORNAMENTS WITH STYLIZED ANIMALS

Colombia, ca. 1000 to 1400 CE

Embossed with geometric and figural designs, quite probably depicting monkeys, pierced for suspension.

Size: 3¼ inches D; 20 grams total. Ex Jerrie Cobb Foundation

24. FOUR NARIÑO GOLD CIRCULAR APPLIQUÉS

Colombia, Capulí region, ca. 1000 to 1400 CE

Each disc, convex with rounded center and beaded perimeter, is pierced for suspension.

Sizes: 2¾ to 3½ inch D + custom presentation mount. 13.6 grams to 14.2 grams each. Ex Jerrie Cobb Foundation

25. NARIÑO GOLD CIRCULAR DISC WITH HUMAN HEAD

Colombia, ca. 1000 to 1400 CE

A heavy gold disc with human face displaying coiffure and ear ornaments, within a circular framework. Pierced for suspension.

Size: 5¼ inches D; 39 grams. Ex J Cobb. Ex Sotheby's NY

27. NARIÑO GOLD CIRCULAR DISC DEPICTING A COCA CHEWER

Colombia, ca. 1000 to 1400 CE

A sizeable gold disc with human face displaying coiffure, ear ornaments, bulge in cheek, within a circular framework. Pierced for suspension.

Size: 3¾ inches D; 23.5 grams. Ex Jerrie Cobb Foundation

26. NARIÑO GOLD CIRCULAR DISC WITH MONKEYS

Colombia, ca. 1000 to 1400 CE

Flat hammered gold disc with twin monkeys embossed opposite a medial line. Pierced for suspension.

Size: 4½ inches D; 34.7 grams. Ex Jerrie Cobb Foundation

Alternate view

28. CALIMA GOLD TWEEZERS

Colombia, ca. 500 to 800 CE

The tool made of thick, hammered, high karat, yellow gold in a curved shape culminating in an ovoid tweezers head.

Size: 1¼ inches L; 9.4 grams. Ex Poway, California collection

29. THREE MOCHE GOLD APPLIQUÉ DISCS WITH WARRIORS

North Coast Peru, ca. 400 to 600 CE

Circular pierced appliqué discs with standing figures, each holding weapons and wearing belts and headdresses and within a border with raised hubs. Each disc is pierced for attachment.

Size: each disk measures 3 inches D; total 58.8 grams. Ex Lawrence C. Witten II, Florida collection. Acquired 1980s

30. TAIRONA GOLD ALLOY CREATURE LABRET (LIP PLUG)

Colombia, ca. 800 to 1400 CE

A cast copper and gold alloy of a lizard-like headed creature expelling a bifurcated plume. Fine filigree work and details. Loop holes for attachment.

Size: 1% inches L; 4.9 grams. Nice surface oxidation. Ex Poway, California collection

31. MOCHE GOLD APPLIQUÉ OF A DEITY HEAD

North Coast Peru, ca. 400 to 600 CE

A hollow pierced ornament in the form of a face with grimaced expression and little owls all around. Once inlaid.

Size: 1% inches H; 7.3 grams. Ex W Steinberg collection, London

32. PAIR OF CHIMÚ GOLD APPLIQUÉS: MUSICIANS AND ATTENDANTS

North Coast Peru, ca. 600 to 1200 CE

Two near matched annealed sheet gold ornament groups, each depicting a central figure with a headdress, tunic, earrings, and nose ring holding bells in each hand, flanked by two smaller figures with large headdresses/crowns. Cut and appliqué construction.

Size: 2 inches W x 2 inches H. Ex Darien, Connecticut private collection

33. CHIMÚ DISC SHAPE OPENWORK GOLD EAR ORNAMENT

North Coast Peru, ca. 600 to 1200 CE

A large round pendant depicting a central monkey deity with large headdress, flanked by two monkeys with staffs, top of one monkey missing.

Size: 3¼ inches D.

Ex Darien, Connecticut private collectic

34. CHIMÚ GOLD **REPOUSSÉ BOWL**

North Coast Peru, ca. 600 to 1200 CE

Ornately decorated with four repoussé panels and borders with monkeys, birds, felines and with stippling motifs. Often these were found placed on the head, like helmets, in elite burial settings.

Size: 4 inches D; 12.6 grams. Provenance: Jerrie Cobb Foundation; Ex Sotheby's NY

35. VICÚS GOLD TWEEZERS WITH **ELEGANT SPIRALS**

North Coast Peru, ca. 300 BCE to 300 CE

An elegant nose ornament of crescent shape with four wire spirals expertly soldered on each end.

Size: 6 inches W; 36.7 grams. Ex New York private collection

36. INCA GOLD MASK

Southern Highlands of Peru, ca. 1200 to 1300 CE

A beaten sheet of gold with protruding nose and diamond shaped eyes. There are 20 punched holes around perimeter which was used to sew the mask to a mummy bundle for the afterlife. Traces of the original cinnabar on the surface.

37. LAMBAYEQUE SILVER MASK

North Coast Peru, ca. 800 to 1100 CE

A flattened hammered mask with large slanted eyes, long ears with flares, protruding nose and with applied danglers. According to the Metropolitan Museum of Art, many Andean peoples placed masks as false faces on the mummy bundles of important individuals. Depending on the status and wealth of the deceased, the masks could be of wood, ceramic, or cloth; those of the most powerful were of gold and silver.

Size: 12 inches W x 8 inches H; 88 grams. Ex G. Evans, Massachusetts

38. LAMBAYEQUE SILVER **EAR SPOOLS**

North Coast Peru, ca. 800 to 1100 CE

Matched pair of large silver ear spools, each decorated in relief with a stylized spider with a small bird in its stomach.

Size: 2¼ inch D. each; 58.7 grams. Ex Jean-Eugene Lions collection, Geneva, Switzerland, no #913

39. INCA SILVER KERO

Peru, ca. 1200 to 1400 CE

Deep hammered wide rim vessel with head in high relief, welldefined ears and necklace, strong nose and almond-shaped eyes.

Size: 7 inches H; 120 grams. Ex Adam Hutter, New York collection

40. MOCHICA COPPER MASK

Loma Negra, Peru, ca. 300 BCE to 300 CE

A well-defined facial mask with realistic features in deep repoussé. Large almondshaped eyes, each with brow outlined and naturalistic regal protruding nose. Original surface with green cupric oxide patination.

Size: 10% inches L. Ex Sotheby's New York, 1972

Published in Alan Lapiner's Art of the Four Quarters.

46

THE MOCHE PEOPLE WERE AMONG THE MOST SKILLED AND INNOVATIVE METALSMITHS IN THE AMERICAS. THE MOCHE VALUED COPPER HIGHLY AND PLACED COPPER ITEMS IN IMPORTANT BURIALS AS EVIDENCED IN RECENTLY EXCAVATED TOMBS AT THE SITE OF SIPÁN."

-Heidi King The Spirit of Ancient Peru

41. VICÚS SILVER CAT HEAD ORNAMENT

Peru, ca. 100 BCE to 400 CE

A thick sheet of copper gold alloy in the form of a feline face maskette depicted with rounded perked ears, round low-relief eyes and nose with perforated nostrils, open toothy mouth.

Four perforations around the outer rim for attachment.
Size: 4 inches H x 3% inches W.
Ex New York collection, acquired in the 1970s

42. MOCHE COPPER JAGUAR MASKETTE

Loma Negra, Peru, Early to Middle. Moche, ca. 300 BCE to 300 CE

A hammered maskette, probably a center piece for a diadem or headdress, depicting a jaguar with rounded perked ears, shell inset teeth and eyes.

Size: 1% inches H. Ex Blum Antiques, New York, acquired in the 1980s

COLOMBIA & ECUADOR

Major Pre-Columbian Sites

PERU, BOLIVIA & CHILE

Major Pre-Columbian Sites

BIBLIOGRAPHY

Abel-Vidor, Suzanne. Between Continents / Between Seas: Pre-Columbian Art of Costa Rica. Harry N. Abrams, 1981.

Bray, Warwick. Gold of El Dorado. London, England: Benson & Hedges and Times Newspapers Limited, 1978.

Emmerich, André. Sweat of the Sun and Tears of the Moon: Gold and Silver in Pre-Columbian Art. Seattle: University of Washington Press, 1965.

Gallo, Miguel Mujica. The Gold of Peru: Masterpieces of Goldsmith's Work of Pre-Incan and Incan Time and The Colonial Period. Germany: Aurel Bongers Recklinghausen, 1959.

Grewenig, Meinrad Maria and Alvarez-Calderón, Andrés. *Inca Gold: 3000 Years of Advanced Civilisation–Masterpieces from Peru's Larco Museum.* Heidelberg, Germany: Volklinger Hutte, 2004.

Jones, Julie and King, Heidi. Gold of the Americas. New York, New York: The Metropolitan Museum of Art, 2005.

Jones, Julie, ed. The Art of Pre-Columbian Gold: The Jan Mitchell Collection. Boston: New York Graphic Arts Society, Little, Brown and Company, 1989.

McEwan, Colin, ed. Pre-Columbian Gold: Technology, Style and Iconography, London, 2000. 272 pp. Papers from a conference held in May 1996.

Reichel-Dolmatoff, Gerardo. Goldwork and Shamanism: An Iconographic Study of the Gold Museum. Columbia: Compania Litografica Nacional S. A., 1988.

Tushingham, A.D. Gold for the Gods: A Catalogue to an Exhibition of Pre-Luca and Luca Gold and Artifacts from Peru, Ontario, Canada: Royal Ontario Museum. 1976.

Wardwell, Allen. The Gold of Ancient America. Boston: Museum of Fine Arts, 1969.

Art for Eternity is a leading New York City brick and mortar gallery specializing in classical antiquities, pre-Columbian and ethnographic art. We are proud to have helped so many of our clients build important private collections. We recently celebrated our 25th year in business, and pride ourselves on superb connoisseurship, communication and customer satisfaction. If you have not already done so, please visit us online at www.artforeternity.com, a dynamic, ever-changing selection of choice objects.

Our gallery is actively seeking to purchase fine quality ancient and ethnographic art with good collection history. We are interested in individual objects and whole collections. We are fortunate to be custodians of cultural property. We believe in preserving, studying, and conserving artifacts for generations to come and we take our job seriously. Please visit, call, or email us with photos.

Art For Eternity is also a specialist appraisal firm. Howard Nowes, director of the gallery, is a certified member of the Appraisers Association of America as a specialist in ancient, pre-Columbian and ethnographic art. He knows the nuances of US and global marketplaces for such property, and is fluent in Uniform Standards of Professional Appraisal Practice (USPAP) methodology. He writes in-depth reports for estates, IRS donations and insurance, giving peace of mind and spot-on valuations to individuals, museums, insurance companies, and institutions.

All objects are guaranteed authentic. They come with a typed invoice, signed by our director, the objects described, measured, and photographed with all the relevant collection and provenance history. We highly recommend that you check the availability of objects to avoid disappointment. All items are unique and subject to prior sale and price changes. Condition reports and provenance are available upon request. Sizes are for objects only. Mounts and bases add additional height to the objects. All prices are in US dollars. Freight charges are additional. We accept payment made by American Express, Visa, MasterCard, personal checks, PayPal, money orders, and bank wires. Items are shipped immediately upon clearance of funds. New York residents must add 8.875% Sales and Use Tax.

SPRING 2017

Howard Nowes, Director
Dara Mayers, Associate Director
Leah Montalto, Associate Director
Eisley Constantine, Gallery Assistant
Adam Nadel, Photographer
Peter Sheehan, Webmaster
Alex Cox, Graphic Designer

Art for Eternity 303 East 81st Street New York, NY 10028 hnowes@gmail.com t: (212) 472-5171 m: (917) 733-4165 www.artforeternity.com

35

303 East 81st Street New York, NY 10028 www.artforeternity.com