

Alexander Geurds

Funeraire materiële cultuur in pre-Spaans Panama

Sociaal geheugen en legitiem leiderschap¹

In dit artikel wordt graf- en dodencultus in pre-Spaans Panama besproken. Welke conclusies kunnen we trekken uit het archeologische materiaal, dat vanaf de jaren twintig van de vorige eeuw is blootgelegd, en de Spaanse bronnen uit de begintijd van de kolonisatie van dit gebied?

Inleiding

De periode van meer dan elfduizend jaar sinds de eerste personen vanuit het Noorden naar de landengte van Panama trokken, tot aan hun afstammelingen die het eerste contact hadden met Europeanen, komt overeen met de pre-Spaanse tijd, dat wil zeggen alles wat plaatsvond voor de Spaanse kolonisatie. Het komt ook overeen met de prehistorie; een term die in het kader van de historische wetenschappen verwijst naar het gebrek aan schriftelijke documentatie. In tegenstelling tot andere Midden-Amerikaanse culturen, zoals de Azteken, Maya en Zapoteken, beschikten de pre-Spaanse inwoners van Panama niet over schriftsystemen, zodat in deze bijdrage over voorouderverering zal blijken dat veel van het soort informatie ontbreekt dat gewoonlijk toegepast wordt in de geschiedenis (zoals namen van personen, goden, planten en dieren, data en beschrijvingen van opmerkelijke gebeurtenissen en verslagen van astronomische kennis). Natuurlijk betekent dit niet dat door te leven in kleine gemeenschappen met eenvoudige huizen in plaats van grote verstedelijkte centra, deze gemeenschappen het daarmee aan esthetiek, wijsheid en geloofstelsel ontbrak. Het tegendeel is het geval. De bewoners van dit gebied bereikten een geavanceerde technische vaardigheid om prestigeobjecten te vervaardigen waarbij goud, jade, aardewerk, hout, been, ivoor en vulkanisch steen gebruikt werden. Er was sprake van een

1 Dit artikel is tot stand gekomen binnen het kader van het door NWO gesubsidieerde onderzoeksprogramma 'Communicating communities' onder leiding van Prof. Dr. Corinne Hofman. De auteur dankt haar en alle betrokkenen bij dit project voor stimulerende discussies over het pre-Spaanse verleden van Centraal Amerika.

complex geloofstelsel met betrekking tot sociale, rituele en luxe objecten. De ontdekking van een vindplaats met een uitzonderlijk grote concentratie van deze materialen telt tot op de dag van vandaag als een van de rijkste archeologische vondsten ooit gedaan in Noord-, Midden-, en Zuid-Amerika.

Archeologie in Panama

Tot voor kort was archeologisch onderzoek in Panama zeer beperkt. Veel van de kennis over de Panamese prehistorie komt voort uit archeologisch onderzoek van graven. Wanneer we kijken naar het vroegste archeologisch onderzoek dan blijkt daaruit een nadruk op de esthetiek van de materiële cultuur aangetroffen in grafcontexten. Bijgevolg heeft de systematische documentatie van artefacten en het gecontroleerd verzamelen van archeologische gegevens hier sterk onder geleden. Daarnaast kunnen we de alomtegenwoordige grafrovers toevoegen aan de problemen rond de archeologische interpretatie van voorouderverering in Panama. De plundering van pre-Columbiaanse artefacten, in het bijzonder uit grafcontexten, was *common practice* in grote delen van Centraal-Amerika, waaronder Panama, en gaat terug tot de tijd van de Spaanse verovering.²

In recente jaren is de archeologische interesse in Panama echter aanzienlijk toegenomen en is, parallel daaraan, het doel van veel onderzoek veranderd. De drijfveren voor archeologisch onderzoek zijn gewijzigd van het verzamelen van chronologische informatie en beschrijvingen van cultuur, naar een begripsvorming rond de sociale betekenis van culturele fenomenen. Een overzicht van de huidige vraagstukken binnen de archeologie van Panama bevestigt dit. Gekeken wordt naar concepten als macht, status, ritueel, symboliek, iconografie, en vooral naar hoe deze verschillende culturele elementen leidden tot de grote, dichtbevolkte, en onderling verbonden hoofdmansschappen (*chiefdoms*) gedocumenteerd door Spanjaarden tijdens de eerste contacten in de zestiende eeuw.³

2 Peter Briggs, *Art, death and social order. The mortuary art of pre-Conquest Central Panama* (Oxford 1989); Richard Cooke e.a., 'Rasgos mortuorios y artefactos inusitados de Cerro Juan Diaz, una aldea Precolombina del Gran Coclé (Panama Central)', *La Antigua (Panama)* 53 (1998) 127-196.

3 Voor voorbeelden zie: Richard Cooke, 'Rich, poor, shaman, child. Animals, rank, and status in the Gran Coclé Culture area of pre-Columbian Panama' in: W. van Neer en A. Ervynck ed. *Behavior behind bones* (Liverpool 2003) 271-284; Mikael Haller, *Asiento Viejo and the development of the Rio Parita chiefdom, Panama* (Pittsburgh 2008); Mary Helms, *Ancient Panama* (Austin 1979); Olga Linares, *Ecology and the arts in ancient Panama. On the development of social rank and symbolism in the Central Provinces* (Washington DC 1977).

Zowel in de archeologie als in de Spaanse historische documenten speelt informatie over grafcontexten en rituelen een centrale rol bij het verbeteren van de begripsvorming rond de pre-Spaanse samenlevingen in het oude Panama. Middels opgravingen zijn zowel gehele begraafplaatsen als individuele graven gedocumenteerd in vooral het centrale gedeelte van Panama. Spaanse documenten bieden daarbij gedetailleerde beschrijvingen van begravingsgewoontes als onderdeel van voorouderverering. Opgravingen van menselijke resten en materiële cultuur uit grafcontexten in Panama, daterend uit verschillende tijdperiodes, hebben bijgedragen aan de kennis over belangrijke ontwikkelingen in levenswijze en sociale organisatie.⁴ In deze bijdrage zal de nadruk liggen op de periode tussen 700 en 1100 n.Chr. Gedurende deze tijd zien wij vele aanwijzingen voor de herdenking van sociale hiërarchie door middel van uitgesproken uitingen van een elitaire identiteit. De vraag is hoe deze invulling van leiderschap zich verhoudt tot het lokale sociale geheugen.

Begravinggebruiken in Panama

Tussen 200 v.Chr. en 750 n.Chr. is een duidelijke toename herkenbaar in de complexiteit van graven en hun grafgiften. Er lijkt sprake van een steeds grotere ongelijkheid in de rijkdom van bepaalde graven ten opzichte van andere, waarbij vooral de toename in kwantiteit en kwaliteit van grafgiften opvalt.⁵ Op basis van deze veranderingen kunnen bepaalde conclusies getrokken worden aangaande de voorzichtige opkomst van statusdifferentiatie in de nog steeds voornamelijk egalitaire gemeenschappen in Panama en de wijze waarop deze individuen herdacht werden.⁶

Vanaf 750 n.Chr. zijn er in graven duidelijke aanwijzingen voor het bestaan van een complexe sociale organisatie in Panama. Graven op de vindplaats Sitio Conte (750 tot 950 n. Chr.) geven de meest gedetailleerde informatie hierover.⁷ Centraal in de interpretatie van deze gegevens van elite-graven zijn beschrijvingen opgesteld door Spanjaarden die getuige waren van voorouderverering. Deze hebben uitspraken gedaan over de sociale organisatie

4 Samuel Lothrop, *Concle. An archaeological study of central Panama, Part 1 and 2* (Washington DC 1937, 1942).

5 Peter Briggs, *Art, death and social order. The mortuary arts of pre-Conquest central Panama* (Oxford 1989) 62.

6 Richard Cooke, 'Who crafted, exchanged, and displayed gold in Pre-Columbian Panama' in: J. Quilter en J. Hoopes ed., *Gold and power in ancient Costa Rica, Panama and Colombia* (Washington DC 2003) 91-158.

7 John Ladd, *Archaeological investigations in the Parita and Santa Marias zones of Panama* (Washington DC 1964).

in bredere zin op het moment van contactleggen aan het begin van de zestiende eeuw. Het grote aantal overeenkomsten tussen de graven van een vindplaats als Sitio Conte met de Spaanse beschrijvingen van begravingpraktijken is zo opmerkelijk dat dit tot de conclusie heeft geleid dat de door de Spanjaarden beschreven sociale hiërarchie al sinds 700 n. Chr. bestond.⁸ Dit heeft verder ten gevolg gehad dat de vindplaats Sitio Conte is gaan fungeren als een eikpunt voor de omgang met voorouders en de relatie met sociale organisatie in heel pre-Spaans Centraal-Amerika. Vergelijkbaar complexe en rijke vindplaatsen als Sitio Conte zijn tot op heden nog niet gedocumenteerd.

Foto impressie van de opgraving op Sitio Conte begin jaren 30. Bron: Samuel Lothrop, *Cocle, Part 1* (Peabody 1937) 34.

Sitio Conte werd ontdekt na ongeveer 1000 jaar verborgen te zijn gebleven onder het grondoppervlak. De meanderende loop van de Río Grande rivier begon toen archeologisch materiaal bloot te leggen dat tot een aanzienlijke revisie zou leiden van de kennis over de pre-Spaanse geschiedenis van Panama. In 1927 werden menselijke botfragmenten, aardewerk en gouden voorwerpen gevonden langs de oevers van de Río Grande. Deze gebeurtenis leidde tot de ‘ontdekking’ van Sitio Conte, waarbij al gauw duidelijk werd dat het om een begraafplaats ging.⁹ Sitio Conte zou de eerste vindplaats worden die met een aanzienlijk budget volgens de toen geldende archeologische methodieken opgegraven kon worden. Het Peabody Museum van Harvard startte het project tussen 1930 en 1933, dat onder leiding stond van de Amerikaanse onderzoeker Samuel Lothrop. In 1936 werden de opgravingen voortgezet door de University of Pennsylvania onder leiding van John Alden Mason.¹⁰ De graven bevatten een grote hoeveelheid aan gouden sieraden en voorwerpen ten behoeve van lichamelijke decoratie zoals kettingen, hangers en neusringen, polychroom

8 Winifred Creamer and Jonathan Haas, ‘Tribe versus chieftdom in Lower Central America’, *American Antiquity* 50 (1985) 738-754.

9 Patricia Hearne en Robert Sharer, *River of gold. Precolumbian treasures from Sitio Conte* (Philadelphia 1992).

10 John Alden Mason, ‘Gold from the grave’, *Archaeology* 165 (1941) 261-263; John Alden Mason, ‘New excavations at the Sitio Conte, Concle, Panama’, *Proceedings of the 8th American Scientific Congress* 2 (Washington DC 1942) 103-107.

beschilderd aardewerk versierd met complexe iconografie, benen en ivoren beeldjes, stekels van de pijlstaartrog, pijlpunten, wapens en andere gebruiksvoorwerpen. Deze grafgiften behoren tot de meest extravagante die archeologisch gedocumenteerd zijn in Centraal Amerika en de vindplaats trok dan ook snel een grote hoeveelheid aandacht van wetenschappers.

Op basis van de Sitio Conte gegevens kan gesteld worden dat het archeologische bestand van de prehistorie in Panama beduidende verschillen in de omgang met de voorouders laat zien, waarbinnen echter wel sprake is van een gedefinieerde culturele traditie. De archeologische sporen in en rond graven geven inzicht in een overgang van vroege egalitaire dorpen naar een samenleving met formele sociale rangen en standen. De toenemende verschillen in de distributie en het tonen van rijkdom in graven versterken het idee van deze sociale ongelijkheid. Het is lichtelijk ironisch dat het juist de gedetailleerde Spaanse verhalen zijn die vertellen over culturele tradities en de sociaal-politieke organisatie van deze nederzettingen ten tijde van de zestiende eeuw. Deze teksten blijken, net als op andere locaties op het Amerikaanse continent, een fundamentele bijdrage te leveren aan de interpretatie van deze prehistorische materiële cultuur.

Spaanse beschrijvingen van voorouderverering

Deze historische bronnen beschrijven een zestiende-eeuws Panama gekenmerkt door een landschap met her en der dorpsgemeenschappen, politiek aangestuurd door hoofdmannen, veelvuldige allianties en conflicten tussen dorpen, intensieve handel op regionaal niveau en complexe gebruiken rond begrafenissen.¹¹

Bestaande overzichten van deze Spaanse historische bronnen geven inzicht in de principes van de sociale organisatie van de inheemse gemeenschappen in Panama.¹² Panamese hoofdschappen bestonden uit een sociaal-politieke organisatie met een hoofdman als heerser (*quevis*) die tevens beschreven wordt als de voornaamste leider ten tijde van conflictsituaties. Deze leiders heersten vanuit de grotere dorpen (*bohíos*) en stuurden omliggende kleinere dorpsgemeenschappen aan, die op hun beurt weer onder het gezag vielen van lokale hoofdmannen (*sacos*). Verder worden in deze bronnen nog de

11 Pascual de Andagoya, *Narrative of the Proceedings of Pedrarias Davila* (London 1865); Gonzalo de Oviedo y Valdes, *La general y natural historia de las Indias, Islas, y tierra-firme del Mar Oceano* (Managua 1944 [1526]).

12 Samuel Lothrop, *Concle. An archaeological study of central Panama, Part 1 and 2* (Washington DC 1937, 1942).

Geurds

krijgers (*cabras*) vermeld als onderste trap in de sociale hiërarchie. Tenslotte is er sprake van *pacos*, deze sociale klasse wordt door de Spaanse auteurs geïnterpreteerd als slaven en bestond uit personen die gevangen genomen werden tijdens conflicten met rivaliserende *bohíos*.

Aardewerken kruiken met polychrome beschilderingen in de Conte stijl, afkomstig uit diverse graven van Sitio Conte. Bron: Samuel Lothrop, *Cocle, Part 2* (Peabody 1942) 120.

De Spaanse teksten beschrijven frequent het uitvechten van conflicten als een structureel onderdeel van de Panamese hoofdschappen, in de zin dat het bijdroeg aan sociale en politieke mobiliteit. Bewezen dapperheid op het slagveld was een middel om te stijgen in de sociale echelons van de gemeenschap. Vaardigheid en moed waren bewonderde kwaliteiten en krijgers die moed toonden werden beloond met hogere militaire titels. De hogere sociale status van onderscheiden krijgers werd vervolgens erkend door de *quevis* door het verlenen van grond.¹³

Het sociale prestige van de elite werd vertaald in de omvang van hun rituele behandeling na de dood. De grafrituelen van de politieke elite waren doordrenkt met symbolische verwijzingen naar de macht van het individu, hun prestaties en hun inherente verheven waarde.¹⁴ Op zeer sprekende wijze blijkt uit het ooggetuigenverslag van Gaspar de Espinosa de correlatie tussen sociale status en grafrituelen. Deze Spaanse veroveraar beschrijft de begrafenis van de hoofdman Parita, een *quevis* die politieke controle had bereikt over een groot deel van centraal zuidelijk Panama (specifiek het Azuero schiereiland).¹⁵

13 Pascual de Andagoya, *Narrative of the Proceedings of Pedrarias Davila* (London 1865); Elsa Redmond, 'External warfare and the internal politics of Northern South American tribes and chiefdoms' in: Elisabeth Brumfiel en John Fox ed., *Factional competition and political development in the New World* (Cambridge 1994) 44-54; Olga Linares, *Ecology and the arts in ancient Panama. On the development of social rank and symbolism in the central provinces* (Washington DC 1977).

14 Mary Helms, *Ancient Panama* (Austin 1979) 70-77.

15 Gaspar de Espinosa, 'Relación hecha por Gaspar de Espinosa, Alcalde Mayor de Castillo del Oro, Pedrarias de Avila, Lugar Teniente General de aquellas provincias, de todo lo que sucedió en la entrada que hizo en ellas' in: C. Jopling ed., *Indios y Negros en Panama en los Siglos XVI y XVII: Selecciones de los Documentos del Archivo General de Indias* (Antigua 1994) 42-58.

Espinosa beschrijft rond 1519 dat, toen hij en zijn Spaanse troepen het lichaam van deze Parita zagen hangen in een hangmat in de woning van de hoofdman, zijn gedroogde hoofd versierd was met gouden ornamenten en gehuld in katoenen mantels. Espinosa verwijderde daarop deze doeken en zag een lichaam dat hij omschrijft als zijnde bedekt met goud, van een gouden hoofddeksel tot aan gouden enkelbanden. In totaal bestond deze verzameling gouden lichaamsversierselen uit kettingen, cilindrische hulzen voor de armen en benen, platen op de borst en schouders, een helm, een riem, en gouden belletjes.¹⁶ In de Spaanse kronieken worden prominente strijders enkele malen beschreven op deze wijze. Zij dragen dergelijke gouden armaturen in de strijd om zich te onderscheiden van mindere krijgers.¹⁷ De lichamen van twee vrouwen, ook met goud versierd, werden geplaatst naast het lichaam van Parita. De grafrituelen rond de begrafenis van deze hoofdman illustreren de traditie van het gezamenlijk begraven van meerdere individuen in grafrituelen rond personen van hoge sociale status in de inheemse gemeenschappen van het pre-Spaanse Panama. Het rituele proces van Parita betrof verder nog het offeren van twintig krijgsgevangenen en de zoon van een rivaliserende hoofdman.

Als zodanig kon het feitelijke begraven in combinatie met de rituele invulling een langgerekt proces zijn, waarbij de rituele elementen tot vier dagen konden duren. Tijdens dit proces werden de macht en karaktereigenschappen van de hoofdman gevierd door middel van rouwceremonies. Deze ceremonies namen de vorm aan van het zingen van liederen, dansen, feesten en het consumeren van grote hoeveelheden alcoholhoudende drank. In de pracht en praal van deze grafrituelen wordt de overledene herdacht met behulp van waardevolle bezittingen, zoals hun persoonlijke wapens.¹⁸

Spaanse historische bronnen zijn mede door dit soort beschrijvingen een centraal onderdeel geworden in de interpretatie van grafrituelen. De getuigenissen uit de zestiende eeuw zijn weliswaar niet zonder hun problemen

16 Olga Linares, *Ecology and the arts in ancient Panama. On the development of social rank and symbolism in the central provinces* (Washington DC 1977) 76.

17 Richard Cooke, 'Rich, poor, shaman, child. Animals, rank, and status in the Gran Coclé Culture area of pre-Columbian Panama' in: W. van Neer en A. Eryvncx ed., *Behavior behind bones* (Liverpool 2003) 271-284.

18 Gonzalo de Oviedo y Valdes, *La general y natural historia de las Indias, Islas, y tierra-firme del Mar Oceano* (Managua 1944 [1526]) 156; Pascual de Andagoya, *Narrative of the Proceedings of Pedrarias Davila* (London 1865); Gonzalo de Oviedo y Valdes, *La general y natural historia de las Indias, Islas, y tierra-firme del Mar Oceano* (Managua 1944 [1526]) 395.

en dienen gelezen te worden met een kritisch deconstruerend oog, maar het lijkt waarschijnlijk dat de beschreven tradities diepe wortels bezitten in de pre-Spaanse culturele ontwikkeling van Panama. Deze gewoontes kenden een aanzienlijke continuïteit ten tijde van het Spaanse koloniale bewind. Ruim een eeuw na de beschrijvingen van Gaspar de Espinosa, illustreert de Vlaamse priester Adriaan Ufeldre grafrituelen die verricht werden voor bepaalde personen bij de Ngawbe (Guaymí). Ufeldre verbleef bij de Ngawbe tussen 1622 en 1637. De Ngawbe waren woonachtig in het noordwestelijke deel van Panama waar Columbus meerdere keren aanmeerde tijdens zijn vierde reis in 1502.¹⁹ Het ritueel dat deze priester beschrijft, bestond uit drie afzonderlijke fasen: te beginnen met de verdroging door middel van roken van het lichaam, gevolgd door begraven, en uiteindelijk het opgraven en tentoonstellen van de bewaard gebleven overblijfselen. De overeenkomsten met Espinosa's beschrijving zijn ook hier sterk. De gegevens uit archeologische projecten ten aanzien van graven in Panama, in het bijzonder die van de vindplaats Sitio Conte, laten opmerkelijke parallellen zien met bovengenoemde beschrijvingen uit de zestiende-eeuwse Spaanse kronieken en de zeventiende-eeuwse aantekeningen van Ufeldre.

Herdenking van leidersfiguren

De Sitio Conte begraafplaats werd aangelegd en gebruikt tussen 750 en 950 n.Chr. en heeft een omvang van 3 tot 4 hectares. Het lijkt erop dat deze plaats zelf niet intensief bewoond werd aangezien de sporen van bewoning van deze plek zeer beperkt zijn zowel voor (200 tot 750 n.Chr.) als na (950 tot 1100 n.Chr.) de gebruikperiode van de begraafplaats. De opgravingen van Lothrop resulteerden in meer dan 100 graven die minimaal 201 personen bevatten. Uit de leeftijd- en geslachtsbepaling van de begraven individuen bleek Sitio Conte kenmerken te hebben die afwijken van alle andere begraafplaatsen in de regio. Afgezien van de individuen waar leeftijd en geslacht niet van kon worden geïdentificeerd, is door middel van osteologische analyse vastgesteld dat het bij 98,7% ($n = 155$) van de personen om volwassenen gaat.²⁰ Slechts twee niet-volwassenen vormen de resterende 1,3%. Een tweede opvallende kenmerk van Sitio Conte is dat 75% ($n = 62$) van de individuen waarbij het

19 Philip Young, *The Ngawbe. Social and economic organization of the Western Guaymí of Panama* (Chicago 1968).

20 Osteologie is de studie van botmateriaal en de opbouw van het skelet. Naast geslachtsbepaling wordt het binnen de archeologie toegepast voor constatering van mogelijke ziektes, voedselpatronen of genetische aandoeningen.

geslacht kon worden vastgesteld, het om mannen blijkt te gaan, en slechts bij 25% ($n = 20$) om vrouwen.²¹

De graven van Sitio Conte worden merendeels niet gekenmerkt door individuele begrafenissen, maar door collectieve graven. Ruim 60% van de gedocumenteerde individuen werd gevonden in slechts 18 graven. Het aantal personen in elk graf varieert van 4 tot 24 in aantal, waarbij frequent de persoon van hoge sociale status vrij eenvoudig kan worden geïdentificeerd door zijn zittende positie in het centrum van het collectieve graf.²² Veel van de secundaire personen in de graven werden beschreven als languit liggend op de buik. De aard en de positionering van de individuen in de Sitio Conte graven heeft Lothrop als eerste ertoe gebracht de analogische vergelijking te maken naar de zestiende-eeuwse Spaanse beschrijvingen van elite begrafenissen in het centrum van Panama. Grafrituelen in begrafenissen van hoofdmannen omvatten zowel het offeren en begraven van krijgsgevangenen als het mede begraven van de vrouwen van de hoofdman.²³ Hoewel deze analogische verklaring van Lothrop een betrekkelijk breed aanvaarde interpretatie is geworden, blijkt uit historische bronnen dat het bij deze begeleidende individuen ook om gebalsemde voorouders zou kunnen gaan die waren opgeslagen in speciale funeraire structuren.

Patronen uit documenten en materiële cultuur

Er zijn opvallende gelijkenissen tussen Sitio Conte en de beschrijvingen in de Spaanse bronnen, in het bijzonder de al genoemde grafgiften voor Parita, en de materiële cultuur gedocumenteerd in de graven van Sitio Conte. Graf 26 kan hier kort als illustratie voor dienen.²⁴ Graf 26 is het grootste graf van Sitio Conte in termen van ruimte, aantal begraven individuen en diversiteit

21 Peter Briggs, *Art, death and social order. The mortuary art of pre-Conquest Central Panama* (Oxford 1989) 72.

22 Samuel Lothrop, *Concle. An archaeological study of central Panama, Part 1* (Washington DC 1937); Richard Cooke, 'Rich, poor, shaman, child. Animals, rank, and status in the Gran Cocle Culture area of pre-Columbian Panama' in: W. van Neer en A. Eryvncck ed., *Behavior behind bones* (Liverpool 2003) 271-284.

23 Gaspar de Espinosa, 'Relación hecha por Gaspar de Espinosa, Alcalde Mayor de Castillo del Oro, Pedrarias de Avila, Lugar Teniente General de aquellas provincias, de todo lo que sucedió en la entrada que hizo en ellas' in: C. Jopling ed., *Indios y Negros en Panama en los Siglos XVI y XVII. Selecciones de los Documentos del Archivo General de Indias*, (Antigua 1994) 42-58.

24 Samuel Lothrop, *Concle. An archaeological study of central Panama, Part 1 and 2* (Washington DC 1937) 269-277.

Geurds

aan grafgiften. Op verschillende lagen van platte stenen en gebroken aardewerk werden de lichamen van 21 personen geplaatst, in liggende positie op de buik. Deze lichamen vormden de basis waarop een persoon van hoge status werd gezet. Het grafkostuum van deze man bestond uit gouden manchetten en armbanden, gouden reliëf borstplaten, gouden kralen, belletjes en benen hangers. Deze gouden voorwerpen die het lichaam van de overledene bedekten, vertonen een opmerkelijke gelijkenis met het grafkostuum van de *quevis* Parita, zoals beschreven door Gaspar de

Onderste deel van Graf 26 met meer dan 20 individuen, Individu 12 is de persoon van hoge status. Bron: Samuel Lothrop, *Cocle, Part 1* (Peabody 1937) 50.

Espinosa. Bovendien was naast Graf 26 ook het voornaamste individu in Graf 5 op een vergelijkbare wijze getooid. Ook werd er in dit graf, naast de gouden armbanden, manchetten en platen, een gouden helm gedocumenteerd vergelijkbaar in detail met de helm van Parita. Net als tijdens hun leven, dienden deze objecten ook na hun dood als uiterlijke kenmerken van status. Deze werden gedragen tijdens momenten van strijd door de hoofdmannen en beste krijgers als een identificatiemiddel ten aanzien van hun machtspositie jegens hun eigen troepen, evenals voor de tegenstander van dat moment.

Vergelijkbaar met de opvallende uitingen van sociale status door middel van gouden en benen sieraden, vertellen Spaanse documenten eveneens dat bij gevangen genomen krijgers de snijtanden verwijderd werden om hun lage sociale positie in de gemeenschap herkenbaar te maken.²⁵ Een mogelijke parallel in Sitio Conte is een individu in Graf 38. Deze man werd gevonden met clusters van tenminste 53 geperforeerde menselijke tanden die mogelijk ooit een halsketting vormden. Lothrop heeft gesuggereerd dat deze kettingen gedragen konden worden als een symbool van dapperheid en overwinning tijdens conflicten.²⁶

25 Pascual de Andagoya, *Narrative of the Proceedings of Pedrarias Davila* (London 1865); Gonzalo de Oviedo y Valdes, *La general y natural historia de las Indias, Islas, y tierra-firme del Mar Oceano* (Managua 1944 [1526]) 28-35.

26 Samuel Lothrop, *Concle. An archaeological study of central Panama, Part 1 and 2* (Washington DC 1937) 288.

Rituele helm van bladgoud (gewicht 224 gram) aangetroffen op schedel van gezeten individu in Graf 5. Bron: Samuel Lothrop, *Cocle, Part 1* (Peabody 1937) 135.

De Spaanse veroveraars beschrijven hoe de stekel van de pijlstaartrog gebruikt werd als een middel om snel ontstekende wonden toe te brengen.²⁷ Haaiantanden, ook gevonden in grote hoeveelheden, worden beschreven in bronnen als onderdeel in de strijd door ze te verwerken in houten knuppels en lansen.²⁸

Spaanse documenten schetsen een samenleving waarin conflicten frequent voorkwamen. Omdat dapperheid in de strijd diende als een middel voor verbetering van de sociale positie, zijn de kwaliteiten die betrekking hebben op een dergelijk succes zoals felheid, agressie, moed en kracht, geïdentificeerd in de materiële cultuur van de Sitio Conte grafgraven. Bij de meest prominente iconografische motieven draait het vaak om roofdieren zoals krokodillen, hamerhaaien, roggen en schorpioenen, dieren die gekenmerkt worden door onder andere bovengenoemde kwaliteiten. Botmateriaal van deze roofdieren wordt slechts hoogst zelden aangetroffen in huiselijke afvalhopen, maar staat centraal in de iconografie van de gedecoreerde grafgraven in Sitio Conte. Deze afbeeldingen, vaak in mensachtige verschijningen, zijn waarschijnlijk zo frequent omdat zij de

27 Gonzalo de Oviedo y Valdes, *La general y natural historia de las Indias, Islas, y tierra-firme del Mar Oceano* (Managua 1944 [1526]) 129.

28 Gaspar de Espinosa, 'Relación hecha por Gaspar de Espinosa, Alcalde Mayor de Castillo del Oro, Pedrarias de Avila, Lugar Teniente General de aquellas provincias, de todo lo que sucedió en la entrada que hizo en ellas' in: C. Jopling ed., *Indios y Negros en Panama en los Siglos XVI y XVII. Selecciones de los Documentos del Archivo General de Indias*, (Antigua 1994) 516-517.

kwaliteiten symboliseren die het meest werden gewaardeerd in de pre-Spaanse gemeenschappen van Panama.²⁹

De analogie tussen Spaanse etnografische beschrijvingen en grafgiften bracht Lothrop tot de conclusie dat de rijkste graven de aanwezigheid van een *sacos* of *quevis* aangaven en de minder rijke graven zouden toebehoren aan een lagere hoofdman, de *cabras*. Voor Lothrop was dus de specifieke inrichting van een graf gekoppeld aan een specifieke sociale functie van de overledene in zijn of haar gemeenschap. Vooral metalen helmen, armbanden en gouden platen waren indicatief voor een hoge sociale rang.³⁰ Lothrop en later ook Alden Mason zagen zoveel betekenis in de gelijkenissen van de analogie dat ze de datering van Sitio Conte bepaalden op slechts 200 jaar voor de Spaanse kolonisatie.

Inmiddels heeft archeologisch onderzoek vastgesteld dat de vindplaats dateert van ongeveer 750 tot 950 n.Chr.³¹ Deze herziening in de chronologie was cruciaal voor de begripsvorming over de inheemse culturele ontwikkeling in Panama, aangezien er nu al 800 jaar eerder sprake was van het bestaan van sociale hiërarchie.³²

De suggestie door Lothrop van een relatie tussen sociale status van een individu en zijn verering door middel van grafgiften bij zijn begrafenis, werd in recente jaren door statistisch onderzoek bevestigd. Door middel van een clusteranalyse van de verdeling van grafgiften tussen graven in Sitio Conte stelde Peter Briggs vast dat de begraafplaats in Sitio Conte inderdaad was voorbehouden aan individuen die een hogere sociale status hadden in een van de omliggende dorpen. De statistische analyse bracht tien clusters van graven naar voren en deze clusters vertegenwoordigen een geleidelijke verdeling van artefacten die een hypothetische piramide vormen. Op de top staan enkele individuen die in staat waren om onvergelykbare hoeveelheden prestigieuze objecten te vergaren. De analyse van de verdeling van grafgiften laat een 'additive pattern' van statuserkenning zien, zoals Briggs

29 Richard Cooke, 'Rich, poor, shaman, child. Animals, rank, and status in the Gran Coclé Culture area of pre-Columbian Panama' in: W. van Neer en A. Ervynck ed., *Behavior behind bones* (Liverpool 2003) 271-284.

30 Mikael Haller, *Asiento Viejo and the development of the Rio Parita chiefdom, Panama* (Pittsburgh 2008).

31 Richard Cooke, Luis Sanchez en Koichi Udagawa, 'An update on recent excavations and new radiocarbon dates for associated pottery styles' in: Colin McEwan ed., *Pre-Columbian Gold* (Chicago 2000) 154-176.

32 Richard Cooke, 'Archaeological research in Central and Eastern Panama. A review of some problems' in: Frederick Lange en Doris Stone ed., *The archaeology of Lower Central America* (Albuquerque 1984) 263-302.

dit noemt. Het patroon werkt als volgt: hoe hoger de sociale status van het individu, des te groter de hoeveelheid én diversiteit aan categorieën van objecten die hij bezat.³³ Bepaalde categorieën waren beperkt tot de rijkste en meest uitgebreide graven. De graven met de individuen van de hoogste sociale status bleken te bestaan uit dezelfde soorten grafgiften als de graven van sociaal minder invloedrijke individuen, maar ook uit unieke voorwerpen en materialen. Tenslotte zijn de meest rijke graven ook groter, dieper en met grotere aantallen begeleiders.

Lothrop's oorspronkelijke opmerkingen dat gouden helmen, armbanden en platen kunnen worden gezien als indicatoren van hoge sociale status worden dus onderbouwd en uitgebreid door de analyse van Briggs. Hij stelde vast dat bepaalde soorten grafgiften uitsluitend geassocieerd waren met de politiek meest belangwekkende personen uit de regio rond Sitio Conte. Niet alleen goud kon fungeren als een indicator van sociale status, maar daarnaast waren er in totaal 25 specifieke categorieën objecten die daarin een rol konden spelen. De aanwezigheid of afwezigheid in combinatie met het absolute aantal van deze objecten geeft de sociale status van de overledene aan. De categorieën die Briggs definieert zijn: steen (hangers, kralen, oordecoraties); metaal (platen, disks, kralen, beeldjes, hangers, oor-decoraties, belletjes, pols- en enkelbanden, ringen, helm); been (hangers, beeldjes, hulzen, kralen); tand (walvis, haai, jaguar, hond, andere dieren); en een restcategorie waaronder slagstanden van de peccari, stekels van de pijlstaartrog en beeldjes van boomhars.

Het belangrijkste verschil in de grafgiften van Sitio Conte in vergelijking met andere begraafplaatsen in Noord-, Midden- en Zuid-Amerika is dat de verdeling van de grafgiften geen accumulerend proces laat zien daar waar dat op Sitio Conte wel het geval is. Dit verschil kan toegeschreven worden aan de al beschreven mogelijkheid om sociale status te verkrijgen en vergroten door moed te tonen tijdens conflictsituaties.

De sociale processen achter status in de gemeenschap, zoals de Spaanse bronnen deze aangeven, tonen het grijsgebied aan tussen 'verkregen' en 'toegeschreven' statusposities in het pre-Spaanse Panama.³⁴ Ofschoon

33 Peter Briggs, *Art, death and social order. The mortuary art of pre-Conquest Central Panama* (Oxford 1989) 138-139.

34 Gaspar de Espinosa, 'Relación hecha por Gaspar de Espinosa, Alcalde Mayor de Castillo del Oro, Pedrías de Avila, Lugar Teniente General de aquellas provincias, de todo lo que sucedió en la entrada que hizo en ellas' in: C. Jopling ed., *Indios y Negros en Panama en los Siglos XVI y XVII. Selecciones de los Documentos del Archivo General de Indias*, (Antigua 1994) 497; Gonzalo de Oviedo y Valdes, *La general y natural historia de las Indias, Islas, y tierra-firme del Mar Oceano* (Managua 1944 [1526]) 130.

Geurds

leiderschapsposities als hoofdman overerfbaar waren, speelden reputatie in de gemeenschap door middel van getoonde moed en durf een cruciale rol bij de legitimatie van leiderschap en toename van status en prestige.³⁵

Zo beschrijft Oviedo y Valdes bijvoorbeeld dat de zonen van *cabras* de status van hun vader bij de geboorte erven, maar dat een dergelijke positie in de gemeenschap enkel behouden kon worden indien zij vaardigheid in de strijd aan konden tonen.³⁶ In het licht van deze beschrijvingen is de archeologisch geobserveerde accumulatie van grafgiften in Sitio Conte indicatief voor een sociale structuur waarin status in de eerste plaats bereikt werd op basis van militaire vaardigheden en succes. Het complete ontbreken van kinderen in de Sitio Conte graven bevestigt eens te meer de grote rol die prestaties hebben gespeeld in het bereiken en handhaven van posities van status en invloed in de dorpsgemeenschappen.

Zestiende-eeuwse Spaanse documenten schetsen verschillende politiek onafhankelijke hoofdmansschappen, onder de controle van individuele leiders, verspreid in Panama in de tijd rond de verovering. Parallellen voor deze vorm van regionale organisatie moeten echter nog ontdekt worden in het lokale archeologische bestand. Sitio Conte is vooralsnog daarmee een hoogst uitzonderlijke vindplaats. De context van grafgiften is zeer divers en uitgebreid en vertelt over een sociale organisatie complexer dan welke andere begraafplaats in Panama dan ook. Verschillende interpretaties proberen het belang van deze uitzonderlijke resultaten te duiden.

Het is mogelijk dat het afwijkende karakter van Sitio Conte voornamelijk te wijten is aan de enorme hoeveelheden plunderingen die voorkomen in de gehele regio en daarmee waarschijnlijk veel bewijs doen verdwijnen van andere vergelijkbare begraafplaatsen. Uit de minder extravagante

Locatie van Graf 4, 5, 7 en 8. Let op de hoge concentratie aan grafgiften en de clustering van de graven. Bron: Samuel Lothrop, Coclé, Part 1 (Peabody 1937) 233.

35 Mary Helms, *Ancient Panama* (Austin 1979) 31-32.

36 Gonzalo de Oviedo y Valdes, *La general y natural historia de las Indias, Islas, y tierra-firme del Mar Oceano* (Managua 1944 [1526]) 130.

grafgiften van andere bekende begraafplaatsen kan men suggereren dat Sitio Conte's uitzonderlijkheid meer is dan een toevallige en gelukkige vondst. Een andere verklaring is dat de personen die begraven lagen in Sitio Conte afkomstig waren uit een veel groter gebied dan erkend werd in eerdere studies of weergegeven in de Spaanse kronieken.³⁷ Onderzoekster Olga Linares suggereert dat de vindplaats de territoriale grenzen oversteeg in de zin dat het de laatste rustplaats was voor *quevis* afkomstig uit een uitgebreid netwerk van gemeenschappen. Zo kan deze begraafplaats hebben gediend als een interregionale centrale plaats waar het sociale geheugen van gemeenschappen uit meerdere delen van centraal Panama zich manifesteerde en men bijeen kwam voor het vereren van de gewaardeerde leidersfiguren uit het verleden.

Conclusie

Veel vragen blijven nog onbeantwoord aangaande de rol van voorouders in het pre-Spaanse Panama. Ofschoon we enige gegevens hebben over hoe de personen van hogere sociale status herdacht werden, tast men nog volledig in het duister over de herdenking van voorouders bij de gewone bevolking. Vergelijkingen met andere inheemse culturen in Centraal-Amerika geven aan dat graven ook hier een centrale rol spelen. De archeologie van de Maya culturen in Mexico, Guatemala en Belize bijvoorbeeld toont een breed spectrum aan grafrituelen. Hierbij loopt het uiteen van eenvoudige graven in de beslotenheid van het huishouden, tot weelderige tombes in de monumentale ceremoniële centra, welke vanaf het midden van de negentiende eeuw zo beeldbepalend zijn geworden voor inheemse culturen beschouwd vanuit het Westen. Mede door toedoen van dit monumentale imaginair is ook in de archeologie van de Maya de aandacht tot vrij recent beperkt gebleven tot het systematisch documenteren van deze centra. De rijke tombes kregen daarbij, net als in het geval van Sitio Conte, in het bijzonder de aandacht vanwege het grote potentieel dat zij nog intacte objecten in zich konden herbergen. In de studies naar de pre-Spaanse Maya hebben archeologen echter geleidelijk hun blikveld verbreed en benadrukken nu ook zij het belang van het bestuderen van de rol die de doden speelden op het niveau van de inwoners van Maya stadstaten. Deze inwoners bewogen

37 Richard Cooke, 'Rich, poor, shaman, child. Animals, rank, and status in the Gran Coclé Culture area of pre-Columbian Panama' in: W. van Neer en A. Eryvnc ed., *Behavior behind bones* (Liverpool 2003) 127.

zich weliswaar buiten de elitaire kringen van de hofhouding om, maar vormen uiteraard een uitermate wezenlijk studieonderdeel.³⁸ Niet alleen betrof het de overgrote meerderheid van de bevolking, maar belangrijker, er zijn verbanden te trekken die de dodenverering van de elitaire kringen in de ceremoniële centra conceptueel zeer vergelijkbaar maken met die van hun ondergeschikten.

Het voorbeeld van de Maya toont aan dat het aandacht verleggen naar deze niet-elite, diepe patronen door de tijd aan het licht gebracht heeft in relatie met de verering van de overledenen.³⁹ Gedurende eeuwen was het gebruikelijk om de overleden familieleden in de huiselijke omgeving te begraven. Binnen het kader van verwantschap bijvoorbeeld werden de huizen waarin de graven zich bevonden over langere periodes onderhouden en gerenoveerd. Deze praktijk is een uitvloeisel van de mogelijkheid om eigendomsrechten op land te verkrijgen via overerving. De graven fungeerden zo als een vorm van materiële bewijsvoering van verwantschap met de overledene. De Maya hielden daarmee de overledenen in het sociale geheugen.

De rol van voorouders in de huiselijke, familiale kring hoeft niet afwezig te blijven in de studie van het pre-Spaanse Panama. Los van de traditionele oproep voor meer archeologisch onderzoek, vooral op het niveau van individuele huizen, zijn ook in Panama nog tot op de dag van vandaag meerdere inheemse culturen actief in het inrichten van hun leven waar moderniteit en traditie samenkomen.

38 Patricia McAnany, *Living with the Ancestors. Kinship and kingship in ancient Maya society* (Austin 1995).

39 In het licht van de voortdurende aanwezigheid van de overledenen in de Maya huishoudens, dorpen en stadstaten is het traditionele concept 'dodencultus' weinig bevredigend. Zoals voorgesteld door de archeologe Patricia McAnany, is het dan ook te verkiezen om te spreken van 'het leven met de voorouders'.