

Cambridge University Press

978-1-107-09436-9 - Art and Vision in the Inca Empire: Andeans and Europeans at Cajamarca

Adam Herring

Frontmatter

[More information](#)

ART AND VISION IN THE INCA EMPIRE

ANDEANS AND EUROPEANS AT CAJAMARCA

In 1500 C.E., the Inca empire covered most of South America's Andean region. That empire's leaders first met Europeans on 15 November 1532 when a large Inca army confronted Francisco Pizarro's band of adventurers in the highland Andean valley of Cajamarca, Peru. At few other times in its history would the Inca royal leadership so aggressively showcase its moral authority and political power. Glittering and truculent, what Europeans witnessed at Inca Cajamarca compels revised understandings of pre-contact Inca visual art, spatial practice, and bodily expression. This book takes a fresh look at the encounter at Cajamarca, using the episode to offer a new, art-historical interpretation of pre-contact Inca culture and power. Adam Herring's study offers close readings of Inca and Andean art in a variety of media: architecture and landscape, geoglyphs, sculpture, textiles, ceramics, featherwork, and metalwork. The volume is richly illustrated with more than sixty color images.

Adam Herring is Associate Professor of Art History in the Meadows School of the Arts at Southern Methodist University. He is author of *Art and Writing in the Maya Cities, AD 600–800: A Poetics of Line* (Cambridge University Press, 2005).

Cambridge University Press

978-1-107-09436-9 - Art and Vision in the Inca Empire: Andeans and Europeans at Cajamarca

Adam Herring

Frontmatter

[More information](#)

Cambridge University Press

978-1-107-09436-9 - Art and Vision in the Inca Empire: Andeans and Europeans at Cajamarca

Adam Herring

Frontmatter

[More information](#)

ART AND VISION IN THE INCA EMPIRE

ANDEANS AND EUROPEANS AT
CAJAMARCA

ADAM HERRING

Southern Methodist University


Cambridge University Press

978-1-107-09436-9 - Art and Vision in the Inca Empire: Andeans and Europeans at Cajamarca

Adam Herring

Frontmatter

[More information](#)

CAMBRIDGE UNIVERSITY PRESS

32 Avenue of the Americas, New York, NY 10013-2473, USA

Cambridge University Press is part of the University of Cambridge.

It furthers the University's mission by disseminating knowledge in the pursuit of education, learning, and research at the highest international levels of excellence.

www.cambridge.org

Information on this title: www.cambridge.org/9781107094369

© Adam Herring 2015

This publication is in copyright. Subject to statutory exception and to the provisions of relevant collective licensing agreements, no reproduction of any part may take place without the written permission of Cambridge University Press.

First published 2015

Printed in the United States of America

A catalog record for this publication is available from the British Library.

Library of Congress Cataloging in Publication Data

Herring, Adam

Art and Vision in the Inca Empire / Adam Herring, Southern Methodist University.

pages cm

Includes bibliographical references and index.

ISBN 978-1-107-09436-9 (hardback)

1. Inca art. 2. Art and society – Andes Region – History – 16th century.

3. Art – Political aspects – Andes Region – History – 16th century.

4. Art – Psychology. 5. Cajamarca, Battle of, Peru, 1532. I. Title.

F3429.3.A7H47 2015

704.03'098323-dc23 2014048689

ISBN 978-1-107-09436-9 Hardback

Cambridge University Press has no responsibility for the persistence or accuracy of URLs for external or third-party Internet Web sites referred to in this publication and does not guarantee that any content on such Web sites is, or will remain, accurate or appropriate.

Cambridge University Press

978-1-107-09436-9 - Art and Vision in the Inca Empire: Andeans and Europeans at Cajamarca

Adam Herring

Frontmatter

[More information](#)

CONTENTS

<i>List of Illustrations</i>	page	vii
<i>Acknowledgments</i>		xi
INTRODUCTION		I
1 LLAMAS AND THE LOGIC OF THE GAZE		17
2 UNDER ATAWALLPA'S EYES		42
3 CHESSBOARD LANDSCAPE		79
4 QURI: A PLACE IN THE SUN		118
CONCLUSION: FOUNT OF BEAUTY		159
<i>Notes</i>		171
<i>Bibliography</i>		219
<i>Index</i>		247

Cambridge University Press

978-1-107-09436-9 - Art and Vision in the Inca Empire: Andeans and Europeans at Cajamarca

Adam Herring

Frontmatter

[More information](#)

LIST OF ILLUSTRATIONS

1. Stereoview, Keystone Company, ca. 1920: “Llamas, S. American cousins of the Camel, Resting between Journeys, Cerro de Pasco, Peru.”	page 21
2. Route of the Pizarro expedition across the Andean region, 1531–4.	22
3. Map of the Cajamarca Valley.	23
4. View of the Cajamarca Valley.	24
5. Rendering of the Cajamarca settlement by Emiliano Harth Terré.	25
6. Inca-era rock carving from the Atacama region of northern Chile.	27
7. Geoglyphs near Iquique, Chile.	29
8. Pair of beakers depicting birds in a cornfield, Inca (south coast), ca. 1100–1438 C.E.	31
9. Ceremonial knife, Inca, 1450–1540 C.E.	34
10. Silver llama figurine, Inca, ca. 1450–1532 C.E.	35
11. Llama effigy (<i>conopa</i>), Inca, 1450–1540 C.E.	36
12. Gold armband with horse and rider with animals, Inca, sixteenth century.	37
13. Rendering of snuff tray from the Atacama region, Tiwanaku, 100–800 C.E.	40
14. Openweave cloth, Chancay culture, c. 1400 C.E.	43
15. Cloth, Inca (?), 1450–1532 C.E.	45
16. Plan of palace complex (zone I, subzone B), Huánuco Pampa, Peru. Inca, ca. 1450–1532.	47
17. Inca palace structures, Ecuador: “Maison de l’Inca à Callo dans le Royaume de Quito.”	49
18. Inca palace structures, Písaq, Peru. Ca. 1450–1532 C.E.	50
19. The inner courtyard: a spatial rendering.	50
20. Ceramic architectural effigy, Recuay, 100–800 C.E.	51
21. Feather panel (macaw feathers and cotton cloth). Wari (Corral Redondo, Churunga Valley, Camaná Province, Peru), ca. 750–850 C.E.	52
22. Feather panel (macaw feathers and cotton cloth). Wari (Corral Redondo, Churunga Valley, Camaná Province), ca. 750–850 C.E.	53
23. Felipe Guaman Poma de Ayala, <i>El primer nueva corónica y buen gobierno</i> (1615/1616), 342v.	54

24.	Woven panel, early Tiwanaku style (Titicaca region), ca. 200–400 C.E.	55
25.	Carved cliff, Incamisana sector, Ollantaytambo, Peru. Inca, ca. 1450–1532 C.E.	59
26.	Chinkana Grande of Saqsawaman, Peru. Inca, ca. 1450–1532 C.E.	60
27.	Carved cave wall, Choquequilla, Peru. Inca, ca. 1450–1532 C.E.	61
28.	Doorway and view onto Mt. Wayna Picchu, Machu Picchu, Peru. Inca, ca. 1450–1532 C.E.	62
29.	Torreón, Machu Picchu, Peru. Inca, ca. 1450–1532 C.E.	63
30.	Felipe Guaman Poma de Ayala, <i>El primer nueva corónica y buen gobierno</i> (1615/1616), 79v.	65
31.	Architectural relief, Cerro Sechín, Peru, ca. 800 B.C.E.	67
32.	Felipe Guaman Poma de Ayala, <i>El primer nueva corónica y buen gobierno</i> (1615/1616), 147v.	69
33.	Man's tunic with key pattern, Inca, ca. 1450–1532.	73
34.	Mural painting, La Centinela, Peru, ca. 1500 C.E.	74
35.	All- <i>t'oaqapu</i> tunic. Inca, ca. 1450–1532 C.E.	75
36.	Illustration from Martín de Murúa, <i>Historia general del Piru</i> , 1616, Ms. Ludwig XIII 16 (83.MP.159), fol. 40v.	77
37.	Mirror case with a couple playing chess, 1325–1350. France, Paris, fourteenth century.	80
38.	Cover: Julie Jones, <i>Art of Empire: The Inca of Peru</i> (New York: Museum of Primitive Art, 1964).	81
39.	Mt. Huanacauri, Peru.	90
40.	Inca andesite mountain effigy excavated from Inkapirqa/Waminan (Ayacucho, Peru).	91
41.	Felipe Guaman Poma de Ayala, <i>El primer nueva corónica y buen gobierno</i> (1615/1616), 161v.	95
42.	Inca temple at summit of Mt. Huanacauri, ca. 1450–1532 C.E.	96
43.	Coca bag, Inca. Cotton and camelid fiber, ca. 1450–1532 C.E.	97
44.	Miniature palanquin with attendants, north coast of Peru, ca. 1400 C.E.	100
45.	Palanquin, Chimú. Before 1470 C.E.	101
46.	“Military tunic,” Inca, ca. 1450–1532 C.E.	104
47.	“Military tunic,” Inca, ca. 1450–1532 C.E.	105
48.	“Military tunic,” Inca, ca. 1450–1532 C.E.	106
49.	“Military tunic,” Inca, ca. 1450–1532 C.E.	107
50.	Man's tunic, Wari, 650–800 C.E.	109
51.	Carved stone outcrop, Chinchero, Peru. Inca, ca. 1450–1532.	111
52.	Rendering of “Front Face Deity” from the Gateway of the Sun, Tiwanaku, Bolivia, before 1000 C.E.	113
53.	Felipe Guaman Poma de Ayala, <i>El primer nueva corónica y buen gobierno</i> (1615/1616), 254v.	115
54.	Plan of Inca administrative center of Pumpu (Junín Province), Peru.	123
55.	A structure along the main plaza at the site of Huchuy Cuzco, Peru. Inca, ca. 1450–1532 C.E.	124

Cambridge University Press

978-1-107-09436-9 - Art and Vision in the Inca Empire: Andeans and Europeans at Cajamarca

Adam Herring

Frontmatter

[More information](#)

LIST OF ILLUSTRATIONS

ix

56. Inca structure (“El Cuarto de Rescate”), Cajamarca. Inca, ca. 1460–1532 C.E.	125
57. Remains of Inca tower gate, Quispiguanca/Urubamba, Peru. Inca, ca. 1450–1532 C.E.	126
58. Architectural miniature, Inca, ca. 1400–1532 C.E.	127
59. Martín de Murúa, <i>Historia general del Piru</i> , 1616, Ms. Ludwig XIII 16 (83.MP.159), fol. 84r.	136
60. Painted rock face, Pucará de Rinconada, Argentina. Inca, ca. 1520 C.E.	137
61. Stepped beakers, Inca, ca. 1450–1532 C.E.	147
62. Stepped beaker, Inca, ca. 1450–1532 C.E.	147
63. Chimú (?) gold plume, coast of Peru, before ca. 1470 C.E.	148
64. Gold bangles, Chimú (?), before ca. 1470 C.E.	149
65. Tunic with gold appliqué (<i>curi cusma</i>), Inca, ca. 1450–1532 C.E.	149
66. Gold mummy mask, Chimú, before 1532 C.E.	151
67. Wooden drinking cup (<i>qero</i>), Inca, ca. 1450–1532 C.E.	151
68. Feathered bag, Inca, ca. 1450–1532 C.E.	152
69. Man’s tunic, Inca, ca. 1450–1532 C.E.	153
70. Felipe Guaman Poma de Ayala, <i>El primer nueva corónica y buen gobierno</i> (1615/1616), 404v.	157
71. Felipe Guaman Poma de Ayala, <i>El primer nueva corónica y buen gobierno</i> (1615/1616), 318v.	168
72. Casket with scenes from romances. Paris, fourteenth century.	169

Cambridge University Press

978-1-107-09436-9 - Art and Vision in the Inca Empire: Andeans and Europeans at Cajamarca

Adam Herring

Frontmatter

[More information](#)

Cambridge University Press

978-1-107-09436-9 - Art and Vision in the Inca Empire: Andeans and Europeans at Cajamarca

Adam Herring

Frontmatter

[More information](#)

ACKNOWLEDGMENTS

FOR THEIR HELP OVER MANY YEARS, I THANK KENNETH ANDRIEN, PETER Bakewell, Amy Buono, Richard Burger, Rodolfo Cerrón Palomino, R. Alan Covey, Marco Curatola Petrocchi, Gudrun Dauner, Carolyn Dean, Derick Dreher, Amy Freund, Christopher Gales, Regan Huff, Giles R. M. Knox, George Lau, Dana Leibsohn, Guillermo Maafs Molina, Robert Maxwell, Colin McEwan, Mary Miller, Walton Muyumba, Jeffrey Quilter, Daniel Slive, Kurt Stache, Rebecca Stone, Roberto Tejada, Birgit Wendt-Stache, and Margaret Young-Sánchez. Two anonymous reviewers retained by Cambridge University Press provided valuable insight and commentary on the manuscript. All errors of fact or scholarly argument are my own.

For their assistance in assembling the images in this volume, I am grateful to Adrianna Stephenson of the Visual Resources Library of the Department of Art History at Southern Methodist University, and Joseph Hartman, Mariana von Hartenthal, Alice Heeren-Sabato, Elena Gittelman, and Rheagan Martin, all of the Department of Art History at Southern Methodist University. For her time and effort on my behalf I am particularly grateful to Chelsea Dacus of the Museum of Fine Arts Houston. For their generous permission to reproduce visual images from their publications, I thank Augustín Llagostera, Colin McEwan and Frank Meddens, Michael Moseley, Eduardo Peláez, Flora Vilches and Enrique Uribe, and Dwight Wallace. I also thank Mr. Bernard Selz of New York City.

Portions of this study were presented to attentive audiences at the Department of Art History of the University of Chicago; the Seminario de Estudios Andinos, Pontífica Universidad Católica del Perú, Lima; the Andean Archaeology Seminar of the Institute of Archaeology, University College London; the Kunsthistorisches Institut in Florenz/University of Tokyo; and the Scratchpad Series of the Department of Art History, Southern Methodist University, Dallas.

I thank Pamela Patton, who as chair of the Department of Art History provided generous support for my research; I also thank the University Research Council and the Faculty Development Fund of the Meadows School of the

Cambridge University Press

978-1-107-09436-9 - Art and Vision in the Inca Empire: Andeans and Europeans at Cajamarca

Adam Herring

Frontmatter

[More information](#)

Arts, Southern Methodist University. I wish also to acknowledge the life-long generosity of Clarence and Maret Herring, William D. Duthie, David and Eudora Bischoff, and Fredrick and Diana Herring. This work could not have been written without Annie Herring and Alexis McCrossen, ever bright-shining.