

The People of Nariño

Location

Peoples of this region lived in the high plains of southern Colombia and northern Ecuador.

Subsistence

Pottery showed images of hunting, fishing and herding animals.

The Predecessors of the Pastos 600 to 160 A.D.

Gold and pottery objects have been found with figures of animals and humans.

Evidence that objects were made for the funerals of different rulers.

Shamans used coca leaves in special ceremonies.

Decorated discs suspended from a cord may have been used in these special ceremonies.

The cultural groups that lived in the Nariño region included the Pasto, Quillacinga, Abade, and Sindagua.

There are descendants of these indigenous groups still living in this region.

Spirituality: Duality

One of the beliefs that was central for many of the Pre-Columbians in South America incorporated an understanding of the opposites in nature, such as sun and moon, male and female, and night and day.

The Pastos

Chieftanships-
Ruling over the
territories was
maintained through
cooperation
enhanced through
trade and
intermarriage.

Trade

The Pastos developed trade by using people who traveled a route to obtain goods. These people had a special status and were called *mindalas*. Some of the trade involved items used for religious ceremonies.

Musical Instruments

The peoples of this region used a variety of instruments to make sound during ceremonies. They included flutes, ocarinas, trumpets, and rattles.

Spiritual Ceremonies

These rotating metal discs have been found in tombs. It is possible they were spun during ceremonies. They were cast and hammered from sheets of gold and copper alloy.

Decorated Gold Discs

Disco giratorio.
Pupiales, Nariño.
1120 d.C.

Headdress Ornament 7th–12th Century

These headdresses might be worn as crowns or combined with cloth and basketry. They might be gold combined with copper, which was called *tumbaga*.

Shaman

Nose Ornament

Shamans often used nose rings to take on a different personality during spiritual ceremonies.

Ear Ornament Pendants

Ear Decorations

Colgantes de orejera

Pupiales, Nariño

1290 d.C.

Nariño

