


Tetování severoamerických indiánů 

A. T. Sinclair 

 

Když Španělé přistáli na Západoindických ostrovech, hleděli s 

údivem a hrůzou na "fantastické, ďábelské obrazy "démonů 

(zemis) vytetovaných na nahých tělech domorodců. Dle 

raných španělských historiků to byla běžná praxe v celé 

Španělské Americe. 

První svazek Jezuitského ReZatiomu, což je shrnutí výročních 

zpráv za sto let, naznačuje, že tetování bylo známým zvykem v 

celé Nové Francii. První průzkumníci pozorovali tetování i 

v ostatních částech Severní Ameriky. 

Jak úplné a rozsáhlé co se týče množství to bylo v různých 

oblastech je často nemožné určit z kusých důkazů, kterých se 

nám dostává, ale pečlivé pozorování toho, co máme, snad 

vyjasní některé pochybnosti a nejasnosti. 

 

 

 

 

 

 


© 2024 Bodyart PRess s.r.o.

přeloženo z Tattooing Of The North American Indians by 
A.T. Sinclair, vydano v roce 1880

Tisk: Bodyart Print

Obálka: Patrik Fujera

Vydání první 

www.bodyartbook.cz 

ekniha ISBN: 978-80-88615-27-9


Západní ostrovy 

 Oviedo byl první a možná nejlepší raný španělský historik 

zabývající se Španělskou Amerikou. Říká nám, že domorodci 

na Haiti a také na pevnině „si na svá těla tiskli obrazy svých 

démonů (GEWI) – udržované v černé barvě po celý život, 

probodávali maso a kůži a upevňovali v něm prokletý symbol - 

a nechybovali v tom. Je to, jako by na sobě měli pečeť. " 

Na straně 204 píše: 

„Na Isla Española [Haiti] a některých částech pevniny rostou 

borovice. A v Nikaragui mezi Chondales jsou borové lesy. 

Jedním z obchodů, které vykonávají, je vytváření sazí ze 

smolného dřeva z těchto borovic, a z nich pak dělají prášek. 

Tento prášek uzavřou do listů a vytváří hrudky dlouhé jako půl 

druhé dlaně a široké jako zápěstí. 

Množství prachu stanovuje ceny. Nosí ho na trhy a vyměňují 

za jiné zboží. Indiáni bývají označováni jako otroci také pro svá 

tetování [nazývaná tilé]. Způsob tvorby jejich je vyřezání 

kamenným ostřím do obličeje nebo paže místa, která chtějí 

označit, mezi kůží a masem, a popráší řez těmito sazemi 

(humu) dokud je řez čerstvý, a kresba (pintura) je pak černá a 

velmi hezká a je trvalá po celý život. " 

Dostává se nám také dalších podrobností. 

Oviedo na několika místech mluví o Nikaragui, Venezuele a 

obecně pevnině a tvrdí, že tetování bylo praktikováno všude 

ve Španělské Americe; na straně 498 píše, pokud jde o Kubu, 


"že postavy, barvy, modlářství atd. jsou stejné jako na Haiti." 

Byl dobře obeznámený s Jamajkou a jinými ostrovy. Zda z 

těchto obecných prohlášení lze bezpečně odvodit, že tetování 

převládalo ve všech částech Nového Španělska, by mohla být 

otázka, pokud to nebude prokázáno jinými autory. 

Herrera popisuje (str. 676), že v Kolumbii a Ekvádoru si u 

některých kmenů muži a ženyi tetovali obličeje a ruce jako 

Mauři, ale také si malovali svá těla. Na straně 320 se hovoří o 

mužích, kteří v Nikaragui tančili úplně nazí, jejich paže 

tetované. Kromě těchto výjimek Herrera nepíše nic o tetování 

v Nikaragui nebo jinde. Často odkazuje na malování na tělo a 

černění zubů. Tetování, jak víme od jiných autorů, bylo 

rozšířené v Nikaragui a jinde ve Střední Americe. To dokládá 

skutečnost, že není dobré odvodit si, že tetování v dané zemi 

neexistuje jen proto, že to jiný spisovatel opomněl zmínit. 

Charlevoix (str. 54) píše: 

Nazývali své modly Chemis nebo Zemh a tiskli jejich obrázky 

na svá vlastní těla. Takže není překvapivé, když je měli bez 

přestání před očima a hodně se jich báli, viděli je často ve 

snech. Výjevy byly děsivé - ropuchy, želvy, hadi, aligátoři atd. 

Na straně 86 píše: „Všichni byli tetovaní velmi pestrým 

způsobem, někteří jen na tváři  nebo kolem očí a na nose, jiní 

po celém těle." Jedná se o ostrov San Salvador v době, kdy na 

něm Columbus poprvé přistál. Jak bylo dosud zjištěno, 

všechny ostatní druhy zdobení těla na Západoindických 

ostrovech zahrnují pouze tetování. Tato skutečnost a celý styl 

popisu a kontext spíše ukazuje, že je tu častější tetování, než 


