FAMSI © 2006: Andrei V. Tabarev

Olmec Culture: Textbook for Russian Universities

Research Year: 2005

Culture: Olmec

Chronology: Pre-Classic Location: Gulf Coast, México

Sites: San Lorenzo, La Venta, Tres Zapotes, Las Bocas, Chalcatzingo, Cerro de las

Mesas, Potrero Nuevo, et al.

Table of Contents

Abstract Resumen

Results of the Project

Attachments

Attachment 1. Textbook's Content

Attachment 2. Epilogue (English translation)

Attachment 3. Full List of Illustrations

Acknowledgements

List of Figures

Abstract

The principle goal of the project was publication of the special textbook devoted to the Olmec culture and its place in the cultural sequence in ancient Mesoamerica. This would be the first book of such kind in Russia. We saw our task in preparing the

textbook on the first Mesoamerican culture with a helpful list of literature, lots of pictures and photos from old and recent publications, for a wide range of students in humanities.

Resumen

El objetivo de este proyecto es la publicación de un libro de texto especial dedicado a la cultura olmeca y su lugar en la secuencia cultural en Mesoamérica antigua. Este será el primer libro de tal tipo en Rusia. Nuestra tarea en la preparación del libro de texto sobre la primera cultura mesoamericana consiste en aprovechar la literatura, así como incluir muchos cuadros y fotos de publicaciones viejas y recientes para la amplia variedad de estudiantes en las humanidades.

Submitted 02/13/2006 by:
Andrei V. Tabarev
Institute of Archaeology and Ethnography
17 Lavrentieva Street
630090 Novosibirsk
Russia
Olmec@yandex.ru
Tabarev@archaeology.nsc.ru

Results of the Project

According to the time-table of the project, the textbook was written before April, 2005, and it took about four months to finish with the editing, computer design, illustration preparation, and publishing. The English translation of the textbook's title is: Ancient Olmecs: History and Problems of Investigations. In the very end of August, 2005, the book was published in the Institute of Archaeology and Ethnography, Novosibirsk (500 books). The volume of the textbook is 144 pages, including 161 pictures, drawings, maps, and photos. Most of the pictures were adapted to Russian version from foreign publications, along with the big number of drawings made from the original photos (see Attachments 1–3). Textbook includes the foreword written by such distinguished expert in Olmec archaeology as Dr. Michael D. Coe (Yale University, U.S.A.); two parts ("From the History of Olmec Researches" and "Olman – The Country of Olmecs"); special topics on the various cultural traits of Mesoamerica (jade, pottery, obsidian, cult of wild felines, etc.); personalities (M. Stirling, M. Coe); list of literature in Russian, English, German, French, and Spanish for further readings; and a short glossary of terms, names, foundations, museums, and scientific institutions.

The distribution of the textbook was our next task. Since the textbook was out, the author of the project sent it to most of the Russian universities over Russia (from Moscow to Vladivostok), to major libraries, and museums. The book was also sent to more than 40 colleagues in Russia and 25 in other countries (U.S.A., Canada, France, Germany, and Japan). So far most of the comments on the textbook are pretty positive. And, of course, the textbook was presented and gifted to the students in Novosibirsk State Pedagogical University (first year students, 25 books) and Novosibirsk State University (third year students, 15 books) during lecture course on the Pre-Columbian America in September – November, 2005. According to the agreements with these universities, the course on the culture and history of Pre-Columbian America will be taught each year in frames of fall semester. All the students will be provided with the textbooks on Olmec culture.

So, the author of this final report is sure that the main goals of the project were successfully reached – the textbook on Olmec culture was prepared, published, and included into teaching process in a short period. This was the first textbook not only on the Olmec culture, but on the Mesoamerican cultures in whole. The fact that the textbook met with the great interest of students, colleagues, and wide public makes the perspective of further work in this direction really useful.

Figure 1. Textbook Cover.

Attachments

Attachment 1. Textbook's Content

Ancient Olmecs: History and Problems of Investigations (English translation of textbook title)

Table of Contents (in English and Russian)

Foreword by Michael D. Coe (in English and Russian)

Preamble

Part 1. From the history of Olmec researches

- 1.1. From the first findings to the expeditions of the 1930s
- 1.2. Stirling's expeditions during the 1930s–1940s
- 1.3. La Venta and San Lorenzo. The 1950s
- 1.4. Archaeological quest during the 1960s
- 1.5. New findings and hypotheses. The 1970s
- 1.6. Return to La Venta. New works during the 1980s
- 1.7. Contemporary stage of the research of Olmecs
- 1.8. Olmec culture in the publications of Russian scholars

Part 2. Olman – The country of Olmecs

- 2.1. The origin of Olmec culture
- 2.2. San Lorenzo
- 2.3. La Venta
- 2.4. Tres Zapotes
- 2.5. Religious system
- 2.6. Basic topics of the Olmec art
- 2.7. The problem of the Isthmian Script
- 2.8. The Olmec civilization and Olmec horizons in Mesoamerica

Epilogue

Attachments

References

Attachment 2. Epilogue (English translation)

So far archaeology cannot answer on all the questions about the origin and content of Olmec culture. But its contours and details, hidden in the mist of history, become more and more visible.

Being impressed with the bright art style of new unknown culture, the archaeologists of XXth century called Olmec "Children of Jaguar" or "People of Jaguar". Today we know that along with jaguar, Olmec used in their multifaceted art the images of various beasts – land and sea animals, reptiles, birds, and insects. But in any case, the were-jaguar (half-man, half-animal) is the crest of ancient Olmecs, whose culture appeared in the Gulf Coast about 3500 B.P.

As most of the Mesoamerican people of Formative period, Olmecs were the "People of Maize". Maize became the base of early agriculture, provided the food along with other plants (manioc, beans, peppers, nuts, etc.), and stimulated the growth of population and settlements that led to the appearance of such centers as San Lorenzo and La Venta. Olmec art is full of maize symbols.

Olmecs lived in frames of unique ecological zone – on the islands and along the banks of multiple rivers, streams, and lagoons. So they could be called "*People of the River*". River brought fertile silt on the maize fields; it was the main way in trade and in the transportation of monuments and colossal heads from the quarries; it provided Olmecs with fish, mollusks, turtles, crocodiles, and water birds; it connected the lands of Olmecs with other regions and with the sea coast.

Olmecs were the "People of Jade". None of the cultures in Mesoamerica after Olmecs, including Maya and Aztec, created such outstanding variety of green stone items. Being transported from the sources (hundreds of km) jade and serpentine were turned, with the hands of Olmec, into astonishing examples of stone craft – celts and figurines, masks and diadems, earrings and beads. Jade was the symbol of wealth and power of Olmec elite; jade was the attribute of ceremonies and burial rituals; jade accompanied sacrifices and rich offerings; jade was the central object of trade with neighboring cultures and regions.

It's also possible to call Olmecs "People of Stone". Using the Neolithic technique of stone work, they created hundreds (thousands?) of monuments – altar-thrones, stelas, sculptures, and colossal heads. In sculpture form, they recorded the most important events of their history (dynastic marriages, victories in the wars, etc.), mythological ancestors and gods, along with the real personages – rulers and/or priests.

Olmecs were "People of Travels". Looking for jade, serpentine, obsidian, magnetite, and other raw materials; they traveled on hundreds and thousands of kilometers on land and on water to the West, South, and North from the Gulf Coast. Trade contacts and marriages linked Olman with many Mesoamerican cultures during several centuries.

Also, it's possible to suggest that Olmecs were "People of First Script" in all Pre-Columbian America. One day the investigations of archaeologists and linguists will force the signs on the stelas, altars, masks, celts, figurines, and seals to speak. And that day we will know how called *themselves*, the people of this surprising and enigmatic culture.

Attachment 3. Full List of Illustrations

- Figure 1. Jade Figurine.
- Figure 2. Middle America (adapted from: Evans, 2004, p. 56).
- Figure 3. Stamp with the colossal head (from: Clewlow et al., 1967, p. III).
- Figure 4. Colossal head (from: Bernal, 1969, Plate).

- Figure 5. Jade celts (from: Chavero, 1888, p. 64; Joyce, 1912, p. 16).
- Figure 6. Kunz Celt (from: Coe, 1968, p. 44).
- Figure 7. Tuxtla Statuette (from: National Geographic on Indians of the Americas, 1955, p. 218).
- Figure 8. F. Blom (from: Coe, 1968, p. 41).
- Figure 9. O. La Farge (from: Coe, 1968, p. 40).
- Figure 10. F. Blom and O. La Farge (from: Blom, La Farge, 1925-27, p. 83).
- Figure 11. Jade celt (from: Saville, 1929, fig. 91).
- Figure 12. Jade celt (from: Saville, 1929, fig. 88).
- Figure 13. G. Vaillant (from: Coe, 1968, p. 42).
- Figure 14. "Wrestler" sculpture (from: Coe, 1984, p. 66).
- Figure 15. Map of Stirling's excavations (from: Stirling, 1939, p. 184).
- Figure I. Stirling near the colossal head at La Venta (from: National Geographic, 1955, p. 225).
- Figure 16. Colossal head from Tres Zapotes (from: National Geographic, 1955, p. 224).
- Figure 17. Stirling near the colossal head at Tres Zapotes (from: Stirling, 1943, Pl. 4).
- Figure 18. Stela C (from: National Geographic, 1955, p. 218).
- Figure II. Maya glyphs (from: Coe, Van Stone, 2001, p. 38).
- Figure III. Maya glyphs (from: National Geographic, 1955, p. 198).
- Figure IV. Maya glyphs (from: Coe, Van Stone, 2001, p. 38).
- Figure V. Maya glyphs for 6 and 7 (from: Coe, Van Stone, 2001, p. 39).
- Figure 19. Cache from Cerro de las Mesas (from: National Geographic, 1955, p. 222).
- Figure 20. Cache from Cerro de las Mesas (from: National Geographic, 1955, p. 230).
- Figure VI. Jade head manufacturing (from: Covarrubias, 1957, p. 56).
- Figure VII. Jade figurine (redrawn) (shown below).

Figure VII. Jade figurine (redrawn)

- Figure 21. Colossal head from San Lorenzo (from: National Geographic, 1955, p. 216).
- Figure 22. Monument 2 from Potrero Nuevo (from: Coe, 1984, p. 69).
- Figure 23. Map with the location of Olmec sites (from: National Geographic, 1955, p. 220).
- Figure 24. Pottery types from La Venta (from: Drucker, 1952, p. 120).
- Figure 25. Offering N.4 from La Venta (from: Evans, 2004, p. 178).
- Figure 26. Offering N.4 from La Venta (from: Bernal, 1969, Pl. 40).
- Figure 27. Jade celts from Offering N.4 (from: Drucker, Heizer, Squier, 1959, p. 157).
- Figure 28. Jade celts, reconstruction (from: Tate, 1999, p. 184).
- Figure 29. Offering N.4 from La Venta (from: Drucker, Heizer, Squier, 1959, p. 153).
- Figure 30. Offering N.4 from La Venta (from: Drucker, Heizer, Squier, 1959, p. 155).
- Figure 31. Oxotitlan Cave (from: Saunders, 1989, p. 57).
- Figure 32. Great Pyramid at La Venta (from: Bernal, 1969, Pl. 1).

Figure VIII. Dr. Michael D. Coe (author's photo).

Figure 33. Las Limas sculpture (redrawn).

Figure 34. Las Bocas figurine (redrawn) (shown below).

Figure 34. Las Bocas figurine (redrawn).

Figure 35. Chalcatzingo (from: Coe, 1984, p. 79).

Figure 36. Chalcatzingo (from: Diehl, 2004, p. 179).

Figure 37. Chalcatzingo (from: Evans, 2004, p. 186).

Figure 38. El Azuzul (from: The Olmec World, 1995, p. 16).

Figure IX. Las Bocas figurine (redrawn) (shown below).

Figure IX. Las Bocas figurine (redrawn).

Figure 39. Teopantecuanitlán (from: The Olmec World, 1995, p. 107).

Figure 40. Serpentine figurine from La Venta (from: Drucker, Heizer, Squier, 1959, p.

213).

Figure 41. Map with major Olmec centers (shown below).

Figure X. Mesoamerican pottery types (redrawn) (shown below).

Figure 41. Map with major Olmec centers

Figure X. Mesoamerican pottery types (redrawn)

Figure 42. Pottery from San Lorenzo (from: Diehl, 2004, p. 89).

Figure 43. Pottery decoration from San Lorenzo (from: Diehl, 2004, p. 90).

Figure 44. San Lorenzo (from: The Olmec World, 1995, p. 13).

- Figure XI. Colossal head from San Lorenzo (from: Clewlow et al., 1967, p. IV).
- Figure 45. Monument 34. San Lorenzo (redrawn).
- Figure 46. Monument 10. San Lorenzo (from: The Olmec World, 1995, p. 97).
- Figure 47. Monument 52. San Lorenzo (from: Diehl, 2004, p. 103).
- Figure 48. Monument 14. San Lorenzo (from: Diehl, 2004, p. 39).
- Figure XII. Head 5 from San Lorenzo (from: Saunders, 1989, p. 52).
- Figure 49. El Manatí (from: Ortiz, Rodriguez, 1996, p. 156).
- Figure 50. El Manatí wooden busts (from: The Olmec World, 1995, p. 16).
- Figure 51. Laguna de los Cerros (from: Bernal, 1969, p. 47).
- Figure 52. La Venta (adapted from Evans, 2004, p. 176).
- Figure 53. Pyramid C-1. La Venta (from: Gonzalez, 1997, p. 82).
- Figure 54. Monuments 88 and 25/26. La Venta (from: Gonzalez, 1997, pp. 88-89).
- Figure 55. Complexes A and C. La Venta (Drucker, Heizer, Squier, 1959, fig. 1).
- Figure 56. Pyramid C-1 (from: Gonzalez, 1997, p. 80).
- Figure 57. Monument 19. La Venta (from: The Olmec World, 1995, p. 87).
- Figure 58. Complexes A and C. La Venta (from: Weaver, 1972, p. 52).
- Figure 59. Complexes A and C. La Venta (from: Coe, 1984, p. 82).
- Figure 60. Mosaic Pavement 1. La Venta (from: Drucker, 1952, p. 57).
- Figure 61. Mosaic Pavement 2. La Venta (from: Drucker, 1952, p. 74).
- Figure 62. Offering 2 and 2A from La Venta (from: Drucker, Heizer, Squier, 1959, fig. 33).
- Figure 63. La Venta's pottery (from: Drucker, 1952, p. 108).
- Figure 64. La Venta's pottery (from: Drucker, 1952, p. 123).
- Figure 65. Tomb A at La Venta (from: Stirling, 1943, Pl. 48).
- Figure 66. Excavations at La Venta (from: Bernal, 1969).
- Figure 67. Tomb A from La Venta (from: Bernal, 1969, Pl. 6).
- Figure 68. Jade and serpentine items from Tomb A (from: The Olmec World, 1995, p. 18).
- Figure XIII. Olmec mirrors (from: Drucker, Heizer, Squier, 1959, p. 180).
- Figure 69. Tombs A. E. and B at La Venta (from: Drucker, 1952, p. 24).
- Figure 70. Excavations of Tomb B (from: Bernal, Pl. 35).
- Figure 71. Tomb B (from: The Olmec World, 1995, p. 35).
- Figure 72. Excavations of Tomb C (from: Stirling, Stewart, 1943, p. 325).
- Figure 73. Tomb C. Position of finds (from: Drucker, 1952, p. 69).
- Figure 74. Jade and obsidian finds from Tomb C (from: Drucker, 1952, fig. 12).
- Figure 75. Obsidian core from Tomb C (from: Diehl, 2004, p. 102).
- Figure XIV. Obsidian cores from Tres Zapotes (from: Hester, Jack, Heizer, 1971, p. 117).
- Figure 76. Altar 4. La Venta (from: The Olmec World, 1995, p. 40).
- Figure 77. Altar 5. La Venta (from: Covarrubias, 1957, p. 66).
- Figure 78. Stela 2 from La Venta (from: Drucker, 1952, p. 174).
- Figure 79. Monument 20. La Venta (from: Drucker, Heizer, Squier, 1959, p. 201).
- Figure 80. Monument 23. La Venta (from: Drucker, Heizer, Squier, 1959).
- Figure 81. Monument 15. La Venta (from: Covarrubias, 1957, p. 52).
- Figure 82. Stela 3. La Venta (from: Coe, 1968, p. 59).
- Figure 83. Monument 13. La Venta (from: Drucker, 1952, p. 203).

- Figure 84. La Venta. Reconstruction of the complex (adapted from Evans, 2004, p. 177).
- Figure 85. Stela C, lower part. Tres Zapotes (from: Coe, 1984, p. 77).
- Figure 86. Stela A. Tres Zapotes (from: Bernal, 1969, Pl. 16).
- Figure 87. Stela D. Tres Zapotes (from: Bernal, 1969, Pl. 16).
- Figure 88. Stela 9 from Cerro de las Mesas (from: Stirling, 1943, p. 37).
- Figure 89. Stela from Alvarado (from: Bernal, 1969, p. 63).
- Figure 90. Stela from Cerro de la Piedra (from: Bernal, 1969, p. 148).
- Figure XV. Ceramic figurine from La Venta (from: Saunders, 1989, p. 65).
- Figure XVI. Stela from Izapa (from: The Olmec World, 1995, p. 111).
- Figure 91. Las Limas sculpture (from: The Olmec World, 1995, p. 161).
- Figure 92. Serpentine figurine (Slim) (from: The Olmec World, 1995, p. 280).
- Figure 93. Monument 47. San Lorenzo (from: Diehl, 2004, p. 107).
- Figure 94. Stone idol from San Martín Pajiapan (from: Bernal, 1969, Pl. 25).
- Figure 95. Stone idol from San Martín Pajiapan (from: The Olmec World, 1995, p. 108).
- Figure 96. Monument 2 from Potrero Nuevo (from: Diehl, 2004, p. 35).
- Figure 97. Colossal heads from San Lorenzo, La Venta, Tres Zapotes, and Rancho Cobata.
- Figure 98. Colossal heads from San Lorenzo, La Venta, Tres Zapotes, and Rancho Cobata.
- Figure 99. Colossal heads from San Lorenzo, La Venta, Tres Zapotes, and Rancho Cobata.
- Figure 100. Colossal heads from San Lorenzo, La Venta, Tres Zapotes, and Rancho Cobata.
- Figure 101. Colossal heads from San Lorenzo, La Venta, Tres Zapotes, and Rancho Cobata.
- Figure 102. Colossal heads from San Lorenzo, La Venta, Tres Zapotes, and Rancho Cobata.
- Figure 103. Colossal heads from San Lorenzo, La Venta, Tres Zapotes, and Rancho Cobata.
- Figure 104. Colossal heads from San Lorenzo, La Venta, Tres Zapotes, and Rancho Cobata.
- Figure 105. Colossal heads from San Lorenzo, La Venta, Tres Zapotes, and Rancho Cobata.
- Figure 106. Colossal heads from San Lorenzo, La Venta, Tres Zapotes, and Rancho Cobata.
- Figure 107. Colossal heads from San Lorenzo, La Venta, Tres Zapotes, and Rancho Cobata.
- Figure 108. Colossal heads from San Lorenzo, La Venta, Tres Zapotes, and Rancho Cobata.
- Figure 109. Colossal heads from San Lorenzo, La Venta, Tres Zapotes, and Rancho Cobata.
- Figure 110. Colossal heads from San Lorenzo, La Venta, Tres Zapotes, and Rancho Cobata.

- Figure 111. Colossal heads from San Lorenzo, La Venta, Tres Zapotes, and Rancho Cobata.
- Figure 112. Colossal heads from San Lorenzo, La Venta, Tres Zapotes, and Rancho Cobata.
- Figure 113. Colossal heads from San Lorenzo, La Venta, Tres Zapotes, and Rancho Cobata.
- Figure 114. Major proportions of colossal heads (from: Fuente, 1981, p. 89).
- Figure XVII. Stela 1 from La Venta (from: The Olmec World, 1995, p. 37).
- Figure XVIII. Stela D from Tres Zapotes (from: Bruhns, 1999, p. 167).
- Figure XIX. Stela 5 from La Venta (from: Gonzalez, 1997, p. 85).
- Figure XX. Monument 21 from Chalcatzingo (from: The Olmec World, 1995, p. 109).
- Figure 115. Jade celt (from: Joralemon, 1971, p. 56).
- Figure 116. Jade celt (from: Covarrubias, 1957, Pl. XVI).
- Figure 117. Jade celt (from: Stirling, 1943, Pl. IV).
- Figure 118. Jade celt (from: Joralemon, 1971, p. 57).
- Figure 119. Jade celt (from: Joralemon, 1971, p. 75).
- Figure 120. Jade celt (from: Joralemon, 1971, p. 78).
- Figure 121. Jade celt from Río Pesquero (from: Furst, 1981, p. 154).
- Figure 122. Typical Olmec head from stone (redrawn).
- Figure 123. "Dallas Figurine" (redrawn) (shown below).

Figure 123. "Dallas Figurine" (redrawn)

Figure XXI. Olmec figurines (from: The Olmec World, 1995, p. 61).

Figure XXII. The evolution of human fetus (adapted from C. Tate picture in the Internet publication).

Figure 124. Olmec masks and maskettes from jade and serpentine (redrawn from photos) (shown below).

Figure 125. Olmec masks and maskettes from jade and serpentine (redrawn from photos) (shown below).

Figure 124. Olmec masks and maskettes from jade and serpentine (redrawn from photos).

Figure 125. Olmec masks and maskettes from jade and serpentine (redrawn from photos).

Figure 126. Olmec masks and maskettes from jade and serpentine (redrawn from photos).

Figure 127. Olmec masks and maskettes from jade and serpentine (redrawn from photos) (shown below).

Figure 128. Olmec masks and maskettes from jade and serpentine (redrawn from photos).

Figure 129. Olmec masks and maskettes from jade and serpentine (redrawn from photos) (shown below).

Figure 127. Olmec masks and maskettes from jade and serpentine (redrawn from photos).

Figure 129. Olmec masks and maskettes from jade and serpentine (redrawn from photos)

- Figure 130. Masks design. Río Pesquero (The Olmec World, 1995, pp. 252, 268).
- Figure 131. Seal from San Andres (from: Diehl, 2004, p. 97).
- Figure 132. Tuxtla statuette (redrawn).
- Figure 133. "Teo Mask" (from: Coe, Houston, 2003, pp. 156-157).
- Figure 134. Stela C from Tres Zapotes (from: Diehl, 2004, p. 185).
- Figure 135. Stela from La Mojarra (from: Coe, 1994, p. 88).
- Figure 136. Wooden and jade masks in Olmec style (redrawn) (shown below).
- Figure 137. Wooden and jade masks in Olmec style (redrawn) (shown below).
- Figure 138. Typical manifestations of Olmec art style (from: The Olmec World, 1995, pp. 120-121).
- Figure 139. Olmec figurine from serpentine (from: Drucker, Heizer, Squier, 1959).

Figure 136. Wooden and jade masks in Olmec style (redrawn).

Figure 137. Wooden and jade masks in Olmec style (redrawn).

Acknowledgements

From my side, I would like to thank FAMSI for an exceptional chance to realize my projects and to make two important steps on the way of Mesoamerican studies here, in Siberia. First, helping with the lecture course on ancient Mesoamerica (1999), and second, supporting the first textbook on early Mesoamerican civilization (2005). My warmest debt of gratitude is for all colleagues who helped me with literature, advices and recommendations. It was a high honor and pleasure for me to cooperate with FAMSI.

List of Figures

Selected from Textbook's Full List of Illustrations

- Figure 1. Textbook Cover.
- Figure VII. Jade figurine (redrawn).
- Figure 34. Las Bocas figurine (redrawn).
- Figure IX. Las Bocas figurine (redrawn).
- Figure 41. Map with major Olmec centers.
- Figure X. Mesoamerican pottery types (redrawn).
- Figure 123. "Dallas Figurine" (redrawn).
- <u>Figure 124</u>. Olmec masks and maskettes from jade and serpentine (redrawn from photos).
- <u>Figure 125</u>. Olmec masks and maskettes from jade and serpentine (redrawn from photos).
- <u>Figure 127</u>. Olmec masks and maskettes from jade and serpentine (redrawn from photos).
- <u>Figure 129</u>. Olmec masks and maskettes from jade and serpentine (redrawn from photos).
- <u>Figure 136</u>. Wooden and jade masks in Olmec style (redrawn).
- <u>Figure 137</u>. Wooden and jade masks in Olmec style (redrawn).