

FAMSI © 2004: Laraine A. Fletcher

Publicación: Las Ruinas de Calakmul, Campeche, México: Un lugar central y su paisaje cultural

Coordinadores y colaboradores: William J. Folan, Laraine A. Fletcher, Jacinto May Hau y Lynda Florey Folan

Año de Investigación: 2000

Cultura: Maya

Cronología: Pre-Clásico y Clásico al Clásico Posterior

Ubicación: Campeche, México

Sitio: Las Ruinas de Calakmul

Tabla de Contenidos

PROLOGO (*PREFACE*)

RECONOCIMIENTOS (*ACKNOWLEDGEMENTS*)

INTRODUCCIÓN (*INTRODUCTION*)

HISTORIA DEL PROYECTO (*HISTORY OF THE PROJECT*)

ANTECEDENTES (*BACKGROUND*)

EL MAPA (*THE MAP*): Jacinto May Hau, Rogerio Couoh Muñoz and William J. Folan

I **AMBIENTE GEOGRÁFICO** (*GEOGRAPHICAL SETTING*)

II **TEXTOS DINÁSTICOS** (*DYNASTIC TEXTS*): Joyce Marcus

III **PATRÓN DE ASENTAMIENTO** (*SETTLEMENT PATTERN*): Laraine A. Fletcher, William J. Folan, Jacinto May Hau and Lynda Florey Folan

3.1 LA INVESTIGACIÓN (*THE RESEARCH*)

3.2 LOS RASGOS ARQUITECTÓNICOS: DESCRIPCIÓN Y DISTRIBUCIÓN (*ARCHITECTURAL FEATURES: DESCRIPTION AND DISTRIBUTION*)

3.2.1 PLATAFORMAS / TERRAZAS (*PLATFORMS / TERRACES*)

3.2.1.1 Plataformas basales con superestructuras (*Basal Platforms with Superstructures*)

3.2.1.2 Plataformas sin superestructuras visibles (*Platforms with no Visible Superstructures*)

3.2.2 ESTRUCTURAS (*STRUCTURES*)

3.2.2.1 Estructuras sin bóvedas: absidales y redondas (*Structures with no Vaults: Absidal and Round*)

3.2.2.2 Edificios abovedados (*Vaulted Buildings*)

3.2.3 **OTROS RASGOS** (*OTHER FEATURES*)

3.2.3.1 RUTAS, CALZADAS Y SENDEROS: EN LA PISTA DEL PASADO DE CALAKMUL, CAMPECHE (*ROUTES, CAUSEWAYS AND PATHS: TRACKING CALAKMUL'S PAST IN CAMPECHE*): William J. Folan, Jacinto May Hau, Joyce Marcus, W. Frank Miller and Raymundo González Heredia

3.2.3.2 CHULTUNO'OB: Alicia Zapata Castorena

3.2.3.3 AGUADAS: William J. Folan, María del Rosario Domínguez Carrasco and Jacinto May Hau

3.2.3.4 CANTERAS (*QUARRIES*): Judith Gallegos Gomora and Jacinto May Hau

3.2.3.5 ALTARES (*ALTARS*)

IV **CERÁMICA, FIGURILLAS Y LÍTICA** (*CERAMICS, FIGURINES AND LITHICS*)

4.1 CERÁMICA (*CERAMICS*): María del Rosario Domínguez Carrasco and William J. Folan

4.2 FIGURILLAS E INSTRUMENTOS MUSICALES (*FIGURINES AND MUSICAL INSTRUMENTS*): Roberto Ruíz Guzmán

4.3 LÍTICA (*LITHICS*): María del Rosario Domínguez Carrasco, Joel D. Gunn and William J. Folan

4.3.1. Factor 1 (MANOS Y METATES) (*MANOS and METATES*)

4.3.2. 2a Factor 2 (PUNTAS DE BASE ANCHA CON MUESCAS)
(*WIDE BASE POINTS WITH GROOVES*)

4.3.3. 2b RASPADOR - PUNTA (*SCRAPER - POINT*)

4.3.4. 3a Factor 3 (OBSIDIANA) (*OBSIDIAN*)

4.3.5. 3b MACERADORES - MANO (*MACERATORS - MANO*)

4.3.6. Factor 4 (CINCELES - DENTICULADOS - BASES RECTAS)
(*CHISELS - DENTICULATE - STRAIGHT BOTTOMS*)

4.3.7. Factor 5 (PUNTAS DOBLES - PULIDOR)
(*DOUBLE POINTS - POLISHER*)

4.3.8. Factor 6 (AZADONES - PEQUEÑAS BASES DE PUNTAS)
(*HOES - SMALL POINT BASES*)

V **LOS RESTOS HUMANOS: FUNERARIOS Y EXTRAFUNERARIOS** (*HUMAN REMAINS: FUNERARY AND EXTRAFUNERARY*): Vera Tiesler Blos, María del Rosario Domínguez Carrasco, William J. Folan and Mario A. Coyoc Ramírez

VI **DEMOGRAFIA** (*DEMOGRAPHY*)

6.1 DEMOGRAFIA URBANA (*URBAN DEMOGRAPHY*): Laraine A. Fletcher and James Gann

6.2 DEMOGRAFIA REGIONAL (*REGIONAL DEMOGRAPHY*): William J. Folan, Abel Morales López, Raymundo González Heredia and Geoffrey Braswell

COMENTARIOS (*COMMENTS*): Laraine A. Fletcher, William J. Folan, Jacinto May Hau and Lynda Florey Folan

CONSIDERACIONES FINALES (*FINAL CONSIDERATIONS*)

BIBLIOGRAFIA (*BIBLIOGRAPHY*)

TABLA DE FIGURAS (*TABLE OF FIGURES*)

APENDICES (*APPENDIXES*)

A Mapa general de Calakmul (30km²)
(*General Map of Calakmul*)

B Plano Topográfico de Curvas de Nivel de Calakmul (30km²)
(*Contour Line Topographic Map of Calakmul*)

C Plano de Calakmul presentado en 30 hojas en escala 1: 2000
(*Plan of Calakmul presented in 30 pages, scale 1: 2000*)

INTRODUCCIÓN

HISTORIA DEL PROYECTO

Calakmul está situado en la parte sureste del estado de Campeche en el nuevo municipio ecológico de Calakmul, a 18° 06' 31" de latitud norte y 89° 48' 17" de longitud oeste a 240.51 mts. de altura ([Figura 1](#)). El núcleo central está construido encima de un gran domo de aproximadamente 2.5 km² artificialmente nivelado y rodeado por arroyos, bajos y canales con presas (Domínguez y Folan, 1996; Folan y May Hau, 1984). En términos generales, al estar distribuido sus construcciones a lo largo de la orilla del bajo llamado "El Laberinto", se puede decir que Calakmul presenta el aspecto de una ciudad lacustre (Folan, 1985a) una inquietud bajo investigación (Gunn *et al.*, 2000). Al principio del proyecto, el acceso a Calakmul sólo era posible por una brecha maderera que empezaba en el kilómetro 95.5 de la carretera Escárcega-Chetumal, a unos dos kilómetros al este del Ejido de Conhuás. Había que cruzar alrededor de 35 km de bajos de un camino de 65 km en muy mal estado para llegar. En ocasiones, durante la época de lluvias, el viaje tardaba tres o cuatro días. Desde que se inició la construcción de la carretera moderna hacia Calakmul en 1984, los primeros 24 kilómetros de terracería para llegar al sitio arqueológico hicieron el viaje mucho más accesible que antes. La carretera que conduce hasta las ruinas fue terminada en 1993-1994. Hoy en día hasta cualquier turista puede llegar a Calakmul sin problema.

Calakmul es un sitio maya que corresponde a los períodos Preclásico y Clásico (600 a.C. hasta 900 d.C.) con indicios de visitantes ceremoniales durante el Posclásico. El sitio fue reconocido durante muchos años como un lugar importante, pero a pesar de ello, solamente una parte de su núcleo había sido levantado primero por el Dr. Cyrus L. Lundell (1933: Fig. 2), ([Figura 2](#)) el descubridor de Calakmul, en 1931, acompañado por dos chicleros de la Central Buenfil y más tarde por el Arquitecto John Bolles de la Carnegie Institution of Washington (en Ruppert y Denison, 1943). Además del mapa por Bolles, ([Figura 3](#)), Ruppert dedicó bastante tiempo en estudiar detalladamente la arquitectura mayor del sitio. El Dr. Sylvanus G. Morley (1933) tuvo especial interés en analizar las más de 80 estelas del lugar, cantidad que ya ha aumentado a 119 (Pincemin, Marcus, Florey Folan, Folan, Domínguez Carrasco y Morales López, 1998).

En 1933, el arqueólogo Enrique Juan Palacios (1937), de la Dirección de Arqueología de México, hizo un viaje de reconocimiento a Calakmul para verificar los datos de la Carnegie. Gustavo Stromsvik excavó pozos estratigráficos (véase Smith, 1955) e hizo un estudio acerca de los metates de Calakmul (Stromsvik, 1937) mientras que Francis Morley tomó fotografías y realizó una película en la que exhibe una técnica utilizada para levantar una estela caída en Calakmul (Morley, 1932: notas de campo).

Entregado el 1 de julio del 2001 por:

Dra. Laraine A. Fletcher

fletchel@adelphi.edu

Información de Publicación:

"Las Ruinas de Calakmul, Campeche, México: Un lugar central y su paisaje cultural"

Primera Edición: 2001

© Universidad Autónoma de Campeche

Ciudad Universitaria, Campeche, Camp., México

Centro de Investigaciones Históricas y Sociales

Dirección de Servicios Educativos de Apoyo

ISBN 968-6585-81-8

Figura 1. Mapa de la Península de Yucatán en el que se aprecia la localización de Calakmul y otros centros principales del área maya.

Figura 2. El mapa de Cyrus L. Lundell de Calakmul (1993).

Figura 3. El mapa de John Bolles de Calakmul (Ruppert y Denison, 1943).