
The Cacaxtla Murals

DONALD ROBERTSON

The discovery of new murals in Highland Mexico with obvious Maya traits is an important contribution to our knowledge of the arts of the pre-Columbian New World.¹ The murals found at Cacaxtla in the present-day state of Tlaxcala in September 1975, are a major addition to the small number of pre-Columbian mural paintings that have survived to our time.² They present the historian of art with a number of specific questions which must be answered before we can put the murals into a meaningful context. These questions include defining the style of the painters as demonstrated in the paintings and determining the source or sources of this style.

The student of painting in pre-Columbian America is faced with almost insurmountable problems when he attempts to apply the traditional methodology of the discipline of the history of art to these murals. In the study of Old World painting, for instance, one builds up the catalogue of the works of the individual painters on the basis of the unquestioned paintings of the major masters. To the skeleton of these certain works, other works, judged on the basis of style and other criteria, are added to fill out the listing of the *oeuvre* of each master. The works of other, less well-known masters can then be related to these of the well-known masters both historically and in terms of the development of their artistic style and their place in the pattern of traits of their "school" of painting. Finally, at the outer fringes of the model and at the furthest remove from assured attributions, one places the works of anonymous masters.

Students of European art are on the right track, I think, when they attempt to reconstruct the "artistic personality" of the artist as a device for understanding the artist. Relating his work to the works of his contemporaries helps us understand what the artist is doing and why he is doing it in just that manner.

In the study of the Cacaxtla murals, however, as with all pre-Hispanic painting, it must be kept in mind that we work in a world of complete anonymity and that the amount of painting that has survived does not permit our following the patterns of the traditional study of the history of art. The one and only incontrovertible fact is that

the pictures were painted on the walls of a building in Tlaxcala.

In this essay we will examine the paintings for evidences of style that will give us clues to the place of origin of the artists in terms of their training as painters, by establishing the relation of these murals to other paintings from the Maya area and from Highland Mexico. We have to operate on a high level of generalization, dealing with style at the level of large regions rather than in terms of a more precise definition of style limited to individual artists or even individual schools. Such definitions, at present, are simply not available to us. Future studies may very well be able to define the number of artists who painted at Cacaxtla, on the basis of definitions of their individual styles. But it is too much to hope that we will ever be able to link the works of a specific artist at Cacaxtla to other painting elsewhere, be it mural or ceramic.

The Paintings

The paintings fall into two groups: the series of single standing figures and two scenes of battle. The standing figures – which we shall call the *State Portraits*, for convenience – are on sections of wall flanking the entrance to a room on the upper level of the ruins. They are placed so they frame the entrance, almost like an elaborate pair of parentheses. Another pair of figures, associated with them, is painted on the jambs or the thickness of the walls. These *Jamb Figures* seem to be of lesser importance and function as subordinates.

The other paintings show a *Battle Scene* divided (or two *Battle Scenes* separated) by a staircase. They are painted on the sloping surface or *talud* supporting a large palatial building on a lower level in the ruins than that of the *State Portraits* and the *Jamb Figures*. Thus, we assume they were painted earlier. They depict a dynamic combat with emotion-filled figures ranging from fierce fighters to pathetic dying and wounded warriors.

The State Portraits and the Jamb Figures

The style of the *State Portraits* (Figs. 1 and 2) can be defined in terms of the treatment of line, of human form, of ambient space, and of composition (see Robertson

Fig. 1 Cacaxtla, State Portrait. Building A, rear wall of portico, south. Line drawing.

1959, especially pp. 12-33). The Cacaxtla painter's line, handled with great richness and variety, is thick or thin, light or heavy. Different weights of line appear in the same passage of the painting, as in the head and beard of the serpent in the *State Portrait* on the right. Perhaps more importantly, line is used to outline forms in such a manner that three-dimensionality is projected. Line, in other words, is not merely a boundary of color, a *cloison*, as it is in the Teotihuacán murals and in Mixtec manuscript painting, but it has the dynamism to create three-dimensional form. This cursive quality of line is also to be seen in Maya ceramic, mural, and manuscript painting.

It is in the treatment of human forms and the space that surrounds them, however, that we see the essence of these murals. In the *State Portraits*, the forms, even more than the individual lines defining them, carry the burden of three-dimensionality. The beltlike shape at the waist, as it rises and curves around the torso, shows us the plastic, modeled three-dimensionality of the figures. The belt not only follows the curve of the torso in a horizontal sense; it also outlines the hips in a powerful fashion delineating this part of the body. The legs are drawn to show the swelling of the thighs and calves, with particular care taken to indicate convincing anatomical relationships. The straps and puttees on the legs, as they bend back in space, also define the curvature of the leg to give us, in the area from the ankle up to the calf, the projection of a three-dimensional form.

Ambient space, however, is not truly delineated in these murals, for there is no object of architecture or landscape to give a measure or a spatial setting for the standing figures. A scattering of signs – signs that have led to much written discussion on the murals – seems to float on the surface of the paintings rather than existing in a true three-dimensional space. But the space containing and surrounding the figures, because of *their* three-dimensionality and plasticity, must of necessity be three-dimensional. With the *Jamb Figures* (Figs. 3 and 4), space is somewhat more clearly marked by overlapping. The feet and legs of the standing figures are painted in front of the border or frame at the bottom of the painting.

The composition of the *State Portraits* at Cacaxtla is strikingly like that of the polychromed stucco figures at Palenque (Maudslay, 1889-1902, IV). In each case there is a single focus or figure (although in some instances at Palenque there is more than one), and the figures are all isolated against a blank ground except for an occasional floating sign or glyph on the surface. The figures are enframed within elaborate borders. The proportions of height to width of the field of the stuccoes and the paintings seem to be very close, but loss of the top frame and part of the field in the Cacaxtla paintings makes it possible only to guess the original height. In both cases, however, the relation of the width of the field to the width of the frame is in a proportion of 1:7½.³ In both cases there is a swaying, almost elegant pose to the figures. The

Fig. 2 Cacaxtla, State Portrait. Building A, rear wall of portico, north. Line drawing.

anatomy of the figures follows the dictates of nature in pose, in proportions, and in the statement of a third dimension. They do not stand rigid and hieratic, as most Highland Mexican figures do.

The Battle Scene

The *Battle Scene* (Figs. 5a, 5b and 7) is in some ways more unexpected than the *State Portraits*.⁴ Although the *State Portraits* have suggestions of the stucco reliefs of Palenque, we have no paintings from the Maya or any other area of Mesoamerica comparable to this great heroic painting of battle. The *Battle Scene* at Bonampak comes to mind, but there are many very significant differences separating it from the Cacaxtla murals (see Soustelle 1958; Villagra Caleti 1949; Ruppert, Thompson, and Proskouriakoff 1955; *Ancient Paintings of Bonampak, Mexico*, 1955; M. E. Miller, this volume).

The build-up of figures in depth through overlapping and the visual intensity of the Bonampak *Battle Scene* is in clear contrast with the spatially simpler Cacaxtla murals. At Cacaxtla there is essentially only a double (in some passages triple) layer of figures where overlapping is present for figures painted on only a single thin plane. Depth shown through overlapping at Cacaxtla is in terms of parts of figures or of costume, not in terms of the progression back into a space of full figures overlapping one another, as in the Bonampak mural. The Cacaxtla *Battle Scene* is like an architectural frieze or a band painted on a piece of pottery, rolled out flat; the Bonam-

pak *Battle Scene* is a wild mêlée carrying the eye back into a deep and confused space.

The Cacaxtla *Battle Scene* is most remarkable for representing such great emotional and physical stress that it even goes to the length of showing entrails falling from the bellies of figures. One pathetic warrior tries in vain to push his guts back into the body cavity (Fig. 6). On the other hand, in the same compositions there are also large serene figures presiding like deities over the strife, overlooking, even supervising, but strangely detached from the battle. They exist at a different level of involvement in the action. Physically, they do not take part in the violence seizing all others about them. Emotionally, they seem to be in another realm of existence, as though they were generals behind the lines, overseeing the battle, ordering the troops, but safe from the deadly turmoil.

The "quiet, standing figure" of the western talud stands with hands crossed on his chest (Figs. 5a and 5b). He is projected in front of, or against, an outlined white background extending up to the level where it is overwhelmed by his rich and elaborate headdress. He stands facing full front. There is a slight suggestion of the S-curve of Classic Greek art in the stance of this figure. A long, pointed item of clothing suggesting a *quechquemil* hangs from the area of his neck and shoulders, reaching to the area of the navel. Standing to this figure's left is a warrior whose spearhead crosses in front of him, a spear aimed at a wounded warrior on his right. The quiet, standing

Fig. 3 Cacaxtla, Jamb Figure. Building A. south jamb. Line drawing.

figure is placed on a plane just behind the fighting warriors and is thus separated from them in space, adding a bit more depth to the friezelike scene. He is also separated in a more fundamental way, for he takes no part in the action swirling around and in front of him. He stands in what we can call a monumental pose, aloof from the turmoil of the lesser men about him.

On the eastern talud is another quiet, standing monumental figure (Figs. 6 and 7), clearly related to the first, but he seems to be a bit more involved in the action going on around him. He wears the same kind of pointed, hanging garment, although its decoration is somewhat simpler. His clothing and his face show him turning to his right. His body has the suggestion of *contrapposto*, a twisting on the spinal axis. One hand is weaponless, with fingers curved back and bent toward the wrist. The other hand is partially lost, through destruction of the upper parts of the talud, but it holds a weapon, a spear that has wounded him in the cheek and that he is attempting to pull out.⁵ This figure shares some of the characteristics of the western talud figure, for both are painted with toes pointed out, a pose common in Maya monumental art but quite different from the more natural position of the feet of the other figures. The two figures differ in the details of costume, and, perhaps more importantly, in the varying degrees of richness of pose and gesture. The eastern talud figure does not have the outlined white

Fig. 4 Cacaxtla, Jamb Figure. Building A, north jamb. Line drawing.

background that we have pointed out for his companion on the matching talud.

So detached are these two figures from the rest of the scene that we are almost forced to seek an explanation for their presence. Are they in and of the battle, or are they spectators? One possible explanation is that they are not to be considered as part of the struggle, but beyond, over, and above it. One of them has been drawn within a border and posed against a white framed background, like a figure from a framed Maya stela. The other has a somewhat stelalike pose, but the white background with its border is missing, and he is endowed with a bit of movement, turning so that he looks to his right.

We can explain these two figures in several ways. In formal terms, they both seem to derive from polychromed Maya stelae or from other paintings derivative from polychromed stelae.⁶ Each stands on a clear and distinct ground line, in contrast with the other figures. They are placed behind and between the ordinary human beings of the *Battle Scene*, but are only secondarily actors in the struggle.

This deceptively simple answer brings, of course, other more complex questions in its wake. For instance, how can we explain the existence of paintings suggesting Maya stelae in Cacaxtla, Tlaxcala, so far from the nearest major Maya site? As one explanation, we can imagine a local ruler at Cacaxtla wanting the *Battle Scene* painted with himself included in the battle. But the artist could

Fig. 5a Cacaxtla, Battle Scene. "Quiet, standing figure," west talud, Building B. Photograph.

Fig. 5b Cacaxtla, Battle Scene. "Quiet, standing figure," west talud, Building B. Line drawing.

Fig. 6 Cacaxtla, Battle Scene. "Quiet, standing figure," east talud, Building B. Line drawing.

not integrate the formal portrait of a ruler into the turmoil of the battle proper. Our artist knew how to paint a formal Maya stela protrait and proceeded to do so twice, once on each talud. He painted a Maya portrait but with certain incidentals, such as the spear in the cheek of one figure to relate at least partially the formality of that figure to the suggestion of a role in the battle.

The artist used the Maya figural proportions and the Maya pose, including in it the costume and accoutrements of a noble ruler, but the figure on the eastern talud is more alive with its twisted pose. He is not painted so strictly in the guise of a frozen stela figure, and thus one can deduce that this figure represents a person alive at the moment of the battle. Differences of costume, greater and lesser degrees of richness, differing numbers of shell decorations on his legs from those of the other figure, for instance, can represent changes in costume through time or differences in rank.

Another possible but less likely explanation is that the quiet standing figure of the western talud represents a Maya stela and that the battle took place in front of a stela at a Maya site. This stela figure then would represent someone from the past who lived before the battle took place and is thus immortalized in the painting of a polychromed stela portrait. The eastern figure, not painted quite so directly as a stela figure, without the almost-rigid pose, and turning on the vertical axis although wounded in the cheek, might then represent a military leader alive at the time of the battle.

Style: Cacaxtla Contrasted with the Mexican Highlands

In order to understand the Cacaxtla paintings as paintings, not merely as carriers of iconographic messages, one can compare them with other paintings preserved from both the Classic and Postclassic periods to establish the traits foreign to the painting styles of Highland Mexican artists and to determine the nature of these styles in a geographical and temporal distribution.

It is interesting to notice that, in a general sense and basic to an understanding of the styles of Mexican painting, the styles of Classic and Postclassic painting in the Highlands are closely related in terms of several determining factors: the handling of line, the representation of space and the human body in its composition, its proportions, and its lack of a convincing sense of motion.

Line in Teotihuacán Classic painting, as in most Postclassic painting, such as Mixtec manuscript painting and the few Mexica murals that have come down to us, is usually a simple outline, which I have elsewhere called frame line – a *cloison* to enclose an area of color (Robertson 1959:12-33; 1963; 1970; 1972, particularly pp. 255-260; for Teotihuacán, see Séjourné 1966; A. G. Miller 1973b; Pasztory 1976). It is without meaningful variations for expressive purpose. Frame line gives us no implication of the curving lost surfaces of rounded forms, such as arms, legs, or even the head, and results in figures with a static flatness, whereas the more cursive quality of line at Cacaxtla gives us the illusion of a more

Fig. 7 Cacaxtla, *Battle Scene*. "Quiet, standing figure," east talud, Building B. Line drawing.

truly three-dimensional figure.

Similarly, space in Classic Teotihuacán and in Postclassic painting is essentially two-dimensional. It is a two-dimensional field surrounding the figures, giving no illusion of the third dimension. The figures within this space are also flat and two-dimensional and seem to float like cut-out silhouettes on the blank field of the background of the painting. The figures and ground give us only the impression of the two dimensions of width and height but nothing of the third dimension reaching back into space. The figures are as lacking in the implication of three-dimensional form as the field of the painting is in three-dimensional space.

In the *Cacaxtla State Portraits*, as already indicated, the space in which the figures are painted is, by the implication of the figures themselves, three-dimensional; the three-dimensionality of the figures, in other words, demands that we see a space deep enough to contain them. In the lower murals, the *Battle Scene*, the figures again determine the space in which the action takes place. The presence of one figure in front of another determines that the space is at least two (sometimes three) figures deep. Space this deep, shallow as it is compared with the space of the Bonampak *Battle Scene*, is far deeper than anything we know of from Highland Mexico.

Not only is the plasticity of the human figure at Cacaxtla markedly different from anything else painted in Highland Mexico in either the Classic or Postclassic periods,

but the handling of the figure is also distinct. Parts flow one into the other; the head and neck join the torso in a unified anatomical pattern deriving from nature. Cacaxtlan arms and legs flow in a convincing anatomical fashion into the body, and, because of their natural length, can assume positions and perform actions barred to the additive, unitary figures of Teotihuacán and the Mixtec manuscripts.

In contrast, the human form in both the Classic and Postclassic periods in Highland Mexico is unitary, composed of visually discrete and separable parts. The hands, the arms, the legs, all the parts of the body and of costume are, in effect, composed of distinct, practically standardized units. These separable parts seem to be taken from a series of stock forms and shapes, which can be assembled in a variety of relationships to create conceptual figures, always reserving the integrity of the various constituent parts in the confection of the finished figure. Nowhere in the composition of such figures is there the visualization of the human body – the perceptual figure which we see at Cacaxtla. There is instead always a sort of inventory of parts resulting in a conceptual figure.

These characteristics of the treatment of the human form in Classic painting of the Highlands of Mexico continue into the Postclassic period. In the manuscripts and the few mural paintings that have been preserved to us in the Mixteca-Puebla style and its larger extension, the International Style of the Late Postclassic (Robertson

1970), the proportions of the human figure are relatively short in proportion to the height of the head. The Cacaxtla artist, for instance, uses a proportion of one head to five and a half or six heads for the overall height, while at Teotihuacán and in the Mixtec manuscript paintings the proportion runs from one to three or four heads high. At Cacaxtla the thickness of the torso is in a natural proportion to the height; the various points of the body – ankles, knees, hips, shoulders – are distributed in a similarly natural manner, allowing the Cacaxtla artist or artists to manipulate the human forms in a wide variety of poses and positions. These more natural proportions also give the Cacaxtla figures a much taller and more elegant appearance. But perhaps more importantly, the non-Cacaxtla figures have a much more stocky appearance, since the torsos as well as the arms and legs are so wide or thick in proportion to height or length. Richness of clothing covers the lack of anatomical understanding in the Mixtec examples. Nowhere in Teotihuacán or in Mixtec manuscript paintings do we find such fidelity to natural proportions.

Nowhere in Highland Mexico do we find such vivacity of movement as we do at Cacaxtla, where the figures demonstrate the artist's ability to show the human body in complex positions – standing, falling, crouching. Cacaxtlans can stride forth, can fall, can almost moan in their death agonies. They are truly expressive in a way that figures in Highland Mexican paintings never are. All the while, the figures are presented in an anatomically convincing fashion and follow canons of proportion typically Maya, in sharp contrast to the short stubby cut-outs of the Mexican Highlands.

Being additive and unitary, the Mexican figures do not have the flexibility of movement and motion that we see in the Cacaxtla figures. In properly Mexican figures arms project into space, and feet are placed in the show of a stance of walking, but the artists pay little or no attention to natural anatomy.⁷ Arms project to show relationships between figures but, like the feet and legs, give us signs, not images, for motion. Heads in profile, like the other parts of the body, demonstrate no implication of either motion or emotion. There is no thought, as one looks at the body in such paintings, that the figure was moving before you looked at it and will continue to move when you take your eyes away. This is what we mean by the implication of movement, and this is what one sees in the Cacaxtla murals. There is, of course, no actual movement in a painted figure, but Highland Mexican figures seem to be in a state of frozen movement, whereas in much Maya painting figures seem to be caught, as it were, in the midst of an action.

Nowhere in Highland Mexico do we find such emotional intensity portrayed as we do in the *Battle Scene* at Cacaxtla. In addition to their frozen, hieratic quality Mexican paintings have a strange emotionless quality. None ever shows human characteristics of love, sorrow, or happiness. The nearest one comes to sadness, for instance, in all Mixtec historical manuscript painting is a stylized sign for water – a tear – on the cheek (Codex

Nuttall 1902, 1975:83 and 84) but in no other way do these figures convey human emotion.

“Maya Influences”

The characteristics of Cacaxtlan art that are foreign to the art of Central Mexico are the characteristics of Maya art of the Classic period. But to explain the Cacaxtla murals as a result of “Maya influence” rather than of Maya presence, one would expect that such influence would have shown itself in other facets of Cacaxtlan art than in only two sets of paintings. One would also expect it to outlast the time of these particular paintings. Since they are of such stunning quality, one would expect that their style would also turn up at other places and at other periods of time, that a “Maya influence” would not stop there and then, if it were truly influential.

There are yet no significant traces of a high level of Maya artistic presence in Teotihuacán either before or contemporary with Cacaxtla, and it is certain that the assumed Maya influence does not carry over into the Mixtec manuscript paintings or the few Mexica period murals that have come down to us from a period later than the Cacaxtla masters' work. In other words, *an influence should outlive two sets of murals, if it is to be considered a true influence*, and that did not happen at Cacaxtla.

There is a demonstrable continuum in terms of artistic style in Highland Mexican painting running through the Classic and Postclassic periods and lasting right up to the Spanish Conquest. The Cacaxtla artists without doubt break into this continuum, but it is important to remember that they left no other contemporary impact. They derived from nothing before and left no trace behind in the Mexican Highlands.

The Cacaxtla Murals: Examples of True Maya Style

At Cacaxtla the quality of draftsmanship is so high and the understanding of how to paint the forms of costume and other incidentals and the rendering of human anatomy so well understood that we must suppose these paintings were done by an artist or artists who lived at a time when the Maya Classic style of painting was still flourishing vigorously (ca. A.D. 900). These are done in no “revival style” as paintings attempting to recreate the lost past of their artists, relying on archaeological or antiquarian investigations and interests. Were they to have been painted at a remove in time from the living tradition they represent, they would give evidence of a falling from the high standards of excellence of the Classic style and its traditions.

As a demonstration, let us consider a potential parallel in Mexican Early Colonial manuscript painting. The *Codex Borbonicus* was painted when the high style of pre-Hispanic Aztec manuscript painting was still remembered and cultivated and shows the traits of the courtly associations of its artists (*Codex Borbonicus* 1974; Robertson 1959:86-93). The *Codex Telleriano-Remensis*, however, painted a generation or even two after the Spanish cultural conquest, shows the disintegration and erosion of the high style of pre-Hispanic manuscript paint-

ing (*Codex Telleriano Remensis* 1899; Robertson 1959: 107-115). *Codex Borbonicus* shows us the Aztec courtly manuscript style before it had changed in time under the impact of the “foreign influence” of Spanish art; the *Codex Telleriano-Remensis* shows us instead what happens when one paints in an old style in the process of dying out, or, phrased differently, it shows what happens when a high style undergoes a change from a foreign influence. The Cacaxtla murals parallel *Codex Borbonicus* rather than *Codex Telleriano-Remensis*.

In the works of Sahagún, especially Book IX of the *Codex Florentino*, there are clear evidences of a conscious “Aztec-revival” style where the artists attempt to paint in the style of their forefathers trying to revive past and dead traditions (Sahagún 1950-1969, pt. X, book IX [1959]; Robertson 1959:175-176, 178). Here they betray their own remove from the living traditions of their past in this nativistic revival. They also show the drastic falling away from the high standards of the old courtly style. Surely the Cacaxtla murals are not painted in a revival style. Rather they are clearly examples of an imported courtly style, imported at a time when the traditions and the basic knowledge and understanding of the style were still alive and well somewhere in the Maya area.

Cacaxtla: The Courtly Arts

We consider the paintings of Cacaxtla to be examples of the courtly arts of the Maya transmitted to the non-Maya area of Cacaxtla. “Courtly arts,” a phrase we take from the study of the history of European art, refers to what one considers in anthropological terms to be the arts of the ruling elites. Our definition of the courtly arts is that they are created by artists patronized by the courts, that is, by the groups of rulers. They are characterized by an excellence of technical skill in terms of their own aesthetics and their elaborate and often recondite iconographical content. In the case of Cacaxtla, the paintings are, by their very location, courtly. They flank entrances and stairways leading into the palatial, even regal buildings of the site.

Other examples of European courtly arts are more non-public and use rich and rare materials – silver, gold, silk, pearls, and precious stones – the paintings, sculptures, and bibelots of the ruler and members of his court. For the New World, Aztec and Mixtec manuscripts, gold jewelry, feather mosaics, carved bone, and jade immediately come to mind.

Having established that the Cacaxtla murals are high examples of courtly art, an explanation of how they came to be painted at this particular site is surely called for. If the painters existed in the ambient of courtly society and patronage, then we must assume relations between the rulers of Cacaxtla and high levels of patronage in a Maya city or cities. We must assume that there were Maya centers in close enough contact to have sent painters to Cacaxtla or that Cacaxtla was in close enough contact to have requested painters be sent to them. We posit that Maya artists actually worked on the walls and taluds of Cacaxtla.

Marta Foncerrada de Molina (personal communication, 1980) estimates that there was a relatively short period of time between the paintings of the lower and the upper suites of murals. If the length of time were short enough, one can imagine the two sets of murals were painted within a single generation by a single artist or team of artists and that they demonstrate a strong and viable contact between the rulers of Cacaxtla and the as-yet-unknown source of artists. In any event the first painter or painters did the lower murals, the *Battle Scene*, and the same or another artist or artists worked later on the upper building painting the *State Portraits*. George Kubler (1980) has suggested a multiplicity of artists working at Cacaxtla.

As of now there is no evidence of other appearances of Maya art on the local scene, nor do there seem to be other compelling indications of Maya presence in terms of pottery or other artifacts.

How Maya Style Got to Cacaxtla

How did it happen? How did Maya murals come to be painted in a place so distant from the nearest Maya settlements? The answer we propose comes in two parts: first, how the style and iconographic details could have made the trip, and, second, why the artist himself made the trip.

Frank Sanders (1977) has recently published evidence, based on the study of Merle Greene Robertson’s rubbings, that the Maya sculptors of Seibal used patterns in making low-relief sculpture. These patterns could have been made of paper, leather, parchment, or even cloth. Paper is the most likely, since parchment or leather would have been unwieldy to handle, and hides of even the largest mammals of the Maya area would have been too small to use unless pieced together. Cloth has too much of a tendency to stretch and to warp, distorting the design.

Arthur Miller (1973b:32-35) has similarly demonstrated the use of patterns in laying out the murals of the Classic period at Teotihuacán, although he does not specify the materials he thinks were used in making the patterns.

Merle Green Robertson (1975, especially p. 451) has shown the use of wooden molds and patterns in laying out the medallions of the Palace at Palenque. She postulates the use of a more portable paper or hide pattern for some of the polychromed stucco pier figures at the Temple of the Inscriptions and the piers of the Palace.

Architectural mosaics from the Puuc area and from Mitla present us with circumstantial evidence beyond mere supposition that patterns with almost mathematical precision were used in laying out mosaics in these two areas in the Classic and Postclassic periods.

We do not propose that the murals of Cacaxtla were made entirely from patterns, but we do propose the possibility that some sort of a collection of patterns could have been brought by artists who worked at Cacaxtla from their place of origin in the Maya area.

If this supposition be correct, then patterns of the type used at Seibal, at Teotihuacán, and at Palenque could

have been carried by Maya artists to Cacaxtla as cartoons for completed paintings, as *aide-memoire* sketches, or as models for complex details of costume or iconographic details. This would parallel the European practice of the Late-Gothic architect Villard de Honnecourt and the Renaissance painter Jacopo Bellini, who had notebooks filled with ideas as memory banks and collections of iconographic and formal motifs to be drawn upon when needed. needed.

Forms and shapes and even separate elements of a complex iconography can be carried physically as patterns, but one must remember that artistic ideas can also be carried in the mind, that memory of earlier training and experiences can be as efficient a vehicle for transmitting ideas and even details as the physical, tangible pattern.

We must also remember an important fact in this consideration of the possible use of patterns. If sketches or drawings made by one artist working in his own personal style are used by another artist working in another personal style and coming from a separate and distinct tradition, the result is likely to be a series of misunderstandings of both form and content. The Chinese Pagoda at Kew in England and the famous design of the "Blue Willow Plate" show us how ideas, motifs, and techniques of the architect or the draftsman suffered a sea change. No one would ever doubt their Englishness nor attribute them to Chinese artists. Other examples are abundant – Van Gogh's use of Japanese prints, Frank Lloyd Wright's use of Maya decorative themes – all showing the differences between authentic style and derivative style. On these grounds then we affirm that the murals of Cacaxtla are the authentic work of Maya artists, not painted in a derivative style.

We must remember too that when an artist moves with patterns in hand, ideas in the mind, or both, he can transfer a style intact. When patterns move alone, without the artist who made them or who at least understands them, a style does not move intact. Perhaps in the latter case the patterns or models could be considered to serve as the vehicles for the transfer of a "foreign influence," not of a style.

Having demonstrated the movement of a style, we must answer the next question. Why did an artist or artists belonging to Maya courtly circles make such a move? The Maya artist could have made the move to the north and west of his own volition; possibly there was no work for him at home, but there was at Cacaxtla. Or he could have been sent to Cacaxtla by his own ruler to work for the ruler of Cacaxtla. Or the ruler of Cacaxtla could have sent for him. These possibilities hinge on the recognition by Cacaxtlans that his abilities and skills as an artist were superior to those of their own local artists. Since we have already established the paintings as examples of courtly art, such intercommunication between Maya and Cacaxtlan rulers would not be unexpected. We can assume that the rulers functioned not only as patrons but even played roles in the scenario and iconographic content of the paintings.⁸

The chronology of Cacaxtla remains an unsolved problem. If the murals were painted late enough (or early enough), they could represent the work of Maya artists dispersed by troubles at home in connection with the factors that brought about the "Maya Collapse."

It is interesting to note that in the history of the art of the New World during the whole Colonial period, no first-rate, highly recognized European artist ever came to the Americas on his own volition. After all, if a man is successful, rich, and recognized as a major artist in Seville, Lisbon, Paris, or London, why should he brave the risks and uncomfortable chances of a transatlantic voyage to come to an uncertain future here? And why should the comparable Maya artist go as far afield as Cacaxtla from a Maya center where he was surely functioning in his society as a powerful artist of the highest rank?

We can formulate the principle that *successful artists seldom if ever move to another place on their own volition when they are highly recognized at home*. There are times, of course, when recognized and established artists do move, and it turns out that in general these moves are made upon the request of some potential patron of power and wealth. We think of Leonardo da Vinci called to the Loire Valley by Francis I of France, of Bernini brought to Paris by Louis XIV to design the royal palace of the Louvre, and Michelangelo working in Rome for Pope Julius II. We can also call to mind Jan Van Eyck and Peter Paul Rubens, artists who on occasion even played roles in international diplomacy. In all these cases the religion was the same, the journey not excessive, and the language similar if not the same. However, the example of Florentine *pietra-dura* workers who worked on the Taj Mahal is another interesting case. Here there was a difference of religion, a long and arduous journey, and an alien language.

The Italians in Russia

In the history of Russian art we find a more striking parallel to the case of Cacaxtla and its Maya artist or artists. Here we have the phenomenon of rulers who imported foreign artists and foreign styles, which left only a transitory impact on Russian art, followed at a later period by an example of a true foreign influence which changed the art of the country and dominated it.

The Tsar Ivan III, Great Prince of Moscow, married the Greek princess, Zoë Palaeologa, niece of the last Byzantine Emperor, ward of the Pope.⁹ She was reared in the Vatican and was thus quite well informed about the developing art of the Italian Renaissance. She arrived in Moscow in 1472. Soon after, her husband sent emissaries to persuade Italian artists and craftsmen to come to Russia to erect churches and palaces and to teach his own people. This is a clear example of courtly interaction and its effect on the arts.

In the year 1471, the Tsar had commissioned two Russian architects, Miskin and Krivtsov, to build in the Moscow Kremlin a new masonry church dedicated to the Dormition of the Virgin, to replace an earlier wooden

one. An earthquake in 1474 brought down the walls of the new church, and it lay in ruins. The Tsar then called in a renowned Italian architect and engineer, Aristotele Fioravanti from Bologna, a sometime papal city, to design and rebuild his new church, because the Italian was known to be more skilled in masonry construction than his own local people. The Bolognese architect arrived in Moscow in 1475 and was ordered by the Tsar to repeat the general *ordonnance* of the Church of the Dormition in Vladimir, of which the Moscow church was to be considered the mightier successor. In other words, the courtly patron invited the foreign architect because of his greater skill and also called the tune, as it were, in terms of certain specific aspects of the design of the building.

Is this not like Cacaxtla? An artist from an area of greater artistic skill paints a picture (rather than building a church) in his own style, but takes orders from the patron as well. He puts in Highland Mexican glyphs and signs but leaves out things of no interest to the patron, things that he would naturally have put in such a painting had it been painted in the Maya area – Maya calendrical and name glyphs – putting in, instead, those from the Highland traditions of his patron.

In both cases, the distance the artist traveled was great; the religion was different, and so was the language. The motivation for the invitation was similar – the needs of a distant place with an admittedly lower level of artistic and technological skill. In both cases we have a foreign artist working in what to him must have seemed a peripheral or provincial area so far as his art – architecture in the one case and mural painting in the other – was concerned.

The later history of the art of Russia seems to consist of what I would consider a series of waves of “foreign influences” (Hamilton 1975:175-232). In the eighteenth century a succession of Italian architects inundated Petrograd (alias Leningrad). At this time the foreign influence was truly a lasting influence. Quarenghi, Rastrelli, Rinaldi, and even a Scotsman, Cameron, changed the architecture of Russia. They represent a massive foreign influence to such an extent that the Baroque style they imported and the ensuing Neoclassicism made Russian architecture truly a part of the international styles of the late eighteenth and early nineteenth centuries. After this overwhelming wave of foreign influence Russia architecture has never again been outside the orbit of European architecture.

There is no evidence that Cacaxtla or the Central Mexican Highlands ever became part of the orbit of Maya art once the Cacaxtla muralists left. The stela figures, for instance, do not seem to lead to either other paintings of stela or stela of the Maya type being erected in the Mexican Highlands.¹⁰ This is the difference between the effect of a visiting artist and truly enduring foreign influence.

One could be pilloried for suggesting that a dynastic marriage brought a Maya painter or painters to Cacaxtla, especially since there is no evidence either for or against

such a marriage. Therefore, I will not propose a foreign marriage to fill out the fifteenth century Russian parallel. We must remember, however, that such a possibility is not improbable in terms of Mesoamerican practice. The Codex Xolotl (Dibble 1951), for instance, also from Highland Mexico, shows that the Chichimecs learned from the Toltec ladies they married how to cook meat, grow their food, arrange their hair in Toltec fashion, wear white cotton garments, move out of their caves, and build houses. The Chichimecs were not at all above accepting this foreign influence from their more civilized neighbors and Toltec in-laws and the wives of their parvenu marriages.

Is it not likely that the rulers of Cacaxtla were also eager to take advantage of the superior artists who lived south and east of them and thus, like the fifteenth-century Russians, resorted to importing them? We can say on the basis of what has been published of the archaeology of Cacaxtla that the Cacaxtlans were not influenced by their cultural betters and that, unlike the Chichimecs who became Toltecized, the Cacaxtlans never became Mayaized.¹¹

Conclusion

The Maya sites, like Cacaxtla, were rich and complex. One expects interactions between them to occur on several levels if they are direct neighbors, but such interactions can take place even at relatively great distances. Such interrelations can occur in the buying and selling we call trade, the military interactions we call war, what we would call diplomatic relations, and, of course, at the level of religion, whether they share a single religion or each has its own religion. Interaction at the level of trade can be documented by remains of pottery and other imperishable artifacts found in the reciprocal sites. Interaction at the level of war, diplomacy, and religion is more difficult to document. How, for instance, would one document the religious interaction of Protestant England and Catholic Spain in the sixteenth century on the basis of only the artifacts likely to come to light in an archaeological excavation?

For the study of history, of religion, and of iconography, the Cacaxtla murals take on a greater importance, now that we have established the fact that they were painted by Maya artists. The only parallel to Cacaxtla coming to mind is the Quetzalcoatl Pyramid of Xochicalco with its clearly Maya-style sculptures, but it also has no forerunners nor any known progeny.

The Cacaxtla murals allow us to document these interactions on a human scale and at a human level rather than merely in terms of hypothetical broad, massive historical movements of peoples and ideas, sweeping across space, ebbing and flowing like tides through Mesoamerica toward the end of the Classic period. One of the potential weaknesses in such cosmic hypothetical interpretations of archaeological history is that the human carriers of change are lost. There are no heroes of culture, no great artists. In such interpretations there are no men who do things of their own free will. Actually there are

no men. History is merely a series of movements, disembodied, without people, without blood, and without humanity. Cacaxtla allows us to introduce the man as artist into the processes of history. Since the Cacaxtla murals were painted by Maya artists and not by a disembodied "Maya influence," we have been able to introduce human beings into the creative processes of the Late Classic period.

Notes

¹ I wish to thank the archaeologists Diana López de Molina and Daniel Molina for the courtesy they extended to me and a group of North American professors I was leading on a field trip in January 1977. This field trip was made in connection with a National Endowment for the Humanities program, Fellowships in Residence for College Teachers, "The Art of Pre-Columbian and Colonial Latin America," held at Tulane University, under my direction, during the academic year 1976-1977.

An early announcement of the finds at Cacaxtla was "El Mural de Cacaxtla," *Tiempo: semanario de la vida y la verdad*, tomo LXVIII, num. 1753, Mexico, 8 de diciembre, 1975, pp. 56-59. The first scholarly publications recording the discovery of Cacaxtla were: Abascal, Dávila, Schmidt, and Z. de Dávila 1976, and López de Molina and Molina 1976. Other scholarly publications include: Foncerrada de Molina 1976b, 1978a, 1978b, 1979a, 1979b, 1980; López de Molina 1977, 1978, 1979a, 1979b, 1979c; Molina 1978, 1979; Lombardo de Ruiz 1979; Melgarejo Vivanco 1979; and Kubler 1980.

² For Maya painting, see Quirarte 1964; Kubler 1975 [1962]; Toscano 1944; Cohodas 1978. For Teotihuacán painting, see Séjourné 1966; A. G. Miller 1973b; Pasztory 1976.

¹¹ No evidence of Maya pottery survives at Cacaxtla, a strong supporting datum for our explanation of moving artists rather than, for instance, a Maya trading post or Maya *barrio* at Cacaxtla.

³ I want to thank Merle Greene Robertson for this calculation.

⁴ Although referred to in the singular from now on in this essay, there may be two battles represented; see above. The first popular publication of the Cacaxtla Battle Scene was in *Tiempo*, Mexico, 25 de octubre, 1976, p. 5ff. See also Foncerrada de Molina 1978a, and López de Molina 1977.

⁵ Foncerrada de Molina clarified this detail for me during conversations at the Cuarta Mesa Redonda de Palenque, June 8-14, 1980. This is the only concrete relation, slight as it is, that either of the "quiet, standing figures" has to the battle raging before him.

⁶ The great compendium and study of Maya stela sculpture still remains that of Proskouriakoff 1950. Haberland 1953, is a prime source for the study of individual iconographic motifs in their geographical distribution.

⁷ A single exception to any general statements about the style of Teotihuacán painting is the "Earthly Paradise" at Tepantitla. See Pasztory 1976; A. G. Miller 1973b.

⁸ In any event, these Maya artists, being courtly painters, should not be mistaken for a Maya equivalent of the itinerant New England limner of our Colonial period, who was essentially a folk or popular artist.

⁹ All references to fifteenth-century Russian art derive from Hamilton 1975. Here, see pp. 130-137.

¹⁰ If this interpretation be accepted, then the Cacaxtla stela figures take on greater significance. They give us clues to the polychromy of Maya stela.

Bibliography

- ABASCAL, RAFAEL, PATRICIO DÁVILA, PETER SCHMIDT, and DIANA Z. DE DÁVILA
1976 La arqueología del sur-oeste de Tlaxcala (primera parte). *Comunicaciones: Proyecto Puebla-Tlaxcala*, supp. 2. Puebla: Fundación Alemana para la Investigación Científica.
- ABASCAL, RAFAEL, GARMAN HARBOTTLE, and EDWARD V. SAYRE
1974 "Correlations between Terra Cotta Figurines from the Valley of Mexico and Source Clays by Activation Analysis." In *Archaeological Chemistry*: 81-99. Edited by C. W. Beck. Washington: American Chemical Society.
- ACOSTA SAIGNES, MIGUEL
1945 Los Pochteca. *Acta Athropológica* 1(1). Mexico.
- ADAMS, RICHARD E. W.
1963 "A Polychrome Vessel from Altar de Sacrificios." *Archaeology* 16(2):90-92.
1971 The Ceramics of Altar de Sacrificios. *Harvard University, Papers of the Peabody Museum of Archaeology and Ethnology* 63(1).
1978 "Routes of Communication in Mesoamerica: The Northern Guatemalan Highlands and the Peten." *Papers of the New World Archaeological Foundation* 40:27-35.
- ADAMS, RICHARD E. W., and T. PATRICK CULBERT
1977 "The Origins of Civilization in the Maya Lowlands." In *The Origins of Maya Civilization*: 3-24. Edited by Richard E. W. Adams. Albuquerque: University of New Mexico Press.
- ALVARADO TEZOZOMOC, HERNANDO
1878 *Crónica mexicana escrita hacia el año de 1598*. Mexico.
- ANALES DE CUAUHTITLÁN
1945 In *Códice Chimalpopoca: Anales de Cuauhtitlán y leyenda de los soles*. *Universidad Nacional Autónoma de México, Publicación del Instituto de Historia, primera serie* 1.
- ANCIENT MAYA PAINTINGS OF BONAMPAK, MEXICO
1955 *Carnegie Institution of Washington Supplementary Publication* 46.
- ANDERSON, A. HAMILTON
1958 "Recent Discoveries at Caracol Site, British Honduras." In *Proceedings of the Thirty-second International Congress of Americanists* (1956): 494-499. Copenhagen.
- 1959 "More Discoveries at Caracol, British Honduras." In *Actas del XXXIIIº Congreso de Americanistas* (1958): 211-218. San José.
- ANDERSON, A. HAMILTON, and HERBERT J. COOK
1944 Archaeological Finds near Douglas, British Honduras. *Carnegie Institution of Washington, Notes on Middle American Archaeology and Ethnology* 2(40): 83-92.
- ANDREWS, E. WYLLYS, IV
1965a "Archaeology and Prehistory in the Northern Maya Lowlands: An Introduction." In *Handbook of Middle American Indians* 2(1):288-330. General editor, Robert Wauchope. Austin: University of Texas Press.
1965b "Exploration in the Gruta de Chac, Yucatan, Mexico." *Tulane University, Middle American Research Institute Publication* 31:1-21.
1970 Balankanche, Throne of the Tiger Priest. *Tulane University, Middle American Research Institute Publication* 32.
- ANTON, FERDINAND
1970 *Art of the Maya*. New York.
1973 *La mujer en la América antigua*. Mexico.
- ARA, DOMINGO DE
1616 *Bocabulario de lengua Tzeldal, según el orden de Copanabaztla*. Edited by Fray Alonzo de Guzman. Photocopy of MS, Newberry Library.
- ARROYO, ESTEBAN
1961 *Los Dominicos, forjadores de la civilización oajaqueña*. Oaxaca.
- ATTINASI, JOHN J.
1973 "Lak T'an: A Grammar of the Chol (Mayan) Word." Ph.D. dissertation, University of Chicago. Ann Arbor: University Microfilms International.
- AULIE, H. WILBUR, and EVELYN W. DE AULIE
1978 *Diccionario ch'ol-español, español-chol. Serie de Vocabularios y Diccionarios Indígenas Mariano Silva y Aceves* 21. Mexico: Instituto Lingüístico de Verano.
- AVELEYRA ARROYO DE ANDA, LUIS
1964 *Obras selectas del arte prehispánico (adquisiciones recientes)*. Mexico: Consejo para la Planación e Instalación del Museo Nacional de Antropología.
- AVENI, ANTHONY F., and HORST HARTUNG
1979 "Some Suggestions about the Arrangement of Buildings at Palenque." In *Tercera Mesa Redonda de Palenque* 4:173-177. Edited by Merle Greene Robertson and Donnan Call Jeffers. Monterey, Calif.: Pre-Columbian Art Research Center.

- BAILEY, JOYCE WADDELL
1972 "A Preliminary Investigation of the Formal and Interpretative Histories of Monumental Relief Sculpture from Tikal, Guatemala: Pre-, Early and Middle Classic Periods." Ph.D. dissertation, Yale University. Ann Arbor: University Microfilms International.
- BARDAWIL, LAWRENCE W.
1976 "The Principal Bird Deity in Maya Art – An Iconographic Study of Form and Meaning." In *The Art, Iconography & Dynastic History of Palenque, Part 3: Proceedings of the Segunda Mesa Redonda de Palenque: 195-209*. Edited by Merle Greene Robertson. Pebble Beach: Robert Louis Stevenson School.
- BARRERA RUBIO, ALFREDO
1978 Field notes, Uxmal, Yucatán.
1979 "Patrón de asentamiento en el área de Uxmal, Yucatán, México." Paper presented at the XVI^o Mesa Redonda de la Sociedad Mexicana de Antropología, Saltillo, Coahuila.
1980 Field notes, Puuc sites, Yucatán.
- BARRERA VÁSQUEZ, ALFREDO
1948 *El libro de los libros de Chilam Balam*. Mexico and Buenos Aires: Fondo de Cultura Económica.
1980 *Diccionario maya cordemex: maya-español, español-maya*. Mérida.
- BARRERA VÁSQUEZ, ALFREDO, and SILVANUS GRISWOLD MORLEY
1949 "The Maya Chronicles." *Carnegie Institution of Washington Contributions to American Archaeology and History* 10(48).
- BARRERA VÁSQUEZ, ALFREDO, and SILVIA RENDÓN
1972 *El libro de los libros de Chilam Balam*. 3rd printing, Mexico.
- BARRY, IRIS
1975 "Investigation of Structure 277 at Nohmul." In *Archaeology in Northern Belize: British Museum-Cambridge University Corozal Project 1974-75 Interim Report: 109-115*. Edited by Norman Hammond. Cambridge: Centre of Latin American Studies.
- BARTHEL, THOMAS S.
1954 "Maya Epigraphy: Some Remarks on the Affix 'al.'" In *Proceedings of the Thirtieth International Congress of Americanists (1952): 45-49*. London.
1963 "Die Stele 31 von Tikal." *Tribus* 12:159-214.
1964 Comentarios a las inscripciones clásicas tardías de Chichén Itzá." *Estudios de Cultura Maya* 4:223-244.
1966 "Mesoamerikanische Fledermausdämonen." *Tribus* 15:101-124.
1968 "El complejo 'emblema.'" *Estudios de Cultura Maya* 7:159-193.
1974 "Neue Lesungen zur Mayaschrift." *Tribus* 23:175-211.
1977a "A Tuebingen Key to Maya Glyphs." *Tribus* 26:97-102.
1977b "Untersuchungen zur grossen Göttin der Maya." *Zeitschrift für Ethnologie* 102:44-102.
- BASSETA, DOMINGO DE
n.d. *Vocabulario quiché*. Paris: Bibliothèque Nationale.
- BECQUELIN, PIERRE, and CLAUDE F. BAUDEZ.
1982 Tonina: Une cité maya du Chiapas (Mexique). *Études Mésoaméricaines* 6(2). Mexico: Mission Archéologique et Ethnologique Française au Mexique.
- BEETZ, CARL P., and LINTON SATTERTHWAITHE
1981 The Monuments and Inscriptions of Caracol, Belize. *University Museum Monograph* 45. Philadelphia: University of Pennsylvania.
- BENSON, ELIZABETH P.
1974 "Gestures and Offerings." In *Primera Mesa Redonda de Palenque, Part 1: 109-120*. Edited by Merle Greene Robertson. Pebble Beach: Robert Louis Stevenson School.
1982 "Symbolic Objects in Maya Art." *Mexicon* 4(3):45-47. Berlin.
- BERLIN, BRENT, and TERRENCE KAUFMAN
1962 Diccionario del tzeltal de Tenejapa, Chiapas. Unpublished MS on file in the Department of Anthropology, Yale University.
- BERLIN, HEINRICH
1944 "Un templo olvidado en Palenque." *Revista Mexicana de Estudios Antropológicos* 6:62-90.
1958 "El glifo 'emblema' en las inscripciones mayas." *Journal de la Société des Américanistes* n.s.47:111-119. Paris.
1959 "Glifos nominales en el sarcófago de Palenque." *Humanidades* 2(10):1-8. Guatemala: Universidad de San Carlos.
1963 "The Palenque Triad." *Journal de la Société des Américanistes* n.s. 52:91-99. Paris.
1965a "The Inscription of the Temple of the Cross at Palenque." *American Antiquity* 30(3):330-342.
1965b "Neue Funde zu alten Zeichnungen." *Ethnos* 30:136-143.
1968 "Estudios epigráficos II." *Antropología e Historia de Guatemala* 20:13-24.
1970a "Miscelánea palencana." *Journal de la Société des Américanistes* n.s. 59:107-128. Paris.
1970b "The Tablet of the 96 Glyphs at Palenque, Chiapas, Mexico." *Tulane University, Middle American Research Institute Publication* 26:135-149.
1973 "Contributions to the Understanding of the Inscriptions at Naranjo." Typescript translated by Christopher Jones from German; original in *Bulletin de la Société Suisse des Américanistes* 37:7-15. Geneva.
1977 *Signos y significados en las inscripciones mayas*. Ministerio de Educación, Instituto Nacional del Patrimonio Cultural de Guatemala.
- BERNAL, IGNACIO
1969a *The Olmec World*. Berkeley: University of California Press.
1969b *100 Great Masterpieces of the Mexican National Museum of Anthropology*. New York.
- BEYER, HERMANN
1928 "El origen del jeroglífico maya akbal." *Revista Mexicana de Estudios Históricos* 2:5-9.
1930 "A Deity Common to Teotihuacan and Totonac Cultures." In *Proceedings of the Twenty-third International Congress of Americanists (1928): 82-84*. New York.
1937 "Studies on the Inscriptions of Chichen Itza." *Carnegie Institution of Washington Publication* 483, *Contributions to American Archaeology* 4(21):29-175.
- BISHOP, RONALD L.
1975 "Western Lowland Maya Ceramic Trade: An Archaeological Application of Nuclear Chemical and Geological Data Analysis." Ph.D. dissertation, Southern Illinois University, Carbondale. Ann Arbor: University Microfilms International.
1980 "Aspects of Ceramic Compositional Modeling." In *Models and Methods in Regional Exchange, Society*

- for *American Archaeology Papers* 1:47-66. Edited by R. E. Fry. Washington.
- BISHOP, RONALD L., MARILYN P. BEAUDRY, RICHARD M. LEVENTHAL, and ROBERT J. SHARER
1980 "Compositional Analysis of Classic Period Painted Ceramics in the Southeast Maya Area." Paper presented at the Forty-fifth Annual Meeting of the Society for American Archaeology, Philadelphia.
- BISHOP, RONALD L., GARMAN HARBOTTLE, and EDWARD V. SAYRE
1979 "Characterization of Jades and Accompanying Rocks through Neutron Activation." Paper presented at the annual meeting on Archaeometry and Archaeological Prospection, London.
- BISHOP, RONALD L., GARMAN HARBOTTLE, and EDWARD V. SAYRE
1982 "Chemical and Mathematical Procedures Employed in the Mayan Fine Paste Ceramics Project." In *Analyses of Fine Paste Ceramics, Excavations at Seibal, Guatemala*. Edited by Jeremy A. Sabloff. *Harvard University, Memoirs of the Peabody Museum of Archaeology and Ethnology* 15(2).
- BISHOP, RONALD L., GARMAN HARBOTTLE, EDWARD V. SAYRE, and LAMBERTUS VAN ZELST
1980 "Analytical Study of Mesoamerican Jade Artifacts and Sources." Paper presented at the annual meeting on Archaeometry and Archaeological Prospection, Paris.
- BISHOP, RONALD L., and ROBERT L. RANDS
1982 "Mayan Fine Paste Ceramics: A Compositional Perspective." In *Analyses of Fine Paste Ceramics, Excavations at Seibal, Guatemala*. Edited by Jeremy A. Sabloff. *Harvard University, Memoirs of the Peabody Museum of Archaeology and Ethnology* 15(2).
- BITTMAN, BENTE, and THELMA D. SULLIVAN
1978 "The Pochteca." *Papers of the New World Archaeological Foundation* 40:211-218.
- BLANTON, RICHARD E.
1978 *Monte Alban: Settlement Patterns at the Ancient Zapotec Capital*. New York.
- BLOM, FRANS
1934 "Short Summary of Recent Explorations in the Ruins of Uxmal, Yucatan." In *Proceedings of the Twenty-fourth International Congress of Americanists* (1930): 55-59. Hamburg.
- BLOM, FRANS, and OLIVER LAFARGE
1926 *Tribes and Temples: A Record of the Expedition to Middle America Conducted by the Tulane University of Louisiana in 1925*. 2 vols. New Orleans: Tulane University.
- BOGGS, STANLEY H.
1973 "Pre-Maya Costumes and Coiffures." *Américas* 25(2):19-24.
- BOLLES, JOHN
1977 *Las Monjas: A Major Pre-Mexican Architectural Complex at Chichen Itza*. Norman: University of Oklahoma Press.
- BOWDITCH, CHARLES
1910 *The Numeration, Calendar Systems and Astronomical Knowledge of the Mayas*. Cambridge, Mass.
- BRASSEUR DE BOURBOURG, C. E.
1961 *Gramatica de la lengua quiche (vocabulario)*. Guatemala.
- BRICKER, VICTORIA R.
1977 "Pronominal Inflection in the Mayan Languages." *Tulane University, Middle American Research Institute Occasional Paper* 1.
- 1981 "The Source of the Ergative Split in Yucatec Maya." *Journal of Mayan Linguistics* 2(2). Iowa City.
- BRINTON, DANIEL G.
1882 *The Maya Chronicles*. Philadelphia.
- BRUCE, ROBERT D.
1968 *Gramática del Lacandón. Instituto Nacional de Antropología e Historia, Departamento de Investigaciones Antropológicas Publicaciones* 21. Mexico.
- 1979 *Lacandon Dream Symbolism*. Vol. 2. Mexico.
- BURGOA, FRAY FRANCISCO DE
1934 *Geográfica descripción de la parte septentrional y sitio astronómico de Mexico*.
- CAMPBELL, LYLE RICHARD
1971 "Historical Linguistics and Quichean Linguistic Prehistory." Ph.D. dissertation, University of California at Los Angeles. Ann Arbor: University Microfilms International.
- CAMPBELL, LYLE RICHARD, and TERRENCE S. KAUFMAN
1976 "A Linguistic Look at the Olmecs." *American Antiquity* 41(1):80-89.
- CARLSON, JOHN B.
1981 "Olmec Concave Iron-Ore Mirrors: The Aesthetics of a Lithic Technology and the Lord of the Mirror." In *The Olmec and Their Neighbors: Essays in Memory of Matthew P. Stirling*: 117-147. Edited by Elizabeth P. Benson. Washington: Dumbarton Oaks Research Library and Collections.
- CARMACK, ROBERT M.
1973 *Quichean Civilization: The Ethnohistoric, Ethnographic, and Archaeological Sources*. Berkeley; University of California Press.
- CARRILLO, FRAY ESTANISLAO
1846 "La exploración de un subterráneo." *El Registro Yucateco* 4:229-230. Mérida: Imprenta de Castillo.
- CASTILLO FARRERAS, VICTOR M.
1969 "Camino del mundo náhuatl." *Estudios de Cultura Náhuatl* 8:175-187. Mexico: Universidad Nacional Autónoma de México, Instituto de Investigaciones Históricas.
- CHARNAY, DESIRÉ
1863 *Cités et ruines américaines: Mitla, Palenque, Izamal, Chichén Itzá, Uxmal*. Paris.
- 1887 *The Ancient Cities of the New World: Being Voyages and Explorations in Mexico and Central America from 1857-1882*. Translated by J. Goniüs and Helen S. Conant. New York.
- CHASE, ARLEN F.
1979 "Regional Development in the Tayasal-Paxcaman Zone, El Peten, Guatemala: A Preliminary Statement." *Cerámica de Cultura Maya* 11:86-119.
- CHURCH, C. and K.
1955 *Vocabulario jicalteco-castellano*. Guatemala: Instituto Lingüístico de Verano.
- CLARKSON, PERSIS B.
1978 "Classic Maya Pictorial Ceramics: A Survey of Content and Theme." In *Papers on the Economy and Architecture of the Ancient Maya*. Edited by Raymond Sidrys. *University of California at Los Angeles, Institute of Archaeology Monograph* 8:86-141.
- CLOSS, MICHAEL P.
1979 "Venus in the Maya World: Glyphs, Gods and Associated Astronomical Phenomena." In *Tercera Mesa*

- Redonda de Palenque 4:147-165. Edited by Merle Greene Robertson and Donnan Call Jeffers. Monterey, Calif.: Pre-Columbian Art Research Center.
- n.d. Paired Words in the Ritual of the Bacabs and Implications for Glyphic Studies. Unpublished MS.
- CODEX BORBONICUS
- 1974 *Codex Borbonicus*. Bibliothèque de l'Assemblée Nationale-Paris (Y 120). Edited by Karl Anton Nowotny and Jacqueline de Durand-Forest. *Codices Selecti* 44. Graz.
- CODEX DRESDEN
- 1975 *Codex Dresdensis*. Edited by Helmut Deckert. Graz.
- CODEX MADRID
- 1967 *Codex Tro-Cortesianus (Codex Madrid): Museo de América, Madrid*. Introduction and summary by Ferdinand Anders. Graz.
- CODEX NUTTALL
- 1902 *Codex Nuttall: Facsimile of an Ancient Mexican Codex Belonging to Lord Zouche of Harynworth, England, with an Introduction by Zelia Nuttall*. Peabody Museum.
- 1975 *The Codex Nuttall, a Picture Manuscript from Ancient Mexico: The Peabody Museum Facsimile Edited by Zelia Nuttall*. Introduction by Arthur G. Miller. New York.
- CODEX PARIS
- 1968 *Codex Peresianus (Codex Paris)*. Graz.
- CODEX TELLERIANO-REMENSIS
- 1899 *Codex Telleriano-Remensis: Manuscrit mexicain du cabinet de Ch.-M. Le Tellier, archeveque de Reims à la Bibliothèque National (MS. mexicain no. 385)*. Edited by E.-T. Hamy. Paris.
- COE, MICHAEL D.
- 1970 "Olmec Jaguars and Olmec Kings." In *The Cult of the Feline*: 1-18. Edited by Elizabeth P. Benson. Washington: Dumbarton Oaks.
- 1973a "The Iconology of Olmec Art." In *The Iconography of Middle American Sculpture*. New York: The Metropolitan Museum of Art.
- 1973b *The Maya Scribe and His World*. New York: The Grolier Club.
- 1974 "A Carved Wooden Box from the Classic Maya Civilization." In *Primera Mesa Redonda de Palenque, Part 2*:51-58. Edited by Merle Greene Robertson. Pebble Beach: Robert Louis Stevenson School.
- 1975a *Classic Maya Pottery at Dumbarton Oaks*. Washington: Dumbarton Oaks, Trustees for Harvard University.
- 1975b "Three Maya Figurines from Jaina Island." *Yale University Art Gallery Bulletin* 35:24-25.
- 1976 "Early Steps in the Evolution of Maya Writing." In *Origins of Religious Art and Iconography in Preclassic Mesoamerica*: 107-122. Edited by H. B. Nicholson. Los Angeles: UCLA Latin American Center.
- 1977 "Supernatural Patrons of Maya Scribes and Artists." In *Social Process in Maya Prehistory*: 327-347. Edited by Norman Hammond. New York.
- 1978 *Lords of the Underworld: Masterpieces of Classic Maya Ceramics*. The Art Museum, Princeton University. Princeton University Press.
- COE, MICHAEL D., and ELIZABETH P. BENSON
- 1966 Three Maya Relief Panels at Dumbarton Oaks. *Studies in Pre-Columbian Art and Archaeology* 2. Washington: Dumbarton Oaks.
- COE, WILLIAM R.
- 1959 *Piedras Negras Archaeology: Artifacts, Caches, and Burials*. University of Pennsylvania, The University Museum Monographs.
- 1962 "A Summary of Excavation and Research at Tikal, Guatemala: 1956-61." *American Antiquity* 27:479-507.
- 1965 "Tikal: Ten Years of Study of a Maya Ruin in the Lowlands of Guatemala." *Expedition* 8(1):5-56.
- 1967 *Tikal: A Handbook of the Ancient Maya Ruins*. Philadelphia: University of Pennsylvania, The University Museum.
- COFFMAN, ROBERT J.
- n.d. "A Commentary on the Hieroglyphic Inscriptions of Naranjo, El Peten, Guatemala." Senior thesis, University of Texas at Austin.
- COGGINS, CLEMENCY CHASE
- 1975 "Painting and Drawing Styles at Tikal: An Historical and Iconographic Reconstruction. Ph.D dissertation, Harvard University. Ann Arbor: University Microfilms International.
- COHODAS, MARVIN
- 1978 *The Great Ball Court at Chichen Itza, Yucatan, Mexico*. Ph.D dissertation, Columbia University. New York: Garland Publishing, Inc.
- COMRIE, BERNARD
- 1976 *Aspect: An Introduction to the Study of Verbal Aspect and Related Problems*. Cambridge: Cambridge University Press.
- COOK DE LEONARD, CARMEN
- 1954 "Dos extraordinarias vasijas del Museo de Villa Hermosa (Tabasco)." *Yan* 3:83-104.
- 1971 "Gordos y enanos de Jaina (Campeche, Mexico)." *Revista Española de Antropología Americana* 6:57-83.
- CÓRDOVA, JUAN DE
- 1886 *Arte del idioma zapoteco*. Morelia.
- CORSON, CHRISTOPHER
- 1973 "Iconographic Survey of Some Principal Figurine Subjects from the Mortuary Complex of Jaina, Campeche." *Contributions of the University of California Archaeological Research Facility* 18:51-75. Berkeley.
- 1976 "Maya Anthropomorphic Figurines from Jaina Island, Campeche." *Ballena Press Studies in Mesoamerican Art, Archaeology and Ethnohistory* 1. Ramona.
- CORTÉS, HERNÁN
- 1866 *Cartas y relaciones de Hernán Cortés al emperador Carlos V*. Edited by Pascual de Gayangos. Paris.
- COVARRUBIAS, MIGUEL
- 1957 *Indian Art of Mexico and Central America*. New York.
- CRAINE, EUGENE R., and REGINALD C. REINDORP
- 1979 *The Codex Perez and the Book of Chilam Balam of Maní*. Norman: University of Oklahoma Press.
- CULBERT, T. PATRICK
- 1973 "Introduction: A Prologue to Classic Maya Culture and the Problem of Its Collapse." In *The Classic Maya Collapse*: 3-19. Edited by T. Patrick Culbert. Albuquerque: University of New Mexico Press.
- DAY, CHRISTOPHER
- 1978 *Diccionario jacalteco-español*. Preliminary version. University of Rochester.
- DE LA FUENTE, BEATRIZ
- 1968 "Un relieve de Palenque en Washington." *Anales del*

- Instituto de Investigaciones Estéticas* 37:37-41. Mexico: Universidad Nacional Autónoma de México.
- ed. 1976 "Arte huasteco prehispánico." *Artes de México* 22(187).
- DE LA FUENTE, BEATRIZ and DANIEL SCHÁVELZON
1976 "Algunas noticias poco conocidas que sobre Palenque se publicaron en el siglo XIX." In *The Art, Iconography & Dynastic History of Palenque, Part 3: Proceedings of the Segunda Mesa Redonda de Palenque*: 149-153. Edited by Merle Greene Robertson. Pebble Beach: Robert Louis Stevenson School.
- DE LA MAZA R., ROBERTO
1976 "La mariposa y sus estilizaciones en las culturas teotihuacana (200-750 D.C.) y azteca (1325-1521 D.C.)." *Revista de la Sociedad Mexicana de Lepidoterología* 2(1).
- DEL RÍO, ANTONIO
1822 *Description of the Ruins of an Ancient City, Discovered near Palenque . . .* London.
- DIBBLE, CHARLES E.
1951 Códice Xolotl. *Universidad Nacional Autónoma de México, Publicaciones del Instituto de Historia*, series 1(22).
- DIESELDORFF, E. P.
1926 *Kunst und Religion der Mayavölker im alten und heutigen Mittelamerika* 1. Berlin.
1933 *Kunst und Religion der Mayavölker, 3: Die Datierung der Tempel*. Berlin
- DUNNING, NICHOLAS
n.d. An Inscribed Column from Dzehkabtun, Campeche. MS.
- DUPRONT, A.
1972 "Pélérinages." *Encyclopaedia Universalis* 12. Paris.
- DURÁN, FRAY DIEGO DE
1967 *Historia de las Indias de Nueva España e islas de la Tierra Firme*. 2 vols. Edited by Angel María Garibay K. Mexico.
1971 *Book of the Gods and Rites and the Ancient Calendar*. Translated by Fernando Horcasitas and Doris Heyden. Norman: University of Oklahoma Press. (2nd ed., 1975.)
- DU SOLIER, WILFRIDO
1939- "Estudio arquitectónico de los edificios huastecos." *Anales del Instituto Nacional de Antropología e Historia* 1:121-145. Mexico.
1943 "Conclusiones sobre el estudio arqueológico de la Huasteca." *Tercera Reunión de Mesa Redonda sobre Problemas Antropológicos de México y Centro América*:148-152. Sociedad Mexicana de Antropología.
- DÜTTING, DIETER
1972 "Hieroglyphic Miscellanea." *Zeitschrift für Ethnologie* 97(1):220-256.
1974 "Sorcery in Maya Hieroglyphic Writing." *Zeitschrift für Ethnologie* 99:2-62.
1976 "The Great Goddess in Classic Maya Religious Belief." *Zeitschrift für Ethnologie* 101:41-146.
1978a "'Bats' in the Usumacinta-Valley: Remarks on the Inscriptions of Bonampak and Neighboring Sites in Chiapas, Mexico." *Zeitschrift für Ethnologie* 103:1-56.
1978b "Sustina Gracia: An Inquiry into the Farmer's Almanacs of the Codex Dresden." *Indiana* 5:145-170.
1979a "Birth, Inauguration and Death in the Inscriptions of Palenque, Chiapas, Mexico." In *Tercera Mesa Redonda de Palenque* 4:183-214. Edited by Merle Greene Robertson and Donnan Call Jeffers. Monterey, Calif.: Pre-Columbian Art Research Center.
- 1979b "On the Hieroglyphic Inscriptions of Three Monuments from Piedras Negras, Guatemala." *Zeitschrift für Ethnologie* 104:17-63.
- 1980 "Aspects of Classic Maya Religion and World View." *Tribus* 29:106-167.
1981 "Zum Charakter der Maya-Schrift und den Schwierigkeiten ihrer Entzifferung." *Mexikon* 3(3):45-48.
- EASBY, ELIZABETH KENNEDY, and JOHN F. SCOTT
1970 *Before Cortes: Sculpture of Middle America*. New York: The Metropolitan Museum of Art.
- ECHANOVE TRUJILLO, CARLOS
1975 *Dos héroes de la arqueología maya: El Conde Walddeck y Teobert Maler*. Mérida: Universidad de Yucatán.
- ECHEAGARAY BABLOT, L.
1950 "Los recursos natural de Yucatán en relación con sus posibilidades de riego." *Ingeniería Hidráulica* 4(3):34-68. Mexico.
- EDMONSON, MUNRO S.
1965 Quiche-English Dictionary. *Tulane University, Middle American Research Institute Publication* 30.
1971 The Book of Council: The Popol Vuh of the Quiche Maya of Guatemala. *Tulane University, Middle American Research Institute Publication* 35.
1976 "The Mayan Calendar Reform of 11.16.0.0.0." *Current Anthropology* 17(4):713-717.
- EKHOLM, GORDON F.
1944 "Excavations at Tampico and Panuco in the Huasteca, Mexico." *Anthropological Papers of the American Museum of Natural History* 38(5):319-512.
1953 "Notas arqueológicas sobre el Valle de Tuxpan y áreas circunvecinas." *Revista Mexicana de Estudios Antropológicos* 13:413-421.
1970 *Ancient Mexico and Central America*. New York: American Museum of Natural History.
- EKHOLM, SUSANNA M.
1979a "The Lagartero Figurines." In *Maya Archaeology and Ethnohistory*:172-186. Edited by Norman Hammond and Gordon R. Willey. Austin: University of Texas Press.
1979b "The Significance of an Extraordinary Maya Ceremonial Refuse Deposit at Lagartero, Chiapas." In *Actes du XLII^e Congrès International de Américanistes* (1976)8:147-159. Paris.
- ENCYCLOPEDIA AMERICANA
1980 *Encyclopedia Americana*. Vol. 3. Danbury.
- FELDMAN, LAWRENCE H.
1978 "Timed Travels in Tarascan Territory: Friar Alonso Ponce in the Old Tarascan Domains 1586-1587." In *Mesoamerican Communication Routes and Cultural Contacts*. In *Papers of the New World Archaeological Foundation* 40:123-126. Edited by Thomas A. Lee and Carlos Navarrete.
- FEWKES, JESSE WALTER
1907 "Certain Antiquities of Eastern Mexico." *Smithsonian Institution, Bureau of American Ethnology Twenty-fifth Annual Report for 1903-04*:221-284.
- FLORENCIA, FRANCISCO DE
1690 *Descripción histórica y moral del yermo de San Miguel de las Cuevas*. Cádiz.
- FONCERRADA DE MOLINA, MARTA
1970 "Reflexiones sobre la decoración de un vaso maya."

- Universidad Nacional Autónoma de México, *Anales del Instituto de Investigaciones Estéticas* 39:79-86.
- 1972 "El pensamiento mítico maya en un vaso del clásico tardío." In *Religión en Mesoamérica, XIIª Mesa Redonda de la Sociedad Mexicana de Antropología*: 303-308. Mexico.
- 1976a "El enano en la plástica maya." *Universidad Nacional Autónoma de México, Anales del Instituto de Investigaciones Estéticas* 45:45-57.
- 1976b "La pintura mural de Cacaxtla, Tlaxcala." *Universidad Nacional Autónoma de México, Anales del Instituto de Investigaciones Estéticas* 46:5-20.
- 1978a "The Cacaxtla Murals: An Example of Cultural Contact?" *Ibero-Amerikanisches Archiv* n.f. 4(2):141-160.
- 1978b "Reflexiones en torno a la pintura mural de Cacaxtla." *Comunicaciones: Proyecto Puebla-Tlaxcala* 15:103-130.
- 1979a "La pintura mural de Cacaxtla." In *Actes du XLIIª Congrès International des Américanistes* (1976)7: 321-335. Paris.
- 1979b "Consideraciones sobre algunos de los signos glíficos en la pintura mural de Cacaxtla." In *Los Procesos de Cambio: XVª Mesa Redonda de Sociedad Mexicana de Antropología, Guanajuato, 1977*. Mexico.
- 1980 "Mural Painting in Cacaxtla and Teotihuacán Cosmopolitanism." In *Tercera Mesa Redonda de Palenque, Part 2* 5:183-198. Edited by Merle Greene Robertson. Austin: University of Texas Press.
- FÖRSTEMANN, ERNST W.
1880 *Die Mayahandschrift der königlichen öffentlichen Bibliothek zu Dresden*. Leipzig.
1886 *Erläuterungen zur Mayahandschrift der königlichen öffentlichen Bibliothek zu Dresden*. Dresden: Königliche Sammlungen für Kunst und Wissenschaft.
1901 "Der Mayagott des Jahresschlusses." *Globus* 80(12): 26.
- FOUGHT, JOHN
1965 "A Phonetic and Morphological Interpretation of Zimmerman's Affix 61 in the Maya Hieroglyphic Codices." *Estudios de Cultura Maya* 5:253-280.
1967 "Chorti (Mayan): Phonology, Morphophonemics, and Morphology." Ph.D. dissertation, Yale University. Ann Arbor: University Microfilms International.
- FOX, JAMES ALLAN
1978 "Proto-Mayan Accent, Morpheme Structure Conditions, and Velar Innovations," Ph.D. dissertation, University of Chicago.
- FOX, JAMES ALLAN, and JOHN S. JUSTESON
1984 "Polyvalence in Mayan Hieroglyphic Writing." In *Phoneticism in Mayan Hieroglyphic Writing*, edited by John S. Justeson and Lyle Campbell, pp. 17-76. Albany: Institute for Mesoamerican Studies, SUNY.
- FOX, JOHN W.
1980 "Lowland to Highland Mexicanization Processes in Southern Mesoamerica." *American Antiquity* 45(1): 43-54.
- FRAZER, SIR JAMES GEORGE
1922 *The Golden Bough*. New York.
- FREIDEL, DAVID A.
1975 "The Ix Chel Shrine and Other Temples of Talking Idols." *Harvard University, Peabody Museum Monographs* 3:107-113.
1979 "Culture Areas and Interaction Spheres: Contrasting Approaches to the Emergence of Civilization in the Maya Lowlands." *American Antiquity* 44(1):36-54.
- FRILLEY, JORGE.
n.d. *La India literaria*. Translated by Dr. M. Rodríguez Navas. Paris.
- FRY, ROBERT E.
1979 "The Economics of Pottery at Tikal, Guatemala: Models of Exchange for Serving Vessels." *American Antiquity* 44(3):494-512.
- FURST, JILL LESLIE
1978 *Codex Vindobonensis Mexicanus I: A Commentary*. State University of New York at Albany Institute for Mesoamerican Studies Publication 4.
- FURST, PETER T.
1968 "The Olmec Were-Jaguar Motif in the Light of Ethnographic Reality." In *Dumbarton Oaks Conference on the Olmec*:143-174. Edited by Elizabeth P. Benson. Washington: Dumbarton Oaks.
1976 "Fertility, Vision Quest and Auto-Sacrifice: Some Thoughts on Ritual Blood-Letting among the Maya." In *Segunda Mesa Redonda de Palenque, Part 3*:181-193. Edited by Merle Greene Robertson. Pebble Beach: Robert Louis Stevenson School.
- GADOW, HANS
1901 "Amphibia and Reptiles." In *The Cambridge Natural History* 7. Cambridge (Reprinted 1958).
- GANN, THOMAS W. F.
1914 "Report on Some Investigations in British Honduras." *University of Liverpool, Institute of Archaeology, Annals of Archaeology and Anthropology* 7(1, 2):28-42.
1918 *The Maya Indians of Southern Yucatan and Northern British Honduras*. *Smithsonian Institution, Bureau of American Ethnology Bulletin* 64. Washington.
1926 *Ancient Cities and Modern Tribes*. London.
1927 *Maya Cities*. London.
- GARCÍA DE LEÓN, A.
1971 *Los elementos del tzotzil colonial y moderno*. *Universidad Nacional Autónoma de México, Centro de Estudios Mayas, Cuaderno* 7. Mexico.
- GARCÍA PAYÓN, JOSÉ
1963 *Bibliografía arqueológica de Veracruz*. Jalapa: Universidad de Veracruz.
1974 "La Huasteca." *Historia de México* 2(21, 22):115-140. Mexico.
1976 "La Huasteca." In *Los Señorios y Estados Militaristas*: 243-290. Mexico: Instituto Nacional de Antropología e Historia.
- GATES, WILLIAM
1938 *A Grammar of Maya*. Baltimore: The Maya Society.
- GIFFORD, JAMES C.
1976 *Prehistoric Pottery Analysis and the Ceramics of Barton Ramie in the Belize Valley*. *Harvard University, Memoirs of the Peabody Museum of Archaeology and Ethnology* 18.
- GOLDSTEIN, MARILYN
1979 "Maya Figurines from Campeche, Mexico: Classification on the Basis of Clay Chemistry, Style, and Iconography." Ph.D. dissertation, Columbia University. Ann Arbor: University Microfilms International.
- GOMBRICH, E. H.
1969 *The Sense of Order*. The Wrightsman Lectures delivered under the auspices of the New York Institute of Fine Arts. Ithaca: Cornell University Press.
- GONZÁLEZ FERNÁNDEZ, BALTASAR
1978 *Field notes, Uxmal, Yucatán*.
1979 *Informe preliminar del trabajo efectuado dentro del*

- Proyecto Uxmal. Unpublished MS on file, Centro Regional del Sureste del Instituto Nacional de Antropología e Historia, Mérida, Yucatán.
- GORDON, GEORGE B., and JOHN A. MASON
1925-1943 *Examples of Maya Pottery in the Museum and Other Collections*. Philadelphia: University of Pennsylvania, The University Museum.
- GOSSEN, GARY H.
1974 *Chamulas in the World of the Sun: Time and Space in a Maya Oral Tradition*. Cambridge, Mass. Harvard University Press.
- GRAHAM, IAN
1967 *Archaeological Explorations in El Petén, Guatemala. Tulane University, Middle American Research Institute Publication 33*.
1977 "Hieroglyphic Lintels." In *Las Monjas*:267-274. By John S. Bolles. Norman: University of Oklahoma Press.
- GRAHAM, IAN and ERIC VON EUW
1975- *Corpus of Maya Hieroglyphic Inscriptions*. Cambridge, Mass.: Harvard University, Peabody Museum of Archaeology and Ethnology.
- GRAHAM, IAN
1982 *Corpus of Maya Hieroglyphic Inscriptions*, vol. 3, part 3. Cambridge, Mass.: Harvard University, Peabody Museum of Archaeology and Ethnology.
- GRANATA, JOSEPH JOHN
1980 "The Significance of Zoological Identification of Serpent Species in the Pictorial Manuscripts of Ancient Mexico." Ph.D dissertation, University of Texas at Austin.
- GRAULICH, M.
n.d. "The Metaphor of the Day in Ancient Mexican Myth and Ritual." *Current Anthropology*. (In press.)
- GREEN, DEE F., and GARETH W. LOWE
1967 *Altamira and Padre Piedra: Early Preclassic Sites in Chiapas, Mexico. Papers of the New World Archaeological Foundation 20*.
- GREENE, MERLE, ROBERT L. RANDS, and JOHN A. GRAHAM
1972 *Maya Sculpture from the Southern Lowlands, the Highlands and Pacific Piedmont, Guatemala, Mexico and Honduras*. Berkeley.
- GREENE ROBERTSON, MERLE
1972 "The Ritual Bundles of Yaxchilan." Paper presented at the Tulane University Symposia on the Art of Latin America, New Orleans.
1974 "The Quadripartite Badge – A Badge of Rulership." In *Primera Mesa Redonda de Palenque, Part 1*:77-93. Edited by Merle Greene Robertson. Pebble Beach: Robert Louis Stevenson School.
1975 "Stucco Techniques Employed by Ancient Sculptors of the Palenque Piers." In *Actas del XLII Congreso Internacional de Americanistas 1*:449-472. Mexico.
1977 "Painting Practices and Their Change through Time of the Palenque Stucco Sculpture." In *Social Process in Maya Prehistory: Studies in Honour of Sir Eric Thompson*:297- 326. Edited by Norman Hammond. London.
1979a "An Iconographic Approach to the Identity of the Figures on the Piers of the Temple of the Inscriptions, Palenque." In *Tercera Mesa Redonda de Palenque 4*:129-138. Edited by Merle Greene Robertson and Donnan Call Jeffers. Monterey, Calif.: Pre-Columbian Art Research Center.
1979b "A Sequence for Palenque Painting Techniques." In *Maya Archaeology and Ethnohistory*:149-171. Edited by Norman Hammond and Gordon R. Willey. Austin: University of Texas Press.
- GREENE ROBERTSON, MERLE, MARJORIE S. ROSENBLUM SCANDIZZO, and JOHN R. SCANDIZZO
1976 "Physical Deformities in the Ruling Lineage of Palenque and the Dynastic Implications." In *The Art, Iconography & Dynastic History of Palenque, Part 3: Proceedings of the Segunda Mesa Redonda de Palenque*:59-86. Edited by Merle Greene Robertson. Pebble Beach: Robert Louis Stevenson School.
- GROTH-KIMBALL, IRMGARD
1960 *Maya Terrakotten*. Tübingen.
- GROVE, DAVID C.
1970 "The Olmec Murals in the Cave at Oxtotitlan, Morelos, Mexico." *Studies in Pre-Columbian Art and Archaeology 6*. Washington: Dumbarton Oaks.
- GUITERAS-HOLMES, C.
1961 *Perils of the Soul*. New York.
- HABERLAND, WOLFGANG
1953 "Die regionale Verteilung von Schmuckelementen in Bereiche der klassischen Maya-Kultur." *Beiträge zur mittelamerikanischen Völkerkunde 2*. Hamburg: Museum für Völkerkunde und Vorgeschichte.
- HAMILTON, GEORGE HEARD
1975 "The Art and Architecture of Russia." *The Pelican History of Art*. Harmondsworth.
- HAMMOND, NORMAN
1976 "Holmul and Nohmul: A Comparison and Assessment of Two Maya Lowland Protoclassic Sites." Paper presented at the Forty-second International Congress of Americanists, Paris.
1977 "The Earliest Maya." *Scientific American 236*(3):116-133.
1981 "Excavations at Cuello, 1980: A Summary." *Belizean Studies 9*(3).
- HAMMOND, NORMAN, DUNCAN PRING, RICHARD WILK, SARA DONAGHEY, FRANK P. SAUL, ELIZABETH S. WING, ARLENE V. MILLER, and LAWRENCE H. FELDMAN
1979 "The Earliest Lowland Maya? Definition of the Swazey Phase." *American Antiquity 44*(1):92-110.
- HARRISON, PETER D.
1970 "The Central Acropolis, Tikal, Guatemala: A Preliminary Study of the Functions of Its Structural Components during the Late Classic Period." Ph.D. Dissertation, University of Pennsylvania. Ann Arbor: University Microfilms International.
1977 "The Rise of the *bajos* and the Fall of the Maya." In *Social Process in Maya Prehistory: Studies in Honour of Sir Eric Thompson*:468-508. Edited by Norman Hammond. London.
1978 "So the Seeds Shall Grow: Some Introductory Comments." In *Pre-Hispanic Maya Agriculture*:1-11. Edited by Peter D. Harrison and B. L. Turner II. Albuquerque: University of New Mexico Press.
- HARTUNG, HORST
1971 *Die Zeremonialzentren der Maya: Ein Beitrag zur Untersuchung der Planungsprinzipien*. Graz.
1976 "El espacio exterior en el centro ceremonial de Palenque." In *The Art, Iconography & Dynastic History of Palenque, Part 3: Proceedings of the Segunda Mesa Redonda de Palenque*:123-135. Edited by

- Merle Greene Robertson. Pebble Beach: Robert Louis Stevenson School.
- 1980 "Certain Visual Relations in the Palace at Palenque." In *Third Palenque Round Table, Part 2* 5:74-80. Austin: University of Texas Press.
- HASLER, JUAN A.
1956 *Vocabulario: Chontal de Tamulté, Tabasco*. Mexico.
- HAVILAND, WILLIAM A.
1967 "Stature at Tikal, Guatemala: Implications for Ancient Maya Demography and Social Organization." *American Antiquity* 32(3):316-325.
1977 "Dynastic Genealogies from Tikal, Guatemala: Implications for Descent and Political Organization." *American Antiquity* 42(1):61-67.
- HELFRICH, KLAUS
1973 *Menschenopfer und Totungsrituale im Kult der Maya*. Berlin.
- HERRERA Y TORDESILLAS, ANTONIO DE
1726- *Historia general de los hechos de los castellanos en*
1730 *las islas i tierra firme del mar océano*. 4 vols. Madrid.
- HOLMES, WILLIAM H.
1897 "Archaeological Studies among the Ancient Cities of Mexico, Part 2, Monuments of Chiapas, Oaxaca and the Valley of Mexico." *Field Columbian Museum Publication* 16, *Anthropological Series* 1(1). Chicago.
- HOPKINS, NICHOLAS ARTHUR
1967 "The Chuj Language." Ph.D dissertation, University of Texas at Austin.
- HORTON, WILLIAM A.
1978 "Dwarfism – An Overview." *Journal of the Kansas Medical Society* 79(2):58-61.
- HUNN, EUGENE S.
1977 *Tzeltal Folk Zoology: The Classification of Discontinuities in Nature*. New York.
- JOHNSON, M. S., and D. R. Chaffey
1974 "An Inventory of the Southern Coastal Plain Pine Forests, Belize." *Ministry of Overseas Development, Land Resource Study* 15. Surbiton.
- JONES, CHRISTOPHER
1975 "A Painted Capstone from the Maya Area." In *Studies in Ancient Meso-America* 2:83-110. Edited by John A. Graham. *Contributions of the University of California Archaeological Research Facility* 27.
1977 "Inauguration Dates of Three Late Classic Rulers of Tikal, Guatemala." *American Antiquity* 42(1):28-60.
- JORALEMON, PETER DAVID
1971 "A Study of Olmec Iconography." *Studies in Pre-Columbian Art and Archaeology* 7. Washington: Dumbarton Oaks.
1974 "Ritual Blood-Sacrifice among the Ancient Maya: Part 1." In *Primera Mesa Redonda de Palenque, Part 2*:59-75. Edited by Merle Greene Robertson. Pebble Beach: Robert Louis Stevenson School.
1976 "The Olmec Dragon: A Study in Pre-Columbian Iconography." In *Origins of Religious Art & Iconography in Preclassic Mesoamerica*:27-71. Edited by Henry B. Nicholson. Los Angeles: UCLA Latin American Center.
- JOSSERAND, J. KATHRYN, and NICHOLAS A. HOPKINS
1978 Field notes, Salto de Agua Chol.
- JOSSERAND, J. KATHRYN, LINDA SCHELE, and NICHOLAS A. HOPKINS
1979 "On the Relationship of Chol to the Mayan Hieroglyphs." *paper presented at Taller Maya 4, Palenque, Chiapas, July 4.*
- JOYCE, THOMAS ATHOL
1927 *Maya and Mexican Art*. London.
1933 "The Pottery Whistle-Figurines of Labaantun." *The Journal of the Royal Anthropological Institute of Great Britain and Ireland* 53:15-34.
- JUSTESON, JOHN S.
1978 "Maya Scribal Practice in the Classic Peirod: A Test-Case of an Explanatory Approach to the Study of Writing Systems." Ph.D dissertation, Stanford University. Ann Arbor: University Microfilms International.
- KATZ, FRIEDRICH
1966 *Situación social y económica de los aztecas durante los siglos XV y XVI*. Universidad Nacional Autónoma de México. Instituto de Investigaciones Históricas.
- KAUFMAN, TERRENCE S.
1967 Preliminary Mocho Vocabulary. *Working Paper* 5. Laboratory for Language-Behavior Research, University of California, Los Angeles.
1969 "Teco – A New Mayan Language." *International Journal of American Linguistics* 35(154).
1971 "Materiales lingüísticos para el estudio de las relaciones internas y externas de la familia de idiomas mayanos." In *Desarrollo Cultural de los Mayas*:81-136. Edited by Evon Z. Vogt and Alberto Ruz Lhuillier. Universidad Nacional Autónoma de México.
1972 "El proto-tzeltal-tzotzil: Fonología comparada y diccionario reconstruido." *Universidad Nacional Autónoma de México, Centro de Estudios Mayas, Cuaderno* 5.
- KAUFMAN, TERRENCE S., and WILLIAM NORMAN
1984 "An Outline of Proto-Cholan Phonology, Morphology and Vocabulary." In *Phoneticism in Mayan Hieroglyphic Writing*, edited by John S. Justeson and Lyle Campbell, pp. 77-166. Albany: Institute for Mesoamerican Studies, SUNY.
- KELLER, KATHRYN C.
1959 "The Phonemes of Chontal (Mayan)." *International Journal of American Linguistics* 25:44-53.
- KELLEY, DAVID HUMISTON
1962a "Fonetismo en la escritura maya." *Estudios de Cultura Maya* 2:277-317.
1962b "Glyphic Evidence for a Dynastic Sequence at Quirigua, Guatemala." *American Antiquity* 27(3):323-335.
1965 "The Birth of the Gods at Palenque." *Estudios de Cultura Maya* 5:93-134.
1968 "Maya Fire Glyphs." *Estudios de Cultura Maya* :141-157.
1975 "Planetary Data on Caracol Stela 3." In *Archaeoastronomy*:257-262. Edited by Anthony F. Aveni. Austin: University of Texas Press.
1976 *Deciphering the Maya Script*. Austin: University of Texas Press.
1977b "A Possible Maya Eclipse Record." In *Social Process in Maya Prehistory: Studies in Honour of Sir Eric Thompson*:405-408. Edited by Norman Hammond. London.
1982 "Notes on Puuc Inscriptions and History." In *The Puuc: New Perspectives. Papers presented at the Puuc Symposium, Central College, May, 1977*, edited by Lawrence Mills. Pella, Iowa: Central College.
- KELSEY, VERA, and LILLY DE JONGH OSBORN
1939 *Four Keys to Guatemala*. New York.

- KIDDER, ALFRED, II, and CARLOS SAMAYOA
CHINCHILLA
1959 *The Art of the Ancient Maya*. New York.
- KING, J. C. H.
1974 "Ethnographic Notes on the Maya of Belize, Central America." *Cambridge University Center of Latin American Studies Working Papers* 19.
- KNAUTH, LOTHAR
1961 "El juego de pelota y el rito de la decapitación." *Estudios de Cultura Maya* 1:183-198.
- KNOROZOV, YURI V.
1967 "Selected Chapters from the Writing of the Maya Indians." Translated by Sophie Coe; Tatiana Proskouriakoff, collaborating editor. *Harvard University, Russian Translation Series of the Peabody Museum of Archaeology and Ethnology* 4.
- KÖHLER, W.
1974 "Zur Jagd auf die Schemel der Berggötter." *Indiana* 2: 193-207.
- KÖTTING, BERNHARD
1950 *Peregrinatio religiosa: Wallfahrt und Pilgerwesen in antike und alte Kirche*. Regensburg/Münster.
- KRICKEBERG, WALTER
1948 "Das mittelamerikanische Ballspiel und seine religiöse Symbolik." *Paideuma* 3(3-5):118-190.
- KUBLER, GEORGE
1943 "The Cycle of Life and Death in Metropolitan Aztec Sculpture." *Gazette des Beaux-Arts* 23:257-268.
1946 "The Quechua in the Colonial World." In *Handbook of South American Indians* 2:331-410. Edited by Julian H. Steward. *Smithsonian Institution, Bureau of American Ethnology Bulletin* 143.
1954 *The Louise and Walter Arensberg Collection: Pre-Columbian Sculpture*. Philadelphia: Philadelphia Museum of Art.
1961 "On the Colonial Extinction of the Motifs in Pre-Columbian Art." In *Essays in Pre-Columbian Art and Archaeology*:14-34. By Samuel K. Lothrop et al. Cambridge, Mass.: Harvard University Press.
1962 *The Art and Architecture of Ancient America: The Mexican, Maya, and Andean Peoples*. The Pelican History of Art. Baltimore. (2nd ed., 1975.)
1969 "Studies in Classic Maya Iconography." *Memoirs of the Connecticut Academy of Arts & Sciences* 18. New Haven.
1972 "The Paired Attendants of the Temple Tablets at Palenque." In *Religión en Mesoamerica, Sociedad Mexicana de Antropología, XIIª Mesa Redonda*:317-328.
1976 "The Double-Portrait Lintels of Tikal." In *Actas del XXIIIº Congreso Internacional de Historia del Arte*: 165-175. Universidad de Granada.
1980 "Eclecticism at Cacaxtla." In *Third Palenque Round Table, 1978, Part 2* 5:163-172. Edited by Merle Greene Robertson. Austin: University of Texas Press.
- KURBUJHN, KORNELIA
1979 "Precolumbian Maya Thrones." Paper presented at the Forty-third International Congress of Americanists, Vancouver, August.
1980 "Die Sitze der Maya: Eine ikonographische Untersuchung." Ph.D. dissertation, University of Tübingen.
- n.d. Toloc-mezquel: A Maya Gesture. Unpublished MS.
- KURJACK, EDWARD B., and E. WYLLYS ANDREWS V
1976 "Early Boundary Maintenance in Northwest Yucatan, Mexico." *American Antiquity* 41(3):318-325.
- KURJACK, EDWARD B., SILVIA GARZA T., and JERRY LUCAS
1979 "Archaeological Settlement Patterns and Modern Geography in the Hill Region of Yucatan." In *The Puuc: New Perspectives*:36-45. Edited by Lawrence Mills. Pella, Iowa: Central College.
- LAS CASAS, BARTOLOMÉ DE
1967 *Apologética histórica sumaria*. 2 vols. Edited by Edmundo O'Gorman. Mexico: Universidad Nacional Autónoma de México, Instituto de Investigaciones Históricas.
- LAUGHLIN, ROBERT M.
1969 "The Tzotzil." In *Handbook of Middle American Indians* 7:152-194. General editor, Robert Wauchope. Austin: University of Texas Press.
1975 The Great Tzotzil Dictionary of San Lorenzo Zinacantan. *Smithsonian Contributions to Anthropology* 19.
- LEE, THOMAS A., JR.
1969 "The Artifacts of Chiapa de Corzo, Chiapas, Mexico." *Papers of the New World Archaeological Foundation* 26.
LEE, THOMAS A., JR., and CARLOS NAVARRETE, eds.
1978 Mesoamerican Communication Routes and Cultural Contacts. *Papers of the New World Archaeological Foundation* 40.
- LINNÉ, SIGVALD
1943 "Humpbacks in Ancient America." *Ethnos* 8(4):161-186.
1956 *Treasures of Mexican Art*. Stockholm.
- LITVAK KING, JAIME
1978 "Central Mexico as a Part of the General Mesoamerican Communications System." *Papers of the New World Archaeological Foundation* 40:115-122.
- LIZARDI RAMOS, CÉSAR
1961 "Las Estelas 4 y 5 de Balancán-Morales, Tabasco." *Estudios de Cultura Maya* 1:107-130.
- LOMBARDO DE RUIZ, SONIA
1979 "Contribución del estudio de la forma a la iconografía de los murales de Cacaxtla." *Comunicaciones: Proyecto Puebla-Tlaxcala* 16:149-160. Puebla: Fundación Alemana para la Investigación Científica.
- LONGACRE, ROBERT
1967 "Systematic Comparison and Reconstruction." In *Handbook of Middle American Indians* 5:117-160. General editor, Robert Wauchope. Austin: University of Texas Press.
- LÓPEZ DE COGOLLUDO, DIEGO
1842-1845 *Los tres siglos de la dominación española en Yucatán o sea historia de esta provincia*. 2 vols. Campeche-Mérida.
- LÓPEZ DE MOLINA, DIANA
1977 "Los murales prehispánicos de Cacaxtla." *Boletín del Instituto Nacional de Antropología e Historia* 3(20): 2-8.
1978 "Cacaxtla: Los murales y la investigación arqueológica." *Boletín del Museo del Hombre Dominicano* 7(9):65-72.
1979a "Cacaxtla: Los murales y la investigación arqueológica." In *Actes du XLIIº Congrès International des Américanistes* (1976)8:463-466. Paris.
1979b "Cacaxtla y su relación con otras áreas mesoamericanas." In *Procesos de Cambio, XVª Mesa Redonda de la Sociedad Mexicana de Antropología* 2:7-12. Guanajuato.

- 1979c "Excavaciones en Cacaxtla: Tercera temporada." *Comunicaciones: Proyecto Puebla-Tlaxcala* 16:141-148. Puebla: Fundación Alemana para la Investigación Científica.
- LÓPEZ DE MOLINA, DIANA, and DANIEL MOLINA
1976 "Los murales de Cacaxtla." *Boletín del Instituto Nacional de Antropología e Historia, Época 2* 16:3-8. Mexico.
- LOTHRÖP, SAMUEL KIRKLAND
1952 "Metals from the Cenote of Sacrifice, Chichen Itza, Yucatan." *Harvard University, Memoirs of the Peabody Museum of Archaeology and Ethnology* 10(2).
- LOTHROP, SAMUEL KIRKLAND, WILLIAM F. FOSHAG, and JOY MAHLER
1957 *Pre-Columbian Art: The Robert Woods Bliss Collection*. London.
- LOUNSBURY, FLOYD G.
1973 "On the Derivation and Reading of the 'Ben-Ich' Prefix." In *Mesoamerican Writing Systems*:99-143. Edited by Elizabeth P. Benson. Washington: Dumbarton Oaks, Trustees for Harvard University.
- 1974a "The Inscription of the Sarcophagus Lid at Palenque." In *Primera Mesa Redonda de Palenque, Part 2*:5-19. Edited by Merle Greene Robertson. Pebble Beach: Robert Louis Stevenson School.
- 1974b "Pacal." In *Primera Mesa Redonda de Palenque, Part 2*:ii. Edited by Merle Greene Robertson. Pebble Beach: Robert Louis Stevenson School.
- 1976 "A Rationale for the Initial Date of the Temple of the Cross at Palenque." In *The Art, Iconography & Dynastic History of Palenque, Part 3: Proceedings of the Segunda Mesa Redonda de Palenque*:211-224. Edited by Merle Greene Robertson. Pebble Beach: Robert Louis Stevenson School.
- 1980 "Some Problems in the Interpretation of the Mythological Portion of the Hieroglyphic Text of the Temple of the Cross at Palenque." In *Third Palenque Round Table, 1978, Part 2*:99-115. Edited by Merle Greene Robertson. Austin: University of Texas Press.
- MACHLIN, MILT, and BOB MARX
1971 "First Visit to Three Forbidden Cities." *Argosy* 372(5): 18-29.
- MACLEOD, BARBARA
1979 "La morfología comparativa entre las lenguas yucatecas y cholanes." Paper presented at Taller Maya 4, Palenque, Chiapas, July 4.
- 1983 An Epigrapher's Annotated Index to Cholan and Yucatecan Verb Morphology. Masters thesis, University of Texas at Austin.
- MACLEOD, BARBARA, and DENNIS E. PULESTON
1978 "Pathways into Darkness: The Search for the Road to Xibalba." In *Tercera Mesa Redonda de Palenque* 4:71-77. Edited by Merle Greene Robertson and Donnan Call Jeffers. Monterey, Calif.: Pre-Columbian Art Research Center.
- MACNEISH, RICHARD S.
1947 "A Preliminary Report on Coastal Tamaulipas, Mexico." *American Antiquity* 13(1):1-15.
- 1954 "An Early Archaeological Site near Panuco, Veracruz." *Transactions of the American Philosophical Society* 44(5).
- 1967 *The Prehistory of the Tehuacan Valley* 1. General editor, Douglas S. Byers. Austin: University of Texas Press.
- 1978 *The Science of Archaeology*. Belmont, Calif.
- MAHLER, JOY
1965 "Garments and Textiles of the Maya Lowlands." In *Handbook of Middle American Indians* 3:581-593. General editor, Robert Wauchope. Austin: University of Texas Press.
- MALER, TEOBERT
1901 Researches in the Central Portion of the Usumasintla Valley. *Harvard University, Memoirs of the Peabody Museum of American Archaeology and Ethnology* 2(1). (Reprinted 1970-1976, New York.)
- 1908 Explorations of the Upper Usumasintla and Adjacent Region. *Harvard University, Memoirs of the Peabody Museum of American Archaeology and Ethnology* 4(1).
- MARCUS, JOYCE
1976 *Emblem and State in the Classic Maya Lowlands*. Washington: Dumbarton Oaks, Trustees for Harvard University.
- MARTÍNEZ HERNÁNDEZ, JUAN, ed.
1929 *Diccionario de motul, maya-español, atribuido a fray Antonio de Ciudad Real y arte de lengua maya por fray Juan Coronel*. Mérida.
- MARTÍNEZ MARÍN, C.
1972 "Santuarios y peregrinaciones en el México prehispánico." In *Religión en Mesoamérica, XIIª Mesa Redonda, Sociedad Mexicana de Antropología*:161-179.
- MATHEWS, PETER
1980 "Notes on the Dynastic Sequence of Bonampak, Part 1." In *Third Palenque Round Table, 1978, Part 2*: 60-73. Edited by Merle Greene Robertson. Austin: University of Texas Press.
- n.d. The Identification of Themes in the Sculpture of Naranjo, Dept. of Peten, Guatemala. MS.
- MATHEWS, PETER, and DAVID PENDERGAST
1979 The Altun Ha Jade Plaque: Deciphering the Inscription. *Contributions of the California Archaeological Research Facility* 41:197-214. Berkeley: University of California.
- MATHEWS, PETER, and LINDA SCHELE
1974 "Lords of Palenque - The Glyphic Evidence." In *Primera Mesa Redonda de Palenque, Part 1*:63-76. Edited by Merle Greene Robertson. Pebble Beach: Robert Louis Stevenson School.
- MAUDSLAY, ALFRED PERCIVAL
1889- *Biologia Centrali-Americana: Archaeology*. 5 vols.
1902 London.
- MAYERS, M.
1956 *Vocabulario pocomchi-español*. Guatemala: Instituto Lingüístico Verano.
- MEADE, JOAQUIN
1939 "Exploraciones en la Huasteca Potosina." In *XVIIº Congreso Internacional de Americanistas* 2:12-24. Mexico.
- 1942 *La Huasteca: Epoca antigua*. Mexico.
- 1946 *Guía de San Luis Potosí*. Mexico.
- 1948 *Arqueología de San Luis Potosí*. Mexico: Ediciones de la Sociedad de Geografía y Estadística.
- 1951a "La Huasteca Quereretana." *Monografías Huastecas* 5, 6. Mexico.
- 1951b "La Huasteca Poblana." *Academia Mexicana de la Historia, Memorias* 10(3):313-348.
- 1953 "Historia Prehispánica de la Huasteca." In *Huastecos, Totonacos y sus vecinos, Revista Mexicana de Estudios Antropológicos* 8:291-302.

- 1962 *La Huasteca Veracruzana*, Vol. 1. Veracruz.
- MEANS, PHILIP AINSWORTH
1917 History of the Spanish Conquest of Yucatan and of the Itzas. *Harvard University, Papers of the Peabody Museum of American Archaeology and Ethnology* 7.
- MEDELLÍN ZENIL, ALFONSO
1955 "Investigaciones en la región de Chicontepec, Ver." *Boletín Bibliográfico de Antropología Americana* 18: 134-137.
- MELGAREJO VIVANCO, JOSÉ LUIS
1979 "Una pintura mural en Cacaxtla, estado de Tlaxcala." *Cuadernos Antropológicos* 2:214-220. Jalapa: Instituto de Antropología, Universidad Veracruzana.
- MERRIN, EDWARD H.
1970 *Pre-Columbian Art of Mexico and Guatemala*. New York: Edward H. Merrin Gallery.
- MERWIN, RAYMOND E., and GEORGE C. VAILLANT
1932 The Ruins of Holmul, Guatemala. *Harvard University, Memoirs of the Peabody Museum of American Archaeology and Ethnology* 3(2).
- MICHELON, OSCAR, ed.
1976 Diccionario de San Francisco. *Bibliotheca Linguistica Americana* 2. Graz.
- MILES, SUZANNE W.
1957 "The Sixteenth-Century Pokom-Maya." *Transactions of the American Philosophical Society* n.s. 47(4):731-781.
- MILLER, ARTHUR G.
1973a "Archaeological Investigations of the Quintana Roo Mural Project: A Preliminary Report of the 1973 Season." In *Studies in Ancient Mesoamerica. Contributions of the University of California Archaeological Research Facility* 18:137-148. Edited by John Graham. Berkeley.
1973b *The Mural Painting of Teotihuacan*. Washington: Dumbarton Oaks, Trustees for Harvard University.
- MILLER, JEFFREY
1974 "Notes on a Stelae Pair Probably from Calakmul." In *Primera Mesa Redonda de Palenque, Part 1*:149-161. Edited by Merle Greene Robertson. Pebble Beach: Robert Louis Stevenson School.
- MILLER, MARY ELLEN
1975 *Jaina Figurines: A Study of Maya Iconography*. Princeton: The Art Museum, Princeton University.
1981 *The Murals of Bonampak, Chiapas, Mexico*. Ph.D. dissertation, Yale University.
- MOLINA, DANIEL
1978 "La investigación arqueológica en Cacaxtla, Tlaxcala." *Boletín del Museo del Hombre Dominicano* 7(9):55-64.
1979 "Consideraciones sobre la cronología de Cacaxtla." In *Los Procesos de Cambio, XIª Mesa Redonda de la Sociedad Mexicana de Antropología*.
- MORAN, FRANCISCO
1685-
1695 Arte en lengua choltili, que quiere decir lengua de milperos. MS in the Gates Collection of the Latin American Library, Tulane University.
1935 Arte y Diccionario en Lengua Choltili, a Manuscript Copied from Libro Grande of fr. Pedro Moran of about 1625. *The Maya Society, Publication* 9. Baltimore.
- MORLEY, SYLVANUS GRISWOLD
1935 Guide Book to the Ruins of Quirigua. *Carnegie Institution of Washington Supplementary Publication* 16.
- 1937-
1938 The Inscriptions of Peten. *Carnegie Institution of Washington Publication* 437. 5 vols.
1946 *The Ancient Maya*. London: Oxford.
1956 *The Ancient Maya*. 3rd ed., revised by George W. Brainerd. Stanford: Stanford University Press.
1941 The Xiu Chronicle, Part 1: The History of the Xiu. MS in the Peabody Museum, Harvard University.
1970 "The Stela Platform at Uxmal, Yucatan, Mexico." Edited and with notes by H. E. D. Pollock. *Tulane University, Middle American Research Institute Publication* 26:152-180.
- MOTOLINÍA, TORIBIO
1971 *Memoriales*. Edited by Edmundo O'Gorman. Mexico.
- MOTUL VOCABULARIO MAYA.
MS. Original in J. S. Brown Library, Providence.
- NAHM, W.
n.d. Some Phonetic Readings of Maya Glyphs. MS.
- NICHOLSON, HENRY B.
1955 "The Temalcatl of Tehuacan." *El México Antiguo* 8: 95-134.
1971 "Religion in Pre-Hispanic Central Mexico." In *Handbook of Middle American Indians* 10:395-446. General editor, Robert Wauchope. Austin: University of Texas Press.
- NORDENSKIÖLD, ERLAND
1938 "An Historical and Ethnological Survey of the Cuna Indians." *Comparative Ethnographical Studies* 10. Göteborg.
- NORMAN, V. GARTH
1973 Izapa Sculpture, Part 1: Album. *Papers of the New World Archaeological Foundation* 30.
- OBREGÓN, GONZALO
1953 *El Real Convento y Santuario de San Miguel de Chalma: Homenaje a S. Zavala*. Mexico: Colegio de México.
- OSBORNE, LILLY DE JONGH
1965 *Indian Crafts of Guatemala and El Salvador*. Norman: University of Oklahoma Press.
- PAHL, GARY
1976a "The Maya Hieroglyphic Inscriptions of Copan: A Catalog and Historical Commentary." Ph.D. dissertation, University of California at Los Angeles. Ann Arbor: University Microfilms International.
1976b "A Successor-Relationship Complex and Associated Signs." In *The Art, Iconography & Dynastic History of Palenque, Part 3: Proceedings of the Segunda Mesa Redonda de Palenque*:35-44. Edited by Merle Greene Robertson. Pebble Beach: Robert Louis Stevenson School.
- PALACIOS, ENRIQUE JUAN
1937 "Mas gemas del arte maya en Palenque." *Anales del Museo Nacional de Arqueología, Historia y Etnografía, Época* 5 2:193-225. Mexico.
- PANG, HILDA DELGADO
1976 "Similarities between Certain Early Spanish, Contemporary Spanish Folk, and Mesoamerican Indian Textile Design Motifs." In *Irene Emery Round Table on Museum Textiles, 1976 Proceedings: Ethnographic Textiles of the Western Hemisphere*:385-404. Edited by Irene Emery and Patricia Fiske. Washington: The Textile Museum.
- PARSONS, LEE A.
1969 "Bilbao, Guatemala: An Archaeological Study of the Pacific Coast Cotzumalhuapa Region." *Milwaukee*

- Public Museum Publications in Anthropology* 12.
- PASZTORY, ESTHER
- 1972 "The Historical and Religious Significance of the Middle Classic Ball Game." In *Religi3n en Mesoam3rica, XII^a Mesa Redonda, Sociedad Mexicana de Antropolog3a*:441-455.
- 1974 "The Iconography of the Teotihuacan Tlaloc." *Studies in Pre-Columbian Art and Archaeology* 15. Washington: Dumbarton Oaks.
- 1976 *The Murals of Tepantitla, Teotihuacan*. New York: Garland Series, Outstanding Dissertations in the Fine Arts.
- 1978 "Artistic Traditions of the Middle Classic Period." In *Middle Classic Mesoamerica: A.D. 400-700*:108-142. Edited by Esther Pasztory. New York: Columbia University Press.
- PATCH, ROBERT
- 1977 "El mercado urbano y la econom3a campesina en el siglo XVIII." *Bolet3n de la Escuela de Ciencias Antropol3gicas de la Universidad de Yucat3n* 27:52-66.
- PENDERGAST, DAVID
- 1967 *Palenque: The Walker-Caddy Expedition to the Ancient Maya City, 1839-1840*. Norman: University of Oklahoma Press.
- 1969 "The Prehistory of Actun Balam, British Honduras." *Royal Ontario Museum Occasional Paper* 16.
- 1971 "Evidence of Early Teotihuacan-Lowland Maya Contact at Altun Ha." *American Antiquity* 36(4):455-460.
- 1979 *Excavations at Altun Ha, Belize, 1964-1970* 1. Toronto: Royal Ontario Museum.
- P3REZ, JUAN P3O.
- 1866- *Diccionario de la lengua maya*. M3rida.
1877
- PIÑA CHAN, ROMÁN
- 1967 *Una visi3n del M3xico prehispanico* 1. Universidad Nacional Aut3noma de M3xico.
- 1968 *Jaina: La casa en el agua*. Instituto Nacional de Antropolog3a y Arqueolog3a.
- PINEDA, VICENTE
- 1888 *Historia de las sublevaciones ind3genas habidas en el Estado de Chiapas*. Tuxtla Guti3rrez: Tipograf3a del Gobierno.
- PLOG, STEPHEN
- 1978 "Social Interaction and Stylistic Similarity: A Reanalysis." In *Advances in Archaeological Method and Theory* 1:144-182. Edited by M. B. Schiffer. New York.
- POHL, MARY
- 1981 Ritual Continuity and Transformation in Mesoamerica: Reconstructing the Ancient Maya *Cuch* Ritual. *American Antiquity* 46:513-529.
- POLLOCK, H. E. D.
- 1965 "Architecture of the Maya Lowlands." In *Handbook of Middle American Indians* 2(1):378-439. General editor, Robert Wauchope. Austin: University of Texas Press.
- 1980 The Puuc: An Architectural Survey of the Hill Country of Yucatan and Northern Campeche, Mexico. *Harvard University, Memoirs of the Peabody Museum* 19.
- PRING, D. C.
- 1977a "The Dating of the Teotihuacan Contact at Altun Ha: The New Evidence." *American Antiquity* 42(4):626-628.
- 1977b "The 'Protoclassic' in the Maya Lowlands." In *Social Process in Maya Prehistory: Studies in Honour of Sir Eric Thompson*:135-165. London.
- PROSKOURIAKOFF, TATIANA
- 1950 A Study of Classic Maya Sculpture. *Carnegie Institution of Washington Publication* 593.
- 1960 Historical Implications of a Pattern of Dates at Piedras Negras." *American Antiquity* 25(4):454-475.
- 1961a "The Lords of the Maya Realm." *Expedition* 11(1):14-21.
- 1961b "Portraits of Women in Maya Art." In *Essays in Pre-Columbian Art and Archaeology*:81-99. By Samuel K. Lothrop et al. Cambridge, Mass.: Harvard University Press.
- 1963 "Historical Data in the Inscriptions of Yaxchilan, Part 1." *Estudios de Cultura Maya* 3:149-167.
- 1964 "Historical Data in the Inscriptions of Yaxchilan, Part 2." *Estudios de Cultura Maya* 4:177-201.
- 1968 "The Jog and Jaguar Signs in Maya Writing." *American Antiquity* 33(2):247-251.
- 1970 "On Two Inscriptions at Chichen Itza." In *Monographs and Papers in Maya Archaeology*. *Harvard University, Papers of the Peabody Museum of Archaeology and Ethnology* 61:450-467. Edited by William R. Bullard.
- 1973 "The Hand-Grasping-Fish and Associated Glyphs on Classic Maya Monuments." In *Mesoamerican Writing Systems*:165-178. Edited by Elizabeth P. Benson. Washington: Dumbarton Oaks.
- 1974 Jades from the Cenote of Sacrifice, Chichen Itza, Mexico. *Harvard University, Memoirs of the Peabody Museum of Archaeology and Ethnology* 10(1).
- PULESTON, DENNIS E.
- 1971 "An Experimental Approach to the Function of Classic Maya Chultuns." *American Antiquity* 36:322-335.
- QUIRARTE, JACINTO
- 1964 "La pintura mural maya." Ph.D. dissertation, Universidad Nacional Aut3noma de M3xico.
- 1972 "El juego de pelota en Mesoam3rica: Su desarrollo arquitect3nico." *Estudios de Cultura Maya* 8:83-96.
- 1973 "Izapan-Style Art: A Study of Its Form and Meaning." *Studies in Pre-Columbian Art and Archaeology* 10. Washington: Dumbarton Oaks.
- 1974 "Terrestrial/Celestial Polymorphs as Narrative Frames in the Art of Izapa and Palenque." In *Primera Mesa Redonda de Palenque, Part 1*:129-135. Edited by Merle Greene Robertson. Pebble Beach: Robert Louis Stevenson School.
- 1976 "The Relationship of Izapan-Style Art to Olmec and Maya Art: A Review." In *Origins of Religious Art and Iconography in Preclassic Mesoamerica*:73-86. Edited by Henry B. Nicholson. Los Angeles: UCLA Latin American Center.
- 1979 "The Representation of Underworld Processions in Maya Vase Painting: An Iconographic Study." In *Maya Archaeology and Ethnohistory*:116-148. Edited by Norman Hammond and Gordon R. Willey. Austin: University of Texas Press.
- RANDEL, WALTER
- 1965 *Jaina Terracotta: Exhibition Catalogue*. New York.
- RANDS, ROBERT L.
- 1953 "The Waterlily in Maya Art: A Complex of Alleged Asiatic Origin." *Smithsonian Institution, Bureau of*

- American Ethnology and Anthropology Papers* 34: 75-153.
- 1955 "Some Manifestations of Water in Mesoamerican Art." *Smithsonian Institution, Bureau of American Ethnology Bulletin* 157:265-393.
- 1967 "Ceramic Technology and Trade in the Palenque Region, Mexico." In *American Historical Anthropology: Essays in Honor of Leslie Spier*:137-151. Edited by Charles L. Riley and W. W. Taylor. Carbondale: Southern Illinois University.
- 1974 "A Chronological Framework for Palenque." In *Primera Mesa Redonda de Palenque, Part 1*:35-59. Edited by Merle Greene Robertson. Pebble Beach: Robert Louis Stevenson School.
- RANDS, ROBERT L., and RONALD L. BISHOP
- 1980 "Resource Procurement Zones and Patterns of Ceramic Exchange in the Palenque Region, Mexico." In *Models and Methods in Regional Exchange. Society for American Archaeology Papers* 1:19-46. Edited by R. E. Fry.
- RANDS, ROBERT L., RONALD L. BISHOP, and GARMAN HARBOTTLE
- 1979 "Thematic and Compositional Variations in Palenque-Region Incensarios." In *Tercera Mesa Redonda de Palenque* 4:19-30. Edited by Merle Greene Robertson and Donnan Call Jeffers. Monterey, Calif.: Pre-Columbian Art Research Center.
- RANDS, ROBERT L. and BARBARA C. RANDS
- 1965 "Pottery Figurines of the Maya Lowlands." In *Handbook of Middle American Indians* 2(1):535-560. General editor, Robert Wauchope. Austin: University of Texas Press.
- RATHJE, WILLIAM L.
- 1972 "Praise the Gods and Pass the Metates: A Hypothesis of the Development of Lowland Rainforest Civilizations in Mesoamerica." In *Contemporary Archaeology*:365-392. Edited by Mark P. Leone. Carbondale and Edwardsville: Southern Illinois University Press.
- RATTRAY, EVELYN C.
- n.d. "Ceramics." In *Urbanization at Teotihuacan, Mexico, 4: Ceramics and Chronology*. Austin: University of Texas Press. (In press.)
- RECINOS, ADRIAN
- 1947 *Popol Vuh*. Mexico: Fondo de Cultura Económica. (Other editions, 1951, 1973, 1979.)
- RECINOS, ADRIAN, DELIA GOETZ, and SYLVANUS G. MORLEY
- 1950 *Popol Vuh: The Sacred Book of the Ancient Quiché Maya*. Norman: University of Oklahoma Press.
- REDFIELD, ROBERT, and ALFONSO VILLA ROJAS
- 1934 Chan Kom, a Maya Village. *Carnegie Institution of Washington, Publication* 448.
- REICHEL-DOLMATOFF, GERARDO
- 1978 "The Loom of Life: Akogi Principle of Integration." *Journal of Latin American Lore* 4(1):5-27. Los Angeles.
- RELACIONES DE YUCATÁN
- 1898-1900 *Relaciones de Yucatán*. In *Colección de Documentos Inéditos Relativos al Descubrimiento, Conquista y Organización de las Antiguas Posesiones Españolas de Ultramar*, 2nd series, 11 and 13. Madrid.
- RICE, PRUDENCE M.
- 1978 "Clear Answers to Vague Questions: Some Assumptions on Provenience Studies of Pottery." In *The Ceramics of Kaminaljuyu, Guatemala*:511-542. Edited by Ronald K. Wetherington. State College: The Pennsylvania State University Press Monograph Series on Kaminaljuyu.
- ROBERTSON, DONALD
- 1959 Mexican Manuscript Painting of the Early Colonial Period: The Metropolitan Schools. *Yale Historical Publications, History of Art* 12. New Haven: Yale University Press.
- 1963 "The Style of the Borgia Group of Mexican Pre-Conquest Manuscripts." In *Studies in Western Art: Acts of the Twentieth International Congress of the History of Art 3: Latin American Art and the Baroque Period in Europe*:148-164. Edited by Millard Meiss et al. Princeton: Princeton University Press.
- 1970 "The Tulum Murals: The International Style of the Late Post-Classic." In *Verhandlungen des XXXVIII. Internationalen Amerikanistenkongresses* (1968)2: 77-88. Munich.
- 1972 "The Pinturas (Maps) of the Relaciones Geograficas, with a Catalog." In *Handbook of Middle American Indians* 12: *Guide to Ethnohistorical Sources*:243-278. General editor, Robert Wauchope. Austin: University of Texas Press.
- ROBICSEK, FRANCIS
- 1972 *Copan, Home of the Mayan Gods*. New York: The Museum of the American Indian, Heye Foundation.
- 1975 *A Study in Maya Art and History: The Mat Symbol*. New York: The Museum of the American Indian, Heye Foundation.
- 1978 *The Smoking Gods*. Norman: University of Oklahoma Press.
- 1979 "The Mythical Identity of God K." In *Tercera Mesa Redonda de Palenque* 4:111-128. Edited by Merle Greene Robertson and Donnan Call Jeffers. Monterey, Calif.: Pre-Columbian Art Research Center.
- RODRÍGUEZ, BLAS
- 1932 *Tampico, datos para la historia de la Huasteca*. Mexico: Editorial Cultura.
- 1939 "Una escultura huasteca." In *XXVIIº Congreso Internacional de Americanistas* 1:587-600. Mexico. *Culturas huasteca y olmeca*. Mexico.
- ROJAS, GABRIEL DE
- 1927 "Descripción de Cholula." *Revista Mexicana de Estudios Históricos* 1:158-170.
- ROTHMANS OF PALL MALL CANADA
- 1978 *Los Mayas: The Manuel Barbachano Ponce Art Collection*.
- ROYS, RALPH L.
- 1931 The Ethno-Botany of the Maya. *Tulane University, Middle American Research Institute Publication* 2.
- 1933 The Book of Chilam Balam of Chumayel. *Carnegie Institution of Washington Publication* 438.
- 1940 Personal Names of the Maya of Yucatan. *Carnegie Institution of Washington Publication* 523, *Contributions to American Anthropology and History* 6(31).
- 1943 The Indian Background of Colonial Yucatan. *Carnegie Institution of Washington Publication* 548.
- 1949 The Prophecies for the Maya Tuns or Years in the Books of Chilam Balam of Tizimin and Mani. *Carnegie Institution of Washington Publication* 585, *Contributions to American Anthropology and History* 51.
- 1965 *Ritual of the Bacabs*. Norman: University of Oklahoma Press.
- 1967 *Chilam Balam of Chumayel*. Norman: University of Oklahoma Press.

- RUPPERT, KARL, and JOHN H. DENISON, JR.
1943 Archaeological Reconnaissance in Campeche, Quintana Roo, and Peten. *Carnegie Institution of Washington Publication* 543.
- RUPPERT, KARL, J. ERIC S. THOMPSON, and TATIANA PROSKOURIAKOFF
1955 Bonampak, Chiapas, Mexico. *Carnegie Institution of Washington Publication* 602.
- RUZ LHUILLIER, ALBERTO
1952 "Exploraciones arqueológicas en Palenque, 1949." *Anales del Instituto Nacional de Antropología e Historia* 4(32):49-60.
1958a "Exploraciones arqueológicas en Palenque – 1955." *Anales del Instituto Nacional de Antropología e Historia* 10(39). Mexico.
1958b "El juego de pelota de Uxmal." *Miscellanea Paul Rivet, Octogenario Dictata* 1:635-667. Mexico.
1968 *Costumbres funerarias de los antiguos mayas*. Universidad Nacional Autónoma de México.
1969 La costa de Campeche en los tiempos prehispánicos. *Instituto Nacional de Antropología e Historia, Serie Investigaciones* 18. Mexico.
1970 *The Civilization of the Ancient Maya*. Mexico: Instituto Nacional de Antropología e Historia.
- SABLOFF, JEREMY A.
1973 "New Horizons in Mesoamerican Archaeology." *American Anthropologist* 75(6):1768-1774.
1975 Excavations at Seibal: The Ceramics. *Harvard University, Memoirs of the Peabody Museum of Archaeology and Ethnology* 13(2).
- SABLOFF, JEREMY A., and WILLIAM L. RATHJE
1975 A Study of Changing Pre-Columbian Commercial Systems. *Harvard University, Monographs of the Peabody Museum* 3.
- SÁENZ DE SANTA MARÍA, CARMELO
1940 *Diccionario cakchiquel-español*. Guatemala.
- SAHAGÚN, BERNARDINO DE
1950- Florentine Codex: General History of the Things of New Spain. Translated and edited by Arthur J. O. Anderson and Charles E. Dibble. *Monographs of the School of American Research* 14.
- SANDERS, FRANK J.
1977 "The 'Twin Stelae' of Seibal." *American Antiquity* 42(1): 78-86.
- SATTERTHWAITE, LINTON, JR.
1935 *Piedras Negras Preliminary Papers* 3: *Palace Structures J-2 and J-6*. Philadelphia: The University Museum, University of Pennsylvania.
1943 *Piedras Negras Archaeology: Architecture, Part 1*. Philadelphia: The University Museum, University of Pennsylvania.
1944 *Piedras Negras Archaeology: Architecture, Part 2: Temples, No. 1: Structure R-9 (Temple and Associated Construction)*. Philadelphia: The University Museum, University of Pennsylvania.
1951 "Reconnaissance in British Honduras." *The University Museum Bulletin* 16(1):21-37. Philadelphia: University of Pennsylvania Press.
1954 "Sculptured Monuments from Caracol, British Honduras." *University Museum Bulletin* 18(1, 2). Philadelphia: University of Pennsylvania Press.
- SCHAFER, EDWARD H.
1973 *The Divine Woman: Dragon Ladies and Rain Maidens in Tang Literature*. Berkeley: University of California Press.
- SCHÁVELZON, DANIEL.
n.d. "Una visión romántica de la arquitectura: Jean Frederick Maximilien, Comte de Waldeck." In *Documentos de Arquitectura Nacional y Americana* 10, Resistencia. (In press.)
- SCHELE, LINDA
1974a "The Attribution of Monumental Architecture to Specific Rulers at Palenque." Paper presented at the Forty-first International Congress of Americanists, Mexico.
1974b "Observations on the Cross Motif at Palenque." In *Primera Mesa Redonda de Palenque, Part 1*:41-61. Pebble Beach: Robert Louis Stevenson School.
1976 "Accession Iconography of Chan-Bahlum in the Group of the Cross at Palenque." In *The Art, Iconography & Dynastic History of Palenque, Part 3: Proceedings of the Segunda Mesa Redonda de Palenque*: 9-34. Edited by Merle Greene Robertson. Pebble Beach: Robert Louis Stevenson School.
1978 An Odd Kinship Expression and the Classic Bloodletting Rite. Paper presented at the 26th Annual Meeting of the American Society for Ethnohistory, Austin.
1979a "Genealogical Documentation on the Tri-Figure Panels at Palenque." In *Tercera Mesa Redonda de Palenque* 4:41-70. Edited by Merle Greene Robertson and Donnan Call Jeffers. Monterey, Calif.: Pre-Columbian Art Research Center.
1979b *Notebook of the Maya Hieroglyphic Writing Workshop at Texas*. Austin: University of Texas.
1980a "Verb Morphology of the Classic Maya Writing System." Ph.D. dissertation, University of Texas at Austin. (1982 *Maya Glyphs: The Verbs*. Austin: University of Texas Press.)
1980b "The Xibalba Shuffle." Paper presented at the conference on the Style and Iconography of Classic Maya Vases, Princeton University Department of Art and Archaeology and Art Museum, November 8.
1981a *Notebook for the Maya Hieroglyphic Writing Workshop*. Austin: Institute of Latin American Studies, University of Texas.
1981b "Sacred Site and World-View at Palenque." In *Mesoamerican Sites and World Views*:87-114. Edited by Elizabeth P. Benson. Washington: Dumbarton Oaks.
1984a "Human Sacrifice Among the Classic Maya." In *Ritual Human Sacrifice in Mesoamerica*, edited by Elizabeth H. Boone, pp. 7-48. Washington, D.C.: Dumbarton Oaks.
1984b "Some Suggested Readings of the Event and Office of Heir-Designate at Palenque." In *Phoneticism in Mayan Hieroglyphic Writing*, edited by John S. Justeson and Lyle Campbell, pp. 287-305. Albany: Institute for Mesoamerican Studies, SUNY.
n.d. A Preliminary Commentary on the Tablet of the Sun at Palenque, Chiapas. MS on file, Latin American Collection, University of Texas at Austin.
- SCHELE, LINDA, PETER MATHEWS, and FLOYD LOUNSBURY
1977 Parentage Statements in Classic Maya Inscriptions. Paper presented at the International Conference on Maya Iconography and Hieroglyphic Writing, Guatemala City.
- SCHELE, LINDA, and PETER MATHEWS.
1979 *The Bodega of Palenque, Chiapas, Mexico*. Washington: Dumbarton Oaks, Trustees for Harvard University.

- SCHELE, LINDA, and JEFFREY MILLER
1983 The Mirror, the Rabbit, and the Bundle: 'Accession' Expressions from the Classic Maya Inscriptions. *Studies in Pre-Columbian Art and Archaeology* 25. Washington: Dumbarton Oaks.
- SCHELLHAS, PAUL
1904 Representation of Deities of the Maya Manuscripts. *Harvard University, Papers of the Peabody Museum of American Archaeology and Ethnology* 4(1).
- SCHOLES, FRANCE V., and RALPH L. ROYS
1948 The Maya Chontal Indians of Acalan-Tixchel: A Contribution to the History and Ethnography of the Yucatan Peninsula. *Carnegie Institution of Washington Publication* 560.
- SCHULTZE-JENA, LEONARD
1944 Popol Vuh: Das heilige Buch der Quiché Indianer von Guatemala. *Quellenwerke zur alten Geschichte Amerikas* 2. Berlin: Ibero-amerikanischen Institut preussischen Kulturbesitz.
- SCHUMANN G., OTTO
1971 Descripción estructural del maya Itzá del Petén, Guatemala. *Universidad Nacional Autónoma de México, Centro de Estudios Mayas, Cuaderno* 6.
1973 La lengua chol, de Tila (Chiapas). *Universidad Nacional Autónoma de México, Centro de Estudios Mayas, Cuaderno* 6.
- SEDAT, GUILLERMO
1955 *Nuevo diccionario de las lenguas k'ekch' y española*. Guatemala.
- SÉJOURNÉ, LAURETTE
1966 *Arquitectura y pintura en Teotihuacan: Historia y arqueología*. Mexico.
- SELER, EDUARD
1901-1902 *Codex Fejérváry*. Translated by A. H. Keane. Berlin.
1902-1923 *Gesammelte Abhandlungen zur amerikanischen Sprach- und Altertumskunde*. 5 vols. Berlin. (Reprinted 1960-1961, Graz.)
1904 "Las antiguas colonias en la región de la Huasteca." In *Colección de Disertaciones sobre Filología y Arqueología Americana* 2:148-166. MS copy in Archivo de la Biblioteca del Museo de Antropología, Mexico.
1976 *Observations and Studies in the Ruins of Palenque*. Translated by Gisela Morgner. Pebble Beach: Robert Louis Stevenson School.
- SERNA, JACINTO DE LA
1955 *Manuel de ministros de indios para el conocimiento de sus idolatrías, y extirpación de ellas*. Mexico.
- SESTIERI, PELLEGRINO CLAUDIO
1969 *Arte maya del Guatemala*. Instituto Italo-Latino Americano, Rome.
- SHAO, PAUL
1976 *Asiatic Influences in Pre-Columbian American Art*. Ames: Iowa State University Press.
- SIMON, HERBERT A.
1980 "The Behavioural and Social Sciences." *Science* 209(4452):72-77.
- SMAILUS, ORTWIN
1975 El maya-chontal de Acalan: Análisis lingüístico de un documento de los años 1610-1612. *Universidad Nacional Autónoma de México, Centro de Estudios Mayas, Cuaderno* 9.
- SMITH, A. LEDYARD
1950 Uaxactun, Guatemala: Excavations of 1931-1937. *Carnegie Institution of Washington Publication* 558.
- SMITH, A. LEDYARD, and ALFRED V. KIDDER.
1943 Explorations in the Motagua Valley, Guatemala. *Carnegie Institution of Washington Publication* 546, *Contributions to American Anthropology and History* 8(41).
1951 Excavations at Nebaj. *Carnegie Institution of Washington Publication* 594.
- SMITH, BRADLEY
1968 *Mexico: A History in Art*. New York.
- SMITH, JOSHUA
n.d. Manual de Manuel o el tzeltal como quien dice. MS.
- SMITH, ROBERT E.
1952 Pottery from Chipoc, Alta Verapaz, Guatemala. *Carnegie Institution of Washington, Contributions to American Anthropology and History* 56.
1955 Ceramic Sequence at Uaxactun, Guatemala. *Tulane University Middle American Research Institute Publication* 20. 2 vols.
1971 The Pottery of Mayapan Including Studies of Ceramic Material from Uxmal, Kabah, and Chichen Itza. *Harvard University, Papers of the Peabody Museum of Archaeology and Ethnology* 66.
- SMITH, WATSON
1962 "Schools, Pots, and Potters." *American Anthropologist* 64(6):1165-1178.
- SOSA, JOHN R.
n.d. A Reading of the Hieroglyphic Stairway at Naranjo, Guatemala. MS.
- SOSA, JOHN R., and DORIE J. REENTS
1980 "Glyphic Evidence for Classic Maya Militarism." *Belizean Studies* 8(3):2-11. Belize City.
- SOUSTELLE, JACQUES
1958 *Mexico: Pre-Hispanic Paintings*. Introduction by Ignacio Bernal. Paris.
- SPINDEN, HERBERT J.
1913 A Study of Maya Art. *Harvard University, Memoirs of the Peabody Museum of American Archaeology and Ethnology* 6. (Reprinted 1975, New York.)
1916 "The Question of the Zodiac in America." *American Anthropologist* 18(1):53-80.
1957 *Maya Art and Civilization*. Indian Hills.
- SPRANZ, BODO
1970 *Las pirámides de Teotimehuacan, Puebla. El Proyecto México de la Fundación Alemana para la Investigación Científica*. Investigaciones Regionales e Interdisciplinarias Mexicano-Alemanas Realizadas en la Cuenca Puebla-Tlaxcala. Wiesbaden.
- STAUB, WALTER
1919 "Some Data about the Prehispanic and the Now Living Huastec Indians." *El México Antiguo* 1(3):1-65.
1926 "Le Nord-Est du Mexique et les indiens de la Huastèque." *Journal de la Société des Américanistes* n.s. 18:279-296.
- STEPHENS, JOHN L.
1841 *Incidents of Travel in Central America, Chiapas, and Yucatan*. 2 vols. New York.
1843 *Incidents of Travel in Yucatan*. 2 vols. New York.
- STERN, THEODORE
1949 The Rubber-Ball Games of the Americas. *Monographs of the American Ethnographic Society* 17.
- STOLL, OTTO
1887 *Die Sprache der Ixil-Indianer, ein Beitrag zur Ethnologie und Linguistik der Maya-Völker*. Leipzig.
- STONE, ANDREA
1977 "Jaina Style Figurines: A Study in Gesture and Pose." M.A. thesis, University of Texas at Austin.

- STRESSER-PÉAN, GUY
 1967 "Recherches françaises au Mexique et en Amérique Centrale, 1962-1968." *Journal de la Société des Américanistes* 46(2):583-610.
- 1971 "Ancient Sources on the Huasteca." In *Handbook of Middle American Indians* 2:582-602. General editor, Robert Wauchope. Austin: University of Texas Press.
- STROSS, BRIAN
 1978 "Tzeltal Tales of Demons and Monsters." *University of Missouri, Columbia, Museum Brief* 24.
- STUART, GEORGE E., and GENE S. STUART
 1977 *The Mysterious Maya*. Washington: National Geographic Society.
- SUMPTION, JONATHAN
 1975 *Pilgrimage: An Image of Mediaeval Religion*. Ottawa.
- TAACK, GEORGE H.
 1976 "Accession Glyphs on Maya Monuments: A Linguistic Approach." *Anthropological Linguistics* 18(1):29-52.
- 1977 "Maya Script and Maya Language: New Data with Regard to the Phoneme /H'/. " *Anthropological Linguistics* 19(6):280-302.
- TAUBE, KARL
 1980 "The Deer and Vulture in Classic Maya Religion." Senior honors thesis, Department of Anthropology, University of California at Berkeley.
- TAYLOR, DICEY
 1979 "The Cauac Monster." In *Tercera Mesa Redonda de Palenque* 4:79-89. Edited by Merle Greene Robertson and Donnan Call Jeffers. Monterey, Calif.: Pre-Columbian Art Research Center.
- TEDLOCK, B. H.
 1978 *Quiché Maya Divination: A Theory of Practice*. Ph.D. dissertation, State University of New York at Albany. Ann Arbor: University Microfilms International.
- THOMPSON, EDWARD H.
 1888 "Extracts from Letters on Explorations in Yucatan." Paper presented at the semi-annual meeting of the American Antiquarian Society.
- 1897 *The Chultunes of Labna, Yucatan*. Harvard University, *Memoirs of the Peabody Museum of American Archaeology and Ethnology* 1(3).
- 1898 "Ruins of Xkichmook, Yucatan." *Chicago Natural History Museum Anthropological Series* 2:209-229.
- THOMPSON, J. ERIC S.
 1930 *Ethnology of the Mayas of Southern and Central British Honduras*. *Field Museum of Natural History, Publication* 274, *Anthropological Series* 17(2).
- 1939a *Excavations at San Jose, British Honduras*. *Carnegie Institution of Washington Publication* 506.
- 1939b "The Moon Goddess in Middle America with Notes on Related Deities." *Carnegie Institution of Washington, Contributions to American Anthropology and History* 5(29): 121-173.
- 1946 *Tattooing and Scarification among the Maya*. *Carnegie Institution of Washington, Notes on Middle American Archaeology and Ethnology* 3(63).
- 1950 *Maya Hieroglyphic Writing: Introduction*. *Carnegie Institution of Washington Publication* 589. (2nd and 3rd editions, 1960, 1971, Norman.)
- 1962 *A Catalog of Maya Hieroglyphs*. Norman: University of Oklahoma Press.
- 1970 *Maya History and Religion*. Norman: University of Oklahoma Press.
- 1971 *Preliminary Decipherments of Maya Glyphs* 6. Safron Walden.
- 1972 *A Commentary on the Dresden Codex*. Philadelphia: American Philosophical Society.
- 1973a "Maya Rulers of the Classic Period and the Divine Right of Kings." In *The Iconography of Middle American Sculpture*: 52-71. New York: The Metropolitan Museum of Art.
- 1973b "The Painted Capstone at Sacnité, Yucatan, and Two Others at Uxmal." *Indiana* 1:59-64.
- 1977 "Hieroglyphic Texts at Las Monjas and Their Bearing on Building Activities." In *Las Monjas, Major Pre-Mexican Architectural Complex at Chichen Itza*:262-267. By John Bolles. Norman: University of Oklahoma Press.
- TIETZE-CONRAT, ERIKA
 1957 *Dwarfs and Jesters in Art*. London.
- TORQUEMADA, F. JUAN DE
 1723 *Los veintiún libros rituales y monarchia indiana*. 3 vols. Madrid.
- TOSCANO, SALVADOR
 1944 *Arte precolombino de México y de la América Central*. Universidad Nacional Autónoma de México, Instituto de Investigaciones Estéticas.
- TOTTEN, GEORGE OAKLEY
 1926 *Maya Architecture*. Washington.
- TOZZER, ALFRED M.
 1913 *A Preliminary Study of the Prehistoric Ruins of Nakum, Guatemala: A Report on the Peabody Museum Expedition 1909-1910*. *Harvard University, Memoirs of the Peabody Museum of American Archaeology and Ethnology* 5(3).
- 1921 *A Maya Grammar*. *Harvard University, Papers of the Peabody Museum of American Archaeology and Ethnology* 9.
- 1941 *Landa's Relación de las Cosas de Yucatan: A Translation*. *Harvard University, Papers of the Peabody Museum of Archaeology and Ethnology* 18.
- 1957 *Chichen Itza and Its Cenote of Sacrifice*. *Harvard University, Memoirs of the Peabody Museum of Archaeology and Ethnology* 11 and 12.
- TOZZER, ALFRED M. and GLOVER M. ALLEN
 1910 *Animal Figures in the Maya Codices*. *Harvard University, Papers of the Peabody Museum of American Archaeology and Ethnology* 4(3).
- TRIK, AUBREY S.
 1963 "The Splendid Tomb of Temple I at Tikal, Guatemala." *Expedition* 6(1):2-18.
- TURNER, VICTOR, and EDITH TURNER
 1978 *Image and Pilgrimage in Christian Culture*. New York.
- TUROK, MARTA
 1974 "Symbolic Analysis of Contemporary Maya Textiles: The Ceremonial Huipil of Magdalenas, Chiapas, Mexico." Plan of study thesis, Tufts University, Tufts.
- ULRICH, MATEO, and ROSEMARY DE ULRICH
 1976 *Diccionario bilingüe: Maya mopán y español y maya mopán*. Guatemala: Instituto Lingüístico de Verano.
- VELAZQUEZ, PRIMO F.
 1946 *Historia de San Luis Potosí* 1. Mexico: Sociedad Mexicana de Geografía y Estadística.
- VILLACORTA C., J. ANTONIO, and CARLOS A. VILLACORTA
 1927 *Arqueología Guatemala. XI Pokoma, Kak-Yu,*

- Chama, Chijear, etc.* Guatemala: Tipografía Nacional.
- 1930 *Códices maya.* Guatemala. (Reprinted 1976, Guatemala.)
- VILLAGRA CALETI, AGUSTÍN
- 1947 "Las pinturas de Bonampak." *Cuadernos Americanos* 24(4):151-168.
- 1949 Bonampak, la ciudad de los muros pintados. *Anales del Instituto Nacional de Antropología e Historia* 3 (supplement).
- VIOLLET-LE-DUC, EUGÈNE EMMANUEL
- 1875 *Histoire de l'habitation humaine depuis les temps préhistoriques jusqu'à nos jours.* Paris.
- VOGT, EVON Z.
- 1976 *Tortillas for the Gods: A Symbolic Analysis of Zinacanteco Rituals.* Cambridge, Mass.: Harvard University Press.
- VOORHIES, BARBARA
- 1976 The Chantuto People: An Archaic Period Society in the Chiapas Littoral, Mexico. *Papers of the New World Archaeological Foundation* 41.
- WEAVER, MURIEL PORTER
- 1972 *The Aztecs, Maya, and Their Predecessors: Archaeology of Mesoamerica.* New York.
- WEBSTER, DAVID L.
- 1977 "Warfare and the Evolution of Maya Civilization." In *The Origins of Maya Civilization*:335-372. Edited by R. E. W. Adams. Albuquerque: University of New Mexico Press.
- WEST, ROBERT C.
- 1964 "The Natural Regions of Middle America." In *Handbook of Middle American Indians* 1:363-383. General editor, Robert Wauchope. Austin: University of Texas Press.
- WHITTAKER, ARABELLE, and VIOLA WARKENTIN
- 1965 *Chol Tales of the Supernatural.* Summer Institute of Linguistics. Norman: University of Oklahoma.
- WILKERSON, S. JEFFREY K.
- 1972 "Ethnogenesis of the Huastecs and Totonacs: Early Cultures of North-Central Veracruz at Santa Luisa, Mexico." Ann Arbor: University Microfilms.
- 1974 "The Late Preceramic Period in Veracruz." Paper presented at the Forty-first International Congress of Americanists, Mexico.
- 1975 "Pre-Agricultural Village Life: The Late Preceramic Period in Veracruz." *Contributions of the University of California Archaeological Research Facility* 27: 89-102. Berkeley.
- 1978 *Report to the National Geographic Society and the Instituto Nacional de Antropología e Historia on the 1978 Season of the Cultural Ecology Project in Mexico.* Gainesville: Florida State University.
- 1981 "The Northern Olmec and Pre-Olmec Frontier on the Gulf Coast." In *The Olmec and Their Neighbors: Essays in Memory of Matthew W. Stirling*: 181-194. Edited by Elizabeth P. Benson. Washington: Dumbarton Oaks Research Library and Collections.
- WILLARD, T. A.
- 1926 *The City of the Sacred Well.* London.
- WILLEY, GORDON R.
- 1966 *An Introduction to American Archaeology* 1: *North and Middle America.* Englewood Cliffs.
- 1972 The Artifacts of Altar de Sacrificios. *Harvard University, Papers of the Peabody Museum of Archaeology and Ethnology* 64(1).
- 1974 "The Classic Maya Hiatus: A 'Rehearsal' for the Collapse?" In *Mesoamerican Archaeology: New Approaches*:417-430. Edited by Norman Hammond. Austin: University of Texas Press.
- 1975 Excavations at Seibal. *Harvard University, Memoirs of the Peabody Museum of Archaeology and Ethnology* 13.
- 1976 "Mesoamerican Civilization and the Idea of Transcendence." *Antiquity* 50:205-215.
- 1977 "The Rise of Maya Civilization: A Summary View." In *The Origins of Maya Civilization*:383-423. Edited by Richard E. W. Adams. Albuquerque: University of New Mexico Press.
- WILLEY, GORDON P., and JEREMY A. SABLOFF
- 1958 *Method and Theory in American Archaeology.* Chicago: University of Chicago Press.
- WILLEY, GORDON P. and JEREMY A. SABLOFF
- 1974 *A History of American Archaeology.* San Francisco. (2nd ed., 1980).
- WINNING, HASSO VON
- 1968 *Pre-Columbian Art of Mexico and Central America.* New York.
- WIRSING, PAUL
- 1930 Q'uec Chi. Kekchi-German vocabulary in six books. Typescript copy in Peabody Museum Library, Harvard University.
- WIDSOM, CHARLES
- n.d. Chorti-English Dictionary. MS.
- WOODBURY, RICHARD B., and AUBREY S. TRIK
- 1953 *The Ruins of Zaculeu, Guatemala.* Richmond.
- WUTHENAU, ALEXANDER VON
- 1965 *The Art of Terracotta Pottery in Pre-Columbian Central and South America.* New York.
- ZANTWIJK, RUDOLF VAN
- 1970 "Las organizaciones social-económicas y religiosas de los mercaderes gremiales aztecas." *Boletín de Estudios Latinoamericanos* 10:1-20.
- ZIMMERMANN, G.
- 1956 Die Hieroglyphen der Maya-Handschriften. *Universität Hamburg, Abhandlung aus dem Gebiet der Auslandskunde, Band 62.* Series B, Vol. 34.
- n.d.
- ZORITA, ALONSO DE
- 1963 *Life and Labor in Ancient Mexico: The Brief and Summary Relation of the Lords of New Spain.* Translated by Benjamin Keen. New Brunswick: Rutgers University Press.
- ZUÑIGA, FRAY DIEGO DE
- n.d. Diccionario Pocomchi-Castellano y Castellano-Pocomchi de San Cristobal Cahcoh. MS, ca. 1608, in Berendt Linguistic Collection, University of Pennsylvania. Photographic copy in Peabody Museum Library, Harvard University.

Fourth Palenque Round Table, 1980

**General Editor
Volume Editor**

**Merle Greene Robertson
Elizabeth P. Benson**

The Pre-Columbian Art Research Institute
San Francisco

Copyright 1985 by the Pre-Columbian Art Research Institute.
All rights reserved. No part of this publication may be reproduced in any form or by any means without written permission of the copyright owner.

International Standard Book Number 9-934051-03-8
Library of Congress Catalog Card Number 85-61556

Lithographed and printed by Herald Printers Inc., Monterey, California.

Cover illustration:

LADY BEASTIE

Birth: 12.19.13.4.0 8 Ahau 18 Zec

Accession to the throne of Palenque: 2.1.0.14.2 9 Ik 0 Yax

Drawings courtesy of Merle Greene Robertson