


MAYA'S

HEERSERS VAN HET REGENWOUD

MAYA'S

HEERSERS VAN HET REGENWOUD


Redactie: V.T. van Vilsteren en N. Grube

MAYA'S

HEERSERS VAN HET REGENWOUD


Pagina 2/3:

Leden van een folkloristische groep
vieren het eind van de Mayacyclus
Bak'tun 13 en het begin van een nieuw
tijdperk op 20 december 2012 in Tikal
(Guatemala)

Pagina 4:

Prof. Nikolai Grube op de opgraving in
Uxul (Mexico).


Ten geleide	7
De wortels van de Maya's – van de eerste jagers tot de eerste steden	10
<i>F. Robles Castellanos</i>	
Een verzonken wereld (<i>J. Linke</i>)	18
Op naar Labna – Teobert Maler in Yucatan (<i>W. Leitmeyer</i>)	20
Tuinstiteden in de tropen – de Mayasteden in de klassieke tijd	26
<i>M.C. Arnauld</i>	
Het balspel - om leven, dood en wedergeboorte (<i>E. Wagner</i>)	34
Velden en bossen – land- en bosbouw bij de Maya's	38
<i>N.P. Dunning</i>	
Van ruïne naar virtueel model (<i>C. Coughenour / D. Fritsch</i>)	46
Onontbeerlijke constructies – watermanagement bij de Maya's	48
<i>N. Seefeld</i>	
Remote sensing in de Maya-archeologie (<i>I. Šprajc</i>)	54
Van boeren en koningen – de maatschappij van de Maya's	56
<i>M. Eberl</i>	
150 jaar Maya-onderzoek (<i>C. Pallán Gayol</i>)	66
De koning – een god op aarde	68
<i>N. Grube</i>	
De hofhouding van El Perú-Waka' (<i>M. Rich</i>)	78
Een prinsengraf in Uxul (<i>K. Delvendahl</i>)	88
Sterrenslag tussen supermachten – de koningsdynastieën in de klassieke periode	90
<i>N. Grube</i>	
Handel (<i>G. Krempel</i>)	100
Evenwicht in de kosmos – over goden en mensen	104
<i>N. Grube</i>	
Bloed voor regen – De grot van Actun Tunichil Muknal (<i>P. Serail</i>)	112
De Sixtijnse kapel van de Maya's – de muurschilderingen van San Bartolo (<i>K.A. Taube</i>)	116
Cycli in het heelal – astronomie en de Mayakalender	120
<i>G. Bernal Romero</i>	
Venster op het verleden – de ontcijfering van het hiërogliefenschrift	134
<i>C. Prager</i>	
Popol Wuj en de heilige boeken van de Maya's (<i>F. Sachse</i>)	142
Mensen uit maïs – de schepping volgens de Maya's (<i>S. Koch</i>)	144
Ondergang – apocalyps van de Mayakoningen	148
<i>N. Grube</i>	
Plundering – Illegale opgravingen en de kunsthandel (<i>S. Paredes Maury</i>)	158
Uxul – bloei en ondergang van een Mayastad	164
<i>K. Delvendahl</i>	
Uxul – aan het eind van de wereld (<i>N. Grube</i>)	172
Overleven in een nieuwe wereld – de Mayamaatschappij na de bloeitijd	174
<i>M. Masson</i>	
De Itza's – het einde van de laatste Mayastaat (<i>S. Leite</i>)	182
Tussen maïsveld en social media – de voortdurende strijd van de Mayanazaten (<i>I.A. Cojtí Ren</i>)	184
Literatuur	189
Auteurs	190
Illustratieverantwoording	191
Colofon	192


Bovenop de grote tempel van Caracol (Belize) waren de Maya's al dicht bij de bovenwereld waar de goden woonden.


De wortels van de Maya's

Van de eerste jagers tot de eerste steden

Het noordelijke Mayagebied vinden we op het schiereiland Yucatan tussen de Golf van Mexico in het westen en noorden en de Caribische Zee in het oosten. In dat laatste gebied aan de kusten van Quintana Roo, tussen Tulum en Playa del Carmen, zijn bij nieuw onderzoek in *cenoten* (onderaardse grotten) op meer dan 20 meter diepte menselijke resten en botten van uitgestorven diersoorten aan het licht gekomen. Aan het eind van de ijstijd en in het begin van het holoceen stonden deze *cenoten* nog droog, omdat de zeespiegel een stuk lager stond. Pas omstreeks 11.050 v.Chr. begon de zeespiegelstijging en werden de grotten allengs overspoeld totdat omstreeks 5650 v.Chr. het huidige niveau bereikt werd.

F. Robles Castellanos

In zeven van dergelijke onderwatergrotten zijn sporen van menselijke activiteit gevonden (stenen werktuigen, haarden, dierenbotten met brand- en snijsporen) en in drie andere grotten daarnaast ook menselijke skeletresten. In de eerste grot ging het om een vrouw van 20 à 30 jaar uit de tijd tussen 13.700 en 13.370 v.Chr. Bij de tweede eveneens om een vrouw, 40 à 50 jaar

oud, daterend tussen 10.000 en 6.500 v.Chr. Het derde skelet, van een 25 à 30-jarige man, was zo slecht bewaard dat geen datering mogelijk bleek. Ook al zijn het er niet veel, deze vondsten maken toch duidelijk dat de mens aan het eind van de ijstijd en het begin van het holoceen al aanwezig was in het noorden van Yucatan. Uit opgravingen in de grot van Loltun in de


Sierra de Ticul weten we dat de mens hier al rondliep vóór dat het aardewerk was uitgevonden. Er is botmateriaal uit de ijstijd gevonden. In een van de diepere lagen van deze opgraving werden stenen werktuigen, zoals schrabbbers, beitels, messen en een pijlpunt aangetroffen, zowel van lokale als van geïmporteerde vuursteen. Bij dit gereedschap werden ook nog botten ontdekt van een soort paard dat omstreeks 1840 v.Chr. is uitgestorven. Die botten lagen daar natuurlijk niet toevallig. Op dit moment is het nog niet mogelijk om een complete chronologie van de oudste periode van Yucatan op te stellen, omdat er gewoon te weinig opgravingen en te weinig vondsten zijn. Wel is inmiddels duidelijk geworden dat in het noorden van Yucatan zo omstreeks 1000 v.Chr. opeens een op landbouw gebaseerde bewoning opduikt. Of deze groepen zich vermengden met de al aanwezige bevolking of dat ze deze juist verdreven hebben, weten we niet.


Explosie

De allereerste mensen die in Yucatan echt in dorpen woonden, spraken waarschijnlijk een oervorm van Maya. We kennen deze groepen van hun fraai gevormde, kleurige aardewerk met ingekraste versiering afgewerkt met een wasachtige bovenlaag. Dit soort potten is eigenlijk al een voorloper van de latere Mayatraditie en wortelt niet in oudere culturen. Dit zogeheten vroege *Nabanché*-aardewerk is het oudste dat we kennen uit het noorden van Yucatan en dateert uit de periode tussen 900 en 350 v.Chr. Alles wijst er op dat de eerste Mayabevolking die zich omstreeks 900 v.Chr. op het schiereiland van Yucatan vestigde zich in bepaalde regio's

Opgraving bij San Pedro in de buurt van Mérida (Mexico). De resten van de tribunes links en rechts flankeren het balspeld (midden).

Teobert Maler in Yucatan

Op naar Labna

“Ik kan onmogelijk de nieuwsgierigheid beschrijven, waarmee ik deze ruïnen onderzocht. We betraden maagdelijk terrein, dat in geen enkel boek of reisgids was beschreven. We konden niet eens tien el vooruit kijken en we wisten nooit wat we zouden tegenkomen.” Zo beschreef John L. Stephens zijn ervaringen in het boek Copan uit 1839.

De geïllustreerde reisbeschrijvingen van John L. Stephens en Frederick Catherwood (1799 – 1854), die tussen 1839 en 1843 verschenen, waren wereldwijd een groot succes. Catherwood had voor het maken van tekeningen alleen een *camera lucida* ter beschikking. Teobert Maler (1842 – 1917), een andere avonturier, trok er een goede tien jaar later rond. Hij had het geluk zijn ontdekkingen met het toen net ontdekte medium fotografie te kunnen vastleggen. Maler was in Mexico vrijwilliger in het gevolg van aartshertog Ferdinand Maximiliaan van Oostenrijk. De jongere broer van keizer Franz Joseph werd in 1864 uitgeroepen tot keizer van Mexico, maar na een wel zeer kort regentschap al in 1867 standrechtelijk geëxecuteerd. Maler bleef in Mexico en begon zijn reizen door Midden-Amerika. Toen hij in 1877 in het tropische regenwoud de ruïnes van de stad Palenque bezocht, bleek hij zijn roeping te hebben gevonden. In het voetspoor van Stephens en Catherwood doorkruiste hij het schiereiland Yucatan. Vol passie ging hij ijverig op zoek naar verzonken Mayasteden, die hij vervolgens vastlegde in getekende platte-

gronden, maar ook in honderden foto's. Maler had niet, zoals zijn voorbeeld Stephens, de gave om zijn bevindingen vast te leggen in boeiende beschrijvingen. Wat hij wel had was aanleg voor fotografie. Door een erfenis van zijn vader was hij aanvankelijk financieel onafhankelijk. Hij kon het zich dan ook veroorloven om in Merida (en later in Ticul) zijn eigen fotostudio in te richten. Iedere keer als hij weer een gebied onderzocht had, keerde hij daarna weer naar zijn studio terug. Om zijn werk in academische kring meer bekendheid te geven, maar ook om wat inkomsten te genereren, begon Maler met

Onder:

De triomfboog van Labna (Mexico), zoals Catherwood die in het midden van de 19^{de} eeuw tekende.

Rechts:

Dezelfde triomfboog in Labna (Mexico) gefotografeerd door Teobert Maler aan het eind van de 19^{de} eeuw en zoals die er nu uitziet.


Tuinstiteden in de tropen

De Mayasteden in de klassieke tijd

Urbanisatie kunnen we zien als een teken van beschaving. De klassieke Maya's bouwden schitterende monumenten, ontwikkelden een van de belangrijkste schriftsoorten ter wereld, maakten reliëfs en stèles met inscripties en beschilderden hun aardewerk met verhalende afbeeldingen. Maar waar woonden ze? In steden? Of in dorpen? Werden de hoge piramide-tempels en de grote paleizen alleen opgericht voor de elite? Voor een antwoord op deze vragen hangt het er vanaf wat we verstaan onder het begrip stad.

M.C. Arnauld

Onbewust denken we bij een stad vooral aan een plaats waar het verkeer door middel van een stratennet is geregeld en waar de bevolkingsdichtheid groter is dan op het platteland. Mayasteden voldoen echter aan geen van beide. Onderzoekers zijn het er intussen wel over eens dat een aanzienlijk deel van de oude Maya's in grotere of kleinere steden of in grote dorpen woonden. Bij de ongeveer honderd goed opgegraven stedelijke nederzettingen gaat de aandacht meestal vooral uit naar het centrum, dat wil zeggen naar de piramiden en paleizen. Pas in

de laatste jaren gaat de aandacht van onderzoekers ook steeds meer uit naar de stad als geheel. Waarom gingen de mensen eigenlijk op één plek samenwonen, hoe zagen die steden er uit en hoe hebben ze zich ontwikkeld, en waarom zijn veel steden aan het eind van de klassieke Mayatijd, zo omstreeks 900 na Chr., verlaten?

Steden in het regenwoud

In een omgeving als het tropische regenwoud leidt een concentratie van grote groepen mensen automatisch tot druk op de beschikbare

De toppen van de tempels I, II en III in Tikal (Guatemala) pieken boven het tropisch regenwoud uit.


natuurlijke bronnen. Deze liggen immers her en der verspreid in het landschap en vragen dus om transport om ze te kunnen bereiken, te gebruiken en te vervoeren. Door het kappen van het oerwoud kan een grotere bevolking zich ergens vestigen, maar dit betekent vaak ook dat de bodem extreem gevoelig wordt voor erosie. De bewoners van het binnenland vonden echter een uitgekiend systeem uit om het land te gebruiken: ze ontwikkelden een hiërarchisch opgebouwde maatschappij en bouwden centrale plaatsen waar ze hun complexe rituelen uitvoerden en hun leiders kozen.

In de loop van de tijd groeiden de steeds dichter bevolkte dorpen voor de Maya-elite uit tot regelrechte steunpunten bij het aansturen van de bouw van de grote monumenten en van de oorlogsvoering. Nederzettingen met een dergelijke bevolkingsdichtheid zijn niet echt gediend bij een verspreide ligging van alle natuurlijke hulpbronnen. De oplossing die de Maya's hier voor


bedachten bestond uit minder dicht bevolkte nederzettingen en uit de aanleg van percelen akkerland in de stad, de zogenaamde tuinsteden. Deze vorm van stadsplanning doet vermoeden dat het aantal bewoners kon variëren en afhankelijk was van ecologische en sociaal-politieke omstandigheden. Stadsbewoners verkasten regelmatig weer naar het platteland en ook de ontwikkeling van de stad zelf verliep soms met horten en stoten. Het fenomeen van het tijdelijk verlaten van de stad betekende ook dat de stad en het omliggende platteland in poli-

El Mirador in het noorden van Guatemala telde ooit misschien wel honderdduizend inwoners. De stad is maar voor een klein deel opgegraven.


Op deze steen uit de koningsstad La Corona (Guatemala) is het balspel afgebeeld. Links koning 'Grote Kalkoen'.

Toen een jonge vrouw genaamd Xkik' daar langs liep, spuugde het hoofd op haar handpalm en maakte haar op deze manier zwanger. Xkik' baarde de tweelingbroers Janajpu en Xbalanke. Beide broers werden na een reeks beproevingen door de heren van de onderwereld verslagen. Hun lichamen werden verbrand en de as in een rivier gestrooid. Maar Junajpu en Xbalanke werden opnieuw geboren, konden via een list de heersers van de onderwereld verslaan en slaagden er uiteindelijk in om hun vader en oom weer tot leven wekken. Vervolgens konden ze het door hun voorvaders op de *milpa* gezaaide maïs weer laten ontkiemen. Dit verhaal borduurt voort op mythen die we al uit de klassieke Mayatijd kennen. Zo zien we bijvoorbeeld op afbeeldingen de heldentweeling de maïsgod uit de onderwereld bevrijden en zo diens wedergeboorte mogelijk

maken. Ook is op gebouw 33 in Yaxchilan in beeld en tekst weergegeven hoe de onthoofding (*ch'akbaah*) en wedergeboorte (*ahal*) van drie goddelijke wezens, waaronder de maïsgod, plaats vindt op een in de onderwereld gesitueerde balspeelplaats. Koning Yaxuun Balam IV en de aan hem gelieerde adel staan daarbij afgebeeld als zon, wind, water en aarde en brengen krijgsgevangenen ter dood bij het balspel. Het offeren van gevangenen bij zo'n ritueel drama was het hoogtepunt van het overwinningfeest na een succesvolle oorlog. Behalve met oorlog heeft het balspel ook een duidelijke band met de jacht. De spelers zijn vaak afgebeeld met dierenkoppen op hun hoofd en stellen zo jagers en hun prooi voor. De gevangenen die bij het balspel werden geofferd, werden soms 'zwart hert' genoemd (*ik'chij*) en dus als prooi beschouwd.


- Hiërogliefen van het balspel.
- a u wolil (zijn bal)
 - b 12 nahb (twaalf handspan)
 - c pitzaj (er wordt bal gespeeld)
 - d pitzil (balspeler)
 - e aj pitzil ohl (hij van het balspelershart)

Zo zien we dat bij de mythe van het balspel en de strijd tegen de heersers van de onderwereld thema's als dood, verwoesting en wedergeboorte een rol spelen, dezelfde thema's die we al kennen van de maïscyclus.

Het mythische *uxahal*-balspel, waarbij de natuurkrachten de maïsgod en andere wezens onthoofden en weer doen herrijzen, is duidelijk een metafoor voor het begin van de regentijd als onweer, storm en stortbuien aankondigen dat het tijd is om te zaaien. Deze natuurkrachten zijn vaak desastreus, maar evenzogoed onontbeerlijk voor het goed gedijen van de maïs en laten zo weer nieuw leven ontstaan. In de mythe wordt de maïsgod als gevangene bij het balspel onthoofd. Zijn hoofd symboliseert zo de maïskolf, die niet alleen als voedsel voor de mensen dient, maar tegelijkertijd ook zaaigoed is, waar weer nieuwe planten uit kunnen groeien. Ook de al genoemde relatie tussen balspel en jacht is op die voedselcyclus terug te voeren. Evenzo worden de gevaarlijke machten van het woud overwonnen door het bos te ontginnen en zo weer maïsvelden te kunnen aanleggen. Daardoor veranderde het bos van een gevaarlijke en

chaotische wildernis in geordend cultuurland, dat de bevolking voedsel leverde en de zekerheid gaf om zo te kunnen overleven. De koning in zijn rol van goddelijke natuurkracht zorgt voor de groei van allerlei gewassen en de hele cyclus daaromheen en is dus onontbeerlijk voor het overleven van de mensheid, maar ook voor het voortbestaan van zijn koninkrijk.


Markeersteen (300 – 600 na Chr.) van het balspelveld van La Esperanza (Mexico). Op de steen is een balspeler met al zijn beschermende kleding afgebeeld.

Deze steen van gebouw 33 uit Yaxchilan (Mexico) toont koning 'Vogel Jaguar' bij het balspel.


COLOFON

Verschenen bij WBOOKS, Zwolle (NL) in samenwerking met het Drents Museum, Assen en het Historisches Museum der Pfalz, Speyer ter gelegenheid van de tentoonstelling 'Maya's – heersers van het regenwoud' in het Drents Museum te Assen (28 februari – 31 augustus 2016).

UITGAVE

Drents Museum, Assen
WBOOKS, Zwolle

REDACTIE

Drs. V.T. van Vilsteren
Prof. Dr. N. Grube

EINDREDACTIE

Drs. V.T. van Vilsteren

VERTALING

M. van Maanen
Drs. V.T. van Vilsteren

ONTWERP

AlbertsKleve, Assen

Dit is deel 7 van de serie 'Internationale Archeologie in het Drents Museum'.

Eerder verscheen in deze serie:

B. Mater, *Het terracotta leger van Xi'an – schatten van de eerste keizers van China*. Assen/Zwolle (2008)

V.T. van Vilsteren en A.Z. Anninga (red.), *Goud uit Georgië – de mythe van het Gulden Vlies*. Assen/Zwolle (2010)

B. Mater (red.), *De gouden eeuw van China – Tang-dynastie (618-907 na Chr.)*. Assen/Zwolle (2011)

V.T. van Vilsteren (red.), *Vikingen!* Assen/Zwolle (2012)

M. Popovic (red.), *De Dode Zeerollen – Nieuw licht op de schatten van Qumran*, Assen/Zwolle (2013)

V.T. van Vilsteren (red.), *Mummies – overleven na de dood*. Assen/Zwolle (2014)

HOOFDSPONSORS


SPONSOR


SUBSIDIEGEVER

provincie Drenthe

BEGUNSTIGERS


IN SAMENWERKING MET


SUBSIDIËNT TENTOONSTELLING


HOOFDSPONSOR EN PARTNER TENTOONSTELLING


© 2016 WBOOKS / Drents Museum

Alle rechten voorbehouden. Niets uit deze uitgave mag worden vervoelvoudigd, opgeslagen in een geautomatiseerd gegevensbestand, of openbaar gemaakt, in enige vorm of op enige wijze, hetzij elektronisch, mechanisch, door fotokopieën, opnamen of op enige andere wijze, zonder voorafgaande schriftelijke toestemming van de uitgever.

De uitgever heeft er naar gestreefd de rechten met betrekking tot de illustraties volgens de wettelijke bepalingen te regelen. Degenen die desondanks menen zekere rechten te kunnen doen gelden, kunnen zich alsnog tot de uitgever wenden.

ISBN 978 94 625 8123 4

NUR 682


Drents
MUSEUM

WWW.WBOOKS.COM