Maya

Brewbaker, J. L. 1979 Diseases of maize in the wet lowland tropics and the collapse of the classic Maya civilization. Economic Botany 33(2):101-118

Willey, G. R. & Shimkin, D. B. 1971 Why did the Pre-Colombian Maya civilization collapse? Science 173:656-658.

http://www.cmcc.muse.digital.ca/membrs/civiliz/maya/mmc01eng.html
MAYA TIMETABLE

B.C.

11,000 The first hunter-gatherers settle in the Maya highlands and lowlands.

3114 or 3113 The creation of the world takes place, according to the Maya Long Count calendar.

2600 Maya civilization begins.

2000 The rise of the Olmec civilization, from which many aspects of Maya culture are derived. Village farming becomes established throughout Maya regions.

700 Writing is developed in Mesoamerica.

400 The earliest known solar calendars carved in stone are in use among the Maya, although the solar calendar may have been known and used by the Maya before this date.

300 The Maya adopt the idea of a hierarchical society ruled by nobles and kings.

100 The city of Teotihuacan is founded and for centuries is the cultural, religious and trading centre of Mesoamerica.

50 The Maya city of Cerros is built, with a complex of temples and ball courts. It is abandoned (for reasons unknown) a hundred years later and its people return to fishing and farming.

A.D.

100 The decline of the Olmecs.

400 The Maya highlands fall under the domination of Teotihuacan, and the disintegration of Maya culture and language begins in some parts of the highlands.

500 The Maya city of Tikal becomes the first great Maya city, as citizens from Teotihuacan make their way to Tikal, introducing new ideas involving weaponry, captives, ritual practices and human sacrifice.

600 An unknown event destroys the civilization at Teotihuacan, along with the empire it supported. Tikal becomes the largest city-state in Mesoamerica, with as many as 500,000 inhabitants within the city and its hinterland.

683 The Emperor Pacal dies at the age of 80 and is buried in the Temple of the Inscriptions at Palenque.

751 Long-standing Maya alliances begin to break down. Trade between Maya city-states declines, and inter-state conflict increases.

869 Construction ceases in Tikal, marking the beginning of the city's decline.

899 Tikal is abandoned.

900 The Classic Period of Maya history ends, with the collapse of the southern lowland cities. Maya cities in the northern Yucatán continue to thrive.

1200 Northern Maya cities begin to be abandoned.

1224 The city of Chichén Itzá is abandoned by the Toltecs. A people known as the Uicil-abnal, which later takes the name Itzá, settles in the desolate city.

1244 The Itzá abandon Chichén Itzá for reasons unknown.

1263 The Itzá begin building the city of Mayapán.

1283 Mayapán becomes the capital of Yucatán.

1441 There is a rebellion within Mayapán and the city is abandoned by 1461. Shortly after this, Yucatán degenerates from a single united kingdom into sixteen rival statelets, each anxious to become the most powerful.

1511 A Spaniard named Gonzalo Guerrero is shipwrecked and washed up on the eastern shore of Yucatán. He defects to the Maya, tattooing his face, piercing his ears and marrying into a Maya noble family. Guerrero later becomes an implacable foe of the Spaniards and does much to help the Maya resist Spanish rule in Yucatán.

…..

Easter Island

http://www.mysteriousplaces.com/Easter_Isld_Pge.html

Easter Island-Rapa Nui, the world's most isolated inhabited island is also the most mysterious. Located in South Pacific 2400 miles southwest of Concepcion, Chile Easter Island has been described as the world's largest open-air museum.

All across the rocky lava strewn landscape are the fallen monuments of a long gone civilization. Giant eyeless statues stare out across the hills or lay face down in the dirt not having moved since being toppled over 300 years ago. This site aims to give you a visual overview of the island and brief introduction to it's fascinating history. For more information on all aspects of Easter Island including how to get there please visit the Easter Island Home Page. (I'll repeat this link at the end of this site)

(1)

Easter Island-Rapa Nui, a tiny speck of land in the South Pacific. Formed by a series of massive volcanic eruptions, the island was only inhabited by sea birds and dragonflies for millions of years.

It's steep slopes, however, stood out like a beacon to a weary group of Polynesian seafarers. How long a voyage it took or their reasons for leaving their home country are questions that we'll never have the answer to but we can imagine their joy at seeing this sight after what must have been months at sea.

Lava tubes and pounding waves have created hundreds of sea caves. Below is one of the more notorious.

It is at Anakena that the legends say Hotu Matua landed his canoes and began the colonization of the island. Excavations of this area have discovered that it was an important site and it boasts one of the best collections of erected Moai on the island, Ahu Naunau.(sorry don't have any of these images scanned yet , check back again) The voyagers started constructing villages and houses made in an unusual elliptical shape. It has been speculated that this style of construction started when the new arrivals turned their boats upside down for quick housing. There were literally hundreds of remains of these foundations on the island in the 1800's but most were destroyed by the missionaries to make fences.

Indeed the missionaries did more damage to the island's history than even the Peruvian slave traders which carted off most of the island's population. Those that escaped by hiding in the island's many caves were "saved" by these missionaries who proceeded to destroy all the islander's wooden sculptures, religious artifacts and most importantly, the rongo-rongo tablets, which contained a record of the lost language of the Rapa Nui. So few of these tablets remain that they have not been able to be deciphered.

(2)

It is unclear why the Easter Islanders turned to statue construction on such a massive scale. Their obsession with it ultimately brought about their downfall as they depleted more and more of the forests for use in the process of moving the giant Moai. While the why is a mystery, where it happened and to a large degree how it happened is fairly clear. Each Moai was born from the massive caldera of Rano Raraku.

The soft volcanic tuff was perfect material for statue carving. Using harder volcanic rock implements they were able to first sketch out the Moai's outline in the rock wall and then systematically chip away at it until the Moai was held in place by a thin "keel"

The stone carvers were ingenious in making the most out of sections of rock. Moais can be seen carved in all directions in the cliff face. They took advantage of fissures in the volcanic walls and also variations in colors. In short they were true artists.

Finally when a statue was finished it was broken off it's keel and slid down the slope where final decorations were carved into it's torso and back. Here they were stood up in preparation for transport across the island to various Ahu. The ahu were the ceremonial platforms built to support collections of Moai.

(3)

Once the statues were reasonably complete, they then had to be transported across the island to the platforms prepared for them. This involved a trek of 14 miles in some cases. how were these massive Moai moved to the sites? Barring any extra-terrestrial influence it seems likely that they were rolled along the ancient roads that crisscross the island on logs lubricated with the oils from palm trees. Some suggest that they were moved in an upright position kept stable by crews manning ropes. This mode would verify the islands legends of the statues "walking" to their sites. From a distance seeing one of these great Moai moving along the road bobbing up and down as the logs moved underneath would surely have looked like statue moving under its own power with a procession along side it. What a sight it must have been.

Recent computer simulations by Jo Anne Van Tilburg at UCLA however have shown that it would have been much simpler to position the Moai in a horizontal position on two large logs and then roll the whole unit along on other logs placed perpendicular to it. Using this method Van Tilburg calculated that an average moai could have been moved from the quarry to Ahu Akivi in less than 5 days using approximately 70 men.

Once the journey was complete the Moai were positioned a top great platforms called Ahu. Built at the edge of the ocean they required just as much engineering know how and raw labor as the statue construction itself. It is here that the Easter Islanders stonework skills can fully be appreciated. The pictures below are from the ahu at Vinapu on the southern coast.

In this detail shot you can see the incredible precision in the stone fittings. It was this precision, so similar to the stonework done by the Incas, that gave Thor Heyerdahl the idea that the Easter Islanders had come from South American in reed boats on the prevailing currents. Stonework of this complexity had not been seen in Polynesia but it was common in Peru. Most of the ahus have fallen into decay or grass has grown up and covered the fitted stones that cover the ground in front of the platforms. Ahu Naunau and Ahu Tahai are probably the best examples that exist of Moais on Ahu. (sorry those images aren't scanned yet)

For years the competition to build the biggest and the best Moai went on. The population of the island continued to grow. Different ahus, each belonging to a different clan formed an almost unbroken line along the coast of Easter Island. The culture had reached it's peak. And then something went terribly wrong....

(4)

A chilling story of resource exploitation and destruction is beginning to come to light on Easter Island. The first westerners to discover the island wondered how any one could have survived on such a desolate, treeless place. Indeed this was a mystery until recent core samples taken from the crater lakes showed the island was heavily forested with a giant extinct palm while the Easter Island culture was active.

Apparently the islanders were greeted with a lush tropical paradise when they first discovered it. It must have seemed inexhaustible. The trees were cut for lumber for housing, wood for fires and eventually for the rollers and lever-like devices used to move and erect the Moai.

As the deforestation continued the Moai building competition turned into an obsession. The quarry was producing Moai at sizes that probably could never have been moved very far (one unfinished Moai in the quarry is 70 feet tall!) And still the trees came down. With the loss of the forests, the land began to erode. The small amount of topsoil quickly washed into the sea. The crops began to fail and the clans turned on one another in a battle for the scarce resources. The symbols of their power and success, the Moai, where toppled. Often rocks were placed where the statues neck would fall so it would decapitate the Moai.

The violence grew worse and worse. It was said that the victors would eat their dead enemies to gain strength. Bones found on the island show evidence of cannibalism. A cave at the southwest corner of the island named Ana Kai Tangata is translated to: cave where men are eaten. The society collapsed.

Their island was in shambles and their villages and crops destroyed. There was no wood left on the island to build boats to try and escape. The few survivors of the conflict, perhaps numbering as low as 750 began to pick up the pieces of their culture. One thing they left behind however, were the Moai....

(5)

The Easter Islanders were more cut off from the world then ever. Any dreams of escaping the destroyed island were dashed by the lack of wood. The only boats they could build were small rafts and canoes made of tortoro reeds. Even fishing must have been gotten extremely difficult at this point. The island was a wasteland, the eroded soils just barely producing enough food for the meager population to survive. It was under these conditions that the Birdman Cult arose.

High on the rim of the crater known as Rano Kau was the ceremonial village of Orongo. Built to worship the god of fertility - Makemake, it became the site of a grueling competition.

Each year leadership was determined by the individual who could scale down the vertical slopes, swim out to one of three small islets in shark infested waters, and bring back the egg of the nesting sooty tern unbroken. The one who did this successfully was considered the Birdman of the year and was bestowed with special honors.

One of the most fascinating sights at Orongo are the hundreds of petroglyphs carved with birdman and Makemake images. Carved into solid basalt they have resisted ages of harsh weather. It has been suggested that each image represent one of the birdman winners. So each year another birdman image was carved into the rock.

(6)

A jewel of an island floating in an endless sea. A seemingly never-ending supply of raw materials. Technological advances. Population Growth. Depletion of resources. War. Collapse. Sound familiar? The Easter Island story is a story for our times. We too are on an island floating on an endless sea. There are differences of course. You could say, Easter Island is tiny, it was only a matter of time before they used up the resources in such a closed system . But there are parallels between the islanders attitude towards their environment and our own and this is the most frightening part of the story.

On an island as small as Easter, it was easy to see the effects of the deforestation as it was taking place. But they continued to so anyway. They probably prayed to their gods to replenish the land so they could continue to rape it, but the gods didn't answer. And still the trees came down. Whatever one did to alter that ecosystem, the results were reasonably predictable. One could stand on the summit and see almost every point on the island. The person who felled the last tree could see it was the last tree. But he (or she) still felled it.* This is the really frightening part.

As our own forests fall to the bulldozers there are many who are valiantly trying to save them. It is obvious now that we have satellites showing us the massive deforestation that there is a problem. And yet our leaders look on emotionless. They seem willing to bulldoze the last trees to build the Moais of our time - technology & development. Will our monuments have to fall crashing to the ground before we learn the lesson? Will we have the sense to reconcile our lifestyles with that of the environment? Or is the human personality always the same as that of the person who felled the last tree.*

The End

