POLITICAL ORGANIZATION IN THE BELIZE VALLEY: EXCAVATIONS AT BAKING POT, CAHAL PECH AND XUNANTUNICH

By

Carolyn Marie Audet

Dissertation

Submitted to the Faculty of the

Graduate School of Vanderbilt University

in partial fulfillment of the requirements

for the degree of

DOCTOR OF PHILOSOPHY

in

Anthropology

December, 2006

Nashville, Tennessee

Francisco Estrada-Belli, Chair

John Janusek

William Fowler

Lisa Lucero

COPYRIGHT

Carolyn M. Audet

2006

DEDICATION

To my family.

ACKNOWLEDGEMENTS

The research and the writing of this dissertation was a challenging process, full of exciting discoveries and disheartening frustrations. Numerous people supported, guided, and inspired me along the way. The three most important people in my life are my mother, father, and brother. Throughout my time living abroad they have been instrumental to my emotional, financial, and scholastic survival. They have encouraged and facilitated my research, and the completion of this dissertation is as much their success as my own.

My advisors at Vanderbilt and in the field have been both mentors and role models throughout this process. Jaime Awe, the director of the Belize Valley Archaeological Reconnaissance Project, provided both support and direction for my research and inspired me to become a better friend, teacher, and person. John Janusek's unwavering support provided me some of the earliest encouragement and advice during the writing process. Francisco Estrada-Belli's knowledge of archaeology in the Petén and his countless hours of editing have improved both my dissertation and knowledge of Maya archaeology. Lisa Lucero has given me unparalleled support and advice throughout the writing process. Her knowledge about the Maya and the academic community has given me a broader perspective on my current and future research. William Fowler has applied his perspective as the editor of Ancient Mesoamerica to improve my writing. He has repeatedly corrected grammatical errors and has been instrumental in noting the limitations of the data, encouraging sound logical arguments and ensuring I understood the

wider implications of my research. Finally, Arthur Demarest has provided me great inspiration to combine community development and academic research. His projects in and around Cancuen are models for responsible archaeology throughout the world.

My friends have often been my greatest mentors and advisors. Errin Weller deserves special mention as both a great friend and also a wonderful editor. No one wants to read another dissertation while they are writing their own NSF grants and dissertation prospectus, but Errin would edit chapters more quickly than I could hope, pushing me to complete this journey. Chris Dixon also deserves special mention. As my roommate, friend, and research partner in Belize, Chris kept me sane throughout countless field seasons, forcing me to laugh at even the most challenging situations. Bill Poe and Sue Hayes provided field and lab support, not to mention great friendships, though three seasons in Baking Pot. Their tenacity and hard work led to fieldwork credit for students through Sonoma State University, a new vehicle for the project, and countless hours of GPS and GIS data collection at Baking Pot. Julie Hoggarth also provided great field support for the project, as well as her friendship throughout our field seasons in Belize.

Financial support for my research was provided by four sources: Vanderbilt University, the Tourism Development Project, the Foundation for the Advancement of Mesoamerican Studies Inc. (FAMSI), and the Belize Valley Archaeological Reconnaissance Project. The College of Arts and Science at Vanderbilt University provided travel grants, and money for C14 dating. The

Department of Religion provided a grant to conduct research during the 2004 season. FAMSI provided money to stabilize and transport the remains of a painted and stuccoed perishable object found in the tomb of a Baking Pot ruler analyzed by the Smithsonian Institute. The Tourism Development Project, with funds from the Inter- American Development Bank, funded excavation and consolidation efforts at Xunantunich and Cahal Pech from 2000-2004. Data recovered from those two centers was done so while I was employed by the Ministry of Tourism, Belize, under the direction of Drs. Allan Moore and Jaime Awe.

Support for conducting excavations was provided by several excellent excavation assistants from San Jose Succotz. My foreman, Antonio Itza, is an extremely intelligent and knowledgeable man who taught me more about excavation technique and mapping than any professor. Nasario Puc is one of the greatest excavators and illustrators in western Belize, and he provided many of the artifact illustrations as well as plans and profiles in Chapters 5 and 6. Gustavo Valenzuela was the head artist on the Tourism Development Project. Trained in Guatemala City, Gustavo illustrated most of the complex polychrome, bichrome, and carved vessels in Chapter 5. A talent like no other, Gustavo could ably draw and reconstruct even the most intricate vessel.

My friends in Belize made the research process enjoyable. In Belize, Ada Wood became a wonderful friend and second mother to me during my extended absences from Canada. Alicia and Viejo Guerra, along with Ada, ensured I had a roof over my head, food in my stomach, and friends to spend time with during long field seasons in San Ignacio. Lisa Awe literally lent me her home for my last

8 months in Cayo, and provided me moral support for the long hours in the field and lab. In Nashville, I have been extremely lucky to find wonderful people at the hockey rink. The Ice Holes, Centennial (Northern) Mafia, and Nashville Athenas have been wonderful friends. In particular, nights out with Shawn, Terry, Frankie, Scott, Amanda, Annette and Pete showed me what life in Nashville had to offer. While they may not have comprehended why I wanted to write this thesis, they gave me their friendship, keeping me sane (mostly!) during the writing process.

While writing my dissertation I have had the support of several graduate students and staff members from Vanderbilt University. Mark Dalhouse, the Director of the Office of Active Citizenship and Service, has provided me with numerous unforeseen opportunities to travel and work in Africa, expanding my understanding of this world in ways I do not yet realize. Britta Watters, the Manager of International Programs, has also supported the development of new research and community development programs, in addition to being a great friend. Brigitte Kovacevich helped me conquer the dots... those hideous dots, saving me time and my sanity as I finished the writing process. Numerous other graduate students here have also given unselfishly of themselves throughout my five years at Vanderbilt and I wish them the best of luck as they begin their own writing.

TABLE OF CONTENTS

	Page
DEDICATION	iv
ACKNOWLEDGMENTS	v
LIST OF FIGURES	X
LIST OF TABLES	xvi
Chapters	
INTRODUCTION	1
Introduction and Purpose of this Study	1
I. POLITICAL ORGANIZATION OF THE ANCIENT MAYA	10
Introduction History of Research Early Views of Maya Political Organization Decentralized Models of Political Organization Socio-Religious Models Centralized Models of Political Organization Discussion II. HOW DOES POLITICAL ORGANIZATION MANIFEST ITSELF IN THE ARCHAEOLOGICAL RECORD? PROBLEMS UNDERSTANDING	12 25 29 34 38 50
ARCHAEOLOGICAL EVIDENCE	54
Introduction Elite Burials Population Size Site Size Discussion	55 61 66
Excavations at Baking Pot, Xunantunich, and Cahal Pech: Objectives and Methodology	70
III. PREVIOUS RESEARCH IN THE BELIZE VALLEY	75
Introduction: A Regional Perspective	

Major Centers in the Valley	85
Minor Centers in the Valley	
Influential Centers Outside the Belize Valley	
Summary	
IV. EXCAVATIONS AT XUNANTUNICH AND CAHAL PECH	133
Introduction	133
Xunantunich	134
Cahal Pech	153
Conclusions	163
V. EXCAVATIONS AT BAKING POT	167
Introduction	167
Excavations in the Periphery	171
Group I	173
Causeway Termini Structures	218
Group II	
Summary of Occupation at Baking Pot from the Late to Terminal Classic	288
Conclusions	291
VI. CERAMIC ANALYSIS OF MATERIAL FROM BAKING POT	294
Introduction	294
Previous Ceramic Analysis in the Belize Valley	
Baking Pot Ceramic Assemblage	
Discussion and Conclusions	
VII. DETERMINING POLITICAL HIERARCHY	338
Discussion and Conclusions	338
Political Organization in the Belize Valley	
Political Models in the Belize Valley	
REFERENCES	356

LIST OF FIGURES

Figure	e	Page
0.1	Map of the Maya Area	2
0.2	Map of the Belize Valley	6
1.1	Some of the Emblem Glyphs Mentioned in the Text	23
1.2	Map of Decentralized Polities	21
1.3	Centralized Model of Political Organization in the Classic Period	40
1.4	Central Place Theory Focusing on Calakmul	44
1.5	Centralized Model of Political Organization	46
3.1	Map of the Belize Valley with Willy's Proposed Districts	78
3.2	Map of Xunantunich	87
3.3	Map of Buenavista del Cayo	97
3.4	Map of Cahal Pech	100
3.5	Map of Baking Pot	105
3.6	Map of Blackman Eddy	111
3.7	The Belize Valley Highlighting Center Locations	114
3.8	Map of the Belize Valley and Surrounding Region	118
3.9	Pacbitun Site Map.	119
3.10	Map of El Pilar	121
3.11	Map of Caracol	125
3.12	Map of Naranjo	128
4.1	Map of Xunantunich with recent Structures Excavated	135

4.2	Photo of Structure A-4 at Xunantunich	195
4.3	Photo of Burial 1 at Base of Structure A-4	137
4.4	Frying Pan Style Vessels from the Summit of Structure A-4	138
4.5	Pit of Human Remains at the Summit of Structure A-4	139
4.6	Cache with Shells and Chert Eccentrics	141
4.7	Cache with Chert Eccentrics and Jade Bead	141
4.8	Incensario from Structure A-4	142
4.9	Profile of Structure A-4 (Facing South)	143
4.10	Artifacts discovered above Burial 1 in Structure A-4	144
4.11	Plan View of Burial 2 in Structure A-4	145
4.12	Photo of Structure A-6 from Structure A-3 at Xunantunich	147
4.13	Carved and Stuccoed Face found in Terrace on Structure A-6	148
4.14	Cached material from the base of Structure A-14 in two clusters	152
4.15	Map of Cahal Pech	155
4.16	Termination Deposit in Plaza A at Cahal Pech.	157
4.17	Decapitated Figurine Heads from Cahal Pech	157
4.18	Unbroken Ocarina from Cahal Pech.	158
4.19	Chert Arrowpoints from Cahal Pech	158
4.20	Ocarina from Child's Burial	161
4.21	Broken Ocarina Head from Child's Burial	162
4.22	Flute from Child's Burial	163
5.1	Map of the Belize River Valley	169
5.2	Map of Baking Pot	170

5.3	Maya Time Periods	172
5.4	Map of Group 1 at Baking Pot	173
5.5	Photo of Structure E before Excavations	175
5.6	Plan View of Burial 1 Structure E.	176
5.7	Photo of Southern End of Burial 1 Structure E	179
5.8	Chert Eccentrics from Burial 1 Structure E	183
5.9	Profile of Burials in Structure E	185
5.10	Plan View of Burial 2 Structure E	186
5.11	Saturday Creek Polychrome Dish with Armadillo Image	187
5.12	Saturday Creek Polychrome Dish with Two Serpent Image	188
5.13	Saturday Creek Polychrome Dish with Bird Image	189
5.14	Saturday Creek Polychrome Dish with Dead Deer Image	190
5.15	Saturday Creek Polychrome Dish with Water Lilly Jaguar Image	191
5.16	Incensario from the Top of Burial 2	192
5.17	Painted Shell from Burial 2	195
5.18	Carved Spondylus Shell from Burial 2, Structure E	198
5.19	Shell Face from Burial 2	198
5.20	Plan of Burial 1, Structure B	204
5.21	Jadeite Pendant from Burial 1, Structure B	205
5.22	Polychrome Vessel with God N Emerging from Shell	206
5.23	Polychrome Vessel with Bird Image	207
5.24	Tripod Dish from Burial 1, Structure B.	208
5.25	Small Drinking Vessel from Burial 1, Structure B	208

5.26	Puhil-zibal Composite Vase	209
5.27	Daylight Orange: Darknight Variety dish	211
5.28	Photo of Burial 1, Plaza 2, Group 1	212
5.29	Middle to Late Preclassic Deposit	215
5.30	Sierra Red Toad Effigy Bowl.	216
5.31	Plan View of Structure 209	221
5.32	Reconstruction of Terminal Phase Architecture of Structure 209	224
5.33	Plan of Burial1, Structure 209.	227
5.34	Red on Orange Bowl from Burial 1, Structure 209	228
5.35	Jade Tooth from Burial 1	230
5.36	Plan View of Burial 2, Structure 209	232
5.37	Ceramic Flute from Burial 2	233
5.38	Balanza Black Vase with Appliqué Polychrome Spout	234
5.39	Plan View of Burial 3, Structure 209	238
5.40	Polychrome Dish with Human Figure from Burial 3, Structure 209	240
5.41	Polychrome Dish with Peccary Image that contained extra Human Remains in Burial 3, Structure 209	241
5.42	Photo of Bone Implements of Unknown Function, Burial 3, Structure 209	243
5.43	Photo of Jade Earflares and Beads from Burial 3, Structure 209	244
5.44	Plan View of Structure 190	250
5.45	Profile of Structure 190.	251
5.46	Benque Viejo Polychrome Vessel	255
5.47	Benque Viejo Polychrome Vessel	255
5.48	Incensario from Stela Deposit	257

5.49	Incensario from Stela Cache	258
5.50	Altar and Ceramic Cache from Structure 190	260
5.51	Figurine Head fragment from Infant Burial Structure 190	263
5.52	Headless Individual at Base of Stela in Front of Structure 190	264
5.53	Neonatal skull bones.	266
5.54	Map of Group 2, Baking Pot	269
5.55	Profile of Unit 1, Plaza 2, Group 2, Baking Pot	271
5.56	Plan of Structure B, Group 2	275
5.57	Plan of Structure G, Group 2	279
5.58	Profile of Structure G, Group 2	282
5.59	Profile of Structure G, Group 2 (including benches)	283
6.1	Thompson's Benque Viejo III Ceramic Types	296
6.2	Thompson's Benque Viejo IV Ceramic Types	297
6.3	Photo of Early Classic Incensarios	305
6.4	Balanza Black Tripod Vase Base	306
6.5	Mountain Pine Red Ceramic Dish	309
6.6	Sotero Red-brown Vase from Burial 1, Structure E, Group1	311
6.7	Belize Red Dish from Burial 1, Structure B, Group 1	317
6.8	Platon-Punctated Incised from Stela Deposit, Structure 190	317
6.9	Martin's Incised Sherds from Stela Deposit, Structure 190	317
6.10	Puhi-zibal Composite Vase from Stela Deposit, Structure 190	317
6.11	Mount Maloney Black Rims	319
6.12	Xunantunich Black on Orange Vase	321

6.13	Benque Viejo Polychrome Stela Deposit Structure 190	. 322
6.14	Benque Viejo Polychrome from Stela Deposit Structure 190	. 322
6.1:	Benque Viejo Polychrome from Stela Deposit Structure 190	. 322
6.10	6 Cabrito Cream Polychrome Roll Out	. 325
6.1	Daylight Orange-Darknight Variety Dish from Stela Deposit, Structure 190	. 328
6.13	McRae Impressed Dish from Stela Deposit Structure 190	. 330

LIST OF TABLES

Table		Page
6.1	Ceramic Types and Temporal Periods at Baking Pot, including number of sherds of each Ceramic Type from the site	302
6.2	Ceramic Types from the Hermitage Ceramic Complex found at Baking Po	ot 303
6.3	Ceramic Types from the Tiger Run Ceramic Complex found at Baking Po	ot307
6.4	Whole Ceramic Vessels from the Tiger Run Ceramic Complex	312
6.5	Ceramic Types from the Spanish Lookout Ceramic Complex	313
6.6	Ceramic Vessels from the Spanish Lookout Ceramic Complex	225
6.7	Ceramic Types from the Spanish Lookout Ceramic Complex (late phase).	267