
Kultury zachodniego i
północno-zachodniego Meksyku

Paweł Borycki

Archeologia Ameryk i Oceanii

Instytut Archeologii
Uniwersytet Warszawski

3 lutego 2013

Spis treści
1 Wstęp 2

2 Kultury zachodniego Meksyku 3
2.1 Wprowadzenie . 3
2.2 Kultury grobów szybowych . 3
2.3 Tradycja Teuchitlán . 5
2.4 Kultura Chupícuaro . 7
2.5 Wpływy środkowomeksykańskie w okresie klasycznym 7
2.6 Taraskowie . 7

2.6.1 Pochodzenie . 7
2.6.2 Historia imperium . 8
2.6.3 Najważniejsze stanowiska archeologiczne . 10

3 Meksyk północno-zachodni 12
3.1 Wprowadzenie . 12
3.2 Kultury Chalchihuites i Malpaso . 13

3.2.1 Geneza i cechy charakterystyczne . 13
3.2.2 La Quemada . 14

3.3 Północny kres Mezoameryki . 16
3.3.1 Kultury obszarów peryferyjnych . 16
3.3.2 Nierozstrzygalność problemu . 17

1

1 Wstęp

W niniejszym dokumencie omówiono kultury archeologiczne północno-zachodniego oraz zachod-
niego Meksyku (Rysunek 1). Opracowanie zawiera opis najważniejszych stanowisk archeologicznych
poszczególnych kultur oraz analizę ich związków kulturowych z cywilizacjami innych obszarów na-
leżących do mezoamerykańskiego kręgu kulturowego. W dokumencie przedstawiono także dysku-
sję dotyczącą przynależności kultur peryferyjnych do kręgu mezoamerykańskiego oraz przebiegu
północno-zachodniego odcinka granicy Mezoameryki.

Podstawowy zakres chronologiczny opracowania obejmuje okres klasyczny i postklasyczny. Na-
wiązania do okresów wcześniejszych i późniejszych pokazują szerszy kontekst dziejów omawianego
regionu.

Rysunek 1: Mapa zachodniego i północno-zachodniego Meksyku.
Wykonanie własne na postawie mapy

http://commons.wikimedia.org/wiki/File:Mexico_States_blank_map.svg.

2

http://commons.wikimedia.org/wiki/File:Mexico_States_blank_map.svg

2 Kultury zachodniego Meksyku

2.1 Wprowadzenie

Zachodni Meksyk jest jednym z regionów kulturowych Mezoameryki. Należy do niego obszar
położony między rzeką Balsas a dorzeczem rzek Lerma i Santiago, obejmujący teren dzisiejszych
stanów Michoacán, Jalisco, Colima oraz południowe części stanów Nayarit i Zacatecas.

Obszar zachodniego Meksyku w okresie prekolumbijskim nigdy nie był politycznie ani kultu-
rowo zunifikowany. Posiadał jednak specyficzne cechy kulturowe odróżniające go od pozostałych
regionów Mezoameryki. Pozostawał peryferyjnym obszarem regionu mezoamerykańskiego, na któ-
rym niektóre podstawowe cechy mezoamerykańskie (Rozdział 3.3.2) nie występują lub pojawiają
się jedynie w ograniczonym zakresie (Olko, Źrałka 2008:198). Do typowych cech mezoame-
rykańskich, rzadko spotykanych w zachodnim Meksyku należą budowle ortogonalne, duże rzeźby
kamienne i pismo hieroglificzne (Michelet 2001).

Zachodni Meksyk zajmuje prawie 20% powierzchni Mezoameryki. Zamieszkiwały go społeczności
silnie zróżnicowane pod względem kulturowym i lingwistycznym.

Mieszkańcy Meksyku zachodniego, oprócz związków z innymi kulturami Mezoameryki, mogli
utrzymywać dalekosiężne kontakty morskie z pacyficznym wybrzeżem Ameryki Południowej. Świad-
czy o tym kilka elementów kulturowych, które pojawiały się niezależnie od siebie na różnych etapach
dziejów regionu. W Puerto Marqués, na pacyficznym wybrzeżu stanu Guerrero, znaleziono jedne z
najstarszych wyrobów ceramicznych w całej Mezoameryce. Ceramika Pox jest datowana na około
2300 rok p.n.e. i prawdopodobnie stanowi jedno z najwcześniejszych świadectw kontaktu z Ekwa-
dorem, gdzie wyprodukowano najstarszą ceramikę w Ameryce (Michelet 2001).

Z okresu preklasycznego i klasycznego pochodzą setki ceramicznych figurek przedstawiających
ludzi, zwierzęta, rośliny oraz rozbudowane sceny w pejzażu architektonicznym, które były znajdo-
wane w grobach szybowych.

We wczesnym okresie postklasycznym dwustronne kontakty między zachodnim a centralnym
Meksykiem uległy intensyfikacji, co można stwierdzić na podstawie występowania środkowomeksy-
kańskiej ceramiki na ziemiach zachodniego Meksyku oraz przeniknięcia zachodnich form architek-
tonicznych do tolteckiej Tuli (Michelet 2001).

W latach 800–1200 n.e. w zachodnim Meksyku pojawiła się i zaczęła się rozwijać metalur-
gia, prawdopodobnie dzięki kontaktowi z kulturami kolumbijskimi i ekwadorskimi dysponującymi
znajomością metalurgii na wysokim poziomie technologicznym.

Zachodni Meksyk nie został zjednoczony politycznie nawet w czasie istnienia imperium Tara-
sków. Obszary kontrolowane przez władcę imperium nieznacznie wykraczały poza granice stanu
Michoacán, a nawet ten obszar został zjednoczony nie wcześniej niż około 50 lat przed hiszpańską
konkwistą. Pozostała część zachodniego Meksyku, pozostająca poza granicami wpływów Tarasków,
zamieszkana była przez zróżnicowane społeczności tworzące własne, niezależne jednostki kulturowe
i polityczne o strukturze wodzostw (Michelet 2001). Nie obserwuje się na tym obszarze śladów
kontaktu z centralnym Meksykiem, które są widoczne jedynie na terytorium imperium Tarasków.

2.2 Kultury grobów szybowych

Tradycja budowania grobów szybowych ma niejasne pochodzenie. Groby szybowe nie są po-
pularnym zjawiskiem w Mezoameryce, zaś powszechnie występują w północno-zachodniej części
Ameryki Południowej, między innymi w Ekwadorze. Według jednej z hipotez obecność grobów
szybowych w zachodnim Meksyku jest najwcześniejszym świadectwem kontaktów kulturowych z
mieszkańcami Ameryki Południowej – Ekwadoru, Kolumbii, a nawet Peru.

3

Pierwsze groby szybowe w zachodnim Meksyku powstały we wczesnym okresie preklasycznym.
Najstarsze pochówki tego rodzaju, datowane na około 1500 rok p.n.e., odkryto na stanowisku El
Opeño w stanie Michoacán (Rysunek 1).

Rysunek 2: Hipotetyczna rekonstrukcja zachodniomeksykańskiego grobu szybowego.
Autor: Foundation for the Advancement of Mesoamerican Studies, Inc.

Źródło: http://www.famsi.org/research/williams/wm_figures.html.

Odkrycia dokonane na tym stanowisku są jednym z najwcześniejszych dowodów na przynależ-
ność zachodniego Meksyku do Mezoamerykańskiego kręgu kulturowego. W Grobie 3, jednym z
najstarszych grobów w El Opeño, znaleziono dwanaście figurek, spośród których część przedstawia
graczy w piłkę (Olko, Źrałka 2008:148). Figurki te, będąc najstarszymi znanymi świadectwami
gry w piłkę w całej Mezoameryce, wskazują na ważną kulturotwórczą rolę, jaką zachodni Meksyk
odegrał w kształtowaniu podstaw mezoamerykańskiego pakietu kulturowego.

Właściwy krąg kultur grobów szybowych był spadkobiercą i kontynuatorem tradycji El
Opeño. Rozwinął się w późnym okresie preklasycznym oraz wczesnym okresie klasycznym na ob-
szarze stanów Nayarit, Colima i Jalisco.

Grobowce szybowe były wkopywane w ziemię lub wykuwane w podłożu skalnym na głębokość
sięgającą od 2 do 20 metrów (Rysunek 2). Na dnie pionowego szybu znajdowała się jedna albo kilka
ulokowanych poziomo komór grobowych, przylegających do centralnie położonego szybu. Pojedyn-
czy grobowiec należał do jednej rodziny i był najczęściej wykorzystywany wielokrotnie. Pochówki
miały charakter szkieletowy. Rozmiary grobowców oraz ich wyposażenie były zróżnicowane i zależne
od pozycji danej rodziny w hierarchii społecznej.

W skład wyposażenia grobowego wchodziły figurki i modele ceramiczne. Można podzielić je
pod względem rodzaju przedstawień na figurki antropomorficzne, zoomorficzne oraz modele archi-
tektoniczne. Spośród figurek zoomorficznych najliczniejszą grupę stanowią przedstawienia psów,
których rolą było prawdopodobnie przeniesienie duszy zmarłego do świata podziemnego (Rysunek
3b). Liczna jest także grupa modeli budynków dwukondygnacyjnych. Zgodnie z jedną z hipo-
tez obrazują one połączenie świata podziemnego i ziemskiego. Figurki różnych rodzajów łączono
często w rozbudowane sceny narracyjne w postaci makiet przedstawiające np. ludzi grających na
instrumentach, tańce przy akompaniamencie lub rytualną grę w piłkę (Rysunek 3a). Figurki kultur
grobów szybowych różnią się znacząco pod względem stylu od wszystkich innych znanych przedsta-
wień pochodzących z Mezoameryki. Wyposażenie grobowe odgrywało prawdopodobnie ważną rolę
w obrzędach szamańskich (Olko, Źrałka 2008:149).

Jednym z najbogatszych grobów szybowych pochodzących z okresu preklasycznego jest Grób
F4 na stanowisku Huitzilapa w stanie Jalisco (López Mestas, de la Vega 2006). Został
wybudowany pod platformą stanowiącą podstawę dla domu mieszkalnego. Na dnie szybu znajdują
się dwie komory grobowe, w których pochowano łącznie sześć osób. Do wyposażenia grobowego
należały figurki ceramiczne i muszle. Grobowiec należał prawdopodobnie do lokalnego władcy i
jego rodziny (Olko, Źrałka 2008:148).

4

http://www.famsi.org/research/williams/wm_figures.html

(a) Makieta boiska do gry w piłkę,
Nayarit, Worcester Art Museum.
Autor: Worcester Art Museum.

(b) Figurka przedstawiająca psa,
Colima, prywatna kolekcja.
Autor: Eduardo Williams.

Rysunek 3: Ceramiczne figurki z grobów szybowych.

2.3 Tradycja Teuchitlán

Jedym z elementów kręgu kultur grobów szybowych była tradycja Teuchitlán, która rozwinęła
się w środkowej części stanu Jalisco, na południowym brzegu rzeki Santiago. Jej początki miały
miejsce w późnym okresie preklasycznym. Znana jest z bogatego wyposażenia grobów szybowych,
które wznoszono na tym samym obszarze jeszcze przed wystąpieniem fenomenu kulturowego Teuchi-
tlán (Rozdział 2.2). Drugą cechą charakterystyczną tej tradycji kulturowej jest specyficzny rodzaj
architektury monumentalnej, zwanej guachimontón.

Bogato wyposażone groby szybowe powstawały w zachodnim Meksyku w latach 1500 p.n.e.–400
n.e. – w okresie preklasycznym i wczesnoklasycznym, zaś architektura monumentalna w latach
300 p.n.e.–900 n.e. – w okresie późnopreklasycznym i klasycznym (Olko, Źrałka 2008:200).
Oba zjawiska współistniały ze sobą przez około 700 lat tworząc oryginalny zespół cech kulturowych
charakteryzujący tradycję Teuchitlán, której szczytowy okres rozwoju nastąpił w latach 350–450
n.e.

Około 500 lat po pojawieniu się pierwszych przykładów architektury monumentalnej w zachod-
nim Meksyku, około 200 roku n.e., architektura ta przyjęła w pełni ukształtowaną formę nazywaną
guachimontón (Rysunek 4). Założenia należące do tej tradycji architektonicznej składały się z okrą-
głego ołtarza lub centralnej piramidy na planie koła położonej w centrum wyniesionego dziedzińca
otoczonego i zamkniętego ławą w kształcie pierścienia. Na ławie znajdowało się od 4 do 16 struktur
składających się z platform i stojących na nich świątyń, tworzących koncentryczne założenie prze-
strzenne. Najwięcej założeń typu guachimontón zostało wzniesionych w okresie od 400 do 700 roku
(Michelet 2001).

Obszarem macierzystym tego typu architektury były ziemie kultury Teuchitlán w stanie Jalisco,
ale jej wpływy obejmowały także stany Colima, Nayarit i Zacatecas (Olko, Źrałka 2008:200). W
miarę przemieszczania się na wschód, ustępowały one miejsca zabudowie na planie ortogonalnym,
typowej dla środkowego Meksyku i miasta Teotihuacán (Michelet 2001).

W społeczeństwie istniała wyraźnie ukształtowana hierarchia, o czym świadczy zróżnicowanie
zabudowy mieszkalnej, a także różnice w wielkości i lokalizacji grobów. Największe i najważniejsze
groby kultury Teuchitlán związane były z architekturą publiczną i należały do rodzin tworzących
elitę.

Największym zespołem architektonicznym kultury Teuchitlán był kompleks ceremonialny Los

5

Rysunek 4: Hipotetyczna rekonstrukcja grupy architektonicznej guachimontón.
Autor: Debra Atenea.

Źródło: http://akhwar.deviantart.com/art/Guachimontones-202636776.

Guachimontones w stanie Jalisco, który znajdował się w sercu państwa terytorialnego, stworzo-
nego z dużym prawdopodobieństwem przez ludność tej kultury. Gęstość zaludnienia na obszarach
centralnych tradycji Teuchitlán jest znacznie większa niż na otaczających je terytoriach, a zatem po-
wstanie kultury wiązało się z przemieszczeniem i koncentracją ludności. Drugorzędnymi ośrodkami
tej tradycji były Ahualuco, Loma Alta, Santa Quiteria i San Juan de los Arcos, również położone
w stanie Jalisco.

Centralny obszar rozwoju kultury Teuchitlán jest obfity w zasoby naturalne. Ludność reprezen-
tująca tę kulturę pozyskiwała wysokiej jakości obsydian ze złóż znajdujących się wokół wulkanu
Taquila. Miejscowe żyzne gleby, zbiorniki wodne i obfite opady deszczu ułatwiały rozwój rolnic-
twa. Na obszarze tym występują pochodzące z okresu kultury Teuchitlán rozległe tereny uprawne
przypominające azteckie chinampas – “pływające ogrody” (Olko, Źrałka 2008:201).

W przygranicznych strefach prawdopodobnego państwa Teuchitlán wzniesiono osady o strate-
gicznym położeniu tworzące pierścień obronny otaczający obszar centralny.

Architektura sakralna pełniła funkcję integrującą ludność poszczególnych ośrodków kultury Teu-
chitlán, a jej wznoszenie oraz funkcjonowanie było nadzorowane przez rządzącą elitę. Funkcję
monumentalnych budowli pomagają wyjaśnić znaleziska pochodzące z grobów szybowych. Wśród
ceramicznych modeli i makiet znajdowanych w grobach przedstawicieli kultury Teuchitlán (Roz-
dział 2.2) znajdują się przedstawienia okrągłych struktur architektonicznych współtworzące sceny
świętowania, obrazujące rytualne uczty oraz obrzędowe wspinanie się na wysokie pale.

Prawdopodobnie centralne, okrągłe struktury piramidalne służyły jako podstawy dla drewnia-
nych pali wykorzystywanych w rytuale voladores sprawowanym w celu przywołania deszczu i za-
pewnienia urodzaju. Hipotezę tę potwierdzają doły posłupowe odnalezione na szczytach kolistych
piramid w kompleksie Los Guachimontones (Olko, Źrałka 2008:201). W trakcie prac archeolo-
gicznych odnaleziono także pozostałości po obrzędach związanych ze składaniem w ofierze ludzi.

Po załamaniu się kultury Teuchitlán, około 550 roku, ludność opuściła najważniejsze ośrodki
położone wokół Los Guachimontones. Elementy kultury Teuchitlán były przejmowane przez inne
ludy zachodniego Meksyku. Przykładami ekspansji tej tradycji są groby szybowe w dolinie Bola-
ños, w stanie Jalisco, oraz koliste struktury architektoniczne guachimontón powstające w stanach
Colima, Nayarit i Guanajuato jeszcze przez 150 lat po upadku Teuchitlán. Z czasem dotychcza-
sowa architektura została zastąpiona prostokątnymi piramidami i placami przypominającymi styl
środkowomeksykański.

6

http://akhwar.deviantart.com/art/Guachimontones-202636776

2.4 Kultura Chupícuaro

Kultura Chupícuaro rozwijała się w latach 450 p.n.e.–50 n.e., w środkowym i późnym okresie
preklasycznym, na obszarach położonych na wschód od kręgu kultur grobów szybowych, w stanach
Guanajuato i Michoacán. Jest ona uważana za pierwszą osiadłą kulturę rolniczą występującą na
tym obszarze.

Jej eponimiczne stanowisko, które zostało zalane przez wody sztucznego zbiornika wodnego,
było strategicznie położone nad rzeką Lerma w stanie Guanajuato. Wzdłuż rzeki Lerma przebiegał
ważny szlak handlowy łączący zachodni i środkowy Meksyk. Ludność reprezentująca kulturę Chu-
pícuaro uczestniczyła aktywnie w wymianie handlowej, a obsydian pozyskiwany z pobliskich złóż
był eksportowany między innymi do Cuicuilco nad jeziorem Texcoco.

Na stanowisku eponimicznym znaleziono groby ze szczątkami zmarłych ułożonymi na wznak
oraz darami grobowymi w postaci naczyń i figurek. Przez długi czas kultura ta znana była wy-
łącznie ze znalezisk pochodzących z tej jednej nekropolii. Wykopaliska na stanowisku Loma Alta w
stanie Michoacán, gdzie odnaleziono starannie dekorowaną ceramikę oraz popielnice, pozwoliły na
lepsze jej poznanie (Michelet 2001). Podobne cechy kulturowe znajdowane są na stanowiskach
rozciągających się na północ od obszaru kultury Chupícuaro, przez obszar Chalchihuites (Rozdział
3.2.1), aż po terytoria Indian Hohokam w południowo-zachodnim obszarze kulturowym Stanów
Zjednoczonych (Johnson 1958).

Charakterystycznymi wyrobami kultury Chupícuaro były figurki kobiet z podłużnymi oczami,
naczynia zoomorficzne, misy na stopkach oraz butle ze strzemionowatym wylewem zdobione wielo-
barwnymi dekoracjami. Naczynia z wylewem strzemionowatym, występujące także w innych kultu-
rach zachodniego Meksyku, były bardzo popularne w regionie andyjskim począwszy od I tysiąclecia
p.n.e. Ich obecność w Meksyku może być kolejnym świadectwem kontaktów z mieszkańcami Ame-
ryki Południowej (Olko, Źrałka 2008:150).

Kultura Chupícuaro silnie oddziaływała na obszary sąsiednie, zarówno w zachodnim, jak i w
środkowym Meksyku odgrywając znaczącą rolę w przemianach kulturowych na tych obszarach pod
koniec okresu preklasycznego.

2.5 Wpływy środkowomeksykańskie w okresie klasycznym

W latach 400–900 n.e. na obszarze dawnej kultury Chupícuaro oraz w stanie Michoacán nastą-
piły przeobrażenia kulturowe, którym towarzyszył wysoki wzrost demograficzny. Powstały liczne
centra ceremonialne z architekturą monumentalną, które posiadały silne związki kulturowe z Teoti-
huacán. Na stanowiskach z tego okresu występuje architektura talud-tablero oraz artefakty w stylu
środkowomeksykańskim (Olko, Źrałka 2008:202). Piramidy, malowidła ścienne, boiska do gry
w piłkę i bogato wyposażone grobowce świadczą o dalekosiężnych kontaktach ich dawnych użyt-
kowników. Jednocześnie ośrodki te były spadkobiercami kultury Chupícuaro i odziedziczyły po niej
wiele cech.

Jednym ze stanowisk tego typu jest El Cerrito w stanie Querétaro, na którym znaleziono przy-
kłady rzeźby reliefowej zbliżonej do sztuki tolteckiej. Być może z tego obszaru rozpoczęła się migra-
cja grup ludności mezoamerykańskiej na północ (Rozdział 3.1), która mogła wiązać się pośrednio
ze stopniowym upadkiem Teotihuacán.

2.6 Taraskowie

2.6.1 Pochodzenie

Mianem Tarasków określa się mieszkańców dzisiejszego stanu Michoacán posługujących się języ-
kiem Purhépecha, który nie wykazuje znaczącego pokrewieństwa z innymi językami Mezoameryki.

7

Przedstawiciele tej grupy etnicznej nazywali sami siebie Purhépecha, co oznacza “pospólstwo”. Ter-
min “Taraskowie” pochodzi z okresu kolonialnego i został wprowadzony najprawdopodobniej przez
Hiszpanów. Taraskowie w okresie postkolonialnym stworzyli jedno z najpotężniejszych imperiów
Mezoameryki.

Cechą wyróżniającą Tarasków na tle innych kultur postklasycznej Mezoameryki była znajo-
mość metalurgii miedzi oraz brązu. Metale te służyły do produkcji broni, ozdób i przedmiotów
codziennego użytku. Znajomość metalurgii jest najprawdopodobniej kolejnym elementem kultu-
rowym świadczącym o kontaktach z mieszkańcami Ameryki Południowej oraz wymianie osiągnięć
cywilizacyjnych odbywającej się szlakiem morskim wzdłuż wybrzeża pacyficznego. Odnaleziono ar-
cheologiczne pozostałości warsztatów metalurgicznych wzdłuż wybrzeża Oceanu Spokojnego w sta-
nie Michoacán, zachodnim Guerrero, Jalisco, Colima, Nayarit i południowej części Sinaloa, których
obecność wskazuje na przeniesienie wiedzy metalurgicznej na centralny obszar państwa Tarasków
znad Pacyfiku (Olko, Źrałka 2008:377).

Najwcześniejsze wyroby z miedzi w zachodnim Meksyku pochodzą z lat 800–900, zaś z brązu –
z lat 1200-1300. Warsztaty metalurgiczne produkujące wyroby z miedzi zaczęły z czasem przenikać
z zachodniego Meksyku do sąsiedniego stanu Oaxaca.

Znajomość metalurgii stanowiła znaczącą przewagę technologiczną Tarasków nad innymi ludami
Mezoameryki. Ta wyjątkowa cecha pozwoliła na postawienie hipotezy o andyjskim pochodzeniu tej
społeczności i jej migracji drogą morską (Malmstrom 1995). Legendy opisujące przybycie z odle-
głego kraju występują we wczesnokolonialnych źródłach pochodzących z Michoacán oraz w tradycji
ludów posługujących się językiem nahuatl, według której przodkowie Tarasków przybyli wraz z in-
nymi grupami Chichimeków z mitycznej krainy przodków i osiedlili się w miejscu wskazanym przez
ich przywódcę. Historia ta może być echem dawnych faktycznych migracji, choć obecne w materiale
archeologicznym świadectwa ciągłości kulturowej i osadniczej z wcześniejszymi kulturami stanu Mi-
choacán, co najmniej od czasów kultury Chupícuaro (Rozdział 2.4), pozwalają na sformułowanie
przeciwstawnej hipotezy o autochtonicznym pochodzeniu ludu Purhépecha. Zakłada ona, iż ludność
posługująca się językiem Purhépecha żyła na terenie stanu Michoacán co najmniej od roku 1500
p.n.e., gdy zapoczątkowano praktyki rolnicze oraz produkcję figurek w stylu ulegającym później już
tylko ewolucyjnym zmianom (Pollard 2001a).

Taraskowie posiadają wiele cech wspólnych z innymi kulturami Mezoameryki. Wymiana kultu-
rowa odbywała się między innymi poprzez handel z mieszkańcami ziem położonych na zachód od
ich państwa, a także ze wschodnimi sąsiadami żyjącymi w granicach imperium azteckiego.

2.6.2 Historia imperium

Podstawowymi źródłami informacji na temat dziejów i kultury Tarasków są pozostałości arche-
ologiczne oraz bogato ilustrowane dzieło Relación de Michoacán spisane w 1541 roku.

Według tej relacji silne państwo Tarasków zostało utworzone przez panującego w XIV wieku
n.e. władcę o imieniu Taríacuri, który został proklamowany przywódcą przez trzech kapłanów z
Pátzcuaro. Źródła archeologiczne potwierdzają, że państwo Tarasków powstało między 1250 a 1350
rokiem n.e. (Pollard 2001a). Taríacuri rozpoczął podboje militarne, przyjął tytuł cazonci przy-
należny władcom Tarasków i założył panującą dynastię Uacúsecha, co w języku Purhépecha oznacza
“dynastia orłów”. Przed śmiercią podzielił swoje państwo pomiędzy syna Hiquingare, który otrzy-
mał Pátzcuaro, oraz siostrzeńców o imionach Hiripana i Tangáxuan I, którzy otrzymali Ihuatzio,
ówczesną stolicę, i Tzintzuntzan.

Już za panowania Tangáxuana I rangę stolicy uzyskało miasto Tzintzuntzan (Rozdział 2.6.3)
położone na południowym brzegu północnej odnogi jeziora Pátzcuaro (Rysunek 5). Oprócz ośrodka
stołecznego w skład państwa Tarasków wchodziły lokalne centra administracyjne liczące od 5 do
15 tysięcy mieszkańców, w których znajdowały się piramidy, kompleksy rezydencjonalne dla elity,
place, boiska do gry w piłkę i platformy na czaszki, które na podstawie analogii do struktur azteckich

8

Rysunek 5: Lokalizacja stanowisk Tarasków w basenie jeziora Pátzcuaro
Autor: Erika Ransom.

Źródło: http://www.bestofpatzcuaro.com/lakemap.html.

można nazwać tzompantli. Istniały także liczne ośrodki handlowe, górnicze, fortece, sanktuaria
religijne oraz małe wioski rolnicze (Pollard 2001b).

Ziemia, woda, lasy i złoża minerałów należały oficjalnie do władcy, który nimi dysponował i po
podboju rozdzielał ziemię pomiędzy rody arystokratyczne oraz miejscowe elity podporządkowujące
się jego władzy (Pollard 2001b). Część terytoriów zachowywał dla siebie. W rzeczywistości dobra
te były rozdzielane między mieszkańców imperium zgodnie z tradycyjnymi więzami pokrewieństwa.
Kopalnie miedzi i obsydianu, a także lasy, łowiska i warsztaty rzemieślnicze w dużym stopniu
były kontrolowane przez państwo (Malmstrom 2008). Istniał sprawny państwowy system poboru
podatków i trybutów (Łepkowski 1986:46).

Relación de Michoacán zawiera opis rozbudowanej administracji państwowej oraz funkcjonowania
dworu królewskiego. Władca ściśle kontrolował liczne aspekty życia mieszkańców swojego państwa
(Olko, Źrałka 2008:378). Atrybutem władcy oraz najwyższych kapłanów i urzędników były
rzeźbione i malowane w geometryczne wzory berła dekorowane ptasimi piórami.

Podział na arystokrację i pospólstwo był sztywny. Niedopuszczalne było zawieranie małżeństw
z przedstawicielami innych warstw społecznych (Haskell 2008). Arystokracja była wewnętrznie
podzielona na dynastię panującą oraz wyższą i niższą szlachtę. Pospólstwo dzieliło się na ludzi
wolnych oraz niewolników. Przedstawiciele pospólstwa należeli do różnych grup etnicznych, zaś
arystokracja zdominowana była przez lud Purhépecha.

Religia i światopogląd Tarasków posiadały wiele cech wspólnych z wierzeniami innych ludów
Mezoameryki. Taraskowie korzystali z rozpowszechnionego w całej Mezoameryce kalendarza cy-
klicznego. Głównym bóstwem religii państwowej był Curicaveri – bóg słońca, ognia niebiańskiego,
polowania i wojny, który sprawował bezpośrednią opiekę nad panującą dynastią. Innymi ważnymi
bóstwami były Cuererauperi – małżonka Curicaveri, bogini deszczu i stwórczyni, oraz Xarátanga –
bogini księżyca, narodzin i płodności (Pollard 2001b). Curicaveri i Cuererauperi spłodzili pozo-
stałe bóstwa, które panowały nad niebem, ziemią i podziemiem. Szczególnie ważną rolę w religii
Tarasków odgrywał kult ognia, co wyróżnia ich religię na tle wierzeń mezoamerykańskich. Przed
świątyniami zapalano znicze, zaś ofiary z ludzi spalano na stosach (Łepkowski 1986:46).

Od 1450 roku do czasu hiszpańskiej konkwisty Taraskowie kilkakrotnie toczyli walki z Aztekami,
zarówno w roli strony broniącej się, jak i atakującej (Pollard 2001b). Wzdłuż wschodniej granicy
swojego państwa wznieśli liczne, strategicznie położone, ufortyfikowane osady chroniące przed aztec-
kimi najazdami. Taraskom udało się trzykrotnie powstrzymać ataki i ekspansję imperium azteckiego

9

http://www.bestofpatzcuaro.com/lakemap.html

w kierunku zachodnim. Nie wiadomo jak dużą rolę w skutecznym odparciu najazdów Azteków ode-
grała znajomość metalurgii, a jak ważna była sprawna organizacja polityczna i wojskowa państwa
Tarasków. Obecność fortec na obszarze ich kraju świadczy o silniejszej bezpośredniej kontroli władz
centralnych nad obszarem państwa niż w przypadku imperium azteckiego i innych państw mezo-
amerykańskich (Olko, Źrałka 2008:378). Rywalizacja pomiędzy Taraskami a trzema azteckimi
altepetl tworzącymi Trójprzymierze przybierała różną postać od konkurencji ekonomicznej do bez-
pośredniej konfrontacji. Taraskowie odnieśli najbardziej znaczące zwycięstwo militarne w 1479 roku
pokonując wielotysięczną aztecką armię Axayácatla (Meyer, Sherman 1987:65).

Kupcy podróżowali po całym imperium w celu zdobycia dóbr luksusowych wykorzystywanych
przez arystokrację żyjącą w Tzintzuntzan. Sprowadzano między innymi zielony obsydian, jadeit,
serpentyn i piryt. Minerały te były poddawane obróbce i pokrywane rzeźbieniami. Kupcy azteccy
nabywali od Tarasków gotowe wyroby z brązu, srebra i złota.

W 1522 roku doszło do pierwszego kontaktu między Hiszpanami a Taraskami. Władca Tarasków
rządził wtedy obszarem ponad 75 tys. km2, a ich państwo było drugim mezoamerykańskim imperium
pod względem powierzchni i siły militarnej ustępując miejsca jedynie państwu azteckiemu. Obszar
zamieszkany przez grupę etniczną Purhépecha znajdował się w centralnej części imperium.

Ostatni władca Tarasków, Tangáxuan II, został zamordowany przez hiszpańskich konkwistado-
rów w 1530 roku. W pierwszych latach po konkwiście arystokracja Tarasków wstępowała w związki
małżeńskie z Hiszpanami, co pozwalało jej zachować wpływ na gospodarkę.

W 1536 roku ustanowiono diecezję Michoacán. W 1540 roku przeniesiono stolicę z Tzintzuntzan
do Pátzcuaro, a po 1580 roku – do Morelii. Na ziemiach Tarasków od 1526 roku działalność
ewangelizacyjną prowadzili franciszkanie, a od 1537 roku także augustianie. Ludność Purhépecha
do czasów współczesnych zachowała swój język i tożsamość etniczną (Pollard 2001b).

2.6.3 Najważniejsze stanowiska archeologiczne

Miasto Tzintzuntzan było ostatnią stolicą państwa Tarasków. Jego nazwa oznacza w języku
nahuatl “miejsce kolibra”. Według Relación de Michoacán miasto uzyskało rangę stolicy w czasie
panowania Tangáxuana I, na początku XV wieku. Mała osada istniała w tym miejscu od okresu
klasycznego, ale wszystkie widoczne dziś pozostałości architektoniczne pochodzą z XV i XVI wieku.

Pierwsi Hiszpanie przybyli do Tzintzuntzan w 1522 roku. W mieście zajmującym powierzchnię 7
km2 mieszkało wtedy, według różnych szacunków, od 12 do 35 tysięcy ludzi należących do różnych
grup etnicznych (Pollard 2001c).

Miasto położone było na wybrzeżu jeziora Pátzcuaro, u podnóża dwóch wulkanów. W obrębie
zabudowy wydzielone były dzielnice rezydencjonalne przeznaczone dla dynastii panującej, wyższej
szlachty, niższej szlachty i pospólstwa. W mieście znajdowały się wyspecjalizowane warsztaty rze-
mieślnicze zajmujące się produkcją złotych wyrobów, zarówno przedmiotów codziennego użytku,
jak i dóbr luksusowych wykorzystywanych wyłącznie przez arystokrację lub stosowanych w czasie
uroczystości państwowych.

W centrum miasta znajdował się duży kompleks ceremonialny wykorzystywany w trakcie uro-
czystości o charakterze państwowym. Główna platforma na planie prostokąta o bokach 450 i 150
metrów jest przykładem typowej architektury Tarasków. Na takich platformach wznoszono jedną
lub kilka piramid schodkowych. Głównym budulcem były skały wulkaniczne. Wzdłuż wschodniego
skraju platformy w Tzintzuntzan wzniesiono pięć platform piramidalnych w charakterystycznym
kształcie dziurki od klucza, zwanych yácata (Rysunek 6), które obłożono płytami bazaltowymi i po-
kryto przedstawieniami ikonograficznymi (Pollard 2001c). Platformy yácatas były poświęcone
bóstwu Curicaveri oraz jego czterem braciom. Na ich szczytach znajdowały się drewniane świątynie.
Małe kompleksy świątynne znajdowały się także w dzielnicach przeznaczonych dla pospólstwa.

10

Rysunek 6: Hipotetyczna rekonstrukcja platformy yácata.
Autor: Julie Adkins.

Źródło: http://mesoamerica.narod.ru/taranomaly.html.

Na głównej platformie znajdowały się pochówki osób należących do arystokracji, a także tzw.
Kompleks B pełniący funkcję rezydencji kapłanów, magazynu oraz skarbca. Na platformie znajdo-
wała się również tzompantli – platforma na czaszki, oraz duży kamień ofiarny. Do głównej platformy
przylegało ossuarium.

Na drugiej pod względem wielkości platformie, zwanej Santa Ana, mieścił się duży pałac kró-
lewski będący główną rezydencją władców Tarasków. Zawierał on pomieszczenia dla rodziny kró-
lewskiej, służby oraz przedstawicieli arystokracji. W obrębie pałacu znajdowały się ogrody oraz
zwierzyniec, w którym, obok innych zwierząt, trzymano orły związane z panującą dynastią oraz bó-
stwem Curicaveri (Olko, Źrałka 2008:378). Władca posiadał także rezydencje prowincjonalne
w Pacandan, Apupato i Janitzio.

W dzielnicach przeznaczonych dla pospólstwa mieszkali rzemieślnicy, kupcy, rybacy, kapłani
i urzędnicy. Ilustracje zamieszczone w Relación de Michoacán sugerują, iż większość zabudowy
miasta stanowiły budynki drewniane stojące na kamiennych fundamentach z dachami wykonanymi
z drewna lub słomy (Pollard 2001c). We wnętrzach domów znajdowały się drewniane meble
oraz figurki. Świątynie oraz rezydencje arystokracji zdobione były rzeźbieniami oraz polichromiami
wykonanymi na drewnianych nadprożach oraz słupach konstrukcyjnych. W rezydencjach arystokra-
tycznych mieszkało od 25% do 35% mieszkańców miasta, oprócz samych arystokratów zamieszkiwali
je służący oraz wyspecjalizowani rzemieślnicy.

Gra w piłkę była rozpowszechniona wśród Tarasków, zaś boiska do gry w piłkę znajdują się na
wielu stanowiskach w obrębie imperium. Jednak w Tzintzuntzan nie udało się dotąd zlokalizować
boiska, które prawdopodobnie nigdy nie istniało w stolicy państwa.

W miejskich spichlerzach gromadzono trybut imperialny pobierany przez władcę z całego impe-
rium. Dobra zgromadzone w ten sposób były wykorzystywane jako ofiary ceremonialne, aprowizacja
dla wojska lub dary dla zagranicznych poselstw.

Ihuatzio było ważnym ośrodkiem religijnym i głównym centrum ceremonialnym imperium Ta-
rasków. W mieście znajdował się święty wizerunek boga Curicaveri. Świadczą o tym zarówno
informacje zawarte w Relación de Michoacán, jak i źródła archeologiczne. Przez pewien okres mia-
sto pełniło także funkcję politycznej stolicy państwa Tarasków. Było zamieszkane przez mniejszą
liczbę ludzi niż Tzintzuntzan. Stanowisko z pozostałościami miasta położone jest nad jeziorem
Pátzcuaro, w odległości 7 kilometrów od Tzintzuntzan. Nazwa stanowiska oznacza “miejsce kojota”.

W Ihuatzio znajdują się typowe dla Tarasków platformy yácatas. Na stanowisku odnaleziono
bogatą dekorację rzeźbiarską, w skład której wchodziły między innymi przedstawienia chacmool,
rzeźby Curicaveri oraz przedstawienia kojota związane z boginią księżyca o imieniu Xarátanga.
Trzy odnalezione figury chacmool przypominają swoje odpowiedniki w Tenochtitlán. Obecność
tradycji rzeźbiarskiej chacmool prawdopodobnie jednak nie stanowi przykładu kontaktu kulturo-

11

http://mesoamerica.narod.ru/taranomaly.html

wego z cywilizacją Mexików, ale świadczy o bezpośrednich wpływach kultur północno-zachodniego
Meksyku (Rozdział 3.2.1) (Pollard 2001a).

W Tzintzuntzan znajdowała się najprawdopodobniej podobna dekoracja rzeźbiarska, ale została
zniszczona przez Hiszpanów w pierwszych latach po konkwiście ze względu na pogański charakter.

Centralny plac Ihuatzio jest zorientowany względem kardynalnych kierunków geograficznych.
Zgodnie z tradycją architektoniczną Tarasków, główne sanktuarium boga Curicaveri znajdowało się
na szczycie piramidalnej platformy yácata (Pollard 2001a).

W obrębie stanowiska znajduje się jedyne w basenie jeziora Pátzcuaro boisko do gry w piłkę.
Ze względu na jego obecność w Relación de Michoacán stanowisko zostało nazwane “miejsce bo-
iska do gry w piłkę”. Poza centralną częścią ceremonialną w skład stanowiska wchodziły dzielnice
rezydencjonalne przeznaczone dla arystokracji i pospólstwa.

Pátzcuaro (“miejsce świątyni”) było ośrodkiem położonym w południowo-wschodniej części ba-
senu jeziora o tej samej nazwie. Miasto odgrywało ważną rolę w państwowo-religijnej propagandzie
jako miejsce pochówku Taríacuri, założyciela panującej dynastii (Olko, Źrałka 2008:379). In-
nym ważnym ośrodkiem imperium Tarasków było Zacapu (“miejsce kamieni”), położone na północny
zachód od jeziora Pátzcuaro, które pełniło funkcję centrum religijnego i administracyjnego.

3 Meksyk północno-zachodni

3.1 Wprowadzenie

Region północno-zachodniego Meksyku jest jednym z obszarów mezoamerykańskiego kręgu kul-
turowego. Obejmuje obszar od wschodnich zboczy Sierra Madre Occidental na zachód do Oceanu
Spokojnego oraz od rzek Lerma i Santiago na północ do granicy Stanów Zjednoczonych (Nelson
2001). Należą do niego stany Zacatecas, Durango, Chihuahua, Sonora, Sinaloa, Nayarit i północna
część Jalisco. Do obszaru tego można włączyć także równiny w stanach Aguascalientes, Guanajuato,
Querétaro, Hidalgo i San Luis Potosí. Obszar północno-zachodniego Meksyku przecina północna
granica Mezoameryki, ale ustalenie jej przebiegu jest przedmiotem licznych sporów (Rozdział 3.3.1).

Klimat tego regionu jest suchy. Uprawa kukurydzy możliwa była w czasach prekolumbijskich
jedynie wzdłuż większych cieków wodnych, między innymi na obszarze Bajío, gdzie rozwój rolnictwa
był możliwy dzięki dopływom rzeki Lerma. W północnej części regionu możliwe było jedynie funk-
cjonowanie społeczności zbieracko-łowieckich. Północna granica obszarów rolniczych wielokrotnie
przesuwała się wraz ze zmianami klimatu, zarówno na północ, jak i na południe. Niekorzystny
klimat był główną barierą hamującą ekspansję na północ mezoamerykańskich kultur stojących na
wysokim poziomie rozwoju cywilizacyjnego (Nelson 2001).

Z obszaru północno-zachodniego Meksyku prawdopodobnie wywodzili się Mexikowie, twórcy
potęgi imperium azteckiego, o czym świadczą podobieństwa lingwistyczne. Jedna z hipotez głosi,
że uto-aztecka rodzina języków pochodzi z obszaru centralnej Mezoameryki, a nie z terenu dzisiej-
szych Stanów Zjednoczonych. Świadczy o tym wczesne słownictwo związane z rolnictwem i irygacją
obecne w tych językach i nie stanowiące zapożyczeń z innych znanych języków. Ludność zamieszku-
jąca północny obszar peryferyjny Mezoameryki mogła się wywodzić zatem od przodków przybyłych
z południa, a migracje Chichimeków w kierunku południowym mogły stanowić reemigrację na wcze-
śniej zajmowane terytoria. Mexikowie w okresie postklasycznym określali wszystkich mieszkańców
regionu mianem Chichimeków, stąd region czasami określa się mianem Gran Chichimeca.

Najstarsze ślady obecności człowieka w tym regionie pochodzą z roku około 9500 p.n.e. Znaczne
obszary północnego Meksyku były prawdopodobnie kolonizowane w latach 500 p.n.e.–1000 n.e.
przez ludność pochodzącą z południa i posiadającą wiedzę rolniczą. W kolonizacji stanów Gu-
anajuato, Zacatecas i Durango uczestniczyli prawdopodobnie przedstawiciele kultur zachodniego
Meksyku (Olko, Źrałka 2008:203).

12

W Meksyku północno-zachodnim odkryto bardzo mało stanowisk preklasycznych. Na tym ob-
szarze nie występują groby szybowe, ani nie są znane ślady produkcji ceramiki w okresie preklasycz-
nym. Nie odnaleziono także żadnych wpływów cywilizacji olmeckiej. Wyjątkowym preklasycznym
stanowiskiem jest w El Calón na wybrzeżu Pacyfiku, na którym znaleziono pozostałości architek-
tury monumentalnej z okresu preklasycznego w postaci czworokątnego kopca o stromych zboczach
i wysokości sięgającej 25 metrów (Nelson 2001).

W okresie klasycznym w regionie pojawiły się analogie kulturowe z Meksykiem zachodnim oraz
centralnym, będące konsekwencją zasiedlenia regionu północno-zachodniego przez społeczności przy-
byłe z południowego wschodu lub zapożyczenia architektonicznych i ceramicznych form od tych
społeczności przez ludność autochtoniczną.

Obszar północno-zachodniego Meksyku był zamieszkany przez społeczności zróżnicowane pod
względem etnicznym oraz posiadające różne systemy organizacji społecznej. Rolnicze populacje
osiadłe, które koncentrowały się w pobliżu źródeł wody, i grupy koczownicze współegzystowały ze
sobą pokojowo, a konflikty zbrojne zdarzały się sporadycznie.

W okresie klasycznym w stanach Querétaro, San Luis Potosí i Tamaulipas powstawały centra o
silnych wpływach kultur znad Zatoki Meksykańskiej, w tym kultury Huasteca. Wśród nich znaj-
dują się ośrodki Ranas i Toluquilla w stanie Querétaro z monumentalnymi budowlami kamiennymi,
piramidami oraz boiskami do gry w piłkę.

W okresie postklasycznym ekspansja Trójprzymierza oraz imperium Tarasków na te obszary
była ograniczona ze względu na niską opłacalność – miejscowe ludy nie generowały nadwyżek pro-
dukcyjnych, które mogłyby stanowić trybut. Istniała jednak wymiana handlowa między centralnym
Meksykiem a ziemiami Chichimeków.

Pojawienie się społeczności z rozbudowaną hierarchią na obszarach północno-zachodniego Mek-
syku około 100 roku n.e. wiązało się z ekspansją na północ ludności reprezentującej kulturę Chu-
pícuaro (Rozdział 2.4) oraz kultury Doliny Meksyku (Brambila Paz 2001). Wraz z napływem
elit Chupícuaro zaczęły powstawać pierwsze kompleksy ceremonialne z budynkami na planie czwo-
rokątnym.

Społeczności rolnicze zdominowały północno-zachodni region w okresie od roku 300 p.n.e. do
950 n.e. Po roku 950 n.e., w wyniku osuszenia się klimatu, dominację znów zdobyły społeczno-
ści zbieracko-łowieckie, które zajmowały ten obszar do czasów konkwisty (Brambila Paz 2001).
Na niektórych stanowiskach tych grup społecznych występują importy ceramiczne z Tuli, które są
świadectwem kontaktów kulturowych z centralnym Meksykiem.

3.2 Kultury Chalchihuites i Malpaso

3.2.1 Geneza i cechy charakterystyczne

Ośrodki osadnicze położone w stanach Zacatecas oraz Durango tworzyły północno-zachodnią
granicę obszaru kulturowego wywodzącego się ze stanów Jalisco, Guanajuato i San Luis Potosí, któ-
rego kultury były spadkobiercami preklasycznej kultury Chupícuaro oraz tradycji środkowomeksy-
kańskiej. Ośrodki te należały do dwóch podstawowych jednostek kulturowych – kultury Chalchihu-
ites i kultury Malpaso, klasyfikowanej czasami jako część szerzej rozumianej kultury Chalchihuites.

Obszar dolin rzek Lerma i Laja stanowił miejsce powstania licznych elementów kulturowych,
które rozprzestrzeniły się w kolejnych latach w północnym i środkowym Meksyku (Olko, Źrałka
2008:205). Do tej grupy należały wywodzące się z regionu północno-zachodniego przedstawienie
rzeźbiarskie chacmool oraz innowacyjne rozwiązania architektoniczne w postaci sali kolumnowej,
platformy na czaszki zwanej tzompantli oraz wężowej ściany określanej mianej coatepantli.

Sale kolumnowe, które pojawiły się po raz pierwszy w architekturze kultury Chalchihuites z
czasem przeniknęły do Tuli, a nawet do Chichén Itzá w stanie Yucatán. W architekturze kultury

13

Chalchihuites są one powszechnym zjawiskiem, występują nie tylko w głównych ośrodkach La Qu-
emada i Alta Vista, ale także w licznych osadach niższej rangi. Platformy tzompantli oraz rzeźby
chacmool kultury Chalchihuites są starsze od swoich odpowiedników środkowomeksykańskich, co
sugeruje, że pełniły dla nich funkcję prototypów.

Kultura Chalchihuites rozwinęła się w środkowym i późnym okresie klasycznym na terenie sta-
nów Durango i Zacatecas oraz w północno-wschodnim Jalisco. Jej ośrodki wyróżniały się monu-
mentalnymi centrami i obronną lokalizacją. Uczestniczyły w dalekosiężnej wymianie handlowej.
Chalchihuites jest kulturą o silnym zróżnicowaniu terytorialnym, co utrudnia jednoznaczne usta-
lenie jej zasięgu. Głównym ośrodkiem ceremonialnym tej kultury była osada Alta Vista. W jej
pobliżu zlokalizowano kopalnię głębinową o łącznej długości podziemnych korytarzy sięgającej około
jednego kilometra (Weigand 1968).

Osada Alta Vista została założona około 450 roku n.e., a jej gwałtowny rozwój rozpoczął się
około roku 750 (Nelson 2001). Stała się wtedy monumentalnym centrum utrzymującym się z rol-
nictwa, wydobycia minerałów oraz obróbki turkusu sprowadzanego z południowego zachodu Stanów
Zjednoczonych.

Stanowiskiem podobnym do Alta Vista jest La Quemada, będąca ośrodkiem kultury Mal-
paso. Oba miasta posiadają układ oparty na orientacji astronomicznej (Aveni, Hartung, Kelley
1982).

W późnych fazach kultur Chalchihuites i Malpaso dużą rolę odgrywała wojna (Elliott 2005).
Osady zakładano w miejscach o charakterze obronnym lub otaczano systemami murów obronnych.
Ludność obu kultur gromadziła szczątki ludzkie i wystawiała je na widok publiczny.

Cerro de Huistle jest stanowiskiem kultury Chalchihuites, na którym w sposób szczególne silny
zaznaczone są wpływy mezoamerykańskie. Podobnie jak inne znaczące ośrodki tej kultury, zostało
zlokalizowane na szczycie wzgórza. Ośrodek rozwijał się od I do IX w. n.e. Na terenie stanowiska
odkryto pochówki zmarłych pod podłogami domostw (Olko, Źrałka 2008:207).

Około roku 850 większość ośrodków kultury Chalchihuites została opuszczona. Ten sam los
spotkał La Quemada i Alta Vista. Opuszczenie ośrodków było prawdopodobnie konsekwencją osu-
szenia klimatu, które wymusiło migrację ludności na południe. W tym samym czasie zaczął się
rozkwit Tuli. Być może ludność reprezentująca kulturę Chalchihuites była jedną z grup Chichi-
meków, które przyczyniły się do rozkwitu środkowomeksykańskiego ośrodka. Część przedstawicieli
kultury Chalchihuites przeniosła się na północ, do stanu Durango, a zasięg ich osadnictwa wyzna-
cza jedną z potencjalnych północnych granic Mezoameryki (Rozdział 3.3.1). Do czasu konkwisty
rdzenne ziemie kultur Chalchihuites i Malpaso zostały zdominowane przez ludy koczownicze.

3.2.2 La Quemada

La Quemada jest ośrodkiem współczesnym Alta Vista, położonym w stanie Zacatecas, w dolinie
Malpaso, na szlaku handlowych łączącym środkowy Meksyk z południowym zachodem Stanów Zjed-
noczonych. Miasto zostało założone około 500 roku n.e., a szczytowy okres rozwoju przeżywało w
latach 600–850 n.e. Zostało opuszczone, według różnych źródeł, przed rokiem 900 (Olko, Źrałka
2008:206) lub około 1050 roku (Jiménez 2001).

Dzieje La Quemada zostały podzielone na trzy fazy chronologiczne (Jiménez 2001):

• Faza Malpaso (400–600/650 n.e.),
• Faza La Quemada (600/650–850 n.e.),
• Faza Cytadeli (850–1050 n.e.).

W fazie Malpaso La Quemada pozostawała typową dla doliny Malpaso wioską rolniczą. Jej gwał-
towny wzrost rozpoczął się w fazie La Quemada. Wtedy ukształtowała się rozbudowana hierarchia

14

Rysunek 7: Plan stanowiska La Quemada.
Autor: Michelle Elliott.

Źródło: http://www.sciencedirect.com/science/article/pii/S0278416505000279.

społeczna. Na zboczach wysokiego wzniesienia, na którym znajduje się stanowisko wybudowano
wtedy prawie 100 tarasów wzmocnionych kamiennymi murami (Rysunek 7). Powstały najważ-
niejsze budowle miasta tworzące, położoną na niższych tarasach, część ceremonialną – Piramida
Wotywna, zagłębiony dziedziniec, boisko do gry w piłkę, kompleksy złożone z piramidy i ołtarza
oraz Sala Kolumnowa, która była w czasie powstania największą zadaszoną strukturą w Mezoame-
ryce (Rysunek 8) (Jiménez 2001). W fazie La Quemada powstała także sieć dróg łączących miasto
z okolicznymi wioskami.

La Quemada utrzymywała kontakty handlowe z regionami położonymi na północy i południu.
Wśród dóbr importowanych znajdowały się ceramika i narzędzia obsydianowe. Zarówno w La
Quemada, jak i w Alta Vista, znaleziono wyroby turkusowe pochodzące z odległego Cerillos w
stanie Nowy Meksyk (Jiménez 2001).

W fazie Cytadeli La Quemada zaczęła tracić swoje znaczenie. W północnej części stanowiska
wzniesiono wtedy najwyżej położoną grupę zabudowań zwaną Cytadelą, w skład której wchodziło
kilka struktur otoczonych murem 5-metrowej wysokości o długości 850 metrów. W ostatnich latach
istnienia wzrosło znaczenie wojny w kulturze Malpaso (Elliott 2005).

Konstrukcja tarasowa umożliwiała łatwe odcięcie dostępu do wybranych części miasta. Na ta-
rasach położonych w wyższych partiach mieściła się część rezydencjonalna, a także zespoły złożone
z platform otaczających zagłębione dziedzińce.

La Quemada mogła pełnić rolę ośrodka kultowego oraz miejsca schronienia dla ludności rolni-
czej zamieszkującej okoliczne tereny. Miasto połączone było siecią brukowanych kamieniami dróg
z podległymi mu osadami rolniczymi położonymi na dnie doliny Malpaso, których mieszkańcy za-

15

http://www.sciencedirect.com/science/article/pii/S0278416505000279

Rysunek 8: Sala Kolumnowa na stanowisku La Quemada.
Autor: Bernardo Bolaños.

Źródło: http://en.wikipedia.org/wiki/File:La_Quemada_Zacatecas.JPG.

pewniali wyżywienie mieszkańcom La Quemada, głównie w postaci kukurydzy. Wokół miasta nie
wybudowano systemów irygacyjnych ani tarasów rolniczych. W fazie Cytadeli, mimo militarnego
charakteru centralnego ośrodka, tylko część osad rolniczych posiadała własne fortyfikacje (Olko,
Źrałka 2008:207).

Zarówno w części rezydencjonalnej, jak i ceremonialnej, znaleziono szczątki kilkuset osób w po-
staci posortowanych skupisk czaszek i kości długich. Szczątki należały prawdopodobnie do osób
złożonych w ofierze. Kości poddano obróbce, wierceniu i nacinaniu, w celu stworzenia z nich wiszą-
cych lub stojących w postaci stosu aranżacji przestrzennych. Wystawienie tego rodzaju aranżacji
na widok publiczny stanowiło manifestację siły elit panujących w ośrodku.

Stanowisku La Quemada przypisywano dawniej funkcję siedziby Tarasków lub prowincjonalnego
ośrodka założonego przez Teotihuacán albo Tulę. Choć miasto rozwijało się w przedziale czasowym
między upadkiem Teotihuacán a rozkwitem Tuli, istnieją liczne podobieństwa kulturowe łączące
ośrodek kultury Malpaso z miastami środkowomeksykańskimi, wśród których szczególnie istotna
jest obecność sal kolumnowych.

Po upadku La Quemada jej mieszkańcy udali się prawdopodobnie na południe. Ich dalsze losy
nie są znane, ale ich potomkowie mogli odegrać istotną rolę we wzroście znaczenia Tuli i ośrodków
azteckich. La Quemada jest czasami utożsamiana z mitycznym Chicomóztoc (“miejscem siedmiu
jaskiń”), z którego przywędrowali przodkowie Mexików.

3.3 Północny kres Mezoameryki

3.3.1 Kultury obszarów peryferyjnych

Od wielu lat prowadzona jest dyskusja dotycząca północnego zasięgu mezoamerykańskiego ob-
szaru kulturowego. Celem prowadzonej dyskusji jest ostateczne wytyczenie północnej granicy Me-
zoameryki.

Jedynym pewnym spostrzeżeniem jest fakt, iż północna granica mezoamerykańskiego obszaru
kulturowego ulegała znacznym zmianom na przestrzeni dziejów, zaś włączenie wielu społeczności
zamieszkujących peryferyjne obszary Mezoameryki do tego kręgu kulturowego jest dyskusyjne.

16

http://en.wikipedia.org/wiki/File:La_Quemada_Zacatecas.JPG

Północna granica Mezoameryki mogła zmieniać się wraz z przesuwaniem się bariery ekologicznej
umożliwiającej rozwój rolnictwa. Wiadomo, że gwałtowne przesunięcie tej bariery na południe
nastąpiło w wyniku osuszenia klimatu latach 900–1150 n.e. (Olko, Źrałka 2008:204).

Na wybrzeżu Pacyfiku w latach 800–1400 n.e. rozwijała się kultura Aztlán, której stanowiska
wyróżniają się podłużnymi platformami ziemnymi oraz obecnością ceramiki malowanej na jasne
kolory (Nelson 2001). Około 1300 roku kultura osiągnęła swój maksymalny zasięg w części pół-
nocnej docierając do Guasave w stanie Sonora i wyznaczając jeden z proponowanych północnych
zasięgów Mezoameryki.

W tym czasie w stanie Durango żyli spadkobiercy klasycznej kultury Chalchihuites, którzy utrzy-
mywali kontakty handlowe z kulturą Aztlán. Zasięg ich osadnictwa zakreśla kolejną możliwą granicę.

Nie są znane rozwinięte kultury zajmujące obszary położone bezpośrednio na północ od ziem
kultury Aztlán, aż do pogranicza Meksyku i Stanów Zjednoczonych, gdzie rozwinęły się kultury
Paquimé (Casas Grandes) w stanie Chihuahua i Trincheras w stanie Sonora.

Obie tradycje łączyły elementy kulturowe Mezoameryki i południowo-zachodniego obszaru kul-
turowego Stanów Zjednoczonych. Na stanowisku Paquimé (Casas Grandes) istniały boiska do gry
w piłkę oraz platformy, ale zabudowa mieszkalna przypominała północnoamerykańskie pueblos.
Przedstawienia bóstw Paquimé przypominają Tlaloka i Xiuhcoatla (Nelson 2001). Pewne wpływy
mezoamerykańskie sięgają także do Arizony i Nowego Meksyku, wyznaczając najdalej wysuniętą na
północ spośród możliwych granic obszaru mezoamerykańskiego.

3.3.2 Nierozstrzygalność problemu

Chcąc definitywnie wyznaczyć przebieg omawianej granicy musimy ustalić precyzyjną definicję
Mezoameryki. Powszechnie przyjęta definicja zakłada, że Mezoameryka jest obszarem kulturo-
wym wyróżniającym się wewnętrznymi interakcjami kulturowymi oraz posiadającym cechy wspólne
(Kirchhoff 1943). Do jej cech podstawowych zalicza się:

1. osiadły tryb życia oparty na uprawie kukurydzy,
2. wznoszenie piramid schodkowych,
3. równoległe używanie kalendarza 260-dniowego i 365-dniowego,
4. dwudziestkowy system liczbowy,
5. stosowanie papieru amate,
6. składanie ofiar różnego rodzaju, w tym ofiar z ludzi,
7. system religijny oparty na połączeniu szamanizmu i kultu bóstw naturalnych.

Nie przyjęto jednak powszechnie akceptowanych założeń, które pozwalałyby na przeprowadzenie
obiektywnej analizy przebiegu granic regionu kulturowego poprzez odpowiedzenie na fundamentalne
pytania:

1. z jaką minimalną częstotliwością każda z cech musi być reprezentowana w wybranej jednostce
czasu i jak duża powinna być jej minimalna koncentracja na jednostce powierzchni, aby mogła
być uznana za cechę danej powierzchni w danym czasie,

2. jak duże jednostki czasu i powierzchni należy rozpatrywać w czasie analizy,
3. ile co najmniej cech podstawowych musi być reprezentowanych w każdej z rozpatrywanych

jednostek powierzchni i czasu, aby dany obszar w danym czasie został uznany za część Mezo-
ameryki.

Brak precyzyjnej definicji powoduje, że nie jesteśmy w stanie ustalić w sposób powszechnie
akceptowalny dokładnego przebiegu granic Mezoameryki. Poszczególne propozycje granic są jedynie
funkcjami przyjętej definicji i zgromadzonych danych dotyczących cech poszczególnych obszarów.

17

Bibliografia
• Aveni, Hartung, Kelley 1982 – Aveni, A., Hartung, H., Kelley, C., “Alta Vista

(Chalchihuites), Astronomical Implications of a Mesoamerican Ceremonial Outpost at the
Tropic of Cancer”, American Antiquity 47 (1982), s. 316-335.

• Brambila Paz 2001 – Brambila Paz, R., “North Central Mexico”, [w:] The Oxford En-
cyclopedia of Mesoamerican Cultures, tom 2, red. Carrasco, D., Oxford, 2001, s. 373–375.

• Elliott 2005 – Elliott M., “Evaluating evidence for warfare and environmental stress in
settlement pattern data from the Malpaso valley, Zacatecas, Mexico”, Journal of Anthropolo-
gical Archaeology 24(4) (2005), s. 297–315.

• Haskell 2008 – Haskell D., “The Cultural Logic of Hierarchy in the Tarascan State”,
Ancient Mesoamerica 19 (2008), s. 231–241.

• Jiménez 2001 – Jiménez, P., “La Quemada”, [w:] The Oxford Encyclopedia of Mesoamerican
Cultures, tom 2, red. Carrasco, D., Oxford, 2001, s. 103–104.

• Johnson 1958 – Johnson, A., “Similarities in Hohokam and Chalchihuites Artifacts”, Ame-
rican Antiquity 24 (1958), s. 126–130.

• Kirchhoff 1943 – Kirchhoff, P., “Mesoamérica. Sus Límites Geográficos, Composición
Étnica y Caracteres Culturales”, Acta Americana 1 (1943), s. 92–107.

• López Mestas, de la Vega 2006 – López Mestas, L., de la Vega, J., “Some inter-
pretations of the Huitzilapa shaft tomb”, Ancient Mesoamerica 17(2) (2006), s. 271–281.

• Łepkowski 1986 – Łepkowski, T., Historia Meksyku, Wrocław, 1986, s. 42–54.

• Malmstrom 1995 – Malmstrom, V., “Geographical Origins of the Tarascans”, Geographi-
cal Review 85 (1995), s. 31–40.

• Maldonado 2008 – Maldonado, B., “A Tentative Model of the Organization of Copper
Production in the Tarascan State”, Ancient Mesoamerica 19 (2008), s. 283–297.

• Meyer, Sherman 1987 – Meyer, M., Sherman, W., The Course of Mexican History,
New York, 1987, s. 53–66.

• Michelet 2001 – Michelet, D., “Western Mexico”, [w:] The Oxford Encyclopedia of Me-
soamerican Cultures, tom 3, red. Carrasco, D., Oxford, 2001, s. 328–331.

• Nelson 2001 – Nelson, B., “Northwestern Mexico”, [w:] The Oxford Encyclopedia of Me-
soamerican Cultures, tom 2, red. Carrasco, D., Oxford, 2001, s. 385–388.

• Olko, Źrałka 2008 – Olko, J., Źrałka, J., W krainie czerni i czewieni. Kultury preko-
lumbijskiej Mezoameryki, Warszawa, 2008.

• Pollard 2001a – Pollard, H., “Ihuatzio”, [w:] The Oxford Encyclopedia of Mesoamerican
Cultures, tom 2, red. Carrasco, D., Oxford, 2001, s. 30–31.

• Pollard 2001b – Pollard, H., “Tarascan”, [w:] The Oxford Encyclopedia of Mesoamerican
Cultures, tom 3, red. Carrasco, D., Oxford, 2001, s. 187–188.

• Pollard 2001c – Pollard, H., “Tzintzuntzan”, [w:] The Oxford Encyclopedia of Mesoame-
rican Cultures, tom 3, red. Carrasco, D., Oxford, 2001, s. 279–281.

• Weigand 1968 – Weigand, P., “The Mines and Mining Techniques of the Chalchihuites
Culture”, American Antiquity 33 (1968), s. 45–61.

18

	Wstep
	Kultury zachodniego Meksyku
	Wprowadzenie
	Kultury grobów szybowych
	Tradycja Teuchitlán
	Kultura Chupícuaro
	Wpływy srodkowomeksykanskie w okresie klasycznym
	Taraskowie
	Pochodzenie
	Historia imperium
	Najwazniejsze stanowiska archeologiczne

	Meksyk północno-zachodni
	Wprowadzenie
	Kultury Chalchihuites i Malpaso
	Geneza i cechy charakterystyczne
	La Quemada

	Północny kres Mezoameryki
	Kultury obszarów peryferyjnych
	Nierozstrzygalnosc problemu

