
E

51
.1392

vol. 6

no. 1

NMATREF INDIAN NOTES
AND MONOGRAPHS

A SERIES OF PUBLICA-

TIONS RELATING TO THE
AMERICAN ABORIGINES

VOL. VI, No. 1

NEW YORK
MUSEUM OF THE AMERICAN INDIAN

HEYE FOUNDATION

1919


Publications of the Museum of the

American Indian, Heye Foundation

THE GEORGE G. HEYE EXPEDITION
CONTRIBUTIONS TO SOUTH AMER-

ICAN ARCHEOLOGY
Vol. 1

The Antiquities of Manabi, Ecuador: A Pre-

liminary Report. By Marshall H. Saville.

1907. $25.00.
Vol. 2

The Antiquities of Manabi, Ecuador: Final
Report. By Marshall H. Saville. 1910.

$25.00.

CONTRIBUTIONS FROM THE MUSEUM
OF THE AMERICAN INDIAN,

HEYE FOUNDATION
Vol. 1

No. I : Lucayan Artifacts from the Bahamas.
By Theodoor de Booy. Reprinted iromAmer.
Anthropol., Vol. 15, 1913, No. i. 50c;

No. 2: Precolumbian Decoration of the Teeth
in Ecuador, with some Account of the Oc-
currence of the Custom in other parts of

North and South America. By Marshall H.
Saville. Reprinted from Amer. Anthropol.,

Vol. 15, 1913, No. 3. 50c,

No. 3: Certain Kitchen-middens in Jamaica.
By Theodoor de Booy. Reprinted from
Amer. Anthropol., Vol. 15, 1913, No. 3. {Re-

printed, 1919.) 50c.

No. 4: Porto Rican Elbow-stones in the Heye
Museum, with discussion of similar objects

elsewhere. ByJ. WalterFewkes. Reprinted
from Amer. Anthropol., Vol. 15, 1913, No. 3.

50c.


INDIAN NOTES
AND MONOGRAPHS

A SERIES OF PUBLICA-
TIONS RELATING TO THE
AMERICAN ABORIGINES

VOL. VI, No. 1

NEW YORK
MUSEUM OF THE AMERICAN INDIAN

HEYE FOUNDATION

1919


This series of Indian Notes and

Monographs is devoted primarily to

the publication of the results of studies

by members of the staff of the Mu-

seum of the American Indian, Heye

Foundation, and is uniform with His-

panic Notes and Monographs, pub-

lished by the Hispanic Society of

America, with which organization this

Museum is in cordial cooperation.


BIBLIOGRAPHIC NOTES

ON QUIRIGUA, GUATEMALA

BY

MARSHALL H. SAVILLE

DEC0 2 2CC5 )


BIBLIOGRAPHIC NOTES ON
QUIRIGUA, GUATEMALA

By Marshall H. Saville

IRST among the explorers to

visit Quirigua was Frederick

Catherwood, the companion of

John L. Stephens. Cather-

wood went to the place early in the year

1840, and the first notice concerning the

ruins and his visit appeared on May 7 of

that year in El Tiempo, a newspaper

published in the City of Guatemala.

Another account was printed in the

Moniteur Parisien of Paris, and doubtless

other notices regarding Catherwood's

discovery of Quirigua might be found in

various journals of the period. The first

extended account is contained in Stephens'

work, published in 1841. Following is a

chronological list of the more important

INDIAN NOTES VI


VI

QUIRIGUA

publications containing notices or de-

scriptions and views of Quirigua, but it

does not pretend to include all the writ-

ings devoted merely to the study or

mention of the hieroglyphic inscriptions,

nor those not containing original or

source material.

1841

Stephens, John Lloyd. Incidents of

travel in Central America, Chiapas,

and Yucatan. New York.

For Quirigua see vol. 11, pp. 118-124, 2 pi.

1

1844

Amerique Centrale. Colonisation du

district de Santo-Thomas, de Guate-

mala par la communaute de I'union

fondee par la Compagnie Beige de

Colonisation, Collection de ren-

seignements publics ou recuellis par

la Compagnie. Paris.

Contains (pp. 68-69) Catherwood's account

taken from El Tiempo, and the Moniteur
Parisien, in the report of M. De Puydt.

INDIAN NOTES


BIBLIOGRAPHY

1850

Baily, John. Central America; de-

scribing each of the states of Guate-

mala, Honduras, Salvador, Nicara-

gua, and Costa Rica. London.

Contains (pp. 65-66) a brief account of

Quirigua. Baily, who was long a resident

of Guatemala, probably visited the ruins in

the forties, after Catherwood's notice was
printed in El Tiempo. It appears that Baily

lived for some time in Izabal, and made
drawings of many of the sculptures. Bras-

seur de Bourbourg, in his work on Palenque,

published in 1866, stated that he visited

Quirigua in 1863, and secured the Baily

drawings; but this is a misstatement, as in

1875 Dr Berendt found them in possession

of Don Francisco Gavarrete, of Guatemala,

and made copies of at least a portion of them.

Dr Valentini made tracings of three of

Berendt's copies, which are now in the library

of the present writer. They are exceedingly

defective and inexact.

1854

Stephens, John Lloyd, and Cather-

wooD, Frederick. Incidents of

travel in Central America, Chiapas,

and Yucatan. Revised from the

AND MONOGRAPHS


QUIRIGUA

latest American edition with addi-

tions by Frederick Catherwood.

London.

The original edition of two volumes has

been brought into the compass of a single

volume. The account of Quirigua is on

pp. 291-297, the two plates bemg pp. 292

and 294. There is only a single change in

the reading in the two editions. Stephens,

in closing his account, says, in regard to

negotiations he entered into for the purchase

of the monuments for removal to the United

States, that he "left an offer with Mr
Savage, the result of which is uncertain;

but I trust that when these pages reach the

hands of the reader, two of the largest

monuments will be on their way to this city"

(New York). In the London edition of

1854 this paragraph reads, "I left an offer

with Mr Savage, which was not accepted,

and the monuments remain where first dis-

covered."

1855

ScHERZER, Karl. Ein Besuch bei den

Ruinen von Quirigua im Staate

Guatemala in Central - Amerika.

Kais. Akademie der Wissenschaften,

Wien, Bd. xvi, pp. 228-240. Also

reprint, 15 pp.

VI INDIAN NOTES


BIBLIOGRAPHY

Scherzer was at Quirigua in 1854, and his

account of the ruins is important.

1878

Habel, S. The sculptures of Santa

Lucia Cosumalwhuapa in Guate-

mala, with an account of travels in

Central America and on the western

coast of South America. Smith-

sonian Contributions to Knowledge,

no. 269, Washington.

Habel gives a brief description (pp. 14-16)

of some of the sculptures ; he was there early

in the sixties, as he spent seven years in

Central America and South America, from

1862 to 1869.

1882

Bancroft, Hubert Howe. The works

of Hubert Howe Bancroft, Vol. IV.

The Native Races, vol. iv, Antiqui-

ties. San Francisco.

A resume (pp. 108-115) made before

Maudslay's researches, and based largely

on the works of Stephens, Catherwood, and

Scherzer.

AND MONOGRAPHS


10 QUIRIGUA

* 1883

Maudslay, Alfred P. Explorations in

Guatemala, and examination of the

newly-discovered Indian ruins of

Quirigua, etc. Proceedings of the

Royal Geographical Society^ London,

new monthly series, vol. V, no. 4,

pp. 185-190; map of Guatemala and

plan of the ruins.

Maudslay is the most important explorer

of Quirigua, having made extended visits to

the ruins in 1881, 1882, 1883, and 1894.

Meye, Heinrich, a7id Schmidt, Julius.

Die Steinbildwerke von Copan und

Quirigua. Berlin, 1883.

English translation as follows:

The stone sculptures of Copan and

Quirigua. Translated from the Ger-

man by A. D. Savage. New York.

Meye visited the ruins in 1877 and made

the drawings reproduced in 6 plates and a

plan. The brief text (2 pp.) was prepared by

,

Dr Schmidt.

1886

Stoll, Otto. Guatemala. Reisen und

Schilderungen aus den Jahren 1878-

1883. Leipzig.

VI INDIAN NOTES


BIBLIOGRAPHY 11

See pp. 443-453-

Quirigua in 1882.

The author visited

1887

Brigham, William T. Guatemala the

land of the quetzal. New York.

Brigham was at Quirigua in 1883. His

account (pp. 215-223) is illustrated with 3

pi., 2 fig., and a plan of the ruins.

1888

EiSEN, GusTAV. On some ancient sculp-

tures from the Pacific coast of

Guatemala. Memoirs of the Cali-

fornia Academy of Sciences, San

Francisco, vol. 11, no. 2.

Contains no account of the ruins, but

Eisen states that he was at Quirigua in 1882.

He prepared a report on the ruins for

publication by the Smithsonian Institution,

but a portion of his manuscript was lost,

and as Maudslay meanwhile had p:esented

his report to the Royal Geographical Society,

Eisen did not deem it necessary to write

another.

1892

Saville, Marshall H. Vandalism

among the antiquities of Yucatan

AND MONOGRAPHS


12 QUIRIGUA

and Central America. Proceedings of

the American Association for the Ad-

vancement of Science, vol. xli, pp.

276-277. Science, vol. xx, p. 365.

Contains a notice of the existence of a

statue at Quirigua, resembling the " Chaac
Mol" of Cliichen Itza. Saville was at

Quirigua in 1891, 1892, 1917, and 1918.

1895

Haebler, Karl. Die Maya-Litteratur

und der Maya-Apparat zu Dresden.

Centralhlatt filr Bibliothekswesen,

Leipzig, XII Jahrgang, 12 Heft, pp.

537-575-

For Quirigua see page 553.

1896

Bruhl, Gustav. Zwischen Alaska und

Feuerland. Bilder aus der Neuen
Welt. Berlin Pp. 51 1-5 16.

1899

Maudslay, Anne Cary, and Alfred P.

A glimpse at Guatemala. London.

For Quirigua see pp. 143-151, plan and

4 pl.

VI INDIAN NOTES


BIBLIOGRAPHY 13

Alford, W. V. Fragments from pre-

historic America. The wonderful

ruins of Quirigua in Central America.

Home Magazine, New York, Feb.,

pp. 143-148, 5 ills.

Seler, Eduard. Die Monumente von

Copan und Quirigua und die Altar-

platten von Palenque. Verhand-

lungen der Berliner Anthropologischen

Gesellschaft, Zeitschrift fiir Ethnologie,

Bd. XXXI, pp. 670-738, 227 fig.

This essay has been published as article

21 of Seler 's Gesammelte Abhandlungen zur

Amerikanischen Sprach- und AUerthums-

kunde, Berlin, Bd. i, 1902.

I899-1902

Maudslay, Alfred P. Biologia Cen-

trali-Americana; or contributions to

the knowledge of the fauna and flora

of Mexico and Central America.

Edited by F. Ducane Godman
and Osbert Salvin. Archeology, by
Maudslay. London, 1899-1902.

Vol. II, text, pp 1-19, 9 fig.; vol. 11,

plates, nos. i-lxvi.

AND MONOGRAPHS


14 QUIRIGUA

. This magnificent work, containing a plan,

photographs, and drawings of all the then

known monuments of Quirigua above ground,

is final so far as it is necessary for us to have
material for a study of the great monuments
of this ruined Mayan city. What is now
all-important is a systematic excavation of

the site. The present writer has been told

that when the ruins were surveyed by a party

of engineers for the Guatemala government
in 1894, a building was discovered about

one mile south of the main group. On the

front wall of a partly destroyed edifice, it is

said, there is represented in carved stones

the transportation of a monolith. It is

tied to long poles, and carried by 132 men,
each man bearing the weight by means of

the mecapilli, or headstrap. This report is

said to be deposited in the Government
archives in Guatemala City.

1900

Seler, Eduard. Einiges mehr iiber die

Monumente von Copan und Qui-

rigua. Verhandlungen der Berliner

Anthropologischen Gesellschaft, Zeit-

schrift fiir Ethnologie, Bd. xxxii, pp.

188-227, 202 fig.

This essay by Seler has been republished

as article 22 of his Gesammelte Abhandlungen

VI INDIAN NOTES


BIBLIOGRAPHY 15

zur Amerikanischen Sprach- und AUerthums-

kunde, Berlin, Bd. i, 1902.

Seler, Cecilie. Auf alten Wegen in

Mexiko und Guatemala. Reiseerin-

nerungen und Eindriicke aus der

Jahren 1895-1897. Berlin. Pp.

327-330, 7 ills.

Dr and Mrs Seler were at Quirigua in

January, 1897.

1904

Thomas, Cyrus. Mayan calendar sys-

tems. I. Twenty-second Annual Re-

port of the Bureau of American

Ethnology, Washington.

Pages 203-233 treat of the interpretation

of the hieroglyphic inscriptions of the stelae

of Quirigua.

1909

Winter, Nevin O. Guatemala and her

people of today. Boston.

Winter visited the ruins, which are now
easily reached by railroad, but his account

(PP- 155-164) is taken from an article by

Saville published in the New York Herald

of Oct. 16, 1898, entitled "Ruins of a

vanished race found in a. Guatemala valley,"

1 p., 7 ills.

AND MONOGRAPHS


16 QUIRIGUA

1910

Cutter, Victor M. Ancient temples

and cities of the New World.

Quirigua. Bulletin of the Pan Amer-
ican Union, Washington, voi. xxxi,

PP- 40-55. map, 12 pi.

1911

Blackiston, a. Hooton. Quirigua.

Records of the Past, Washington, vol.

X, part II, pp. 59-76, 17 ills.

Hewett, Edgar L. Two seasons' work
in Guatemala Bulletin of the Ar-

chaeological Institute of America, vol.

II, no. 3, pp. 1 17-134, pi. xi-xxxvii.

Treats of the archeological work conducted
at Quirigua by the Archaeological Institute

during the seasons of 1910 and 191 1.

I912

Hewett, Edgar L. The third season's

work in Guatemala. Bulletin of the

Archaeological Institute of America,

vol. Ill, pp. 163-171.

Morley, Sylvanus G. Quirigua, an
American town 1400 years old.

VI INDIAN NOTES


BIBLIOGRAPHY


18 QUIRIGUA

ogy and Ethnology, vol. vi, Cam-
bridge.

Treats of the art of Quirigua on various

pages, and of the chronological development

of the sculptures on pp. 173-177-

1914

MoRLEY, Sylvanus G. Archaeological

research at the ruins of Chichen

Itza, Yucatan. Extracted from Re-

ports upon the Present Condition

and Future Needs of the Science of

Anthropology, published by the Car-

negie Institution of Washington, pp.

61-91.

' Mentions Quirigua briefly, and has a short

list of titles.

Prehistoric Quirigua the unfinished

city. El Palacio, Santa Fe, New
Mexico, vol. i, no. 3, pp. 1-3, 2 ills.

Hewett, Edgar L. New stela is found

in Montagua [Motagua] valley. El

Palacio, Santa Fe, New Mexico, vol.

I, nos. 4-5, p. I, 3 ills.

[Walter, Paul A. F.] City built upon

city by prehistoric Mayas. El Pa-

VI INDIAN NOTES


BIBLIOGRAPHY


20 QUIRIGUA

Three plates of photographs of these casts

are reproduced (pp. 84, 86, and 88). The
titles of the reproductions of Vierra's paint-

ings of Copan and Quirigua, figs. 16 and 17,

are transposed.

1916

Hewett, Egdar L. Latest work of the

School of American Archaeology at

Quirigua. Holmes Anniversary Vol-

ume, Washington, pp. 157-162, 13 pi.

MoRLEY, Sylvanus G. The supple-

mentary series in Maya inscriptions.

Holmes Anniversary Volume, Wash-
ington, pp. 366-396, 10 pi.

Holmes, William H. Masterpieces of

aboriginal American art. V.—The
great dragon of Quirigua. Art ajtd

Archaeology, Washington, vol. iv,

no. 6, pp. 269-278, 6 ills., two full-

page color plates of Joseph Lindon

Smith's paintings of the Quirigua

stelae.

This paper was to have been concluded in

another issue, but was revised and published

by the Smithsonian Institution in 191 7.

VI INDIAN NOTES


BIBLIOGRAPHY 21

— A Quirigua mystery. Art and

Archaeology, Washington, vol. iv,

no. 6, p. 341, pi.

The plate illustrates in color a vase re-

covered from the ruins.

LuMMis, Charles F. Where the stones

come to life. Art and Archaeology,

Washington, vol. iv, no. 6, pp. 281-

290, 6 ills.

An account by a member of the Quirigua

expedition of the Archaeological Institute

in 1913.

1917

Holmes, William H. The great dragon

of Quirigua. Smithsonian Report for

1915, Washington, pp. 447-460, 10 pi.

This article is a revision of the author's

paper of 1916.

MoRLEY, Sylvanus G. The hotun as

the principal chronological unit of

the old Maya empire. Proceedings

of the Nineteenth International Con-

gress of Americanists, 1915, Wash-

ington, 1917, pp. 195-201, 5 pi.

AND MONOGRAPHS


22 QUIRIGUA

The author shows that the stelae at

Quirigua and at other Mayan sites were

erected at intervals of five years. Gives a

map of the site.

The rise and fall of the Maya
civilization in the light of the monu-

ments and the native chronicles.

Proceedings of the Nineteenth Inter-

national Congress of Americanists,

1915, Washington, pp. 140-149, 11 pi.

Plate V gives a painting of the Quirigua

site, and on p. 143 Morley suggests that

Quirigua flourished toward the close of the

so-called Middle Period of Maya civilization,

being probably a colony from Copan estab-

lished about the year 450 A.D.

Spinden, Herbert J. Recent progress

in the study of Maya art. Proceed-

ings of the Nineteenth International

Congress of Americanists, 1915, Wash-

ington, pp. 165-177, 2 pi., 13 fig.

A study of the age of Quirigua is included,

based on the chronological sequence of

Mayan sculptures as first demonstrated by
the author in 1909.

VI INDIAN NOTES


No. 5: Note on the Archeology of Chiriqui.

By George Grant MacCurdy. Reprinted
from Amer. AnthropoL, Vol. 15, 1913, No. 4.

50C.

No. 6: Petrogiyphs of Saint Vincent, British

West Indies. By Thomas Huckerby. Re-
printed from Amer. AnthropoL^ Vol. 16,

1914. No. 2. 50c.

No. 7: Prehistoric Objects from a Shell-heap
at Erin Bay, Trinidad. By J. Walter Fewkes.
Reprinted from Amer. AnthropoL, Vol. 16,

1914, No. 2. 50C.

No. 8: Relations of Aboriginal Culture and En-
vironment in the Lesser Antilles. By J.
Walter Fewkes. Reprinted from Bull. A mer.
Geogr. Soc, Vol. 46^ 1914, No. 9. 50c.

No. 9: Pottery from Certain Caves in Eastern
Santo Domingo, West Indies. By Theo-
door de Booy. Reprinted from Amer. An-
thropoL, Vol. 17, 1915, No. I. 50C.

Vol. 2

No. I : Exploration of a Munsee Cemetery near
Montague, New Jersey. By George G. Heye
and George H. Pepper. 19 15. $1.00.

No. 2 : Engraved Celts from the Antilles. By
J. Walter Fewkes. 1915. 50c.

No. 3 : Certain West Indian Superstitions Per-
taining to Celts. By Theodoor de Booy.
Reprinted from Journ. Amer. Folk-Lore, Vol.

28, No. 107, 1915. 50C.

No. 4: The Nanticoke Community of Dela-
ware. By Frank G. Speck. 1915. $1.00.

No. 5 : Notes on the Archeology of Margarita
Island, Venezuela. By Theodoor de Booy.
1916. 50C.

No. 6: Monolithic Axes and Their Distribution
in Ancient America. By Marshall H. Saville.

191 6. 50C.


SMITHSONIAN INSTITUTION LIBRARIES

3 9088 01143 3430

Vol. 3

Physical Anthropology of the Lenape or Dela-
yvares, and of the Eastern Indians in Gen-
eral. By Ales Hrdlicka. {Bur. of Amer.
EthnoL, Bull. 62, 1916, with added title-page

and cover.) $1.00.

Vol. 4

No. l: The Technique of Porcupine-Quill
Decoration among the North American In-

dians. By William C. Orchard. 1916. $1.00.

No. 2: Certain Archeological Investigations
in Trinidad, British West Indies. By Theo-
door de Booy. Reprinted from Amer. An-
thropol., Vol. 19, 191 7, No. 4. 50c.

No. 3 : The Nacoochee Mound in Georgia. By
George G.|Heye, F. W. Hodge, and George
H. Pepper. 1918. $1.50.

Vol. 5

No. I : A Letter of Pedro de Alvarado Relating
to His Expedition to Ecuador [1534]. By
Marshall H. Saville. 1917. 50c.

No. 2 : The Dieguefio Ceremony of the Death-
Images. By E. H. Davis. 1919. 50c.

No. 3: Certain Mounds in Haywood County,
North Carolina. By George G. Heye. Re-
printed from Holmes Anniversary Volume,
1916. 1919. 50c.

No. 4; Exploration of Aboriginal Sites at

Throgs Neck and Clasons Point, New York
City. By Alanson Skinner. 1919. $1.00.

Address:

Museum of the American Indian, Heye
Foundation,

Broadway at 155TH St.,

New York City.


