

ASOCIACION
FLAAR
MESOAMERICA

December 2009

2012 Prophesies of the End of the Mayan Calendar

Bibliography, Part I

Chilam Balam:

Jaguar Priest Calendrical Prophecies

Introduction:

Books on the Mayan calendrical end-of-the-world predictions for 2012 are best sellers around the world for the past two years. Over thirty years ago the books of Eric von Daeniken in the 1970's on the "Chariots of the Gods" sold millions of copies. He claimed that the royal sarcophagus cover of King Pakal of Palenque (Mexico) showed an ancient astronaut operating the controls of a space ship. His fanciful books became best sellers around the world. He also claimed the Nazca lines (in Peru) were landing strips for aliens.

Archaeologists and other scholars attacked Erich von Däniken as a fraud, but a lot was pure jealousy that his books sold millions and a typical archaeological tome sold less than 1500! Frankly the books of Erich A. Paul von Däniken did more to bring Classic Maya archaeological excitement to the entire world than any other book since those by Stephens and Catherwood in the 1800's. And, precisely the fact the Erich A. Paul von Däniken obviously did not know much about Mayan iconography, opened the door for scholars to explain what the sarcophagus cover symbolism really did mean.

So these are still my feelings today; all the nonsense about the world ending in 2012 at least will bring the concepts of Maya culture to people all around the globe. The government of Guatemala is even promoting Guatemala as a center of Mayan culture focusing on 2012, and expects to interest lots of tourists to visit the Maya ruins of Guatemala.

Another benefit of all the popularistic exaggerations about the Mayan calendrical cycles will, hopefully, encourage scholars to provide more meaningful documentation. As a first installment towards helping the general public understand the role of prophecies and predictions in ancient Maya culture, FLAAR is bringing out a series of bibliographies of scholarly works. So perhaps at least some of the general public, and many students of Mayan culture, will know what books and articles are accurate. We enjoy bringing thousands of our readers to better information about the Maya past and present (and to the Maya future in the case of 2012).

We will have several more topical bibliographies to come. This first bibliography is frankly the easiest to write because it is a very specific range of articles and monographs: on the ethno-historical works of Chilam Balam: the writings of the Jaguar Priest (Balam = Jaguar in several Mayan languages). We select the Books of Chilam Balam because these were written by the Maya themselves and these books include discussion of calendrically based prophecies. But what you will notice is that these prophecies are almost all based on the katun period (roughly twenty years).

The concept of these bibliographies and the coverage (the theme) of each bibliography is the work of Nicholas Hellmuth. The library research to get the details of each opus is the work of Guatemalan anthropologist Antonieta Cajas, who works at FLAAR Mesoamerica in Guatemala.

PLEASE NOTE

This report has not been licensed to any other web site nor to any organization.

Also, since this report may be updated if you got your version from somewhere else, it may be an obsolete edition.

To obtain a legitimate copy, which you know is the complete report, please obtain your original and full report directly from www.maya-archaeology.org, www.digital-photography.org, or our new web site on 3D technology for cultural heritage featuring 3D scanning for ethno-botany and ethno-zoology www.3d-scanners-3d

d-software-reviews.org.

If you are a professor, instructor at any college or university, or an officer at any learned society, museum, botanical garden, zoological park or comparable, and you wish to distribute copies of this to your staff or students, please simply let us know so that we can authorize the distribution.

If your museum, university, college, botanical garden, zoological facility wishes to receive all future FLAAR Reports (comparable to a Subscription format), there is no charge if we arrange a download system

for your institution (available currently only for museums, universities, and comparable)

There is no cost to distribute this report, but we do wish to authorize it from the FLAAR publication system. We have five web designers and programmers in-house on staff.

If you find any mistakes or omissions in this report, or if you know of a Pre-Columbian society that we forgot to list, please let us know so that we can consider it. Write FrontDesk@FLAAR.org

Bibliography:

ALVAREZ LOMELÍ Cristina (ed.)

1969 Descripción estructural del Maya del Chilam Balam de Chumayel, Seminario de Estudios de la Escritura Maya. Cuaderno 1, Vol. 1 Universidad Nacional Autónoma de México, Instituto de Investigaciones Filológicas, Centro de Estudios Mayas.

ALVAREZ LOMELÍ Cristina

1974 Textos Coloniales del Libro de Chilam Balam de Chumayel, y textos glíficos del Códice Dresde. Cuaderno 10, Centro de Estudios Mayas, Universidad Nacional Autónoma de México.

BAAIJENS, Thijs

1997 Combined church and Maya calendars in the Books of Chilam Balam Yumtzilob, Rotterdam.

BARRERA VÁSQUEZ, Alfredo

1942 El pronóstico de los 20 signos de los días del calendario maya, según los libros de Chilam Balam de Kaua y de Maní "In Proceedings of the International Congress of Americanists" (27 session, Mexico, 1939). v. 1, pt. 1, pp. 470-481, México.

BARRERA VÁSQUEZ, Alfredo y Silvia RENDÓN (eds.)

1963 Libro de los libros del Chilam Balam. 2ª ed., Fondo de Cultura Económica, Col. Popular, 42 México,

BARRERA VÁSQUEZ, Alfredo Editor

1997 El libro de los libros de Chilam Balam, EDUCA. San José Costa Rica. In electronic.

BRICKER Victoria R

1987 Abbreviation Conventions in the Maya Inscriptions and the Books of Chilam Balam. Anthropological Linguistics, Vol. 29, No. 4, Mayan Languages and Their Speakers, pp. 425-438.

CRAINE Eugene R., Reginald C. REINDORP.

1979 The Codex Pérez and the book of Chilam Balam of Maní Oklahoma. University of Oklahoma. xxi, 209 p.

BARRERA VÁSQUEZ Silvia, Alfredo RENDÓN (ed.)

1963 El libro de los libros de Chilam Balam. Fondo de Cultura Económica, Colección Popular, México, D. F.

EDMONSON Munro S.

1982 The Ancient Future of the Itza, The Book of Chilam Balam of Tizimin. University of Texas Press. In electronic.

http://books.google.es/books?hl=es&lr=&id=uRZmB9r93eYC&oi=fnd&pg=PR9&dq=The+Ancient+Future+of+the+Itza,+The+Book+of+Chilam+Balam+of+Tizimin&ots=0dW1Sm_jr6&sig=O2k4YXpwmE_94Qa3hkxeMenTD5g#v=onepage&q=&f=false

GARZA, Mercedes de la (ed.)

1980 Libro de Chilam Balam de Chumayel, CONACULTA, Col. Cien de México, México.

GUBLER, Ruth

1997 El episodio de Hunac Ceel en los libros de Chilam Balam de Chumayel, Maní y Tizimín. In Memorias del Segundo Congreso Internacional de Mayistas. pp. 464-472. Universidad Nacional Autónoma de México, Instituto de Investigaciones Filológicas, México.

HIRES, Marla

1981 The Book of Chilam Balam of Chan Kan. Ph. D. dissertation, Departamento of Anthropology, Tulane University. Ann Arbor: University Microfilms (81-18367).

LUXTON, Richard N.

1996 The Book of Chumayel: The Counsel Book of the Yucatec Maya, 1539-1638. Aegean Park Press.

MEDIZ BOLIO Antonio

1952 El libro del Chilam Balam de Chumayel, Universidad Nacional Autónoma de México, México.

RIVERA DORADO Miguel (ed.)

2002 Chilam Balam de Chuyamel, Crónicas de América, Vol. 29 Dastin Historia.

ROYS, Ralph (ed.)

1933 The Book of Chilam Balam of Chumayel". Carnegie Institution of Washington Pub. 523, Contribution 31. Washington D.C.: Carnegie Institution.

www.sacred-texts.com/nam/maya/cbc/cbc00.htm

www.sacred-texts.com/nam/maya/cbc/cbc02.htm Contents

www.sacred-texts.com/nam/maya/cbc/cbc05.htm Introduction

www.sacred-texts.com/nam/maya/cbc/cbc06.htm text starts

2008 The Book of Chilam Balam of Chumayel, Carnegie Institution, Washington, United Status of America. First Publication 1933. Electronic version in www.forgottenbooks.org

Calendrical and Divination Items

BARRERA VÁSQUEZ, Alfredo

1943 Horóscopos mayas, o el pronóstico de los 20 signos del Tzolkin según las libros de Chilam Balam, de Káua y de Mani. Registro de cultura yucateca 1(6):33 , Mérida , México.

ROYS, Ralph L. (translator)

1965 Ritual of the Bacabs: A Book of Maya Incantations. Civilizations of the American Indian Series. University of Oklahoma Press, Norman

PIÑA CHAN, Beatriz Barba de

1988 Buscando raíces de mitos y leyendas Mayas. Campeche, Ediciones de la Universidad Autónoma del Sudeste, México

Princeton University Library (Manuscript)

1775-1800 Chilam Balam de Chumayel.

http://diglib.princeton.edu/xquery?_xq=getCollection&_xsl=collection&_pid=c0940

Non serious Titles (no scientific)

CALLEMAN Carl Johan

2003 El Calendario Maya y la Transformación de la Consciencia, Inner Traditions.

GERYL Patrick

2007 How to survive 2012. Adventures Unlimited Press. Kempton, Illinois.

GILBERT Adrian

2006 The Mayan Calendar Marks the Year 2012 as Humanitys Appointment with Destiny and Global Change. Edgar Cayce Foundations.