
33

C A N A D I A N I S S U E SA R T A N D C U L T U R E

Puuc Style
Mayan Cities Trimmed in Stone

Adriana Velázquez Morlet*

Uxmal
Kabah

Labná
Sayil

07 Velazque?z. The Puuc Region:Layout 1 4/4/09 10:38 Page 33

34

W
hen you think of the Yucatán Peninsula, it is
hard to conger up a mountainous region. But,
one of the archaeologically richest areas of the

western part of the states of Yucatán and Campeche is pre-
cisely the small mountainous Puuc area. InMayan, the name
means “hill,” and the region covers the mountain range called
the Sierrita de Ticul (Ticul Mountains), reaching from the
town of Maxcanú to the town of Peto, and from the Uitz
Hills to the south in the direction of Campeche, forming a
kind of inverted “v.”
The Ticul Mountains are covered with intensely red,

highly fertile soil. The Uitz Hills in the Bolonchén district
are much flatter, with good soil interspersed with fields of
flagstone and flood lands. In this small mountain area, the
Mayas built a great system of settlements of similar size,
almost equidistant from each other, creating a network of

* Archaeologist and director of the Quintana Roo National Insti-
tute of Anthropology and History Center.

Photos reproduced by permission of the National Institute of Anthropology and
History, Conaculta-INAH-Mex.

View of the Governor’s Palace façade, Uxmal’s architectural gem.

El
sie

M
on

tie
l

Photos previous page: Frederick
Catherwood’s drawings of Uxmal,
Kabah and Labná taken from the
book Litografía y grabado en el
México del XIX, vol. 1 (Mexico City:
Telmex, 1993), pp. 191, 198, 199;
Catherwood’s drawing of Sayil taken
from Las ciudades perdidas de los
Mayas (Mexico City: Artes de Me-
xico-Instituto de Cultura de Yucatán,
1999), p. 173.

07 Velazque?z. The Puuc Region:Layout 1 4/4/09 10:38 Page 34

35

cities that were very close politically, economically and so-
cially. Among the most important sites in this area are Uxmal,
Kabah and Oxkintok. By contrast, in the Uitz Hills further
south, topography and soil characteristics created a less
concentrated settlement pattern where Sayil and Labná are
prominent.
The Puuc style makes repeated use of a series of archi-

tectural elements outstanding because of their technical
perfection. In contrast with buildings in other Mayan regions,
Puuc buildings were made with a solid nucleus of stone
and plaster, covered by well-cut, worked stone that is purely
ornamental, not structural; that is, if they are taken off, the
building would remain standing.
The exteriors have smooth walls, sometimes decorated

with columns on the bottom and friezes on the top includ-
ing great masks of the god Chaac, as well as round molding
and small drums alternating with perfectly executed stone
mosaics depicting houses, serpents, sculptures and other
decorations. The size and complexity of these buildings vary;
some are small and isolated with only a couple of rooms;
others are enormous, with two or three floors and almost 100
rooms, facing great plazas. These buildings may have been
residences for medium- and high-level functionaries; the

largest ones may also have been used for administrative
purposes.
Their building system was so efficient that many of the

constructions have survived intact, making it easy even today
to imagine a richly robed Mayan noble followed by his or
her servants. Probably the celebrated travelers Stephens
and Catherwood, who visited the region in 1843, came to
similar conclusions, because, when they arrived at Macobá,
in the southern Puuc, they found a building so well pre-
served that they were convinced that the site continued to
be inhabited.

THE EXPLORERS OF THE PUUC

When Diego de Landa and Antonio de Ciudad Real came
to the recently colonized Yucatán, one of the first regions they
visited in 1588 was the Puuc, particularly Uxmal, where they
wondered at its magnificent constructions. A short time
later, Diego López de Cogolludo visited the same city and
named the Governor’s Palace and the Nuns’ Quadrangle,
thinking that they had functions similar to those of Euro-
pean buildings.

The entrance at the top of the Soothsayer’s Temple.

Ru
bé

n
Vá
zq
ue

z

07 Velazque?z. The Puuc Region:Layout 1 4/4/09 10:38 Page 35

36

The Puuc was abandoned for many years until Baron
Frederick Waldeck traveled through the area in 1834 and
later made it known to the world. Later, John Stephens and
Frederick Catherwood came through and for the first time
made precise illustrations and descriptions of the site, for-
mally initiating Mayan archaeology. After this visit, the Caste
War put a stop to all visits to the area until the 1920s,
when José Reygadas, Juan Martínez and Eduardo Martí-
nez, among others, made detailed descriptions of the most
outstanding places.
In 1922, Governor Felipe Carrillo Puerto headed up a

great political project in which strengthening the Yucatán
identity based on its Mayan roots played a fundamental
role. Among many other actions, he built the highway to
Uxmal and fostered its conservation. To make it known
to the world, he invited the New York Times to send a corre-
spondent to report on the region’s archaeological sites; the
paper sent Alma Reed, who, incidentally, became the love
of the governor’s life.
Since then, many researchers have worked on the sites

in this area, among them Tatiana Proskouriakoff, Harry
Pollock, Ignacio Marquina and, more recently, Ramón Ca-
rrasco, Sylvianne Boucher,Antonio Benavides, Jeremy Sabloff,
Michael Smyth, Lourdes Toscano and José Huchim. All of
them have done many different research projects under-
lining the enormous architectural and historical value of
the Puuc Mayans.

At their peak, the Puuc cities
produced an architectural style

that we would not hesitate to call spectacular,
because of its technical perfection and

exquisite artistry.

Building on the Nuns’ Quadrangle, Uxmal.

Detail of the House of the Doves, Uxmal.

El
sie

M
on

tie
l

Ru
bé

n
Vá
zq
ue

z

07 Velazque?z. The Puuc Region:Layout 1 4/4/09 10:38 Page 36

37

Uxmal boasts the best examples of the classical Puuc style.

El
sie

M
on

tie
l

El
sie

M
on

tie
l

Ru
bé

n
Vá
zq
ue

z

THE REGION’S HISTORY

Little is known about the first inhabitants of the Puuc. The
oldest evidence, dating from 7000 B.C., is of nomad hunter
and gatherer camps. By 3000 B.C., there were small villages
dedicated to corn cultivation, which the inhabitants com-
plemented with gathering other plants and capturing local
wildlife. The only finds from later centuries are a relief with
Olmec touches, found in the Loltún cave, and isolated pot-
tery and flint fragments, leaving much to investigate about
the period.
The Puuc style developed and was perfected over a peri-

od of about 700 years, between A.D. 300 and A.D. 1000. Five
stages in its development have been identified: the oldest is
known as early Oxkintok, which includes rough, simply
decorated walls with roof combs. In the sixth century the
region’s population grew rapidly, spurring the construction

of more complex cities whose building style is called proto-
Puuc. This was of better quality, sometimes on pyramid
basements, but still simply decorated. The most represen-
tative constructions in this style can be found at Oxkintok,
Kupaloma, Xkalumkin and X’corralché.
Starting in A.D. 700, the Puuc became more powerful,

and building techniques were perfected because it was im-
portant to create appropriate spaces for the rising ruling dynas-
ties. This variety is called early Puuc, and its buildings com-
bined the previous styles with more specialized elements
like columns in porticos and decoration with geometric and
human figures.
More than 100 buildings in this style have

been uncovered in sites like Xculoc, Xka-
lumkin, Kabah and Uxmal, which
was just emerging as an impor-
tant city. They started the tra-

07 Velazque?z. The Puuc Region:Layout 1 4/4/09 10:38 Page 37

38

dition of erecting monumental archways at the beginning
of the white ways (sacbe’ob) connecting the region’s many
cities and soon turning into a broad network of roadways
that facilitated contact among communities that may have
been part of a single political system.
Around A.D. 850, the Puuc cities were at their peak,

producing an architectural style that we would not hesitate
to call spectacular, not only because of its technical per-
fection, but also its exquisite artistry. The Mayan architects
achieved several variants of this style. The simplest, called
junquillo, included only decorations with round stone mold-
ing (junquillo) and small drums along the tops of the façades.
In the mosaic style, the decorations were made in mosaic
frets and window lattices alternating with large masks, rose
windows and round molding. The materials used in these
buildings are highly specialized and masterfully and indi-
vidually carved.
In Uxmal, the constructions are so perfect that special-

ists have given the style its own name, called late Uxmal,
which defines some of the Mayan world’s most refined archi-
tectural creations: palaces with extremely high vaults, vaulted
passageways and decorations representing fantastic animals,
gods and human figures. Detail of the masks of Chaac covering the Codz Pop, Kabah.

El
sie

M
on

tie
l

07 Velazque?z. The Puuc Region:Layout 1 4/4/09 10:38 Page 38

39

THE PUUC CITIES

The Puuc’s more than 7,500 square kilometers contain
more than 100 ancient cities of different sizes and levels of
architectural importance. The most noteworthy are Kabah,
Sayil, Labná and, of course, Uxmal, the region’s archaeo-
logical gem.

Kabah (“harsh rule”)
This city is the second largest in the region and home to
one of the most beautiful Puuc buildings: the Codz Pop
(“rolled-up mat”), outstanding for its giant baroque Chaac
masks, depicting the big-nosed god of rain, which in some
parts of the building were placed floor-to-ceiling, creating a

The Codz Pop building at Kabah.

Kabah’s Great Palace.

El
sie

M
on

tie
l

El
sie

M
on

tie
l

07 Velazque?z. The Puuc Region:Layout 1 4/4/09 10:38 Page 39

40

veritable sculptural complex. Also worth a visit at this site is
the Great Palace and the arch at the beginning of a great sacbé
that joins the city with Nohpat and Uxmal to the north.

Sayil (“place of ants”)
Near Kabah is Sayil, nestled in a small, rich, agricultural valley.
Perhaps for this reason, it was very large, reaching 10,000
inhabitants at its height around the eighth century. In Sayil
is one of the largest Puuc constructions: the palace, with its
three levels and 99 rooms, which were probably used both
for living and administration. Here, the visitor should also
see the Look-out, a beautiful building in the proto-Puuc style,
erected on a basement and crowned by a very well preserved
roof comb.

Labná (“old house”)
A short distance away in the Uitz region is another small
city boasting notable buildings like the Look-out (sharing
not only the name with the one in Sayil, but also similar traits)
and the palace, a great construction built on a wide platform,
which is very interesting because it combines elements
from different Puuc architectural phases. The two buildings
are connected by a sacbé which must have been used for
sacred processions and socio-political activities.

Labná’s decorated arch
with its exquisite stone mosaics has

become an icon in the region.

Labná’s Arch, an icon of the region.

Detail of Labná’s Arch stone mosaics.

El
sie

M
on

tie
l

El
si
e

M
on

tie
l

07 Velazque?z. The Puuc Region:Layout 1 4/4/09 10:38 Page 40

41

Labná also has an arch decorated with stylized giant
masks and exquisite stone mosaics that have become icon-
ic to the region and are reproduced in many other places.
Only four kilometers away is Xlapak where the visitor can
see beautiful examples of Puuc mosaic architecture.

Uxmal (“three-times built”)
This city is exceptional not only for its size and because it is
surrounded by a defensive wall, but for the beauty of its con-
structions, a sample of the mastery of the site’s architects.
Perhaps the best known building in Uxmal is the Sooth-

sayer’s Temple, according to legend, built by a little person
in a single night. It stands on a great basement and its façade
is decorated with stone mosaics. The Nuns’ Quadrangle,
with its great patio and surrounding constructions, confusedThe Look-out at Labná.

Labná’s Palace combines elements of different Puuc styles.

Ru
bé

n
Vá
zq
ue

z

El
sie

M
on

tie
l

Ru
bé

n
Vá
zq
ue

z

Detail at the bottom of the Palace, Labná.

07 Velazque?z. The Puuc Region:Layout 1 4/4/09 10:38 Page 41

42

by Spanish chroniclers with a convent, is one of the best
examples of the most classical Puuc style given its decora-
tion with great masks of Chaac, replicas of Mayan houses,
sculptures and serpents. Also of enormous interest are the
Ball Game Court, the House of the Tortoises, the House of
the Doves, the arch that marks the beginning of the sacbé
to Kabah and the Pyramid of the Old Woman.
But undoubtedly the architectural jewel in Uxmal’s crown

is the Governor’s Palace, considered by many to be the pin-
nacle of Mayan architectural achievement due to its perfect
proportions, stone filigree decorations and even its astro-
nomical implications linked to the planet Venus. It may have
been the residence of the great ruler Chan Chaac, who in
approximately the tenth century turned the city into the
only rival of the mighty Chichén Itzá, at that time a power-
ful political center. Detail of the façade of the Palace, Sayil.

El
sie

M
on

tie
l

07 Velazque?z. The Puuc Region:Layout 1 4/4/09 10:38 Page 42

43

The palace in Sayil is one
of the largest Puuc constructions
with three levels and 99 rooms,

probably used both for living
and administration.

Sayil’s Palace, one of the largest Puuc constructions.

Detail of the façade of the Palace, Sayil.

El
sie

M
on

tie
l

El
sie

M
on

tie
l

The Puuc region still holds many secrets; some of its
beautiful cities are barely beginning to be explored. Every
time there are new finds, it becomes clearer and clearer
that this is one of the regions where the Mayas most strik-
ingly expressed their religion and political activities, reflect-
ed in marvelous art. Without a doubt, this is a legacy to be
proud of.

07 Velazque?z. The Puuc Region:Layout 1 4/4/09 10:38 Page 43

44

Side view of the Soothsayer’s Temple.

Ru
bé

n
Vá
zq
ue

z

07 Velazque?z. The Puuc Region:Layout 1 4/4/09 10:38 Page 44

	07 Velazquéz. The Puuc Region

