
Actun Tam Ha
El Naranjal, Mpo. Kantunilkin

Quintana Roo
Ancient Maya Cave Use in the Yalahau Region, Northern Quintana Roo, Mexico,

p. 59, 2003

AMCS Bulletin 12 — Chapter 4 59

Jane Prendergast (using scuba). The pool
was arbitrarily divided into four segments.
Probably due to the thick layer of sediment
across the bottom of the pool, only ten
sherds were recovered (table 4.3.1). A
rather large Huachinango Bichrome In-
cised cajete fragment, along with two other
sherds, was recovered beneath the balcony.
The remaining sherds were recovered
along the portion of the pool accessed by
the eastern stairway.

Discussion and Closing Remarks

The cave itself is located within a con-
tinuous band of settlement that follows a
low ridge along the eastern side of the
Naranjal sabana. The cave is approxi-
mately 500 m from the edge of the sabana
and within 600 m of two ancient wells
(both of which are located near the sabana
itself). Although Actun Tam Ha does not ap-
pear to be directly associated with specific
structures along the sabana, its location is
of particular interest. The basal platforms
identified in this area are characteristic of
more elite residential architecture and oc-
cupy what was probably considered to be
a favorable natural setting within the vi-
cinity of the site core of El Naranjal (see
Fedick and Hovey 1995).

A preliminary survey of the eastern
portion of the Naranjal sabana suggests
that the greatest concentration of settlement
is located relatively close to the wetland
and no further than 500 m from the sabana
edge. This pattern places the cave on the
periphery of this settlement zone. Conse-
quently, the sabana would have been a
closer source of water than Actun Tam Ha
for residents of the immediate area. The
sabana would have been far more acces-
sible as well, considering the cave’s vertical
entrance. Owing to the cave’s location and
the nature of its constricted and challeng-
ing access, it is more likely that Actun Tam
Ha was reserved for activities of a ceremo-
nial nature. It is also important to note that
the scattering of sherds in the cave is quite
light. Even if whole vessels were removed
by chicleros or other more recent visitors
to the cave, one would expect to find an
abundance of olla fragments indicative of

Figure 4.3.1. Map of Actun Tam Ha.

Figure 4.3.2. Idealized profile of Actun Tam Ha.


