

Figure 1. Alfonso in Spain, Summer 2007 (photograph courtesy of Laura Lacadena).

In Memoriam: Alfonso Lacadena García-Gallo¹

MARC ZENDER

Tulane University

Mesoamericanists everywhere are saddened by the passing earlier this year of Alfonso Lacadena García-Gallo (Zaragoza, August 21, 1964 – Madrid, February 9, 2018). A treasured friend and a brilliant colleague, Alfonso was taken from all of us much too soon after a year's battle with cancer. He is survived by his parents, his loving wife Laura, and their two sons Alejo and Ignacio.

Alfonso spoke frequently of his early childhood fascination with the indigenous peoples of the New World, and of his longing to see the places where the ancient Precolumbian cities of Tenochtitlan (Mexico City), Itzamkanac (Campeche), and Ichcaantiho (Merida) once stood. To paraphrase the words of Alfonso's favorite American country song, which he loved to sing with colleagues and friends in Mexican and European bars: "life seemed old there, older than the trees." He received a broad education at the Colegio de Nuestra Señora del Recuerdo de Madrid (*los jesuitas*), but occasionally admitted that he sometimes ignored his assigned work in favor of poring over the histories of the Aztec emperors in Fray Juan de Torquemada's *Monarquía india* and Fray Diego Durán's *Historia de las Indias de Nueva España*. As a young man, just beginning his formal education in Mesoamerican studies, he reached out to various American, Mexican, and European scholars engaged in the study of Mesoamerican languages and hieroglyphic writing, forging lifelong correspondences and friendships with Victoria R. Bricker, Joaquín Galarza, Stephen

D. Houston, Otto Schumann Gálvez, and many others. In future years, he would always remember the generous responses of these and other senior colleagues, and therefore strove to be equally responsive to junior colleagues throughout his long and distinguished career. I will never forget Alfonso's response to my first email to him, in the mid-1990s. Realizing that we would be in Mérida (Yucatan) at the same time, he invited me to visit him at his apartment near the UADY and "talk glyphs." I ended up staying with him for three days, and we talked about much more than glyphs! His enthusiasm for Mesoamerican studies was contagious, and he was generous with his learning.

Alfonso was a Mesoamericanist in the truest sense of the word, equally at home among the snow-capped mountains of Highland Mexico, the hills and plains of the Yucatan peninsula, and the humid neotropical rainforest of the Petén, Guatemala, as well as in the respective languages, writing systems, and indigenous literatures of these regions. Archaeological, epigraphic,

¹ Previous, somewhat abbreviated versions of this memoriam were published on the Facebook pages of the Middle American Research Institute, Tulane University, February 10, 2018 (www.facebook.com/mari.tulane/posts/1676472145747032), in the IMS Explorer 47(3):1-5, March 2018, and in *Arqueología Mexicana* 25(150):8-10, April 2018.

and linguistic fieldwork took him to Río Bec, in Campeche; to Ek Balam and Oxkintok, in Yucatan; to La Blanca, Machaquila, and Naachtun in the Petén; and to Jocotán in Chiquimula. And very few archives, libraries, and museums with Mesoamerican collections escaped his attention.

In some thirty years of work, between 1987 and his most recent publications and academic presentations in 2017, Alfonso's accomplishments and contributions to Mesoamerican studies defy brief summary, ranging over such traditionally separated domains as anthropology, archaeology, epigraphy, grammatology, history, linguistics, and literature, as well as the all-too-often dissociated regions of Central Mexico and the Maya area. Alfonso produced scores of insightful articles on decipherment, orthography, and morphology throughout his distinguished career, including the decipherment of several previously-unreadable logographs (e.g., T158/1G4 WI', T164/XE2 HA'AL, T275/ZUJ YAX/yi, T327/AC3 LOK', etc.), the initial recognition of several important grammatical morphemes and constructions in Classic Maya glyphic texts (e.g., passive and antipassive constructions, verbalized nouns, the adverbial use of adjectives, etc.), and perceptive analyses of the types of consonants that were often omitted in Maya writing.

Alfonso pioneered the study of Maya paleography with his 1995 dissertation, which was awarded the Premio Extraordinario de Doctorado of the Universidad Complutense, Madrid, and was professionally

published in 2002. In this study, and in several followup articles, Alfonso clearly indicated the importance of paleographic methodology not only in Preclassic, Classic, and Postclassic Maya contexts (particularly in the Codex Madrid), but also for the study of other Mesoamerican writing systems, such as the "Olmec," Isthmian, and Nahuatl systems. These influential publications have since inspired several ongoing studies into the origins and development of Mesoamerican writing.

With his longtime collaborator and close friend, Søren Wichmann, Alfonso also contributed several remarkable studies charting the pronounced linguistic variation present in Classic Maya texts, including the recognition of a distinctive Eastern Yukatekan "school" of hieroglyphic writing at Chichen Itza and Ek Balam, as well as in the much later Madrid and Dresden codices, prefiguring much recent interest in the historical sociolinguistics of Maya writing.

But it was undoubtedly in the domain of Aztec hieroglyphic writing where Alfonso's contributions have had the most dramatic and lasting impact. In several studies published in 2008, Alfonso revealed the fruits of more than two decades of investigation into the systematics of this script, revealing that—although long seen as a pictorial "proto-writing" that had only become partially phonetic under Spanish influence—Aztec writing was in fact a logosyllabic writing system strikingly similar in structure to Anatolian hieroglyphs and (closer to home) Maya writing, that it already had this

Figure 2. Alfonso in the field, sketching Río Bec Stela 5, 2005 (photograph courtesy of Laura Lacadena).

Figure 3. yu-sa... u-ki-ti 4-le-ku, yu's(kay) ukit kan lehk (took'), "This is the trout of Ukit Kan Lehk Took', king of Ek Balam." Alfonso Lacadena's drawing and epigraphic analysis of Ek Balam Miscellaneous Text 5, Tomb 1, Room 49, Structure 1, Acropolis (after Lacadena 2003a).

structure long before the sixteenth century, and that it had not changed radically during the Colonial period, remaining logosyllabic even in its final known examples from the eighteenth century.

Alfonso's nuanced grammatical perspectives on Mesoamerican writing systems in general, and on Nahuatl hieroglyphs in particular, were immediately recognized as breakthroughs, and his cautious step-by-step methodology is now taught in several universities worldwide, where specialist studies building on the perspectives he pioneered continue to appear.

Alfonso was internationally recognized for his contributions to Mesoamerican studies on October 13, 2011, when he was awarded the prestigious Tatiana Proskouriakoff award of the Peabody Museum of Archaeology and Ethnology at Harvard University. A little more than a year ago, on October 9–13, 2017, the Tercer Encuentro Internacional de Gramatología was held in Alfonso's honor at the Universidad Nacional Autónoma de México. Specialists in the study of writing systems from around the world—including egyptologists, cuneiformists, Linear B specialists, and mesoamericanists—gathered to hear Alfonso's keynote presentation “La escritura jeroglífica náhuatl y el universo colonial español en los siglos XVI–XVII,” and to spend a week in amiable and animated conversation about the new perspectives in comparative writing which Alfonso's work has brought to our respective fields. Most recently, a touching *homenaje* was organized for Alfonso on Friday, November 9th, during which the entire community of European Mayanists gathered during the penultimate evening of the 23rd European Maya Conference in Valencia, Spain, to celebrate Alfonso's exceptional life and extraordinary achievements alongside

his parents, his wife, and his children.

At his home university—the Universidad Complutense in Madrid, where he was a professor in the Departamento de Historia de América II (Antropología de América)—he leaves behind several devoted students who will miss his guidance, even as they continue to travel on the roads of investigation he first cleared. Internationally—at the Instituto de Filología del Consejo Superior de Investigaciones Científicas (Madrid), at the Instituto de Investigaciones Filológicas de la Universidad Nacional Autónoma de México (Mexico City), at the Universidad Autónoma de Yucatán (Merida), at Tulane University (New Orleans), and among the European Association of Mayanists, of which he was a founding member—he leaves behind close colleagues and former students committed to the continued application of his perspectives to Mesoamerican writing systems, but who will sorely miss his many insights, his unfailingly generous nature, and his never-ending optimism about the future of Mesoamerican studies.

Alfonso Lacadena: A Bibliography

(Note that many of Alfonso's published papers are available online at shsja.academia.edu/AlfonsoLacadena)

Sole-authored works

- 1992 El anillo jeroglífico del Juego de Pelota de Oxkintok. In *Oxkintok 4*, edited by Miguel Rivera Dorado, pp. 177–184. Ministerio de Cultura, Dirección General de Bellas Artes y Archivos, Madrid.
- 1994 Propuesta para la lectura del signo T158. *Mayab* 9:62–65. Madrid.
- 1995a El funcionamiento de las escrituras. In *Escritura Indígena en México*, pp. 7–21. Cuadernos del Instituto de Mexico en España, Madrid.
- 1995b El funcionamiento de la escritura maya. In *Escritura Indígena en México*, pp. 23–45. Cuadernos del Instituto de Mexico en España, Madrid.
- 1995c Evolución formal de las graffías escriturarias mayas: implicaciones históricas y culturales. Ph.D. dissertation, Universidad Complutense, Madrid.
- 1995d Revitalización de graffías escriturarias arcaicas en el Clásico Tardío maya. In *Religión y sociedad en el área maya*, edited by Carmen Varela Torrecilla, Juan Luis Bonor Villarejo, and Yolanda Fernández Marquínez, pp. 29–41. Publicaciones de la Sociedad Española de Estudios Mayas, No. 3. Sociedad Española de Estudios Mayas; Instituto de Cooperación Iberoamericana; Caja de Madrid, Madrid.
- 1995e Las escrituras logosílabicas: el caso maya. *Estudios de Historia Social y Económica de América* 12:601–607.
- 1996 A new proposal for the transcription of the *a-k'u-na/a-k'u-HUÑ-na* title. *Mayab* 10:46–49. Madrid.
- 1997a On Classic -w Suffix Morphology. *Yumtzilob* 9(1):45–51. Leiden.
- 1997b Bilingüismo en el *códice de Madrid*. In *Los Investigadores de la Cultura Maya 5*, pp. 184–204. Universidad Autónoma de Campeche; Secretaría de Educación Pública, Campeche.

- 1997c *Cha' / Ka', Yax and Wi'il: Three Examples of Adverbial Use [of] Adjectives in Classic Maya Inscriptions.* *Texas Notes on Precolumbian Art, Writing, and Culture* 78. Center of the History and Art of Ancient American Culture, Art Department, University of Texas, Austin.
- 1997d Codices und ihre Funktion für die Religion in der Mayagesellschaft. In *Die Bücher der Maya, Mixteken und Azteken: die Schrift und ihre Funktion in vorspanischen und kolonialen Codices*, edited by Carmen Arellano Hoffmann and Peter Schmidt, pp. 223-243. Verlag Vervuert, Frankfurt.
- 1997e Afrontar la escasez: el estudio de la América prehistórica. *Anales del Museo de América* 5(1997):7-16.
- 1998 Glifos mayas: procedimientos de composición (I). *Misterios de la Arqueología y del Pasado* 2(18):42-43.
- 2000a Antipassive Constructions in the Maya Glyptic Texts. *Written Language and Literacy* 3(1):155-180.
- 2000b Nominal Syntax and the Linguistic Affiliation of Classic Maya Texts. In *The Sacred and the Profane: Architecture and Identity in the Maya Lowlands*, edited by Pierre R. Colas, Kai Delvendahl, Marcus Kuhnert, and Annette Schubart, pp. 111-128. Acta Mesoamericana 10. Verlag Anton Saurwein, Bonn.
- 2000c Los escribas del Códice de Madrid: metodología paleográfica. *Revista Española de Antropología Americana* 30:27-85.
- 2001 Vocabulario maya jeroglífico. In *Reference Book for the 6th Maya Hieroglyphic Workshop*, compiled by Christian Prager, pp. 222-237. Wayeb; Universität Hamburg, Hamburg.
- 2002a *Evolución formal de las grafías escriturarias mayas: implicaciones históricas y culturales*. Universidad Complutense, Madrid.
- 2002b Nuevas evidencias para la lectura de T158. *Mayab* 15:41-47.
- 2002c Religion y escritura. In *Religion maya*, edited by Mercedes de la Garza Camino and Martha Ilia Najera Coronado, pp. 171-194. Editorial Trotta, Madrid.
- 2002d La escritura en Guatemala: jeroglíficos y alfabeto como vehículos de una tradición cultural. In *El país del quetzal. Guatemala maya e hispana*, pp. 77-87. Sociedad Estatal para la Acción Exterior, Guatemala.
- 2003a El corpus glífico de Ek' Balam, Yucatán, México / The Glyptic Corpus of Ek' Balam, Yucatan, Mexico. Report submitted to the Foundation for the Advancement of Mesoamerican Studies. Available: www.famsi.org/reports/01057es/index.html
- 2003b El sufijo verbalizador -Vj (-aj ~ -ij) en la escritura jeroglífica maya. In *De la tablilla a la inteligencia artificial. Homenaje al Prof. Dr. Cunchillos en su 65 aniversario*, edited by Antonino González Blanco, Juan Pablo Vita Barra, and José Ángel Zamora López, pp. 913-931. Instituto de Estudios Islámicos y del Oriente Próximo, Zaragoza.
- 2004a Passive Voice in Classic Mayan Texts: CV-h-C-aj and -n-aj Constructions. In *The Linguistics of Maya Writing*, edited by Søren Wichmann, pp. 165-194. University of Utah Press, Salt Lake City.
- 2004b On the Reading of Two Glyptic Appellatives of the Rain God. In *Continuity and Change: Maya Religious Practices in Temporal Perspective*, edited by Daniel Graña Behrens, Nikolai Grube, Christian M. Prager, Frauke Sachse, Stefanie Teufel, and Elisabeth Wagner, pp. 87-98. Acta Mesoamericana 14. Verlag Anton Saurwein, Markt Schwaben, Germany.
- 2004c Tiempo histórico y tiempo mítico entre los mayas del Periodo Clásico (ss. II-X d.C.). *Revista de Dialectología y Tradiciones Populares* 59(1):83-106.
- 2005a Los jeroglíficos de Ek' Balam. *Arqueología Mexicana* 13(76):64-69. Available: arqueologiamexicana.mx/mexico-antiguo/los-jeroglificos-de-ek-balam
- 2005b Excavaciones en Machaquilá, Poptún: Estudio epigráfico realizado durante la temporada 2004. In *Atlas Arqueológico de Guatemala, Reporte 19*, edited by Juan Pedro Laporte, pp. 235-247. Ministerio de Cultura y Deportes; Instituto de Antropología e Historia, Guatemala.
- 2006a Excavaciones en Machaquilá, Temporada 2005: El recinto cuadrilobulado de la Plaza A. In *Atlas Arqueológico de Guatemala, Reporte 20. Exploraciones arqueológicas en el sureste y centro-oeste de Petén*, edited by Juan Pedro Laporte and Héctor E. Mejía, pp. 74-123. Área de Arqueología de la Universidad de San Carlos, Guatemala.
- 2006b El origen prehispánico de las profecías katúcnicas mayas coloniales: antecedentes clásicos de las profecías de 12 ajaw y 10 ajaw. In *Sacred Books, Sacred Languages: Two Thousand Years of Ritual and Religious Maya Literature, Proceedings of the 8th European Maya Conference, Madrid, November 25-30, 2003*, edited by Rogelio Valencia Rivera and Geneviève Le Fort, pp. 201-225. Acta Mesoamericana 18. Verlag Anton Saurwein, Markt Schwaben.
- 2007 Stimmen aus Stein, Stimmen aus Papier: Die Hieroglyphenschrift der Maya. In *Maya: Könige aus dem Regenwald*, edited by Ines de Castro, pp. 78-91. Verlag Gebrüder Gerstenberg, Hildesheim.
- 2008a Regional Scribal Traditions: Methodological Implications for the Decipherment of Nahuatl Writing. *The PARI Journal* 8(4):1-22. San Francisco. Available: www.precolumbia.org/pari/publications/journal/804/index.html
- 2008b A Nahuatl Syllabary. *The PARI Journal* 8(4):23. San Francisco. Available: www.precolumbia.org/pari/publications/journal/804/index.html
- 2008c The *wa¹* and *wa²* Phonetic Signs and the Logogram for WA in Nahuatl Writing. *The PARI Journal* 8(4):38-45. San Francisco. Available: www.precolumbia.org/pari/publications/journal/804/index.html
- 2008d El título *lakam*: evidencia epigráfica sobre la organización tributaria y militar interna de los reinos mayas del Clásico. *Mayab* 20:23-43. Madrid.
- 2008e La escritura olmeca y la hipótesis del mixe-zoque: implicaciones lingüísticas de un análisis estructural del Monumento 13 de La Venta. In *Olmeca. Balance y perspectivas. Memoria de la Primera Mesa Redonda*, edited by María Teresa Uriarte and Rebecca B. González Lauck, pp. 607-626. Universidad Nacional Autónoma de México; Consejo Nacional para la Cultura y las Artes; Instituto Nacional de Antropología e Historia; New World Archaeological Foundation, Mexico.

- 2009 Apuntes para un estudio sobre literatura maya antigua. In *Text and Context: Yucatec Maya Literature in a Diachronic Perspective*, edited by Antje Gunsenheimer, Tsubasa Okoshi Harada, and John F. Chuchiak, pp. 31-52. Bonner Amerikanistische Studien 47. Shaker Verlag, Aachen.
- 2010a Naturaleza, tipología y usos del paralelismo en la literatura jeroglífica maya. In *Figuras mayas de la diversidad*, edited by Aurore Monod Becquelin, Alain Breton, and Mario Humberto Ruz, pp. 55-85. Universidad Nacional Autónoma de México, Mérida.
- 2010b Escritura y lengua en Tak'alik Ab'aj: Problemas y propuestas. In *XXIII Simposio de Investigaciones Arqueológicas en Guatemala, 2009*, edited by Bárbara Arroyo, Adriana Linares Palma, and Lorena Paiz Aragón, v. 2, pp. 1027-1044. Ministerio de Cultura y Deportes; Instituto de Antropología e Historia; Asociación Tikal, Guatemala.
- 2010c Highland Mexican and Maya Intellectual Exchange in the Late Postclassic: Some Thoughts on the Origin of Shared Elements and Methods of Interaction. In *Astronomers, Scribes, and Priests: Intellectual Interchange between the Northern Maya Lowlands and Highland Mexico in the Late Postclassic Period*, edited by Gabrielle Vail and Christine Hernández, pp. 383-406. Dumbarton Oaks Research Library and Collections, Washington, D.C.
- 2010d Historical Implications of the Presence of non-Mayan Linguistic Features in the Maya Script. In *The Maya and Their Neighbours: Internal and External Contacts Through Time. Proceedings of the 10th European Maya Conference, Leiden, December 2005*, edited by Laura van Broekhoven, Rogelio Valencia Rivera, Benjamin Vis, and Frauke Sachse, pp. 29-39. Verlag Anton Saurwein, Markt Schwaben.
- 2011a Historia y ritual dinásticos en Machaquilá (Petén, Guatemala). *Revista Española de Antropología Americana* 41(1):205-240.
- 2011b Mayan Hieroglyphic Texts as Linguistic Sources. In *New Perspectives in Mayan Linguistics*, edited by Heriberto Avelino, pp. 343-373. Cambridge Scholars Publishing, Newcastle.
- 2011c New Research on the Aztec Script: A True Writing System. 2011 Tatiana Proskouriakoff Award Lecture, Peabody Museum of Archaeology and Ethnology, Harvard University, October 13th. Available: www.peabody.harvard.edu/node/735
- 2012 Syntactic Inversion (Hyperbaton) as a Literary Device in Maya Hieroglyphic Texts. In *Parallel Worlds: Genre, Discourse, and Poetics in Contemporary, Colonial, and Classic Period Maya Literature*, edited by Kerry M. Hull and Michael D. Carrasco, pp. 45-71. University Press of Colorado, Boulder.
- 2013 Basic Grammar of Hieroglyphic Maya. In *Grammar of Hieroglyphic Maya. Workbook for the Advanced Hieroglyphic Workshop, European Maya Meetings, Brussels, Oct. 29-31, 2013*, pp. 5-68. Brussels, Belgium.
- n.d. La escritura de tradición náhuatl: comentarios, reflexiones y propuestas. To be published in *Revista Española de Antropología Americana*.
- Co-authored works**
- Adánez Pavón, Jesús, Alfonso Lacadena García-Gallo, Andrés Ciudad Ruiz, and María Josefa Iglesias Ponce de León
- 2011 La identificación de unidades socio-administrativas en las ciudades mayas clásicas: El caso de Tikal al Petén, Guatemala. In *Los investigadores de la Cultura Maya 18, 2009*, vol. 1, pp. 1-20. Universidad Autónoma de Campeche; Secretaría de Educación Pública, Mexico.
- Adánez Pavón, Jesús, Andrés Ciudad Ruiz, María Josefa Iglesias Ponce de León, and Alfonso Lacadena García-Gallo
- 2010 Modelos de organización social y administrativa de las ciudades mayas clásicas: historia crítica de un problema. In *XXIII Simposio de Investigaciones Arqueológicas en Guatemala, 2009*, edited by Bárbara Arroyo, Adriana Linares Palma, and Lorena Paiz Aragón, v. 1, pp. 239-250. Ministerio de Cultura y Deportes; Instituto de Antropología e Historia; Asociación Tikal, Guatemala.
- Arnauld, Marie-Charlotte, and Alfonso Lacadena García-Gallo
- 2004 Asentar su autoridad: banquetas en el Grupo B de Río Bec (Campeche, México). *Journal de la Société des Américanistes* 90(1):203-222. Paris.
- Arnauld, Marie-Charlotte, Dominique Michelet, Chloé Andrieu, Alfonso Lacadena García-Gallo, Éva Lemonnier, Boris Vannière, Philippe Nondédéo, Julie Patrois
- 2014 Río Bec. Des grandes maisons et des récoltes. *Journal de la Société des Américanistes* 100(2):107-144.
- Chocón, Jorge E., María Josefa Iglesias Ponce de León, Alfonso Lacadena García-Gallo, and Jesús Adánez Pavón
- 2007 Excavaciones en Machaquilá, Petén: Temporada de Campo 2005. In *XX Simposio de Investigaciones Arqueológicas en Guatemala, 2006*, edited by Juan Pedro Laporte, Bárbara Arroyo, and Héctor Mejía, pp. 565-581. Ministerio de Cultura y Deportes; Instituto de Antropología e Historia; Asociación Tikal, Guatemala.
- Ciudad Ruiz, Andrés, María Josefa Iglesias Ponce de León, Jesús Adánez Pavón, and Alfonso Lacadena García-Gallo
- 2003 Proyecto: *La Entidad Política de Machaquila (Guatemala) en el Clásico Tardío y Terminal. Informe de la Temporada 2003*. Ministerio de Ciencia y Tecnología, Madrid.
- 2004 Investigaciones arqueológicas en Machaquilá: la morada de #-TI'-CHAHK-ki, príncipe de la tierra. *Revista Española de Antropología Americana* 34:29-62. Madrid.
- 2011 Excavaciones arqueológicas en Machaquilá, Petén, Guatemala. *Revista Española de Antropología Americana* 41(1):143-173.

- Ciudad Ruiz, Andrés, María Josefa Iglesias Ponce de León, Jesús Adánez Pavón, Alfonso Lacadena García-Gallo, and Jorge Chocón
- 2003 Proyecto: La entidad política de Machaquila, Petén, en el Clásico Tardío y Terminal, informe de la segunda temporada, 2003. In *Atlas Arqueológico de Guatemala, Reporte 17*, pp. 236-302. Instituto de Antropología e Historia, Guatemala.
- Ciudad Ruiz, Andrés, and Alfonso Lacadena García-Gallo
- 1999 El códice Tro-Cortesiano de Madrid en el contexto de la tradición escrita maya. In *XII Simposio de Investigaciones Arqueológicas de Guatemala, 1998*, edited by Juan Pedro Laporte, Héctor L. Escobedo, and A. C. Monsón de Suasnávar, pp. 876-888. Museo Nacional de Arqueología y Etnología, Guatemala.
- 2001 Tamactún-Acalán: interpretación de una hegemonía política maya de los siglos XIV-XVI. *Journal de la Société des Américanistes* 87:9-38. Paris.
- 2006 La fundación de Machaquilá, Petén, en el Clásico Tardío maya. In *Nuevas ciudades, nuevas patrias: fundación, refundación y relocalización de las ciudades en Mesoamérica y el Mediterráneo antiguo*, edited by María Josefa Iglesias Ponce de León and Rogelio Valencia Rivera, pp. 149-180. Sociedad Española de Estudios Mayas, Madrid.
- 2008 Procesos históricos de reorientación durante el Clásico Terminal en Machaquilá. *Mayab* 20:145-160. Spain.
- Ciudad Ruiz, Andrés, Alfonso Lacadena García-Gallo, and Luis Tomás Sanz Castro
- 1999 Los escribas del “Codex Tro-Cortesianus” del Museo de América de Madrid. *Anales del Museo de América* 7:65-94.
- Ciudad Ruiz, Andrés, Alfonso Lacadena García-Gallo, Jesús Adánez Pavón, and María Josefa Iglesias Ponce de León
- 2010 Espacialidad y ritual en Machaquilá, Petén, Guatemala. In *El ritual en el mundo maya: de lo privado a lo público*, edited by Andrés Ciudad Ruiz, María Josefa Iglesias Ponce de León, and Miguel Sorroche Cuerva, pp. 129-151. Publicaciones de la SEEM, 9. Sociedad Española de Estudios Mayas; Grupo de Investigación Andalucía-América; Centro Peninsular en Humanidades y Ciencias Sociales, Madrid.
- 2013 Crisis y supervivencia en Machaquilá, Petén, Guatemala. In *Millenary Maya Societies: Past Crises and Resilience*, edited by M.-Charlotte Arnould and Alain Breton, pp. 73-91. Electronic document, published online at Mesoweb: www.mesoweb.com/publications/MMS/6_Ciudad_et.al.pdf
- García Campillo, José Miguel, María Josefa Iglesias Ponce de León, Alfonso Lacadena García-Gallo, and Luis Tomás Sanz Castro
- 1990 Estudio de fragmentos cerámicos con inscripciones glíficas del clásico temprano de Tikal. *Mayab* 6:38-44. Madrid.
- García Campillo, José Miguel, and Alfonso Lacadena García-Gallo
- 1987 Los jeroglíficos de Oxkintok. In *Oxkintok 1*, pp. 91-107. Ministerio de Cultura, Dirección General de Bellas Artes y Archivos, Madrid.
- 1989 Nuevos textos glíficos de Oxkintok. In *Oxkintok 2*, pp. 127-137. Ministerio de Cultura, Dirección General de Bellas Artes y Archivos, Madrid.
- 1990 Notas sobre cuatro dinteles del siglo V. In *Oxkintok 3*, pp. 159-171. Ministerio de Cultura, Dirección General de Bellas Artes y Archivos, Madrid.
- 1992 Sobre dos textos glíficos del Postclásico de Dzibilchaltún. *Mayab* 8:46-53.
- 1992 Signos con valor fonético si en la escritura maya. In *Memorias del primer congreso internacional de mayistas, mesas redondas*, pp. 602-628. Universidad Nacional Autónoma de México, Mexico.
- Grube, Nikolai, Alfonso Lacadena, and Simon Martin
- 2003 Chichen Itza and Ek Balam: Terminal Classic Inscriptions from Yucatan. In *Notebook for the XXVIIth Maya Hieroglyphic Forum at Texas*, pt. 2, pp. 1-84. Maya Workshop Foundation, Austin.
- 2003 *Proceeding of the XXVIIth Maya Hieroglyphic Workshop*. Transcribed by Phil Wanyerka. Cleveland State University, Cleveland.
- Houston, Stephen D., and Alfonso Lacadena García-Gallo
- 2004 Maya Epigraphy at the Millennium: Personal Notes. In *Continuities and Changes in Maya Archaeology: Perspectives at the Millennium*, edited by Charles W. Golden and Greg Borgstede, pp. 103-110. Routledge, New York.
- Iglesias, María Josefa Ponce de León and Alfonso Lacadena García-Gallo
- 2003 Nuevos hallazgos glíficos en la Estructura 4 de Machaquilá, Petén, Guatemala. *Mayab* 16:65-71.
- 2005 Excavaciones en Machaquila, Poptun: La Plaza F durante la temporada 2004. In *Atlas Arqueológico de Guatemala, Reporte 19*, edited by Juan Pedro Laporte, pp. 149-187. Ministerio de Cultura y Deportes; Instituto de Antropología e Historia, Guatemala.
- Kettunen, Harri, and Alfonso Lacadena
- 2014 Methods in Maya Hieroglyphic Studies. Workbook for the Advanced Workshop on Maya Hieroglyphic Writing, 19th European Maya Conference, November 17-20, Bratislava, Slovakia.
- Lacadena García-Gallo, Alfonso, and Andrés Ciudad Ruiz
- 1998 Reflexiones sobre la estructura política maya clásica. In *Anatomía de una civilización: aproximaciones disciplinares a la cultura maya*, edited by Andrés Ciudad Ruiz, Yolanda Fernández Marquínez, José Miguel García Campillo, María Josefa Ponce de León Iglesias, Alfonso Lacadena García-Gallo, and Luis Tomás Sanz Castro, pp. 31-64. Sociedad Española de Estudios Mayas, Madrid.

- Lacadena García-Gallo, Alfonso, and Andrés Ciudad Ruiz
(continued)
- 2000 Más que militares y comerciantes: La continuidad de la escritura jeroglífica maya en los períodos post-clásico y colonial. In *XIII Simposio de Investigaciones Arqueológicas en Guatemala*, 1999, edited by Juan Pedro Laporte, Héctor L. Escobedo, Ana Claudia de Suasnávar, and Bárbara Arroyo, v. 1, pp. 553-587. Ministerio de Cultura y Deportes; Instituto de Antropología e Historia; Asociación Tikal, Guatemala.
- Lacadena García-Gallo, Alfonso, and Andrés Ciudad Ruiz
2009 Migraciones y llegadas: mito, historia y propaganda en los relatos mayas prehispánicos en las tierras bajas. In *Diásporas, migraciones y exilios en el mundo maya*, edited by Mario Humberto Ruz, Joan García Targa, and Andrés Ciudad Ruiz, pp. 57-78. Sociedad Española de Estudios Mayas; Universidad Nacional Autónoma de México, Mérida.
- Lacadena, Alfonso, and Kerry Hull
2012 Ancient Maya Poetics. Workbook for the Advanced Workshop, 17th European Maya Conference, Dec. 10-12, Helsinki, Finland.
- Lacadena García-Gallo, Alfonso, and María Josefa Iglesias Ponce de León
2003 Nuevos hallazgos glíficos en la Estructura 4 de Machaquila, Petén, Guatemala. *Mayab* 16:65-71.
- 2005 Una relación epigráfica relacionada con la Estructura 4 de Machaquila, Petén. In *XVIII Simposio de Investigaciones Arqueológicas en Guatemala*, 2004, edited by Juan Pedro Laporte, Bárbara Arroyo, and Héctor E. Mejía, v. 2, pp. 677-690. Ministerio de Cultura y Deportes; Instituto de Antropología e Historia, Asociación Tikal; FAMSI, Guatemala.
- 2006 La recreación del espacio mítico de la Montaña de las Flores en un palacio de Machaquila, Petén. In *XIX Simposio de Investigaciones Arqueológicas en Guatemala*, 2005, edited by Juan Pedro Laporte, Bárbara Arroyo, and Héctor E. Mejía, v. 2, pp. 589-599. Museo Nacional de Arqueología y Etnología, Guatemala.
- Lacadena, Alfonso, and Søren Wichmann
2002 The Distribution of Lowland Maya Languages in the Classic Period. In *La organización social entre los mayas prehispánicos, coloniales y modernos. Memoria de la Tercera Mesa Redonda de Palenque*, edited by Vera Tiesler Blos, Rafael Cobos, and Merle Greene Robertson, v. 2, pp. 276-318. Instituto Nacional de Antropología e Historia; Universidad Autónoma de Yucatán, Mexico.
- 2004 On the Representation of the Glottal Stop in Maya Writing. In *The Linguistics of Maya Writing*, edited by Søren Wichmann, pp. 103-162. University of Utah Press, Salt Lake City.
- 2005 The Dynamics of Language in the Western Lowland Maya Region. In *Art for Archaeology's Sake: Material Culture and Style across the Disciplines. Proceedings of the 33rd Annual Chacmool Conference*, edited by Andrea Waters-Rist, Christine Cluney, Calla McNamee, and Larry Steinbrenner, pp. 32-48. Chacmool Archaeological Association, University of Calgary, Calgary.
- 2008 Longitud vocálica y globalización en la escritura jeroglífica náhuatl. *Revista Española de Antropología Americana* 38(2):121-150. Madrid.
- 2011 Introduction to Nahuatl Hieroglyphic Writing. Workbook for the Advanced Workshop of the 16th European Maya Conference, December 5-8, København, Denmark.
- n.d. Harmony Rules and the Suffix Domain: A Study of Maya Scribal Conventions. Available: www.academia.edu/1378231/
- Lacadena, Alfonso, and Marc Zender
2001 Classic Maya Grammar. Notebook for the Advanced Workshop, 6th European Maya Conference, Dec. 5-9, Universität Hamburg, Germany.
- Michelet, Dominique, Philipe Nondédéo, Grégory Pereira, Julie Patrois, Charlotte Arnould, and Alfonso Lacadena
2010 Rituales en una sociedad «sin» reyes: el caso de Río Bec y del edificio A (5N2) en particular. In *El ritual en el mundo maya: de lo privado a lo público*, edited by Andrés Ciudad Ruiz, María Josefa Iglesias Ponce de León, and Miguel Sorroche Cuerva, pp. 129-151. Publicaciones de la SEEM, 9. Sociedad Española de Estudios Mayas; Grupo de Investigación Andalucía-América; Centro Peninsular en Humanidades y Ciencias Sociales, Madrid.
- Nondédéo, Philippe, and Alfonso Lacadena García-Gallo
2004 Kajtún: un nuevo sitio maya con monumentos esculpidos en la región Río Bec. *Journal de la Société des Américanistes* 90(1):183-201. Paris.
- Nondédéo, Philippe, Julie Patrois, Alfonso Lacadena García-Gallo, M. Charlotte Arnould, Eric Taladoire, and Dominique Michelet
2010 De la autonomía política y cultural de la provincia de Río Bec. *Estudios de Cultura Maya* 36:37-66.
- Vargas de la Peña, Leticia, Víctor R. Castillo Borges, and Alfonso Lacadena García-Gallo
1999 Textos glíficos de Ek' Balam (Yucatán, México): Hallazgos de las temporadas 1996-1998. In *Los Investigadores de la Cultura Maya* 7, vol. 1, pp. 172-187. Universidad Autónoma de Campeche; Secretaría de Educación Pública, Campeche.
- 2001 El mural glífico del cuarto 22 de la acrópolis de Ek' Balam. *Boletín informativo: La pintura mural prehispánica en México* 7(14):47-50. Mexico.
- 2007 El Mural del Cuarto 22 de Ek' Balam, Yucatán, México: ritual y profecía de Año Nuevo en el periodo Clásico maya. *Mayab* 19:107-121.
- Vargas de la Peña, Leticia, Víctor R. Castillo Borges, Teresa Ceballos Gallareta, and Alfonso Lacadena García-Gallo
2007 El Cuarto 44 de la Acrópolis de Ek' Balam. In *Los Investigadores de la Cultura Maya* 15, vol. 2, pp. 371-383. Universidad Autónoma de Campeche; Secretaría de Educación Pública, Campeche.