

HAL
open science

Climate impact on the development of Pre-Classic Maya civilization

Kees Nooren, Wim Z Hoek, Brian J Dermody, Didier Galop, Sarah Metcalfe,
Gerald Islebe, Hans Middelkoop

► To cite this version:

Kees Nooren, Wim Z Hoek, Brian J Dermody, Didier Galop, Sarah Metcalfe, et al.. Climate impact on the development of Pre-Classic Maya civilization. *Climate of the Past Discussions*, 2018, 14 (8), pp.1253-1273. 10.5194/cp-2018-15 . hal-01860353

HAL Id: hal-01860353

<https://univ-tlse2.hal.science/hal-01860353>

Submitted on 23 Aug 2018

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

1 **Climate impact on the development of Pre-Classic Maya civilization**

2
3 **Authors**

4 Kees Nooren¹, Wim Z. Hoek¹, Brian J. Dermody¹, Didier Galop², Sarah Metcalfe³, Gerald Islebe⁴ and
5 Hans Middelkoop¹.

6
7 **Affiliations**

8 ¹Utrecht University, Faculty of Geosciences, 3508 TC Utrecht, The Netherlands;

9 ²Université Jean Jaurès, CNRS, UMR 5602 GEODE, 31058 Toulouse, France;

10 ³University of Nottingham, School of Geography, Nottingham NG7 2RD, UK

11 ⁴El Colegio de la Frontera Sur, Unidad Chetumal Herbario, Chetumal, AP 424 Quintana Roo, Mexico;

12
13 *Correspondence to:* Kees Nooren (k.nooren@gmail.com)

14
15 **Keywords**

16 Pre-Classic Maya period, Central Maya Lowlands, climate record, beach ridges, palaeo-precipitation,
17 500-yr periodicity, 2.8 ka event.

18
19 **Abstract**

20 The impact of climate change on the development and disintegration of Maya civilization has long
21 been debated. The lack of agreement among existing palaeoclimatic records from the region has
22 prevented a detailed understanding of regional-scale climatic variability, its climatic forcing
23 mechanisms, and its impact on the ancient Maya. We present two new palaeo-precipitation records for
24 the Central Maya Lowlands, spanning the Pre-Classic period (1800 BCE – 250 CE), a key epoch in the
25 development of Maya civilization. Lake Tuspan's diatom record is indicative of precipitation changes
26 at a local scale, while a beach ridge elevation record from world's largest late Holocene beach ridge
27 plain provides a regional picture. We identify centennial-scale variability in palaeo-precipitation that
28 significantly correlates with the North Atlantic $\delta^{14}\text{C}$ atmospheric record, with a comparable periodicity
29 of approximately 500 years, indicating an important role of North Atlantic atmospheric-oceanic forcing
30 on precipitation in the Central Maya Lowlands. The Early Pre-Classic period was characterized by
31 relatively dry conditions, shifting to wetter conditions during the Middle Pre-Classic period, around the
32 well-known 850 BCE (2.8 ka) event. We propose that this wet period may have been unfavorable for
33 agricultural intensification in the Central Maya Lowlands, explaining the relatively delayed
34 development of Maya civilization in this area. A return to relatively drier conditions during the Late
35 Pre-Classic period coincides with rapid agricultural intensification in the region and the establishment
36 of major cities.

37
38 **1. Introduction**

39 During the last decades, a wealth of new data has been gathered to understand human-environmental
40 interaction and the role of climate change in the development and disintegration of societies in the
41 Maya Lowlands (e.g., Akers et al., 2016; Douglas et al., 2015, 2016; Dunning et al., 2012, 2015; Lentz
42 et al., 2014; Turner and Sabloff, 2012). Previous studies have emphasized the impact of prolonged
43 droughts and their possible link with social downturn, such as the Pre-Classic Abandonment and the
44 Classic Maya Collapse (Ebert et al., 2017; Hoggarth et al., 2016; Lentz et al., 2014; Kennett et al.,
45 2012; Medina-Elizalde et al., 2010, 2016; Hodell et al., 1995, 2001, 2005; Haug et al., 2003). Less
46 attention has been given to episodes of excessive rain and floods that may also have severely impacted
47 ancient Maya societies (e.g. Iannone et al., 2014). This may be testified by the fact that floods, as well
48 as droughts, are an important theme depicted in the remaining ancient Maya codices (Fig. 1)
49 (Thompson, 1972), and Mayan mythological stories (Valásquez Garcíá, 2006).

50
51 One of the main challenges in palaeoclimatic reconstructions is to unravel climate from human induced
52 changes. Maya societies played a key role in the formation of the landscape, but the degree of human
53 induced impact remains highly debated (Hansen, 2017; Beach et al., 2015; Ford and Nigh, 2015). For
54 example, it is proposed that the increase in sedimentation rate after 1000 BCE at Lake Salpeten
55 (Anselmetti et al., 2007) and Peten-Itza (Mueller et al., 2009) is related to human induced soil erosion.
56 However, other high resolution lake records from the area do not show a significant increase in
57 sedimentation rate during the Pre-Classic or Classic period (e.g. Wahl et al., 2014), and past volcanic
58 activity could have been responsible for the deposition of 'Maya Clay' (Nooren et al., 2017a).
59 Palynological records from the Central Maya Lowlands (CML, Fig. 2) show no evidence of widespread
60 land clearance and agriculture before ~400 BCE (Wahl et al., 2007; Islebe et al., 1996; Leyden et al.,

61 1987), and there is growing consensus that the decline in the percentage of lowland tropical forest
62 pollen during the Pre-Classic period (Galop et al., 2004; ; Islebe et al., 1996; Leyden et al., 1987) was
63 caused by climatic drying instead of deforestation (Torrescano and Islebe, 2015; Wahl et al., 2014;
64 Mueller et al., 2009).

65
66 In this paper, we present two new palaeo-precipitation records reflecting precipitation changes in the
67 CML. The records span the Pre-Classic period (1800 BCE – 250 CE), when Maya societies in the CML
68 transformed from predominantly mobile hunter-gatherers in the Early Pre-Classic Period (e.g. Inomata
69 et al., 2015; Coe, 2011; Lohse, 2010), to complex sedentary societies that founded impressive cities
70 like El Mirador by the later part of the Pre-Classic period (Hansen, 2017; Inomata and Henderson,
71 2016). The period of rapid growth in these centralized societies likely occurred much later than
72 previously thought, likely sometime after the start of the Late Pre-Classic period around 400 BCE
73 (Inomata and Henderson, 2016). This raises the question for the reason behind the delayed
74 development of societies in this area, which was to become the core area of Maya civilization during
75 the following Classic period (250 – 900 CE). We hypothesize that climate during the Middle Pre-
76 Classic Period (1000 – 400 BCE) may have been less stable than recently reported (Ebert et al., 2017),
77 and could have been unfavorable for intensification of maize-based agriculture, which formed the
78 underlying subsistence economy responsible for the development of many neighbouring Mesoamerican
79 societies during this period.

80
81 The CML have been intensively studied, and several well-dated speleothem, palynological, and
82 limnological records have been obtained for this area (Díaz et al., 2017; Akers et al., 2016; Douglas et
83 al.; 2015; Wahl et al., 2014; Kennett et al., 2012; Mueller et al., 2009; Metcalfe et al., 2009;
84 Domínguez-Vázquez and Islebe, 2008; Galop et al., 2004; Rosenmeier et al., 2002; Islebe et al., 1996)
85 (Fig. 2 and A1). However, palaeo-precipitation signals from these records and those from adjacent
86 areas in the Yucatan and Central Mexico exhibit large differences among records (Fig. A2), making the
87 reconstruction and interpretation of larger-scale precipitation for the region a challenge (Lachniet et al.,
88 2013, 2017; Douglas et al., 2016; Metcalfe et al., 2015). Existing climate reconstructions mostly
89 represent local changes and are predominantly based on oxygen isotope variability, although some new
90 proxies have been introduced recently (e.g. Díaz et al., 2017; Douglas et al., 2015).

91
92 We present a regional-scale palaeo-precipitation record for the CML, extracted from world's largest
93 late Holocene beach ridge sequence at the Gulf of Mexico coast (Fig. 2B). The beach ridge record
94 captures changes in river discharge resulting from precipitation patterns over the entire catchment of
95 the Usumacinta River and thus represents regional changes in precipitation over the CML (Nooren et
96 al., 2017b). Currently the annual discharge of the Usumacinta river is approximately 2000 m³/s,
97 corresponding to ~40 % of the excess or effective rain falling in the 70,700 km² large catchment
98 (Nooren et al., 2017b). Mean annual precipitation within the catchment is ~2150 mm, with 80 % falling
99 during the boreal summer, related to the North American or Mesoamerican Monsoon system (Lachniet
100 et al., 2013, 2017; Metcalfe et al., 2015). The interpretation of the beach ridge record is supported by a
101 new multi-proxy record from Lake Tuspan, an oligosaline lake situated within the CML, receiving
102 most of its water from a relatively small catchment of 770 km² (Fig. 2).

103 104 *Regional palaeo-precipitation signal*

105 The coastal beach ridges consist of sandy material originating from the Grijalva and Usumacinta rivers,
106 topped by wind-blown beach sand (Nooren et al., 2017b). Although multiple factors determine the final
107 elevation of the beach ridges, it has been shown that during the period 1775 ± 95 BCE to 30 ± 95 CE
108 (at 1σ), roughly coinciding with the Pre-Classic period, beach ridge elevation has primarily been
109 determined by the discharge of the Usumacinta river, in a counter-intuitive manner: low elevation
110 anomalies of the beach ridges occur in periods with increased river sediment discharge, which in turn is
111 the product of high precipitation within the river catchment. Under these conditions, beach ridges
112 develop relatively rapidly, and are exposed to wind for a shorter period. In contrast, during periods of
113 drought, sediment supply to the coast is reduced, resulting in a decreased seaward progradation rate of
114 the beach ridge plain. This leaves a longer period for aeolian accretion on the beach ridges near the
115 former shoreline, resulting in higher beach ridges (Nooren et al., 2017b). Hence, variations in beach
116 ridge elevation reflect changes in rainfall over the Usumacinta catchment, and thereby represent
117 catchment-aggregated precipitation, instead of a local signal. The very high progradation rates and the
118 very robust age-distance model (Fig. A3), with uncertainties of the calibrated ages not exceeding 60–70
119 years (at 1σ), effectively allow the reconstruction of palaeo-precipitation at centennial time scale.

120

121 *Local palaeo-precipitation signal: Lake Tuzspan record*

122 Diatom communities within oligo- to hypersaline lakes are strongly influenced by lake water salinity
123 (Reed, 1998; Gasse et al., 1995), and we therefore determined diatom assemblage changes within the
124 Lake Tuzspan sediment record (Fig. 3) to reconstruct palaeo-salinities of the lake water, reflecting
125 palaeo-precipitation in the lake's catchment. During dry periods, a reduced riverine input of fresh water
126 and a lowering of the lake level enhance the effect of evaporation and increase the salinity of the lake
127 water. The first principal component (PC-1) of the variability in the diatom assemblages is interpreted
128 as an indicator of lake water salinity (Fig. 3). This interpretation is supported by the fact that high PC-1
129 values are accompanied by relatively high percentages of *Plagiotropis arizonica* (Fig. A4), a diatom
130 species characteristic of high-conductivity water bodies (Czarnecki and Blinn, 1978).

131 **2. Methods**

132 *Lake Tuzspan*

133 Two parallel cores, Tuzspan core B and C, were taken with a Russian corer (type GYK) in shallow
134 water near the inflow of the Rio Dulce, not far from core A which has been studied for pollen (Galop et
135 al., 2004). Semi-quantitative analyses of Si, S, K, Ca, Ti, Mn and Fe were conducted on both cores
136 with an X-ray fluorescence core scanner (type AVAATECH) at 0.5 cm intervals. Deposits of large
137 floods were identified on the basis of elevated concentrations of Si, Fe, Ti and Al, with peak
138 concentrations exceeding at least the one standard deviation threshold above the mean.

139 Core C was investigated for amorphous silica, charred plant fragments, and diatoms (Fig. 3, and A5).
140 The core was subsampled at 4-12 cm contiguous intervals, each interval representing 25-80 years. In
141 addition, 37 1-cm samples (representing ~6.5 yr) were processed using the method outlined by
142 Battarbee (1973) to determine diatom concentrations and to determine short time variability (decadal
143 scale). Subsamples were treated with HCl (10 %) to remove calcium carbonate. Large organic particles
144 were removed by wet sieving (250 µm mesh), and charred plant fragments > 250 µm were counted
145 under a dissection microscope. Remaining organic material was removed by heavy liquid separation
146 using a sodiumpolywolframate solution with a density of 2.0 g/cm³. A silicious residue, denoted
147 'amorphous silica' was subsequently removed by heavy liquid separation using a
148 sodiumpolywolframate solution with a density of 2.3 g/cm³, and dry weight was determined after
149 drying of the samples at 105°C.

150 Slides were prepared from the remaining material. Diatoms were identified, counted and reported as
151 percentages of the total diatom sum, excluding the small and often dominant *Denticula elegans* and
152 *Nitzschia amphibia* species. These species show a large variability on short time scales (Fig. A6), and
153 are not indicative for changes at centennial time scale. We relate changes in diatom assemblages
154 mainly to lake water salinity changes. The first principal component on the entire assemblage (PC-1) is
155 interpreted as a palaeosalinity indicator. Diatom taxonomy is mainly after Patrick and Reimer (1966;
156 1975) and Novelo, Tavera, and Ibarra (2007). We identified *Plagiotropis arizonica* following
157 Czarnecki and Blinn (1978), and *Mastogloia calcarea* following Lee et al. (2014).

158 The age-depth model for core C is based on seven AMS radiocarbon dated terrestrial samples and
159 stratigraphical correlation with core A (Fleury et al., 2014). We used a linear regression between the
160 available radiocarbon dated samples (Fig. A7) which is comparable with the age-depth model by
161 Fleury et al. (2014) for the time window between ~2500 BCE and 1000 CE.

162 *Beach ridge sequence*

163 Beach ridges elevations were extracted from a Digital Elevation Model (DEM) of the coastal plain
164 along the transects indicated in Fig. 2 (Nooren et al., 2017b). The DEM is based on LiDAR data
165 originally acquired in April-May 2008 and processed by Mexico's National Institute of Statistics and
166 Geography (INEGI), Mexico. The relative beach ridge elevation is defined as the difference between
167 the beach ridge elevation and the long-term (~500 yr) running mean (Fig. A3).

168 *Wavelet transfer functions*

169 The relation between our beach ridge and diatom record and other palaeo-precipitation records from
170 the Maya Lowlands and nearby regions (figure A1 and A2) were investigated by wavelet coherence
171 (CWT) analyses using the software developed by Grinsted et al. (2004). The record of drift ice from the
172 North Atlantic (Bond et al., 2001) is bimodally distributed, oscillating between periods of low and high
173 concentrations of hematite stained grains. The timeseries was therefore transformed into a record of

180 percentiles based on its cumulative distribution function to avoid leakage of the square wave into
181 frequency bands outside the fundamental period (Grinsted et al., 2004).

182

183 3. Climate change in the CML during the Pre-Classic period

184

185 *Early Pre-Classic Period (1800 – 1000 BCE)*

186 The Lake Tuspan diatom record (Fig. 3) indicates relatively dry conditions, comparable to those during
187 the preceding Late Archaic Period (~5000 – 1800 BCE). Despite the predominantly dry conditions,
188 large floods still occurred, as demonstrated by the repetitive input of fluvial material into the lake.
189 These flood events are identifiable as distinctive dark layers of detrital sediment within the calcareous
190 lake deposits, and are characterized by elevated concentrations of amorphous silica and charred plant
191 fragments (Fig. 3 and A4). The average recurrence time of large floods was approximately 50 years,
192 and periods with highest fluvial sediment input in Lake Tuspan coincided with periods of increased
193 input of charcoal into Lake Peten-Itza (Schüpbach et al., 2015) (Fig. A2). Because the CML were still
194 sparsely populated during the Early Pre-Classic period (Inomata et al., 2015) we relate the presence of
195 charcoal to the occurrence of wildfires.

196

197 The beach ridge record indicates a drying trend that culminated in a prolonged dry period at the end of
198 the Early Pre-Classic period. Although this exceptionally dry phase is less apparent from Lake
199 Tuspan's diatom record (Fig. 3), it has been recorded at many other sites within the CML. At Lake
200 Puerto Arturo, high $\delta^{18}\text{O}$ values on the gastropod *Pyrgophorus* sp. indicate that this was the driest
201 period since 6300 BCE (Wahl et al., 2014), and the recently extended and improved speleothem $\delta^{18}\text{O}$
202 record from Macal Chasm indicates that this dry period was probably at least as severe as any
203 prolonged droughts during the Classic and Post-Classic Period (Akers et al., 2016). Dry conditions are
204 reflected in high $\text{Ca}/\Sigma(\text{Ti,Fe,Al})$ values at Lake Peten-Itza (Mueller et al., 2009), indicating elevated
205 authigenic carbonate (CaCO_3) precipitation relative to the input of fluvial detrital elements (Ti, Fe and
206 Al) during this period, and water level at this large lake must have dropped by at least 7 m (Mueller et
207 al., 2009).

208

209 *Middle Pre-Classic Period (1000 – 400 BCE)*

210 Both the beach ridge and the Lake Tuspan diatom records indicate a change to wetter conditions
211 around 1000-850 BCE, causing major changes in hydrological conditions in the CML (Fig. 3). The
212 diatom assemblages in the Lake Tuspan record show a major change in composition. Species indicative
213 of meso- to polysaline water almost completely disappear, and are replaced by species indicating fresh
214 water conditions (Fig. 3 (PC1) and A4). In the lake sediments, this transition is also marked by a
215 lithological shift from laminated to more homogeneous sediments that lack repetitive flood layers,
216 while charred plant fragments are almost absent until ~400 BCE. Similar abrupt lithological transitions
217 were reported from Lake Chichancanab (Hodell et al., 1995) and Lake Peten-Itza (Mueller et al., 2009),
218 and Wahl et al. (2014) describe a regime shift at Puerto Arturo. The sudden reduction in charred plant
219 fragments around ~1000 BCE at Lake Tuspan coincides with reduced concentrations of charcoal at
220 Lake Peten-Itza (Fig. A2) (Schupbach et al., 2015) and Laguna Tortuguero, Puerto Rico (Burney and
221 Pigott Burney, 1994) indicating rapid climatic changes over a large spatial scale.

222

223 *Late Pre-Classic period (400 BCE – 250 CE)*

224 The diatom record at Lake Tuspan (Fig. 3) shows a general increase in lake water salinity, indicating a
225 gradual shift to drier conditions in the Late Pre-Classic Period. The beach ridge record (Fig. 3)
226 indicates that a relatively dry period occurred by the onset of the Late Pre-Classic period, which has not
227 been identified in other proxy records from the region (Fig. A2), although high *Pinus* pollen
228 percentages in the pollen record from Petapilla pond near Copan (McNeil, 2010) during this period
229 may indicate dry conditions, as high *Pinus* pollen percentage at highland sites could be indicative for
230 drier conditions (Domínguez-Vázquez and Islebe, 2008).

231

232 *Precipitation variability over long time scales*

233 The observed general drying trend over the last thousands of years may be related to the southward
234 shift of the ITCZ during the late Holocene. The shift occurred in response to orbitally-forced changes
235 in insolation (Haug et al., 2001), causing a gradual Northern Hemisphere cooling versus Southern
236 Hemisphere warming (Fig. 3), thereby shifting the ITCZ towards the warming southern hemisphere
237 (Schneider et al., 2014). A more northerly position of the ITCZ during the Pre-Classic period may be
238 related to stronger easterly tradewinds and the less frequent occurrence of cold fronts during the Pre-
239 Classic period, as beach ridge morphological changes suggest (Nooren et al., 2017b).

240

Centennial scale precipitation variability

241 Wavelet coherence (WTC) analysis (Grinsted et al., 2004) indicates in-phase coherence between the
242 beach ridge record and the recently extended and revised calcite $\delta^{18}\text{O}$ speleothem record from Macal-
243 Chasm cave (Akers et al., 2016) (Fig. A8). The in-phase relationship between the two records is
244 significant above a 5% confidence level at centennial timescales during the Pre-Classic Period. We did
245 not find significant relationships between the beach ridge record and other palaeo-precipitation records
246 from the CML, nor with records from the Yucatan and Central Mexico (Fig. A2), except for a
247 significant in-phase coherence at centennial time scale with the *Pyrgophorus* sp. $\delta^{18}\text{O}$ record from Lake
248 Chichancanab (Hodell et al., 1995).
249

250

251 The coherence between the beach ridge record and the well-dated Macal-Chasm speleothem record
252 give us confidence that these records reflect regionally coherent variability at centennial timescales
253 during the Pre-Classic period. Interestingly, the beach ridge record is significantly in anti-phase with
254 the North Atlantic ice drift record (Bond et al., 2001) and the Northern Hemispheric atmospheric $\delta^{14}\text{C}$
255 record during the Pre-Classic Period (Reimer et al., 2013) (Fig. 4), suggesting an important role of
256 North Atlantic atmospheric-oceanic forcing on precipitation in the CML. The Northern Hemispheric
257 atmospheric $\delta^{14}\text{C}$ record shows a 512-yr periodicity (Stuiver and Braziunas, 1993), which is similar to
258 the observed ~500 year periodicity of the beach ridge record during the Pre-Classic period. Such a
259 centennial scale periodicity is not apparent in Lake Tuspan's diatom record (Fig. 3), nor in any of the
260 other palaeo-precipitation records from the Maya Lowlands (Fig. A2), but has been identified in the Ti
261 record from Lake Juanacatlán in the highlands of Central Mexico (Jones et al., 2015). This periodicity
262 has been related to the intensity of the North Atlantic thermohaline circulation and variations in solar
263 activity (Stuiver and Braziunas, 1993).
264

265

266 The coherence with fluctuations in solar irradiance is most evident during the 2.8 ka event, related to
267 the Homeric Grand Solar Minimum. At this time, a strong decrease in the total solar irradiance resulted
268 in higher atmospheric ^{14}C production and a change to cooler and wetter condition in the Northern
269 Hemisphere (e.g. Van Geel et al., 1996), and apparently also a shift to wetter conditions in the CML,
270 evident from our two new palaeo-precipitation records (Fig. 3). This correlation should not be used as
271 an analogue for modern precipitation variability, when periods of lower solar activity are associated
272 with lower Usumacinta River discharge and hence less precipitation in the CML (Fig. A9).
273

274 A similar precipitation response to the late Holocene southward shift of the ITCZ for both Northern
275 South America and the Maya Lowlands has previously been suggested (Haug et al., 2003), implying
276 that the beach ridge record should be in-phase with the Cariaco Ti record (Haug et al., 2001). Although
277 the Cariaco record indicates large centennial scale variability in precipitation over Northern South
278 America (Fig. 3), this variability is not significantly correlated with the beach-ridge record. The
279 correlation slightly improved using an updated age-depth model for the Cariaco record (Fig. A10), but
280 remains insignificant, probably due to uncertainties in the chronological control of both records or due
281 to a more prominent influence of the Northern Atlantic climatic forcing mechanisms in the Maya
282 Lowlands.
283

4. Precipitation versus human development in the CML

284 Our records indicate that the Early Pre-Classic period in the CML was relatively dry. During this
285 period, the CML were still sparsely populated by moving hunter-gatherers. It is highly likely that
286 before maize became sufficiently productive to sustain sedentism, the karstic lowlands were less
287 attractive for humans than the coastal wetlands along the Gulf of Mexico and Pacific coast, where
288 natural resources were abundantly present to successfully sustain a hunting/gathering subsistence
289 system (Inomata et al., 2015). Reliance on cultivated crops, most notably maize, rapidly increased after
290 the onset of the Middle Pre-Classic period around 1000 BCE (Rosenswig et al., 2015). Between 1000 –
291 850 BCE, under still dry conditions, there is evidence for increased maize agriculture in the Pacific
292 flood basin (Rosenswig et al., 2015), and within the Olmec area at the Gulf of Mexico coast (Arnold
293 III, 2009), and maize grains (AMS ^{14}C dated to 875 ± 29 BCE) have been found as far as Ceibal within
294 the CML (Inomata et al., 2015). We speculate that wetter conditions after 850 BCE might have been
295 unfavorable for a further development of intensive agriculture in the CML. This is supported by
296 palynological evidence, indicating that widespread land clearance and agriculture activity did not occur
297 before ~400 BCE (Wahl et al., 2007; Galop et al., 2004; Islebe et al., 1996; Leyden et al., 1987),
298 despite some early local agricultural activity (Wahl et al., 2014; Rushton et al., 2013; McNeil et al.,
299 2010; Galop et al., 2004). A return to drier conditions during the Late Pre-Classic period coincided

300 with an expansion of maize-based agriculture in the CML, and communities within the Maya Lowlands
301 show a strong and steady development with relatively uniform ceramic and architectural styles
302 (Hansen, 2017; Inomata and Henderson, 2016). Hence, major development of Maya civilization in the
303 Central Maya Lowlands occurred only after the onset of the Late Pre-Classic period, when climate
304 became progressively drier, in line with earlier findings that drier conditions were favorable for
305 agricultural development in the CML (Wahl et al., 2014).

306

307

308 **Acknowledgements**

309 This research is supported by the Netherlands Organization for Scientific Research (NWO-grant
310 821.01.007). The LiDAR data was generously provided by INEGI, Mexico. We acknowledge Philippe
311 Martinez, Jacques Giraudeau and Pierre Carbonel for the XRF core scan measurements, and we would
312 like to thank Peter Douglas, Pete Akers and Gerald Haug for providing their data. We thank Konrad
313 Huguen for valuable suggestions to update the age-depth model for Cariaco's sediment core 1002D.

314

315 **References**

316

317 Akers, P.D., Brook, G.A., Railsback, L.B., Liang, F., Iannone, G., Webster, J.W., Reeder, P.P., Cheng,
318 H., and Edwards, R.L., An extended and higher-resolution record of climate and land use from
319 stalagmite MC01 from Macal Chasm, Belize, revealing connections between major dry events, overall
320 climate variability, and Maya sociopolitical changes. *Palaeogr Palaeoclimatol Palaeoecol* 459: 268-288,
321 2016.

322

323 Amador, J.A., Alfaro, E.J., Lizano, O.G., and Magaña, V.O., Atmospheric forcing of the eastern
324 tropical Pacific: A review. *Progress in Oceanography* 69: 101-142, 2006.

325

326 Anselmetti, F.S., Hodell, D.A., Ariztegui, D., Brenner, M., and Rosenmeier, M.F., Quantification of
327 soil erosion rates related to ancient Maya deforestation. *Geology* 35: 915–918, 2007.

328

329 Arnold III, P.J., Settlement and subsistence among the Early Formative Gulf Olmec. *J Anthropol*
330 *Archaeol* 28: 397-411, 2009.

331

332 Banco Nacional de Datos de Aguas Superficiales, Conagua.

333 <http://www.conagua.gob.mx/CONAGUA07/Contenido/Documentos/Portada BANDAS.htm>
334 conagua.gob.mx/Bandas/Bases_Datos_Presas/, consulted January 2017.

335

336 Bhattacharya, T., Byrne, R., Böhnelt, H., Wogau, K., Kienel, U., Ingram, B.L., and Zimmerman, S.,
337 Cultural implications of late Holocene climate change in the Cuenca Oriental, Mexico. *Proc Natl Acad*
338 *Sci USA* 112(6), 1693–1698, 2015.

339

340 Batterbee, R.W., A new method for estimating absolute microfossil numbers with special reference to
341 diatoms. *Limnol Oceanogr* 18: 647-653, 1973.

342

343 Beach, T., Luzzadder-Beach, S., Cook, D., Dunning, N., Kennett, D.J., Krause, S., Terry, R., Trein, D.,
344 and Valdez, F., Ancient Maya impacts on the Earth's surface: An Early Anthropocene analog? *Quat*
345 *Sci Rev* 124: 1-30, 2015.

346

347 Bernal, J.P., Lachniet, M., McCulloch, M., Mortimer, G., Morales, P., and Cienfuegos, E., A
348 speleothem record of Holocene climate variability from southwestern Mexico. *Quat Res* 75:104–113,
349 2011.

350

351 Bond, G., Kromer, B., Beer, J., Muscheler, R., Evans, M.N., Showers, W., Hoffmann, S., Lotti-Bond,
352 R., Hajdas, I., and Bonani, G., Persistent Solar Influence on North Atlantic Climate During the
353 Holocene. *Science* 294: 2130-2136, 2001.

354

355 Bronk Ramsey, C., Oxcal 4.2.; <http://c14.arch.ox.ac.uk/oxcal.html>, 2016.

356

357 Bronk Ramsey, C., Bayesian analysis of radiocarbon dates. *Radiocarbon* 51: 337–360, 2009.

358

- 359 Burney, D.A., and Pigott Burney, L., Holocene Charcoal Stratigraphy from Laguna Tortuguero, Puerto
360 Rico, and the Timing of Human Arrival on the Island. *J Archaeol Sci* 21: 273-281, 1994.
361
362 Coe, M.D., *The Maya*, eight edition, Thames and Hudson, London, UK, 2011.
363
364 Curtis, J.H., and Hodell, D.A., Climate Variability on the Yucatan Peninsula (Mexico) during the Past
365 3500 Years, and Implications for Maya Cultural Evolution. *Quat Res* 46: 37-47, 1996.
366
367 Curtis, J.H., Brenner, M., Hodell, D.A., Balsler, R.A., Islebe, G.A., and Hooghiemstra, H., A
368 multiproxy study of Holocene environmental change in the Maya Lowlands of Peten, Guatemala. *J*
369 *Paleolimnol* 19: 139-159, 1998.
370
371 Czarnecki, D.B., and Blinn, D.W., Observations on Southwestern Diatoms. I. *Plagiotropis arizonica* N.
372 Sp. (Bacillariophyta, Entomoneidaceae), a large Mesohalobous Diatom. *Trans Am Microsc Soc* 97:
373 393-396, 1978.
374
375 Díaz, K.A., Pérez, L., Correa-Metrio, A., Franco-Gaviria, J.F., Echeverria, P., Curtis, J., and Brenner,
376 M., Holocene environmental history of tropical, mid-altitude Lake Ocotulito, México, inferred from
377 ostracodes and non-biological indicators. *Holocene* 27, 1308-1317, 2017.
378
379 Domínguez-Vázquez, G., and Islebe, G.A., Protracted drought during the late Holocene in the
380 Lacandon rain forest, Mexico. *Veg Hist Archaeobot* 17: 327-333, 2008.
381
382 Douglas, P.M.J., Demarest, A.A., Brenner, M., and Canuto, M.A., Impacts of Climate Change on the
383 Collapse of Lowland Maya Civilization. *Annu Rev Earth Planet Sci* 44: 613-645, 2016.
384
385 Douglas, P.M.J., Pagani, M., Canuto, M.A., Brenner, M., Hodell, D.A., Eglinton, T.I., and Curtis, J.H.,
386 Drought, agricultural adaptation, and sociopolitical collapse in the Maya Lowlands. *Proc Natl Acad Sci*
387 *USA* 112: 5607-5612, 2015.
388
389 Dunning, N.P., Beach, T.P., and Luzzadder-Beach, S., Kax and kol: Collapse and resilience in lowland
390 Maya civilization. *Proc Natl Acad Sci USA* 109(10): 3652-3657, 2012.
391
392 Dunning, N.P., McCane, C., Swinney, T., Purtill, M., Sparks, J., Mann, A., McCool, J.-P., and Ivenso,
393 C., Geoaarchaeological Investigations in Mesoamerica Move into the 21st Century: A Review.
394 *Geoarchaeology* 30: 167-199, 2015.
395
396 Ebert, C.E., Peniche May, N., Culleton, B.J., Awe, J.J., and Kennett, D.J., Regional response to
397 drought during the formation and decline of PreClassic Maya societies. *Quat Sci Rev* 173, 211-235,
398 2017.
399
400 Fleury, S., Malaizé, B., Giraudeau, J., Galop, D., Bout-Roumazeilles, V., Martinez, P., Charlier, K.,
401 Carbonel, P., and Arnaud, M.-C., Impacts of Mayan land use on Laguna Tuspan watershed (Petén,
402 Guatemala) as seen through clay and ostracode analysis. *J Archaeol Sci* 49: 372-382, 2014.
403
404 Ford, A., and Nigh, R., *The Maya Forest Garden: Eight Millennia of Sustainable Cultivation of the*
405 *Tropical Woodland*, Taylor and Francis, London, New York, 2015.
406
407 Galop, D., Lemonnier, E., Carozza, J.M., and Metailie, J.P., Bosques, milpas, casas y aguadas de
408 antaño. In: *La Joyanca, ciudad maya del noroeste del Peten (Guatemala)*, Arnaud C. et Breuil-
409 Martinez V. (eds.). CEMCA, CIRMA, Asociacion Tikal, Guatemala, 55-71, 2004.
410
411 Gasse, F., Juggins, S., and Ben Khelifa, L., Diatom-based transfer functions for inferring past
412 hydrochemical characteristics of African lakes. *Palaeogeogr Palaeoclimatol Palaeoecol* 117: 31-54,
413 1995.
414
415 Grinsted, A., Moore, J.C., and Jevrejeva, S., Application of the cross wavelet transform and wavelet
416 coherence to geophysical time series. *Nonlinear Processes Geophys* 11: 561-566, 2004.
417

- 418 Hansen, R.D., The Feast Before Famine and Fighting: The Origins and Consequences of Social
419 Complexity in the Mirador Basin, Guatemala. Feast, Famine or Fighting? Multiple Pathways to Social
420 Complexity, Chacon, R.J., and Mendoza, R.G. (eds), Springer, Dordrecht, the Netherlands, pp 305-335,
421 2017.
- 422
423 Haug, G.H., Hughen, K.A., Sigman, D.M., Peterson, L.C., and Röhl, U., Southward Migration of the
424 Intertropical Convergence Zone Through the Holocene. *Science* 293, 1304–1308, 2001.
- 425
426 Haug, G.H., Gunther, D., Peterson, L.C., Sigman, D.M., Hughen, K.A., and Aeschlimann, B., Climate
427 and the Collapse of Maya Civilization. *Science* 299: 1731-1735, 2003.
- 428
429 Hijmans, R.J., Cameron, S.E., Parra, J.L., Jones, P.G., and Jarvis, A., Very high resolution interpolated
430 climate surfaces for global land areas. *Int J of Clim* 25: 1965-1978, 2005.
- 431
432 Hodell, D.A., Brenner, M., and Curtis, J.H., Climate and cultural history of the Northeastern Yucatan
433 Peninsula, Quintana Roo, Mexico. *Climatic Change* 83: 215–240, 2007.
- 434
435 Hodell D.A., Brenner, M., and Curtis, J.H., Terminal Classic drought in the northern Maya lowlands
436 inferred from multiple sediment cores in Lake Chichancanab (Mexico). *Quat Sci Rev* 24: 1413–1427,
437 2005.
- 438
439 Hodell, D.A., Brenner, M., Curtis, J.H., and Guilderson, T., Solar forcing of drought frequency in the
440 Maya lowlands. *Science* 292: 1367–1369, 2001.
- 441
442 Hodell, D.A., Curtis, J.H., and Brenner, M., Possible role of climate in the collapse of Classic Maya
443 civilization. *Nature* 375: 391–394, 1995.
- 444
445 Hoggarth, J.A., Breitenbach, S.F.M., Culleton, B.J., Ebert, C.E., Mason, M.A., and Kennett, D.J., The
446 political collapse of Chichén Itzá in climatic and cultural context. *Glob Planet Change* 138: 25-42,
447 2016.
- 448
449 Iannone, G., The Great Maya Droughts in Cultural Context: Case Studies in Resilience and
450 Vulnerability, Univ Press of Colorado, Boulder, CO, USA, 2014.
- 451
452 Inomata, T., and Henderson, L., Time tested: re-thinking chronology and sculptural traditions in
453 Preclassic southern Mesoamerica. *Antiquity* 90: 456-471, 2016.
- 454
455 Inomata, T., MacLellan, J., Triadan, D., Munson, J., Burham, M., Aoyama, K., Nasu, H., Pinzón, F.,
456 and Yonenobu, H., Development of sedentary communities in the Maya lowlands: Coexisting mobile
457 groups and public ceremonies at Ceibal, Guatemala. *Proc Natl Acad Sci USA* 112: 4268–4273, 2015.
- 458
459 Islebe, G.A., Hooghiemstra, H., Brenner, M., Curtis, J.H., and Hodell, D.A., A Holocene vegetation
460 history from lowland Guatemala. *Holocene* 6: 265–271, 1996.
- 461
462 Jones, M.D., Metcalfe, S.E., Davies, S.J., and Noren, A., Late Holocene climate reorganisation and the
463 North American Monsoon. *Quat Sci Rev* 124: 290-295, 2015.
- 464
465 Kalnay E., Kanamitsu, M., Kistler, R., Collins, W., Deaven, D., Gandin, L., Iredell, M., Saha, S.,
466 White, G., Woollen, J., Zhu, Y., Chelliah, M., Ebisuzaki, W., Higgins, W., Janowiak, J., Mo, K.C.,
467 Ropelewski, C., Wang, J., Leetmaa, A., Reynolds, R., Jenne, R., and Joseph, D., The NCEP/NCAR
468 Reanalysis 40-year Project. *Bull Am Meteorol Soc* 77: 437–471, 1996.
- 469
470 Kennett, D.J., Breitenbach, S.F.M., Aquino, V.V., Asmerom, Y., Awe, J., Baldini, J.U.L., Bartlein, P.,
471 Culleton, B.J., Ebert, C., Jazwa, C., Macri, M.J., Marwan, N., Polyak, V., Pruffer, K.M., Ridley, H.E.,
472 Sodemann, H., Winterhalder, B., and Haug, G.H., Development and disintegration of Maya political
473 systems in response to climate change. *Science* 338: 788–791, 2012.
- 474
475 Kopp, G., and Lean, J.L., A new, lower value of total solar irradiance: Evidence and climate
476 significance. *Geophys Res Lett* 38: L01706, 2011.
- 477

- 478 Krivova, N.A., Balmaceda, L., and Solanki, S.K., Reconstruction of solar total irradiance since 1700
479 from the surface magnetic flux. *Astron Astrophys* 467: 335–346, 2007.
480
- 481 Lachniet, M.S., Asmerom, Y., Bernal, J.P., Polyak, V., and Vazquez-Selem, L., Orbital pacing and
482 ocean circulation-induced collapses of the Mesoamerican monsoon over the past 22,000 y. *Proc Natl*
483 *Acad Sci USA* 110: 9255–9260, 2013.
484
- 485 Lachniet, M.S., Asmerom, Y., Polyak, V., and Bernal, J.P., Two millennia of Mesoamerican monsoon
486 variability driven by Pacific and Atlantic synergistic forcing. *Quat Sci Rev* 155: 100–113, 2017.
487
- 488 Lee, S., Gaiser, E., VanDeVijver, B., Edlund, M.B., and Spaulding, S.A., Morphology and typification
489 of *Mastogloia smithii* and *M. lacustris*, with descriptions of two new species from the Florida
490 Everglades and the Caribbean region. *Diatom research* 29: 325–350, 2014.
491
- 492 Lentz, D.L., Dunning, N.P., Scarborough, V.L., Magee, K.S., Thompson, K.M., Weaver, E., Carr, C.,
493 Terry, R.E., Islebe, G., Tankersley, K.B., Grazioso Sierra, L., Jones, J.G., Buttles, P., Valdez, F., and
494 Ramos Hernandez, C.E., Forests, fields, and the edge of sustainability at the ancient Maya city of Tikal.
495 *Proc Natl Acad Sci USA* 111: 18513–18518, 2014.
496
- 497 Leyden, B.W., Man and Climate in the Maya Lowlands. *Quat Res* 28: 407–414, 1987.
498
- 499 Lohse, J., Archaic Origins of the Lowland Maya. *Latin American Antiquity* 21: 312–352, 2010.
500
- 501 McNeil, C.L., Burney, D.A., and Burney, L.P., Evidence disputing deforestation as the cause for the
502 collapse of the ancient Maya polity of Copan, Honduras. *Proc Natl Acad Sci USA* 107: 1017–1022,
503 2010.
504
- 505 Medina-Elizalde, M., Burns, S.J., Polanco-Martinez, J.M., Beach, T., Lases-Hernandez, F., Shen, C.C.,
506 and Wang, H.C., High-resolution speleothem record of precipitation from the Yucatan Peninsula
507 spanning the Maya Preclassic Period. *Glob Planet Change* 138: 93–102, 2016.
508
- 509 Medina-Elizalde, M., Burns, S.J., Lea, D.W., Asmerom, Y., von Gunten, L., Polyak, V., Vuille, M.,
510 and Karmalkar, A., High resolution stalagmite climate record from the Yucatan Peninsula spanning the
511 Maya terminal classic period. *Earth Planet Sci Lett* 298: 255–262, 2010.
512
- 513 Metcalfe, S.E., Barron, J.A., and Davies, S.J., The Holocene history of the North American Monsoon:
514 ‘known knowns’ and ‘known unknowns’ in understanding its spatial and temporal complexity. *Quat*
515 *Sci Rev* 120: 1–27, 2015.
516
- 517 Metcalfe, S., Breen, A., Murray, M., Furley, P., Fallick, A., and McKenzie, A., Environmental change
518 in northern Belize since the latest Pleistocene. *J Quat Sci* 24: 627–641, 2009.
519
- 520 Mueller, A.D., Islebe, G.A., Hillesheim, M.B., Grzesik, D.A., Anselmetti, F.S., Ariztegui, D., Brenner,
521 M., Curtis, J.H., Hodell, D.A., and Venz, K.A., Climate drying and associated forest decline in the
522 lowlands of northern Guatemala during the Holocene. *Quat Res* 71: 133–141, 2009.
523
- 524 Nooren, K., Hoek, W.Z., Van der Plicht, H., Sigl, M., Van Bergen, M.J., Galop, D., Torrescano-Valle,
525 N., Islebe, G., Huizinga, A., Winkels, T., and Middelkoop, H., Explosive eruption of El Chichón
526 volcano (Mexico) disrupted 6th century Maya civilization and contributed to global cooling. *Geology*
527 45: 175–178, 2017a.
528
- 529 Nooren, K., Hoek, W.Z., Winkels, T., Huizinga, A., Van der Plicht, H., Van Dam, R.L., Van Heteren,
530 S., Van Bergen, M.J., Prins, M.A., Reimann, T., Wallinga, J., Cohen, K.M., Minderhoud, P., and
531 Middelkoop, H., The Usumacinta-Grijalva beach-ridge plain in southern Mexico: a high-resolution
532 archive of river discharge and precipitation. *Earth Surf Dynam* 5: 529–556, 2017b.
533
- 534 Novelo, E., Tavera, R., and Ibarra, C., Bacillariophyceae from karstic wetlands in Mexico, J. Cramer,
535 Berlin, Germany, 2007.
536

- 537 Patrick, R., and Reimer, C.W., *Diatoms of the United States, Vol. I, Monograph 13, Acad Nat Sci,*
538 *Philadelphia, USA, 1966.*
539
- 540 Patrick, R., Reimer, C.W., *Diatoms of the United States, Vol. II, Part I, Monograph 13, Acad Nat Sci,*
541 *Philadelphia, USA. 1975.*
542
- 543 Pollock, A.L., Van Beynen, P.E., De Long, K.L., Polyak, V., Asmerom, Y., and Reeder, P.P., *A mid-*
544 *Holocene paleoprecipitation record from Belize. Palaeogeogr Palaeoclimatol Palaeoecol* 463: 103-111,
545 2016.
546
- 547 Reed, J.M., *A diatom-conductivity transfer function for Spanish salt lakes. J Paleolimnol* 19: 399-416,
548 1998.
549
- 550 Reimer, P.J., Bard, E., Bayliss, A., Warren Beck, J., Blackwell, P.G., Ramsey, C.B., Buck, C.E.,
551 Cheng, H., Lawrence Edwards, R., Friedrich, M., Grootes, P.M., Guilderson, T.P., Hafliðason, H.,
552 Hajdas, I., Hatté, C., Heaton, T.J., Hoffmann, D.L., Hogg, A.G., Hughen, K.A., Felix Kaiser, K.,
553 Kromer, B., Manning, S.W., Niu, M., Reimer, R.W., Richards, D.A., Marian Scott, E., Southon, J.R.,
554 Staff, R.A., Turney, C.S.M., and Van der Plicht, J., *IntCal13 and Marine13 radiocarbon age calibration*
555 *curves 0–50,000 years cal BP. Radiocarbon* 55: 1869–1887, 2013.
556
- 557 Rosenmeier, M.F., Hodell, D.A., Brenner, M., Curtis, J.H., and Guilderson, T.P., *A 4000-year*
558 *lacustrine record of environmental change in the southern Maya lowlands, Peten, Guatemala. Quat Res*
559 *57: 183–190, 2002.*
560
- 561 Rosenswig, R.M., VanDerWarker, A.M., Culleton, B.J., and Kennett, D.J., *Is it agriculture yet?*
562 *Intensified maize-use at 1000 cal BC. in the Soconusco and Mesoamerica. J Antropol Archaeol* 40: 89-
563 108, 2015.
564
- 565 Rushton, E.A.C., Metcalfe, S.E., and Whitney, B.S.W., *A late-Holocene vegetation history from the*
566 *Maya Lowlands, Lamanai, Northern Belize. Holocene* 23: 485-493, 2013.
567
- 568 Schneider, T., Bischoff, T., and Haug, G.H., *Migrations and dynamics of the intertropical convergence*
569 *zone. Nature* 513: 45-53, 2014.
570
- 571 Schüpbach, S., Kirchgorg, T., Colombaroli, D., Beffa, G., Radaelli, M., Kehrwald, N.M., and
572 Barbante, C., *Combining charcoal sediment and molecular markers to infer a Holocene fire history in*
573 *the Maya Lowlands of Petén, Guatemala. Quat Sci Rev* 115: 123-131, 2015.
574
- 575 Steinhilber, F. Abreu, J.A., Beer, J., Brunner, I., Christl, M., Fischer, H., Heikkilä, U., Kubik, P.W.,
576 Mann, M., McCracken, K.G., Miller, H., Miyahara, H., Oerter, H., and Wilhelms, F., *9,400 years of*
577 *cosmic radiation and solar activity from ice cores and tree rings. Proc Natl Acad Sci USA* 109: 5967–
578 5971, 2012.
579
- 580 Stuiver, M., and Braziunas, T.F., *Sun, ocean, climate and atmospheric ¹⁴CO₂: an evaluation of causal*
581 *and spectral relationships. Holocene* 3: 289-305, 1993.
582
- 583 Thompson, J.E.S., *A Commentary on the Dresden Codex, Am Philosophical Society, Philadelphia,*
584 *USA, 1972.*
585
- 586 Torrescano-Valle, N., and Islebe, G.A., *Holocene paleoecology, climate history and human influence*
587 *in the southwestern Yucatan Peninsula. Rev Palaeobot Palynol* 217: 1-8, 2015.
588
- 589 Turner II, B.L., and Sabloff, J.A., *Classic Period collapse of the Central Maya Lowlands: Insights*
590 *about human-environment relationships for sustainability. Proc Natl Acad Sci USA* 109: 13908–13914,
591 2012.
592
- 593 USGS, Shuttle Radar Topography Mission (SRTM) 1 Arc-Second Global dataset.
594 <https://ita.cr.usgs.gov/SRTM1Arc>, 2009.
595

- 596 Valásquez Garcíá, E., The Maya Flood Myth and the Decapitation of the Cosmic Caiman. *The PARI*
597 *Journal* 7: 1-10, 2006.
598
599 Van Geel, B., Buurman, J., and Waterbolk, H.T., Archaeological and palaeoecological indications for
600 an abrupt climate change in The Netherlands and evidence for climatological teleconnections around
601 2650 BP. *J Quat Sci* 11: 451–460, 1996.
602
603 Velez, M.I., Curtis, J.H., Brenner, M., Escobar, J., Leyden, B.W., and Popenoe de Hatch, M.,
604 Environmental and Cultural Changes in Highland Guatemala Inferred from Lake Amatitlán Sediments.
605 *Gearchaeology* 26: 1-19, 2011.
606
607 Wahl, D., Byrne, R., and Anderson, L., An 8700 year paleoclimate reconstruction from the southern
608 Maya lowlands. *Quat Sci Rev* 103: 19–25, 2014.
609
610 Wahl, D., Byrne, R., Schreiner, T., and Hansen, R., Palaeolimnological evidence of late-Holocene
611 settlement and abandonment in the Mirador Basin, Peten, Guatemala. *Holocene* 17: 813-820, 2007.
612
613

614 **Figure captions**

616 Figure 1: The image on page 74 of the Codex Dresden depicts a torrential downpour probably
617 associated with a destructive flood (Thompson, 1972).
618

619 Figure 2: A large part of the Central Maya Lowlands (outlined with a red dashed line) is drained by the
620 Usumacinta (Us.) River (A). During the Pre-Classic period this river was the main supplier of sand
621 contributing to the formation of the extensive beach ridge plain at the Gulf of Mexico coast (B).
622 Periods of low rainfall result in low river discharges and are associated with relatively elevated beach
623 ridges. The extend of the watersheds of the Usumacinta and Dulce River is calculated from SRTM 1-
624 arc data (USGS, 2009). Indicated are archaeological sites (squares) and proxy records discussed in the
625 text; Tu= Lake Tuspan, Ch = Lake Chichancanab, PI = Lake Peten-Itza, MC = Macal Chasm Cave, and
626 PA = Lago Puerto Arturo.
627

628 Figure 3: Comparison of the Lake Tuspan and beach ridge record (A) with local and proximal records
629 from Macal-Chasm cave (Akers et al., 2016) and the Cariaco basin (Haug et al., 2001)(B). The Cariaco
630 record is conform updated age-depth model (Fig. A10). Climate records related to North Atlantic
631 atmospheric-oceanic forcing are indicated in panel C, including the drift ice reconstruction from the
632 North Atlantic (Bond et al., 2001), the Northern Hemispheric residual atmospheric $\delta^{14}\text{C}$ content
633 (Reimer et al., 2013), the Northern-to Southern hemispheric temperature anomaly (Schneider et al.,
634 2014) and reconstructed Total Solar Irradiance (TSI) (Steinhilber et al., 2012).
635

636 Figure 4: Wavelet Transform Coherence (WTC) analysis between the beach ridge record and the
637 Northern Hemispheric atmospheric $\delta^{14}\text{C}$ record (Reimer et al., 2013)(A) and the North Atlantic ice drift
638 record (Bond et al., 2001)(B). The beach ridge record is significantly in anti-phase with both records at
639 approximately 500 yr time scale, indicating an important role of North Atlantic atmospheric-oceanic
640 forcing on precipitation in the Maya Lowlands during the Pre-Classic period. The 5% significance level
641 against red noise is shown as a thick contour. Arrows indicate phase difference, with in-phase
642 relationship between records if arrows point to the right.
643

644 **Appendix: Additional figures**

646 Figure A1: Location of proxy records indicated in figure A2 and/or mentioned in the main text. A:
647 Northern Maya Lowlands (Tz=Tzabnah, PL=Punta Laguna, RS=Rio Secreto, Ch=Chichancanab and
648 Si=Silvituc), the Central and Southern Maya Lowlands (PA=Puerto Arturo, NRL=New River Lagoon,
649 Tu=Tuspan, PI/Sa=Petén-Itza and Salpeten, MC/CH=Macal Chasm and Chen Ha, and YB=Yok
650 Balum), the Maya Highlands (Oc/Na= Ocotitalito and Naja, Am=Amatitlan, and Pet=Petapilla). B:
651 Central Mexico (Jua=Juanacatlan, CdD=Cueva de Diablo, Jx=Juxtlahuacan, and Alj=Aljojuca) and the
652 marine record from the Cariaco (C) basin. Annual precipitation (1950-2000) calculated with
653 WorldClim version 1.4 (release3); Hijmans et al. (2005). Long term (1958-1998) mean ITCZ position
654 and wind at 925 hPa ($\text{m}\cdot\text{s}^{-1}$) for July after Amador et al. (2006), based on NCED/NCAR Reanalysis
655 data (Kalnay et al., 1996).

656

657 Figure A2a: Palaeoprecipitation records from the Central Maya Lowlands and Yucatan; Beach ridge
658 elevation and Tuspan diatom record (this study), compiled record of Central Peten and Yucatan
659 (Douglas et al., 2016), Salpeten and Chichancanab dD wax-corr. (Douglas et al., 2015), Salpeten $\delta^{18}\text{O}$
660 (Rosenmeier et al., 2012), Peten-Itza $\delta^{18}\text{O}$ (Curtis et al., 1998), Puerto Arturo $\delta^{18}\text{O}$ (Wahl et al., 2014),
661 Macal Chasm $\delta^{18}\text{O}$ (Akers et al., 2016), Chen Ha $\delta^{18}\text{O}$ (Pollock et al., 2016), Yok Balum $\delta^{18}\text{O}$ (Kennett
662 et al., 2012), Rio Secreto $\delta^{18}\text{O}$ (Medina-Elizalde et al., 2016), Silvituc DV-pollen (Torrescano-Valle
663 and Islebe, 2015), Chichancanab S and $\delta^{18}\text{O}$ (Hodell et al., 1995), Punta Laguna $\delta^{18}\text{O}$ (Hodell et al.,
664 2007), and Tzabnah $\delta^{18}\text{O}$ (Medina-Elizalde et al., 2010).
665

666 Figure A2b: Proxy records from the Central Maya Lowlands, the Maya Highlands and Central Mexico.
667 Peten-Itza charcoal (Schüpbach et al., 2015), Peten-Itza pollen (Islebe et al., 1996), Amatitlan
668 Aulacoseira and Pinus (Velez et al., 2011), Petapilla Pinus (McNeil et al., 2010), Naja Pinus
669 (Domínguez-Vázquez and Islebe, 2008), Ocotalito Sr (Díaz et al., 2017), Aljojuca $\delta^{18}\text{O}$ (Bhattacharya
670 et al., 2015), Cueva del Diablo $\delta^{18}\text{O}$ (Bernal et al., 2011), Juxtahuaca $\delta^{18}\text{O}$ (Lachniet et al., 2015,
671 2017), and Juanacatlan Ti -15 point running mean (Jones et al., 2015).
672

673 Figure A3: Age-distance model for beach ridge transect B (after Nooren et al., 2017b).
674

675 Figure A4: Summarized proxy record of Lake Tuspan sediment core C. The 1-4 cm thick dark
676 palaeoflood-layers contrast with the predominantly light coloured calcareous deposits, and are
677 characterized by elevated detrital input, resulting in elevated concentrations of Si (cps = counts per
678 second), amorphous silica (% of dry weight), and charred plant fragments (number of particles/g dw).
679 Only the relative abundance of 'key' diatom species are shown here and the small and often dominant
680 *Denticula elegans* and *Nitzschia amphibia* species were excluded from the diatom sum. The first
681 Principal Component axis (PC-1) is interpreted as a lake water salinity indicator, with low values
682 corresponding to high salinity waters, reflecting relatively dry conditions. Notice abrupt change around
683 1000 BCE.
684

685 Figure A5: Diatom record for lake Tuspan core C. Diatom concentration (*1000 valves/g dw) were
686 determined on 37 selected 1-cm samples and diatom percentages (only the 'key species' are shown
687 here) were determined on the 123 subsamples at 4-12 cm contiguous intervals. The small and often
688 dominant *Denticula elegans* and *Nitzschia amphibia* species were excluded from the diatom sum.
689

690 Figure A6: Detailed diatom record around one of the larger flood event ~1200 BCE
691

692 Figure A7: Age-depth model for Tuspan core C. The age-depth model is based on a linear
693 interpolation between calibrated ages of radiocarbon dated terrestrial macroremains from core A
694 (Galop et al., 2004) and core C (Fleury et al., 2014). The model is most reliable for ages between
695 ~2500 BCE and 1000 CE.
696

697 Figure A8: Wavelet Transform Coherence (WTC) analysis between the beach ridge record and the
698 Macal Chasm $\delta^{18}\text{O}$ record (Akers et al., 2016). The 5% significance level against red noise is shown as
699 a thick contour. Arrows indicate phase difference, with in-phase relationship between records if arrows
700 point to the right.
701

702 Figure A9: Mean annual discharge of the Usumacinta river at Boca del Cerro (Banco Nacional de
703 Datos de Aguas Superficiales, consulted in January 2017) compared with the total solar irradiance
704 (TSI). The TSI is comprised of the reconstruction from 1700-2004 (Krivovo et al., 2007), concatenated
705 with observations from the Total Irradiance Monitor (TIM) on NASA's Solar Radiation and Climate
706 Experiment (SORCE) from 2005-2011 (Kopp and Lean, 2011). 4.56 watts are added to the TIM
707 measurements as previous reconstructions were calibrated against less accurate measuring equipment,
708 compared with the TIM instrument, which led to an overestimation of TSI.
709

710 Figure A10: Updated age-depth model for Cariaco core 1002D. Original model (Haug et al., 2001) has
711 been based on a linear interpolation of calibrated ages. We applied a 4th order polynomial fit through
712 modelled ages calculated with a P_sequence model (Oxcal 4.2) (Bronk Ramsey, 2009, 2016):
713 $k = 10$, Marine13 calibration curve, $\Delta R = 15 \pm 50$, one outlier: NSRL-13050.
714
715

Fig. 1

Fig. 2

Fig. 3

Fig. 4

Fig. A1

Fig. A2a

Fig. A2b

Fig. A3

Fig. A4

Fig. A5

Fig. A6

Fig. A7

Fig. A8

Fig. A9

Fig. A10