

San Juan Amatitlán

Magda Vásquez Girón

Lago

- Superficie: 15.2 kilómetros cuadrados
- Ubicación: Latitud 14°27'50" N, longitud 90°36'10", altitud 1,188 metros sobre el nivel del mar.

Formación del lago

- Su origen se ha determinado en la era cuaternaria, por lo que se estima que tiene un millón de años de antigüedad.
- Su formación se debe a los movimientos tecto-volcánicos ocurridos en el área, provocados por los volcanes de Pacaya, Agua, Fuego y Acatenango


Formación del lago

- Su extensión original se estima en 80 kilómetros cuadrados. Ocupó la superficie de los actuales municipios de Amatitlán, Villa Nueva y Villa Canales.
- Durante el período Prehispánico, el lago fue la fuente principal de abastecimiento de agua y de alimento para los mayas, como los grupos poqomames.


Hidrología

- Varias micro cuencas convergen en el río Villalobos y constituyen el principal abastecimiento para el lago.
- Los ríos de la cuenca del Lago de Amatitlán suman 289 kilómetros lineales, entre ellos: Platanitos, Pinula, Las Minas, Tulujá, El Bosque, Molino, San Lucas, Parrameño, Pampumay y Chanquín.


El pueblo de San Juan Amatitlán

- Nombre original: Chichoy, que significa junto a la laguna en kaqchikel.
- Significado de Amatitlán: lugar rodeado de amates (*Ficus moraceae*), nombre impuesto por los españoles por sus auxiliares mexicas en el siglo XVI.


Fundación del pueblo

- Reunión de cinco pueblos, uno de ellos Pampichí (dentro de las flores)
- Fray Diego Martínez trasladó el pueblo a su actual posición. El terreno fue adquirido de un español, probablemente Antonio Diosdado (conquistador).
- Probable año de fundación: 1549, por orden del presidente de la Audiencia, Alonso López de Cerrato.

El lago y el pueblo

- Fray Antonio de Remesal, en 1620:
 - “Sepan que la laguna que está junto a su pueblo que el licenciado Cerrato dio a la orden (de Santo Domingo), y la ciudad se la quitó este año de 1575, por una real cédula despachada en Madrid a 18 de enero”.

Descripciones del pueblo

- Tomas Gage, quien estuvo en Guatemala entre 1625 y 1637, escribió:
 - “Aunque no hay tantos españoles, hay en recompensa mayor número de indios. Sus calles están bien dispuestas, anchas, derechas y regulares, pero no están empedradas. También se goza allí de la comodidad del lago, mandando sus habitantes pescado a Santiago de Guatemala, los miércoles, viernes y sábado”

- “Sus habitantes ganan mucho con los que van a tomar allí los baños, tanto del tiempo como de la ciudad de Guatemala, habiendo ciertas aguas calientes muy estimadas y sanas, que son muy célebres. Además, se enriquecen por la sal que recogen en los bordes del lago, muy blanca y propia para el uso ordinario. Sacan además, provecho de las mulas del valle, pues las traen a pacer a esta tierra salada un día o una mañana entera. La iglesia está bastante bien edificada y tan hermosa como la primera de Guatemala”.


- “Es tan rica y magnífica que los religiosos de la orden de Santo Domingo se vieron precisados a hacer, en 1635 un priorato, cuya autoridad se ~~extiende sobre todos los pueblos del valle, y a~~ edificar un monasterio muy sumuoso, en el cual había en mi tiempo un cofre con ocho mil ducados para los gastos ordinarios, que sin duda alguna habrán aumentado de este tiempo acá (1648)”
- “Acepté libremente el encargo del pueblo de Amatitlán, donde podía ganar mucho más que los otros dos en los que había permanecido cinco años enteros, porque era más grande que Mixco y (Santa Catarina) Pinula juntos”.

- “El lugar de Amatitlán era una corte con respecto a los otros dos pueblos. Nada faltaba allí de todo lo que podía recrear el espíritu y alimentar el cuerpo, por la diversidad de carnes y pescado. Sin embargo, el cuidado y gran embarazo que tenía a causa del edificio del convento hicieron que me incomodase pronto la estancia en este grande y agradable pueblo, porque muchas veces tenía 30 ó 40 obreros a quienes debía vigilar y pagar todos los sábados por la noche. Esto me fatigaba mucho la cabeza”.

■ Francisco Antonio de Fuentes y Guzmán, hacia 1690:

-
- “El pueblo de San Juan Amatitlán, de numeroso pueblo, de feraz y abundante territorio, excelente y templado temperamento, recreables salidas y alegre y saludable cielo, con vientos sanos y desenfundada fundación en su material aspecto. Sobresale elegantemente entre el aspecto material de esta población el religioso y magnífico convento de Santo Domingo, erigido en este templo debajo de la advocación de San Juan Bautista”.

- “Todo edificado de piedra de cantería por la grande comodidad que ofrece la cantera de piedra blanca tirante a azul de tratable y dócil y que pulida de el cincel y de la escoda queda lisa como una tabla a cepillar. Dista del pueblo la cantera un cuarto de legua muy escaso. Es el templo capacísimo y bello de la propia excelente materia, con buenos adornos de sacristía, órgano y campanario, adornado de armoniosas campanas.”


- “Fuera de ser la vecindad de indios de numerosos pueblos, se halla juntamente poblado y asistido de gran número de vecinos españoles, mulatos, mestizos y negros, de que se pudiera poblar otro numerosísimo pueblo. De estos vecinos que se ocupan mercurialmente con tiendas públicas de géneros de ropa de Castilla y de la tierra. Muchos se ejercitan en las vaquerías de las estancias pingües del contorno, que componen un fácil, lucido y provechoso comercio.
- “799 tributarios de nación poqomam”.

■ Arzobispo Pedro Cortés y Larraz, 1769:

- “Las cosechas de este territorio son maíces, frutas, caña, granados y los indios se arbitrian a pescar en la laguna
- “81 familias de indios con 254 personas y 158 familias ladinas con 432 personas”.

■ Domingo Juarros, hacia 1800:


■ “San Juan Amatitlán, pueblo de mucho nombre, ~~hállase plantado en una llanura rodeada de~~ cerros altos que lo hacen triste, por su inmediación a la laguna del mismo nombre, un hermoso río que le rodea por un lado, su temperamento que pica de caliente y su cercanía a la capital hace que sea frecuentado por los vecinos de Guatemala que se retiran a él. Tiene buen suelo, calles anchas y rectas, casas acomodadas, plaza bastante proveída, una ermita del Calvario, iglesia matriz capaz”.

- “En ella está colocada una imagen del Niño Jesús de gran veneración, con innumerables personas que vienen en romería a visitarla de todos los pueblos vecinos y aún distantes, especialmente el primer domingo de mayo, en que se celebra su fiesta principal. Dicha efigie estaba antes en una ermita. El señor Arzobispo de Guatemala la mandó trasladar a la iglesia parroquial en 1789.


Descripciones

- Jacobo Haefkens, cónsul de los Países Bajos, 1836:
 - “Las calles de Amatitlán son rectilíneas, pero sin pavimentar. Su mercado se realiza bajo el más grande y sin duda el más hermoso árbol que jamás haya contemplado. Se alza en la amplia plaza frente a la iglesia. Tan lejos y tan horizontales se extienden sus ramas, que su anchura, en todos sentidos, es vez y media su altura. Su forma es redonda, como si estuviera recortado de ese modo. Esta especie de árbol se llama ceiba.


- Durante los meses de mayo y junio el “gran mundo” de Guatemala se desplaza allá a pasar temporadas de algunas semanas a tomar los baños, que los hay calientes y fríos. Aquellos consisten en grandes pozas donde se deja correr el agua caliente natural, rodeados y cubiertos de enramadas frondosas. Los habitante de Amatitlán, en su mayoría, son ladinos”.

■ John Lloyd Stephens, 1839:

- “Las montañas se elevaban en derredor como una muralla y proyectaban sobre ella (la laguna) una lobreguez más profunda que las sombras de la noche. Caminamos alguna distancia con la laguna a nuestra izquierda y un elevado y perpendicular costado de la montaña a nuestra derecha”.


Un caso de esclavitud


Don Juan de la Cosa

N

18. D^o — nac de Santiago de Leon signala en
8. J^une — dñe de el mes de Julio de
mill y trencientos y sesezenta y siete años
lida por los señores Dres. oydores desta Real Audiencia don
C^{on}se^r Sebastian el Varez alfonso Dres. Lic^o don sebastián
C^{on}se^r de Medina doctor
D^o Benito — don Benito de Medina
D^o Benito — falgado oydores Juan de garate
D^o Benito — Francisco oydores Alfonso del servidorm
D^o Benito — don Diego de robarz el d^o sa b^o q^o s^o p^o s^o n^o —

Don Juan de
Medrano

Rec^o

Muchas gracias.

Fuentes:

- amsa.gob.gt/
- Chinchilla, Ernesto: Historia y tradiciones de la ciudad de Amatitlán. Editorial del Ministerio de Educación Pública, Guatemala, 1961.
- Haefkens, Jacobo: Viaje a Guatemala y Centro América. Sociedad de Geografía e Historia de Guatemala, 1969.
- Instituto Geográfico Nacional: Diccionario Geográfico de Guatemala. Tomo I. Guatemala, 1976.
- Remesal, Antonio: Historia general de las Indias Occidentales y particular de la gobernación de Chiapa y Guatemala. Sociedad de Geografía e Historia de Guatemala, 1932.