


Informe sobre actividades espeleológicas en los municipios de Leymebamba y Montevideo.

I. - Presentación

Partiendo de una intuición.

Puede que toda la actividad realizada durante el mes de Agosto de este año de 2003 no haya nacido más que de una mera intuición. En Agosto del año 2000 uno de los miembros del Grupo EspeleoKandil realizó una visita a Leymebamba. De la mano del Padre Diego Isidoro García tuvo la oportunidad de conocer la existencia de lo que se ha venido en llamar la Tradición Chachapoyas. En aquella época el museo de Leymebamba estaba aún sin terminar, pero el entusiasta y pormenorizado relato del Padre Diego sobre los chachapoyas dieron lugar a un incipiente conocimiento sobre los mismos. Sin embargo, en los descubrimientos narrados había algo que se echaba en falta. Ciertamente aún no se sabe mucho sobre los chachapoyas: ¿fue un grupo que surgió de poblaciones que migraron hacia esa zona andina?... ¿se remonta su existencia a un tiempo remoto e incluso prehistórico?... Para un espeleólogo quedaba una pregunta sin responder: ¿se ha mirado si en las cuevas existen restos arqueológicos que puedan clarificar si existieron poblaciones anteriores a los asentamientos en casas construidas en piedra?. Pero nadie había planteado anteriormente esta cuestión. No es usual en el Perú explorar las cavidades.

Dentro del mundo espeleológico, la República del Perú se caracteriza por ser un lugar en el que su práctica no existe. Sólo puede encontrarse un grupo, el Centro de Exploraciones Subterráneas del Perú, pero ni siquiera existe una Federación o similar que estructure y organice las practicas de esta actividad. La razón de la falta de desarrollo de la espeleología en el Perú puede ser múltiple, y no es momento ni razón de este informe el analizarlo. Quizás sólo resaltar la importancia de los mitos vinculados a las cavernas que hacen de estas lugares inhóspitos habitados por animales feroces y espíritus inmundos. Tuvimos oportunidad de comprobar el origen de alguno de estos mitos en la Sima de Tintacushpa. Pero en lo que ahora nos afecta, insistir en que la escasísima práctica de la espeleología en el Perú daba como resultado que las exploraciones arqueológicas no se hubieran detenido a contemplar esta posibilidad.

Fruto de todo ello fue la propuesta imprecisa de realizar una expedición espeleológica a Leymebamba para ver si esta disciplina podía aportar algo más al mundo de la arqueología chachapoyas. Así, durante tres años, se preparó con minuciosidad lo que después sería la Expedición Leymebamba, como la bautizaron los miembros del Grupo EspeleoKandil.

Exigencias legales y éticas de la expedición.

El Grupo EspeleoKandil está inserto en la Federación Madrileña de Espeleología. Fue necesario comunicar a la presidencia de la Federación la realización de esta exploración, así como obtener un seguro deportivo que cubriese los casos de accidente en el extranjero.

La Unión Espeleológica Internacional (International Union Speleology) es el organismo que regula las actividades espeleológicas a nivel mundial. En su Código Ético se establece la obligación de entrar en contacto con los delegados nacionales de la IUS en el país objeto de la exploración.

El delegado peruano es D. Carlos Morales Bermúdez, que no pudo sumarse a nuestra expedición por encontrarse trabajando en otra. Él nos puso en contacto con Peter Lerche, con quien deberíamos coordinar nuestras actividades. Otra de las obligaciones que establece la IUS es facilitar al delegado nacional toda la información y la documentación obtenida en el curso de la exploración, por lo que nosotros se la remitiremos a Peter Lerche.

Por otra parte, se presentaron también cartas al Alcalde de Leymebamba, al Gobernador y al Presidente de la Cámara de Turismo. Una vez ya en el Perú, también nos pusimos en contacto con las autoridades de Montevideo para realizar allí una exploración en las cuevas y simas de la zona Carpona.

De igual forma, se envió un proyecto al Centro Mallqui para que tuviera conocimiento de nuestra llegada y de nuestros objetivos. Con ellos nos comprometimos a no deteriorar los posibles restos que pudiésemos encontrar así como a renunciar a cualquier beneficio por su hallazgo.

Miembros del Grupo EspeleoKandil que participaron en la Expedición Leymebamba.

La relación de los miembros del Grupo EspeleoKandil que tomaron parte en la expedición es la siguiente:

- .- Félix Centenera Merino.
- .- Natividad Boto Alonso.
- .- Félix Centenera Gómez.
- .- Agustín Rodríguez Teso.
- .- Miguel Ángel Castillo Juárez.
- .- Sebastián Láina Láina.

Actividades formativas realizadas en el curso de la Expedición.

En el curso de la expedición, todos los miembros de la misma éramos conscientes de la necesidad de conocer lo mejor posible lo que pudiésemos sobre la Tradición Chachapoyas. De esta forma, dedicamos algunas actividades a nuestra propia formación:

- .- Visita guiada al Museo de Leymebamba.
- .- Visita a las ruinas de Schucsha.
- .- Entrevista con Peter Lerche.
- .- Visita a Kuélap.
- .- Visita a la Laguna de los Cóndores.
- .- Lecturas en la biblioteca del hogar Santa Ana, donde nos alojábamos en Leymebamba.

Actividades espeleológicas realizadas.

Las actividades espeleológicas realizadas en el transcurso de la expedición fueron las siguientes:

- .- Acercamiento y análisis del fenómeno del río Yuyayaco.
- .- Exploración del Abrigo de Roca.

- .- Exploración, instalación, levantamiento topográfico y reportaje fotográfico de la Cueva Moras Guayco.
- .- Exploración, levantamiento topográfico y reportaje fotográfico de la Cueva Shuccui.
- .- Exploración de la Cueva Muyucsha.
- .- Exploración, levantamiento topográfico y reportaje gráfico de la Cueva Carpona.
- .- Exploración, instalación, levantamiento topográfico y reportaje fotográfico de la Sima Carpona.
- .- Exploración de la aproximación a la Sima Tintacushpa.

II. - Interpretación del fenómeno del Yuyayaco.

El fenómeno del Yuyayaco se refiere a una surgencia incontrolada de agua que aparece en periodos de fuertes lluvias en lo alto de la localidad de Leymebamba y que fluye después por el pueblo hasta desembocar finalmente en el río Pomacochas. Según cuentan los vecinos de la zona, la emanación viene precedida de un fuerte estruendo que la anuncia. Se produce entonces una columna de agua de aproximadamente unos 50-75 cm. de alto y de un diámetro considerable.

Para poder comprender de manera adecuada el fenómeno del Yuyayaco es preciso ver cómo es la orografía del terreno donde se produce el fenómeno y su vinculación con la surgencia denominada el Ojo de Agua.

Obteniendo una topografía en la que aparezcan las curvas de nivel, podemos observar lo siguiente:


En el dibujo podemos observar la proximidad en planta entre las dos surgencias: 180 m. La diferencia de altura entre ambas es de aproximadamente unos 50 m. Dada la proximidad entre ellas cabe deducir que las dos están unidas por una cámara subterránea donde debe acumularse el agua procedente de las lluvias. Esta acumulación hídrica tiene bastante sentido si tenemos en cuenta el detalle del mapa topográfico:

En el dibujo podemos observar cómo se forma en la zona un pequeño valle en el que curiosamente no se llega a establecer el cauce de un arrollo.


Ello puede ser debido a que el terreno no es impermeable sino que se convierte en una superficie capaz de absorber la cantidad de agua que procede del cerro que se sitúa hacia el Suroeste. De esta manera, este pequeño valle recogería un aporte de agua que en periodos de grandes lluvias debe ser muy alto.


Deducimos por tanto, que desde este valle que actúa como sumidero y que probablemente contenga en su interior un cauce activo, se suministra agua abundante a la cámara situada bajo la población de Leymebamba. Como podremos observar en la siguiente fotografía, la sección de la surgencia del Ojo de Agua es excesivamente pequeña como para desaguar todo el caudal que entra desde el valle. Dicho de otra forma, entendemos que la sección de la entrada de la cámara de agua debe ser bastante superior a la sección de salida que aparece en el Ojo de Agua. Es por ello, que ante la entrada excesiva de caudal, la sala pueda llegar a llenarse. Justo donde aparece el Yuyayaco creemos que se abre la boca de un tubo de los llamados de presión. Este se encuentra taponado por piedras y tierra, y también está sometido a la presión atmosférica. Cuando la presión de agua que entra se eleva lo suficiente, se produce un efecto sifón por el cambio del equilibrio de las presiones, lo que provocaría el gran estruendo al que se refieren los vecinos. Una vez que se roto este equilibrio, la surgencia queda dentro de un canal de vasos comunicantes, rebosando agua como válvula de escape a presión.


Podríamos verlo quizás más claro en el siguiente esquema:


De esta manera, en época de estiaje, con poco agua entrando en la cámara, la sección del Ojo de Agua sería capaz de desaguar lo suficiente como para mantener un cierto nivel en el interior. Al provocarse un aporte mayor en periodos lluviosos, la sección de salida sería incapaz de evacuar lo suficiente, por lo que el nivel iría aumentando con el aumento consiguiente de la presión en el interior. Por su parte, por superficie el agua ha encontrado un camino de salida que actúa como una válvula de seguridad: el Yuyayaco. Cuando no está brotando el suelo aparece recubierto de tierra y ni siquiera se sabe con exactitud por dónde sale el agua. El aumento de presión interior debe provocar el destaponamiento de la surgencia.

III. - El abrigo de roca.

El Abrigo de Roca, como tal, no es una cavidad sino, como indica el nombre propuesto, un abrigo de la pared del cerro. Escondido tras la espesura del bosque, desde lejos da la sensación de que ciertamente se trata de un cueva, pero tras acercarnos comprobamos que no se trata de tal.


La aproximación fue algo laboriosa debido a que se hubo de abrir paso a golpe de machete por la espesura de la vegetación. Desde el punto de vista espeleológico carece por completo de interés, ya que no es sino de un derrumbe producido en la pared y que ha dado como resultado un abrigo no demasiado profundo.

Sin embargo, desde el punto de vista arqueológico se trata de un lugar muy interesante ya que presenta numerosas pinturas en la roca típicas de la Tradición Chachapoyas. Llama la atención el hecho de que siendo fácilmente divisable desde la localidad de Leymebamba, se desconociera la existencia de estos grabados.


IV.- La Cueva de Moras Guayco.

Primera exploración:

El día 7 de Agosto de 2003, guiados por D. Javier Farje Alvarado, Presidente de la Cámara de Turismo y trabajador del Centro Mallqui y de Joe, arqueólogo del Centro Mallqui, nos dirigimos a la cavidad conocida como Moras Guayco.

La exploración se realizó mediante el destrepe de una diaclasa que terminaba a los pocos metros en una gatera obstruida por una piedra grande. Quitada la piedra del paso, nos introdujimos en el interior encontrando una galería rectilínea de aproximadamente unos 20 metros de larga, con altura suficiente como para poder ir de pie, hasta encontrarnos con una vertical.


elementos religiosos.

Al regreso por la galería descubrimos que en los laterales se habían amontonado piedras de un tamaño no demasiado grande y nos dimos cuenta de que se trataba de muros de piedra a ambos lados de la galería. También nos percatamos de que en la parte superior de la entrada se encontraban restos de pintura ocre y roja, que según habíamos conocido, eran típicas de la Tradición Chachapoyas. Estos restos de pintura, al parecer, solían tener bastante que ver con

Una vez pasada la gatera de acceso, dirigiéndonos hacia el exterior, reparamos en que el destrepe que habíamos realizado en realidad constituía una escalera tallada en la roca.


Podíamos asegurar, por tanto, que se trata de una cavidad utilizada por los chachapoyas, aunque todavía no sabíamos muy bien para qué.


La gruta se presenta como una cavidad viva, con bastante humedad sin rasgos de sequedad ni de fosilización. También destaca en ella la presencia de una numerosa colonia de murciélagos. Su tamaño es bastante mayor que el de los que estamos acostumbrados a observar en las cavidades españolas. Presentan un tono claro. El guano tiene un cierto color sanguinolento, por lo que intuimos que se trataba de hematófagos, lo cual también

nos lo corroboraba el hecho de que en la zona se producen habitualmente mordeduras de vampiros en los animales de las chacras circundantes.

Instalación de la cavidad y topografía.

El domingo 10 de Agosto, un equipo formado por Natividad Boto, Miguel Angel Castillo y Agustín Rodríguez, instalan y exploran el resto de la cavidad. Al final de la galería rectilínea encontramos otro destrepe también tallado, donde nosotros decidimos montar una cabecera (una cabecera consta de dos spits, tacos metálicos donde es posible introducir una chapa con un tornillo, sobre el que poder


enganchar la cuerda que nos asegure en la bajada). Un poco más adelante, la rampa se convierte en vertical y fraccionamos en ese lugar (un fraccionamiento es el lugar en el que colocando otro spit rompemos la línea recta de la cuerda para evitar que esta roce en las paredes y se pueda llegar a romper). El descenso se hace quebrado en un punto, por lo que es preciso volver a fraccionar, y la pared es bastante inestable debido a que se trata, también, de un muro construido por los antiguos usuarios del pozo con bloques de piedra más grandes que los que hemos encontrado en los muros de la galería

superior.

Al final de la vertical llegamos a una rampa que desciende hasta otra escalera tallada en la roca sobre la que se ubica un dintel de madera mientras que las paredes siguen presentando vestigios de muro. Un poco antes del dintel volvemos a fraccionar para poder asegurar bien la última bajada por los escalones finales. Al acabar estos, llegamos al Lago de Guano, posible sifón término de la cavidad tal y como hoy se encuentra.


En relación al hábitat la cavidad anida una colonia de murciélagos aunque no podríamos precisar de cuántos individuos. En la zona final notamos un fuerte olor a amoníaco, olor que habíamos notado ya desde

la cabecera, pero con menos intensidad. La presencia de los murciélagos determina también la presencia abundante de guano en toda la cavidad, especialmente en la superficie del Lago final.


Dejamos instalada la cavidad ya que al día siguiente debíamos volver a hacer la topografía. En total se invirtieron en la instalación 3 horas y media.

El lunes 11 de Agosto, un equipo formado por Félix Centenera Merino, Miguel Angel Castillo y Natividad Boto realizan la topografía de la cavidad. En total se emplean 4 horas y media, incluyendo la desinstalación de la cavidad (recogida de cuerdas, mosquetones y chapas).

Conclusiones e interrogantes.

La Cueva de Moras Guayo es en realidad un pozo utilizado para la recogida de agua la cual debe provenir del río subterráneo que acoge su caudal procedente de lluvia de la ladera sudoeste del valle de la zona de San Francisco. El origen de la cavidad es freático y debió ser un sumidero por el que el agua llega hasta el cauce interior. El final se ubica en un sifón que debe conectar con dicho cauce.


Su acceso se realizaba a través de una diaclasa en la que se ha tallado una escalera en la roca y que da acceso a un galería lineal de forma oval, cómoda para el paso de una persona. La estrechez de la gatera de entrada se debe, probablemente, a un desprendimiento de piedras y tierra de la parte superior, habiéndose formado una pequeña rampa que casi llega a colmar con el techo de la galería. La vertical debía estar equipada con una escalera de madera anclada sobre la superficie del suelo de la galería lineal ya que no se observan rastros de haber tallado la piedra para colocar los anclajes. Los antiguos usuarios reforzaron la estabilidad del muro vertical con piedras de un tamaño medio que tendrían como finalidad evitar desprendimientos de roca de la pared.

El dintel sobre la escalera final que da acceso al Lago supondría la presencia probable de una puerta o la 'dignificación' de la entrada a un lugar especial. De haber sido ubicada ahí una puerta, esta podría tener la función de evitar que los murciélagos accediesen al lago evitando así la deposición de guano en su superficie tal y como hoy se encuentra. Esto respondería al hecho de que la cueva fuese utilizada para la extracción de agua usada en la vida cotidiana.

En la vista de la zona en tres dimensiones podemos observar que Moras Guayo se abre en


el desnivel occidental del valle en San Francisco. Si nuestros datos no son erróneos, la antigua ciudadela chachapoyas de Leymebamba, Reymipampa, se encontraba ubicada en la zona oriental del mismo valle, en el lugar en el que hoy se encuentra el museo. El acceso al agua para uso cotidiano habría de realizarse bajando al cauce del Actuen para lo que habría que salvar el gran desnivel que existía en la localidad y el lecho del río. Tener acceso al agua en un lugar más cercano podría suponer una gran ventaja. Así podríamos explicar, utilizando la hipótesis más sencilla, la existencia de una cavidad tan trabajada como Moras Guayco.

Pero, entonces ¿qué significado tendrían las pinturas rojas y ocre encontradas en la cavidad?. Si como se supone estos colores están asociados al sentido de trascendencia de los chachapoyas, la cavidad tendría esta misma significación. Estaríamos, por tanto, ante un lugar muy especial. En él se daría la conjunción de dos elementos importantes para ellos: de un lado, el agua, y de otro el interior de la tierra.


La importancia del agua nos viene dada por la insistencia en la colocación de los túmulos funerarios en lugares escarpados que se dan con la proximidad de lagunas, arroyos y ríos. Dada la orografía andina, es verdad que sería difícil poder encontrar una zona escarpada y de difícil acceso que no esté ubicada en las paredes de algún lugar en cuya parte más baja se abra el cauce de un río. Pero ciertamente, estos lugares también son posibles de encontrar y sin embargo las chachapoyas parecen no haberlos utilizado para instalar sus necrópolis. Estaríamos por tanto, ante un elemento que habla de un sentido trascendente del agua asociado a concepciones sobre la vida presente y más allá de la muerte.

La importancia de la tierra es común en toda la región andina. La Pacha Mama se comprende como el origen posible de toda la vida. Es la tierra la que nutre, la que cuida, la que posibilita la vida.

¿Podríamos estar, entonces, ante una estructura significativamente especial para los chachapoyas?. Si el pozo hubiese sido para el uso cotidiano de extracción de agua, ¿habrían tenido el cuidado de amurarlo en la forma en la que está?, ¿se habrían detenido a pintarlo?...

Las respuestas a estas preguntas ya no nos corresponden a nosotros. Habría que ver si existen otros lugares similares en las proximidades de otras ciudadelas chachapoyas.

Mapas topográficos:


Datos topográficos de la cavidad.

FECHA:	07/08/2003		
LOCALIDAD:	Leymebamba		
ZONA:	San Francisco		
NOMBRE CAVIDAD:	Moras Guayco		
UBICACIÓN GPS:	X: 190208	Y: 9256088	Z: 2426 m.
DATOS GPS:	WGS 84	Zona 18	

DESCRIPCIÓN ACCESO GPS:	Moras 8: X: 190259; Y: 9256494; Ubicación en 2 de Mayo
	Moras 7: X: 190228; Y: 9256350; Cruce de la pista
	Moras 6: X: 190242; Y: 9256308; Camino del Inca
	Moras 5: X: 190261; Y: 9256253; Salto del muro a la derecha
	Moras 4: X: 190245; Y: 9256224; Camino
	Moras 3: X: 190206; Y: 9256166; Salto de pequeño muro
	Moras 2: X: 190236; Y: 9256125; Tomamos el camino de la derecha
	Moras 1: X: 190220; Y: 9256071; Abandonamos el camino ascendiendo por una senda poco marcada a la derecha.
	Moras Guayco: X: 190208; Y: 9256088; Boca de entrada
	Moras Parking: X: 190079; Y: 9256036; Lugar de la pista para transportar el material en vehículo. Queda por encima de la cavidad.

V.- Cueva de Shuccui.

Primera y segunda exploración.

El descubrimiento de la Cueva de Shuccui fue ciertamente fruto del azar. El domingo 10 de Agosto, Félix Centenera Merino y Félix Centenera Gómez realizan la exploración de la pendiente occidental del valle de San Francisco en busca de nuevas cavidades. Les apoya desde la ladera oriental Sebastián Laína, quien a través de un walkie-talkie va dirigiendo los pasos de sus compañeros.


Al pie de un pequeño farallón se divisa una cavidad casi oculta por la vegetación. La entrada se presenta con techo bajo y se accede de inmediato a una sala con una gran piedra en el centro fruto de un derrumbe. Se constata la existencia de una galería a la derecha, en fuerte pendiente. Así mismo se descubre un ventano en el lado izquierdo a casi dos metros de altura, pero parece poco estable, y la visión desde el lugar en el que se está indica que no parece haber mucha continuidad en la cavidad. En el exterior se toma la referencia con el GPS para ubicar la cavidad y poder señalar su falta de interés.

La fortuna o la casualidad hicieron que no se grabase adecuadamente la referencia en el GPS, por lo que al día siguiente volvieron a la misma Félix Centenera Gómez y Agustín Rodríguez para tomar los datos de la boca de entrada. Una vez en el interior de la cueva, se inspecciona de nuevo la galería de la derecha encontrando una montañita de guano, que indica la presencia de murciélagos en la cavidad, así como raíces en el techo de la galería, lo cual señala su proximidad con la superficie. También se encuentra una estalactita muy fina sin romper, por lo que imaginamos que nadie ha entrado en esa galería.

Volviendo a la sala de entrada, se reconoce en el suelo la presencia de un fragmento de cráneo humano. Asomándose al ventano de la izquierda se realiza una corta trepada que abre a una sala de grandes dimensiones. La sala se haya algo concreccionada con presencia de estalactitas, estalagmitas, coladas y pequeñas banderas en el techo. La sala continúa por una rampa ascendente cubierta de barro muy resbaladizo.


La sala se haya algo concreccionada con presencia de estalactitas, estalagmitas, coladas y pequeñas banderas en el techo. La sala continúa por una rampa ascendente cubierta de barro muy resbaladizo.

En la parte de la derecha de la sala, en una zona horizontal y estable, se descubren restos de cerámica y trozos de concha de mar, así como caparazones de caracoles y algo más que parece ser un trozo de nácar tallado. Las piezas

presentan agujeros que indican su unión como cuentas de un collar. También se descubren trozos de metal, creemos que cobre, con orificios. Llama la atención la finura de las láminas

Levantamiento topográfico.

Dado el interés arqueológico de los restos el 16 de Agosto Natividad Boto, Félix Centenera Gómez y Félix Centenera Merino realizan la topografía de la cavidad. En el curso de la exploración se descubre una vasija intacta en un hueco escondido de la pared izquierda de la rampa ascendente.


Conclusiones e interrogantes.

La cueva Shuccui se desarrolla en el mismo plano que la ladera del cerro por lo que debía de constituir una surgencia que salía a la luz en el lugar donde hallamos la boca de entrada.. La Galería del Guano presenta la forma típica de una galería de origen freático por donde debió transcurrir el curso activo de agua. En algún momento en el que la entrada de agua se detuviera o disminuyese, la galería fue recubierta por materiales sedimentarios arrastrados por el agua. Pero esta debió de volver a fluir dando a la Galería la forma oval que ahora presenta.


La Sala Luz Casanova ubicada en la misma entrada de la Cueva es el fruto del desplome del techo en la confluencia de los aportes de agua de las dos galerías.

Toda la sección sur de la cavidad presenta también el mismo plano que la pendiente de la superficie. La altura de esta sección se debe al derrumbe de buena parte del techo. En el lugar que llamamos la Sala del Cobre el agua debió formar un remanso que conformaría un gour en el que se depositaron piedras sedimentarias, constituyendo la zona más llana de toda la cavidad a excepción de la Sala Luz Casanova. La entrada del agua desde la superficie por el techo de manera lenta y constante ha generado profusión de formaciones, la mayor parte de ellas estalactitas muy jóvenes y por tanto frágiles. También ha dado lugar a estalagmitas, coladas y pequeñas banderas.


La profusión de restos encontrados en la Sala del Cobre indica claramente la utilización de la Cueva. Los restos de conchas marinas parecen ser claramente cuentas de un collar. Los trozos de cerámica aparecidos son difíciles de explicar. ¿Podría ser el lugar de un enterramiento?. De esta forma, collar y vasijas serían el ajuar funerario. Pero no hemos encontrado ningún resto que haga suponer la presencia de ningún cuerpo en esta zona. Sólo en la Sala Luz Casanova descubrimos algunos fragmentos que parecían ser de un cráneo humano. ¿Podría haberse utilizado la cueva como hábitat?. Con los datos que nosotros tenemos difícilmente podríamos llegar a esa conclusión. Sería necesario excavar, retirar los derrubios precedentes del techo y de la sedimentación del agua para poder llegar a alguna conclusión en ese sentido.

Topografía de la cavidad:


Datos topográficos de la cavidad:

FECHA:	09/08/2003		
LOCALIDAD:	Leymebamba		
ZONA:	San Francisco		
NOMBRE CAVIDAD:	Shuccui		
UBICACIÓN GPS:	X: 109002	Y: 9256220	Z: 2.489 m.
DATOS GPS:	WGS 84	Zona 18	
DESCRIPCIÓN ACCESO GPS:	X: 189935; Y: 925667; Salto desde la pista		
	X: 189966; Y: 92562259; Paso entre maleza		
	X: 189997; Y: 9256242; Principio del farallón		

VI. - Cueva Muyucsha.

Aproximación y exploración.

El 8 de Agosto, guiados por D. Javier Farje, Miguel Angel Castillo, Félix Centenera Gómez, Natividad Boto, Félix Centenera Merino y Agustín Rodríguez se dirigen hacia la Cueva Muyucsha. El acceso se hace largo y empinado y utilizamos algo más de dos horas desde Leymebamba.

La cavidad no presenta ningún interés. Se trata, sin más, de una sala donde encontramos vestigios de su utilización habitual como refugio. De haber habido restos arqueológicos en ella, han desaparecido.

Al fondo de la sala, a la izquierda, se inicia una gatera ascendente que se colmata a escasos metros de su inicio.


Datos topográficos de la cavidad:

FECHA:	08/08/2003		
LOCALIDAD:	Leymebamba		
ZONA:	Muyucsha		
NOMBRE CAVIDAD:	Muyucsha		
UBICACIÓN GPS:	X: 189674	Y: 9256080	Z: 2682 m.
DATOS GPS:	WGS 84	Zona 18	

VII. - Cueva Carpona.

Prolegómenos de la exploración.

Puestas en conocimiento las autoridades de la localidad de Montevideo de nuestra presencia en Leymebamba por el Padre Diego Isidoro García, se estudió la posibilidad de acercarnos a realizar la exploración de algunas cuevas en la zona de este municipio. Las autoridades se brindaron a darnos todo el apoyo posible, especialmente en lo referente a la disponibilidad de acémilas para la aproximación, a la presencia constante de dos guías con nosotros, a acercarnos la comida mientras estuviésemos en la selva y a facilitarnos un vehículo para regresar a Leymebamba una vez concluidas las exploraciones. La participación de cada uno en la expedición fue la siguiente:

- .- Emílfero Epquín Rojas, Alcalde, aporte con movilidad.
- .- Teodomiro Epquín Caman, Teniente Alcalde, aporte con movilidad.
- .- Ydlivil Arvilde Tafur Damacén, Regidor, aporte con movilidad.
- .- Flores de Asunta Valle Damacén, Regidora, cocinera y aporte con movilidad.
- .- Marisol Mori Huablocho, Regidora, aporte con movilidad.
- .- Hailey Revilla Epquín, Regidor, aporte con movilidad.
- .- Percy Omar Tafur Damacén, Representante del INC, aporte con acémilas.
- .- Lucio Calderón Valle, Teniente Gobernador.
- .- Remigio Sánchez Damacén, representante del INC, guía, aporte de acémilas.
- .- Francisco Valle Damacén, representante del Concejo, guía.
- .- Tito Alvarado Rojas, representante de la Comunidad.
- .- Rickson Sánchez Valle, guía, abastecedor.
- .- Wilman Portocarrero Epquín, guía abastecedor.
- .- Helder Tafur Damacén, Gobernador, aporte con acémilas.
- .- Segundo Teodoberto Rojas Vigo, Juez de Paz, aporte con acémilas.

Aproximación a la cavidad.

El día 12 de Agosto de 2003, fuimos transportados desde Leymebamba hasta Montevideo por el padre Diego en su vehículo. Una vez allí, las autoridades pusieron 10 caballerías a nuestra disposición con el fin de portear el numeroso y pesado equipo y a nosotros. Cabalgamos hasta el punto X: 192787; Y: 9264777, cercano a las ruinas de la ciudadela de Schucsha, la cual visitamos. Desde allí el camino fue bastante más dificultoso debido a la fuerte inclinación y a la abundancia de vegetación, aunque en algunos tramos esta había sido quemada. Bajamos de esta forma hasta el fondo de un valle y seguimos después su curso ascendente hasta que nos separamos de él para subir por una zona escarpada hasta la boca de la Cueva.


Primera exploración y levantamiento topográfico.

Al pie de un farallón se encuentra la boca de la Cueva Carpona. Es difícil calificar adecuadamente la sensación que produce la primera visión de la boca de la cavidad debido a que


en este lugar existieron chullpas donde habían sido enterrados pobladores chachapoyas de estas tierras. No hace excesivo tiempo que fue descubierta esta cueva, antaño tapada por completo por la maleza. En su hallazgo se encontraron numerosas momias, cerámica, tejidos y otros utensilios propios de la Tradición Chachapoyas. El municipio de Montevideo procuró la presencia

constante de un guarda en el lugar con el fin de evitar posibles huaqueos. Pero diversos motivos ocasionaron que se hubiese que prescindir del guarda. Justo después de su desaparición el enclave fue huaqueado. Las momias fueron desperdigadas, se les arrancaron los tejidos que las cubrían y se quemaron los restos de caña utilizados en el entramado de la construcción de las

chullpas. Llama la atención que dejasen allí tanto material. Parecer que fue un huaqueo 'de encargo': sólo les interesaron los tejidos.

Después de comer realizamos la primera inspección de la cavidad. Los espeleólogos que se internaron fueron Félix Centenera Merino, Félix Centenera Gómez, Natividad Boto, Miguel Angel Castillo y Agustín Rodríguez. También participaron los porteadores que nos habían acompañado hasta allí. La boca de entrada tiene unas dimensiones notables. El suelo se encuentra lleno de derrubios de las piedras que habían servido para la edificación de las chullpas. Como probable consecuencia de algún seísmo, estas se habían venido abajo. Parte cayó dentro de la cavidad sobre una sala bastante extensa. En su fondo se encuentran numerosos restos humanos. Al comenzar, en la primera sala, percibimos un fuerte olor a amoníaco. Los chillidos y la abundancia


de guano revelaban una importante colonia de murciélagos. Eran bastante más pequeños que los que habíamos visto en Moras Guayco y de color negro. Pasando por la derecha encontramos una galería por la que accedimos sin dificultad hasta que llegamos a una gran piedra por la que destrepamos por la derecha. Este paso nos condujo a una pequeña y estrecha rampa al final de la cual encontramos un pequeño orificio por el que bajamos a una sala inferior. En ella encontramos también numerosos restos humanos, de cerámica y de algún animal, como un colmillo de grandes dimensiones.

Desde esta sala, al fondo, por un estrecho paso, recorrimos otra galería de techo muy bajo por el que era preciso ir reptando. Ese era el final de la cavidad, y en ella pudimos encontrar restos de una vasija, al parecer, trozos de una sola.

Al día siguiente se Félix Centenera Gómez y Félix Centenera Merino realizaron el levantamiento topográfico de la cavidad.

Conclusiones y preguntas que se suscitan.

La cavidad no es de grandes dimensiones, presentando una recorrido total de 56 m. y un desnivel de -11 m. Obviando los restos humanos que se encuentran en la Sala de los Huesos tras la rampa de acceso, casi todo el material arqueológico se encuentra al fondo de la cavidad. Esto podría hacer pensar que su presencia en la parte más profunda se debe a que hayan sido arrastrados por el agua. Sin embargo hay vestigios que hacen difícil esta interpretación.

En primer lugar habría que tener en cuenta que desde el fondo de la Sala de los Huesos hasta la Galería del Guano hay un ascenso de 0'5 m. Si tenemos en cuenta las dimensiones de la primera sala, que una tromba de agua hubiese arrastrado todos los restos que se encuentran en el fondo, hubiese sido muy difícil. Otra cosa es que el desnivel fuera menor y la sala de dimensiones más reducidas, pero tal y como es, parece difícil encontrar explicación por ahí.


Por otra parte, en la galería del Guano, a mano derecha, en una grieta de la pared, encontramos una vasija en aparente buen estado. Por la forma del lugar en el que está hubiese sido difícil que el agua la hubiera arrastrado hasta allí, a pesar de su

flotabilidad estando vacía, dado que se hubiese terminado rompiendo.

Y también es importante señalar la presencia de los restos de la vasija rota que se encuentran en la última galería. Esta no se encuentra al mismo nivel de suelo, sino casi un metro por encima de este. Si a esto añadimos que los restos parecen proceder de la misma vasija es difícil creer que esta pudiese sido arrastrada por el agua. Más bien parece que alguien la haya roto en ese lugar. Pero además, junto a la vasija apareció una piedra que aparentemente es de las utilizadas para moler. Se trata de una roca sedimentaria, pulida, de las que se utilizaban para machacar el grano sobre otra piedra. Si tenemos en cuenta que ya de por sí los fragmentos de cerámica no flotan con facilidad como para ser arrastrados hasta allí por una corriente de agua, desde luego esta piedra en absoluto podría haber sido llevada hasta allí por efecto de la corriente.


Por tanto, parece que los hallazgos de la Sala de los Restos no han sido arrastrados por el agua, sino que han sido dispuestos allí. ¿También los restos humanos?. Es difícil saberlo sin estudios que lo determinen, pero podría ser que los restos hubiesen sido colocados al fondo de la cueva en estadios anteriores a la costumbre de la construcción de las chullpas. Eso explicaría que una vez desaparecido su uso y abandonado el emplazamiento, hubiese habido animales que atraídos por el olor hubiesen llegado hasta allí con intención de depredar los cuerpos. Dependiendo del tipo de animal que resulte del estudio de los huesos y de su dentadura, podría ser que no hubiese encontrado la salida y que hubiese muerto allí. Eso explicaría la presencia de sus restos en el lugar, si bien es necesario saber si se trata de un solo espécimen o si por el contrario son más.

Mapas topográficos de la cavidad.


Datos topográficos de la cavidad.

FECHA:	12/08/2003		
LOCALIDAD:	Montevideo		
ZONA:	Zona de Carpona		
NOMBRE CAVIDAD:	Cueva Carpona		
UBICACIÓN GPS:	X: 193086	Y: 9264804	Z: 2745 m
DATOS GPS:	WGS 84	Zona 18	
DESCRIPCIÓN RUTA DE ACCESO:	Es necesario ir con guía		
DESCRIPCIÓN ACCESO GPS:	X: 192787; Y: 9264777: lugar donde se dejan las caballerías.		

VIII. - Sima Carpona.

Exploración y levantamiento topográfico.

Realizamos la primera aproximación a la cavidad el día 12 de Agosto de 2003. Desde la boca se podía apreciar una fuerte pendiente que era necesario instalar para acceder a ella.


Al día siguiente, 13 de Agosto, Natividad Boto, Agustín Rodríguez y Miguel Angel Castillo procedieron a la instalación y levantamiento topográfico de la Sima. La cabecera se montó en dos árboles que se encuentran en la misma entrada. Desde ahí se ubicó un pasamanos hacia la izquierda y se fraccionó en una estalagmita con anclaje natural. Bajando por la rampa, en otra estalagmita, se volvió a fraccionar. Un poco más abajo, pegando a la pared de la izquierda se fraccionó de nuevo en un puente de roca con otro anclaje natural. Se llegó así a la vertical donde se colocó un spit. El pozo queda dividido en dos debido a un gran bloque encajado. Nosotros decidimos descender por el más cercano a la boca. La calidad de la roca no era demasiado buena pero se pudo encontrar un buen lugar para colocar el reaseguro y la cabecera. Este fue el peor de los momentos, ya que en varias ocasiones se desmoronó la roca y hubo que cambiar la ubicación de los anclajes. Descendiendo ya por la vertical, se optó por colocar otro fraccionamiento para ligar la cuerda con la siguiente, en vez de realizar un paso de nudos. Al pie de este pozo comenzaba otra rampa hacia la izquierda de inclinación muy pronunciada. A la derecha se encontró una pendiente que inmediatamente se saturaba de piedra y barro. En este lugar encontramos un cráneo humano y algunos huesos más. Los restos parecían estar allí debido a una caída: no encontramos en toda la cavidad ningún resto de tejido ni de cerámica que hiciese pensar en que se había producido un enterramiento.


Bajando por la rampa, se colocó un desviador en un puente de roca. Unos metros más abajo, un nuevo fraccionamiento en otro puente de roca, y por último, otro fraccionamiento esta vez a la izquierda, en otro puente de roca. Con el final de la cuerda se llegó a la Sala Dolores, una sala circular donde se encuentran innumerables formaciones. En este lugar, el techo alcanza una altura notable, de manera que con los frontales no se llegaba a alumbrar la parte más alta.

Desde esta sala se encontró, por la parte de la derecha una galería colgada, ascendente, que se saturaba a los pocos metros. Justo de frente, también colgada, había otra galería, la Galería de las estalactitas, a la que se accedió con una trepada por la izquierda. A los pocos metros la galería se desfondaba en un pozo de unos 4 metros donde se iniciaba una nueva rampa. Al no disponer de más cuerdas para explorarlo no se pudo llegar hasta el fondo de la cavidad. Con una delicada travesía por la derecha sobre el pozo, se consiguió el acceso a otra galería donde abundaban formaciones estalactíticas. Esta terminaba en un nuevo pozo que tampoco se pudo explorar debido a la falta de cuerda. Junto al trabajo de exploración, se fue realizando la topografía a medida que se iba instalando la cavidad.


Sobre las 16'30 salía el último espeleólogo de la cavidad.

Conclusiones.

La cavidad se ha abierto a expensas de una diaclasa con el agua procedente de las partes más altas del cerro. La boca debió abrirse como consecuencia de un derrumbe y desde entonces ha funcionado como sumidero del agua que resbala por la pared exterior del farallón, arrastrando hacia el interior gran cantidad de tierra y vegetación. El tamaño de la boca genera gran cantidad de aire lo que facilita la evaporación del agua, provocando la descalcificación de todo el pozo de entrada. Sólo en las partes más bajas de la cavidad esta sigue viva, especialmente en la Sala Dolores y en la Galería de las Estalactitas.


Topografía de la cavidad.


Datos topográficos:

FECHA:	12/08/2003			
LOCALIDAD:	Montevideo			
ZONA:	Zona de Carpona			
NOMBRE CAVIDAD:	Sima Carpona			
UBICACIÓN GPS:	X: 191139	Y: 9264901	Z: 2747	
DATOS GPS:	WGS 84	Zona 18		
TIEMPO ACCESO/REFERENCIA:	2 horas y media a caballo más una hora andando			
DESCRIPCIÓN RUTA DE ACCESO:	Es necesario ir con guía			
DESCRIPCIÓN ACCESO GPS:	X: 192787; Y: 9264777: lugar donde se dejan las caballerías.			

IX.- Cuevas Chaupín I y II.

Acceso y ubicación.

El 13 de Agosto de 2003, tras salir del vivac ubicado frente a la Cueva Carpona proseguimos el curso del valle para alcanzar el siguiente vivac. Este estaba constituido por un techado para proteger el ganado. La marcha fue bastante complicada debido a que sólo estábamos acompañados por nuestros dos guías, Remigio Sánchez Damacén y Francisco Valle Damacén, por lo que fuimos excesivamente cargados. Además se hizo de noche y el camino se encontraba absolutamente anegado de agua y barro.


Vivac 1

A la mañana siguiente Natividad Boto, Miguel Angel Castillo y Félix Centenera Merino, se dirigieron acompañados de los guías al lugar donde se abrían las dos cavidades.

La boca de la Cueva Chaupín se abre en una pared a unos 30 metros del suelo. Se ubicaron sus coordenadas mediante GPS, pero no se pudo acceder al carecer de equipo de escalada ni de tiempo suficiente. Sí se pudo llegar a otra, Chaupín II, próxima a la anterior, a unos 6 metros del suelo colgada en una pared. Su recorrido era muy escaso.


Vivac 2


Chaupín I


Chaupín II

Datos topográficos:

Cueva Chaupín I:

CAVIDAD N°:	8		
FECHA:	13/08/2003		
LOCALIDAD:	Montevideo		
ZONA:	Quebrada Negrocucho		
NOMBRE CAVIDAD:	Chaupín I		
UBICACIÓN GPS:	X: 192237	Y: 9263428	Z: 2330.9

Cueva Chaupín II:

FECHA:	13/08/2003		
LOCALIDAD:	Montevideo		
ZONA:	Quebrada Negrocucho		
NOMBRE CAVIDAD:	Chaupín II		
UBICACIÓN GPS:	X: 192343	Y: 9263411	Z: 2330.5
DATOS GPS:	WGS 84	Zona 18	

X.- La Sima de Tintacushpa.

El mito del Solpecuro en Tintacushpa.

El 18 de Agosto de 2003 todo el grupo de espeleólogos parte hacia El Chillo con intención de entrar en contacto con Peter Lerche. En los encuentros anteriores, Peter nos había comentado la posibilidad de hacer una sima en cierto lugar dentro de una chacra de su propiedad.

El nombre de la Sima es de origen quechua. La ubicación de la cavidad es una gran dolina en cuya parte más alta se han encontrado cuevas de la que los antiguos moradores excavaron para extraer un polvo amarillo con el que tinter sus ropas. De ahí 'Tinta'. Cushpa significa 'quemado' y tiene relación con las vetas negruzcas de la caliza que hacen pensar que han sido abrasadas por el fuego.

Según nos relata Peter, existe un mito alrededor de la Sima: el Solpecuro. En quechua, el 'solpe' es una red de las utilizadas como instrumento de pesca. La red tiene numerosas bolitas en su parte exterior. Cuando se lanza al agua se tira con un cordel de la bolitas y la red se cierra, dejando en su interior los peces. El Solpecuro es un animal con la misma forma y cada una de esas bolitas es una cabeza. Se abalanza sobre los hombres y los devora por completo no dejando de ellos más que los huesos. Según la tradición de la zona, en la sima Tintacushpa habita el Solpecuro. Desde la boca de la sima pueden escucharse sus gritos, pero nadie jamás ha podido verle. El mismo Peter dice que también lo ha escuchado pero no sabe de qué puede tratarse. Incluso parece ser que en algún momento se han lanzado pequeños explosivos al interior de la cavidad, pero sea lo que sea, el Solpecuro no ha desaparecido y ha seguido chillando desde el fondo.

Aproximación a Tintacushpa.

Desde El Chillo subimos hasta la casa de Peter Lerche. La mayoría izo el viaje en una combi junto con todo el material. Dos de los espeleólogos subieron a pie debido a un error en la coordinación con Peter Lerche. Desde la casa de Peter nos dirigimos hacia un refugio situado en su chacra, 500 metros de altura más arriba. Para el porteo de material se utilizó sólo una caballería, ya que no se disponía de más. Todo el resto del equipo lo transportamos los espeleólogos sobre nuestras espaldas. El ascenso hasta la chacra fue demoledor. Tardamos unas tres horas en subir y llegamos absolutamente exhaustos.

No obstante, fuimos a reconocer el lugar. La visión era de una grandeza descomunal. En lo alto del cerro se abría una gran dolina elipsoide que podría tener aproximadamente unos 200m. de eje mayor por unos 50 en el menor. La parte más occidental de la misma está como unos 20 ó 30 m. más baja que la oriental. La diferencia entre ambas presentaba unas formidables paredes calizas donde se apreciaban las vetas negras propias de la roca que dan ese tono a 'quemado'. En la parte alta del noreste se apreciaba la entrada a las cuevas artificiales de donde antaño extraían el tinte. Toda la superficie de la dolina estaba cubierta de la espesa vegetación selvática.

Por el lado norte ascendimos hasta la parte más alta y nos detuvimos a explorar las cuevas de Tinta. Por el color de la roca y el olor que desprendía, pensamos que se podía tratar de azufre. Las cuevas se ve claramente que son de origen artificial. Se aprecian aún los rasgos de haber sido excavadas.

Bajando hacia la parte más baja de la dolina por el lado norte, tuvimos que ir abriendo trocha con el machete. La intención de Peter era llegar a un puente de roca que era el sitio más bajo en el centro de la dolina desde donde acceder a la cavidad. Una vez allí intentamos ver el fondo de la sima, pero la situación en la que nos encontrábamos no lo hacía posible.


Desde el puente de roca volvimos hacia la cabaña abriendo de nuevo un camino en medio de la jungla para poder acceder al día siguiente con el material. Llegamos al refugio de Peter exhaustos.

Al llegar nos dimos cuenta de que teníamos un problema añadido: habíamos traído comida insuficiente para los dos días que habíamos pensado dedicar allí. Empezamos entonces a racionar lo que teníamos y nos contentamos con cenar una sopa que afortunadamente Peter tenía en su refugio.

Intento y retirada de la exploración.

Al día siguiente, 19 de Agosto, nos dirigimos con todo nuestro equipo hasta la boca de la sima. Situados en el puente de roca tuvimos que despejarlo de vegetación para poder tener un lugar en el cual montar un asentamiento que nos permitiera cambiarnos y preparar el material. Anclando la cabecera en dos árboles, comenzamos el descenso del pozo de entrada. Agustín Rodríguez fue quien inició el descenso.

Una vez situado en la vertical pudo observar que se trataba de un descenso de unos 30 m. hasta una repisa amplia en cuyo centro, dividido por un gran bloque, se habrían dos nuevos pozos.


Desde donde él se encontraba no era posible divisar el fondo. Surgió entonces la gran cuestión: ¿merecía la pena bajar hasta allí?

Si nos limitamos al hecho de que habíamos llegado hasta allí con todo el material necesario no había, en principio, razón para desistir. Pero era necesario tener en cuenta varios factores más. De un lado estaba la situación de fatiga y agotamiento que tenía la mayor parte del equipo. No sólo el acceso del día anterior y la falta de alimentación, sino también el cansancio acumulado de todo el trabajo realizado anteriormente. Por otra parte, al día siguiente era necesario volver a Leymebamba, ya que habíamos acordado y quedado con Don Javier Farje en marchar a la Laguna de los Cóndores dos días después.

El pozo presentaba tal profundidad que era más que posible que pasásemos más de un día instalándolo. La cota a la que nos encontrábamos era, aproximadamente, de unos 2.700-2.800 m. El cauce del río Uctubamba se encuentra a unos 2.000. La lógica del subsuelo supone que el zócalo impermeable hasta donde llegue el sumidero que constituye la Sima se encontrara cerca de esa cota. Es decir, que la cavidad tendría que tener un desnivel de -600 ó -700 m. Obviamente no teníamos cuerda para tanto, pero sí disponíamos de unos 200 m. La cuestión a dilucidar era si merecía la pena bajar el pozo e instalarlo hasta donde diese la cuerda, para tener que volver a subirlo sin poder realizar la topografía ni una exploración en condiciones, teniendo en cuenta lo apretado de nuestro calendario y las fuerzas que nos quedaban.

Después de una larga discusión en la que se presentaron tensiones, decidimos no realizar la cavidad, aunque podía merecer la pena bajar un poco hasta la repisa y observar desde allí. Natividad Boto fue quien realizó el descenso. Se instaló un fraccionamiento y se llegó hasta la repisa. Unos minutos después de que se pusiera pie en esta, pudimos oír con toda claridad al Solpecuro. El ruido producido comenzaba con unos golpes secos similar al que hacen algunas aves golpeando con el pico. A este le seguía una especie de aullido como el de un gato cuando bufaba. No encontramos explicación al


origen del sonido. Daba la sensación de ser un ave, y además un solo individuo que posiblemente estuviese en movimiento. Parece ser que existe una especie de ave que en su crecimiento acumula tantas grasas que al final no puede volar: ¿sería esto el Solpecuro?.

Decepcionados por no ver posibilidades reales para afrontar la cavidad y retirarnos dejando sin resolver el misterio del Solpecuro, volvimos al refugio de Peter.


XI. - El Poltje.

El 21 de Agosto de 2003 nos dirigimos todo el equipo, excepto Sebastián Láina, a visitar la Laguna de los Cóndores. Desde el punto de vista espeleológico no pudimos realizar ninguna actividad ya que no llevamos el material para ello ni hubiésemos tenido tiempo. Pero no podemos dejar de señalar la importancia que tuvo en el camino descubrir la presencia de un gran poltje de varios kilómetros de extensión. Se trata de una llanura colocada a unos 3000 m. de altitud. En ella aparecen numerosas bocas de simas que están sin explorar. Sería uno de los lugares idóneos para poder realizar una campaña de exploración en toda regla. Ahí queda por si alguien puede animarse.


XII.- Evaluación de la Expedición.

Para sistematizar la evaluación de nuestra expedición, conviene no olvidar los objetivos que pretendíamos tal y como los habíamos presentado en nuestro Proyecto.

OBJETIVOS:

Objetivo General:

Contribuir al desarrollo global de la zona de Leymebamba.

Objetivos específicos:

1. Realizar exploraciones de superficie en busca de cavidades.
2. Realizar la exploración e instalación de las diversas cavidades encontradas.
3. Realizar el levantamiento topográfico del interior de las cavidades.
4. Elaborar una guía espeleológica que pueda ser publicada en nuestra página de Internet para favorecer el conocimiento de los lugares explorados.
5. Realizar exploraciones fotográficas que hagan descubrir la belleza de las cavidades.
6. Realizar un encuentro con los ciudadanos de Leymebamba para dar a conocer la no peligrosidad de la espeleología y concienciar de la necesidad de proteger las cavidades.

Acciones para la realización de los Objetivos:

- 1.1.- Rastrear con personas del lugar posibles oquedades en busca de cavidades.
- 2.1.- Exploraciones de las cavidades encontradas con técnicas de sólo cuerda.
 - 3.1.- Toma de medidas topográficas en el interior de las cavidades.
 - 3.2.- Paso de las medidas y elaboración de mapas en papel.
 - 3.3.- Paso de las medidas y elaboración de mapas por ordenador.
- 4.1.- Grabación magnetofónica de la exploración de las cavidades.
- 4.2.- Transcripción al papel de los datos necesarios para poder recorrer las cavidades.
- 4.3.- Colgar en la red las guías necesarias, en la página web del grupo EspeleoKandil.
 - 5.1.- Realización de sesiones fotográficas en el interior de las cavidades.
 - 5.2.- Mandar las fotografías a revelar a Chachapoyas.
 - 5.3.- Montar una exposición fotográfica en el lugar que convenga.
 - 5.4.- Instruir a alguien de la localidad sobre los contenidos de las fotografías de manera que pueda mostrárselas a los visitantes.
- 6.1.- Encuentro abierto a los vecinos de Leymebamba para presentar los resultados de nuestras exploraciones.

En relación a estos objetivos podríamos señalar lo siguiente:

1.- Se realizaron exploraciones de los alrededores de Leymebamba acompañados por personas de allí. Fruto de ello fue la localización del Ojo de Agua, el Yuyayaco, el Abrigo de Roca, la Cueva de Moras Guayco, la Cueva Muyucsha y la Cueva de Shuccui. En Montevideo pudimos ubicar la Cueva Carpona, la Sima Carpona y Chaupín I y II. En el Chillo ubicamos Tintacushpa. Como reflexión valorativa de estas actividades habría que considerar que la manera de acercarnos a las cavidades no fue la más adecuada. Nuestra falta de conocimiento de los lugares y el desconocimiento por parte de las personas que nos guiaban sobre la necesidad de transportar gran cantidad de material supusieron el fracaso de algunos de los intentos: falta de material (cuerdas) para la Sima Carpona; falta de material, excesivo cansancio y falta de tiempo para alcanzar la entrada de Chaupín I; falta de comida, excesivo cansancio en el porteo y falta de tiempo para realizar la exploración de Tintacushpa.

- 2.- Salvo la Cueva Chaupín I y la Sima Tintacushpa, el resto de las cavidades encontradas fueron exploradas, si bien es cierto que en la Sima Carpona no pudimos llegar hasta el fondo de la cavidad por falta de cuerda.
- 3.- Se realizaron las topografías de todas las cuevas y simas exploradas que presentaban algo de desarrollo: Moras Guayco, Shuccui, Cueva Carpona y Sima Carpona.
- 4.- Se tomaron los datos de las descripciones de las cavidades y sería posible publicarlas en la red. No hacerlo se debe a que la importancia de los restos encontrados hace desaconsejable su publicación hasta que los yacimientos puedan ser estudiados y los restos rescatados.
- 5.- Se realizaron cuantiosas fotografías subterráneas utilizando una cámara digital. No fue necesario llevarlas a revelar a Chachapoyas. No obstante no se divulgaron las fotografías debido a la necesidad de salvaguardar los restos arqueológicos encontrados.
- 6.- Utilizando la Parroquia de San Agustín se entró en contacto con los vecinos de Leymebamba y se les presentó algunos rasgos generales de nuestra actividad. El resultado fue la buena disposición de la población y las aportaciones sobre la ubicación de cavidades. En Montevideo, el contacto con las autoridades posibilitó un encuentro donde pudimos presentar a los vecinos nuestro trabajo.

En cuanto a la pretensión de nuestra colaboración con el desarrollo de Leymebamba formulado en el *Objetivo General*, nuestra valoración es muy positiva. Entendemos que nuestro trabajo no sólo ha posibilitado el hallazgo de restos arqueológicos, sino que ha abierto una nueva vía de reflexión y exploración. Dados los materiales encontrados podemos suponer sin temor a equivocarnos que en la Tradición Chachapoyas las cuevas fueron utilizadas con distintos fines aún por determinar. Queda ahora en manos de la arqueología la comprensión de esta realidad nueva y su encaje con el resto de los datos conocidos.