
University of Nebraska - Lincoln University of Nebraska - Lincoln

DigitalCommons@University of Nebraska - Lincoln DigitalCommons@University of Nebraska - Lincoln

University of Nebraska Press -- Sample Books
and Chapters University of Nebraska Press

Spring 2013

Mysteries of the Jaguar Shamans of the Northwest Amazon Mysteries of the Jaguar Shamans of the Northwest Amazon

Robin M. Wright

Follow this and additional works at: https://digitalcommons.unl.edu/unpresssamples

Wright, Robin M., "Mysteries of the Jaguar Shamans of the Northwest Amazon" (2013). University of
Nebraska Press -- Sample Books and Chapters. 198.
https://digitalcommons.unl.edu/unpresssamples/198

This Article is brought to you for free and open access by the University of Nebraska Press at
DigitalCommons@University of Nebraska - Lincoln. It has been accepted for inclusion in University of Nebraska Press
-- Sample Books and Chapters by an authorized administrator of DigitalCommons@University of Nebraska - Lincoln.

https://digitalcommons.unl.edu/
https://digitalcommons.unl.edu/unpresssamples
https://digitalcommons.unl.edu/unpresssamples
https://digitalcommons.unl.edu/unpress
https://digitalcommons.unl.edu/unpresssamples?utm_source=digitalcommons.unl.edu%2Funpresssamples%2F198&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.unl.edu/unpresssamples/198?utm_source=digitalcommons.unl.edu%2Funpresssamples%2F198&utm_medium=PDF&utm_campaign=PDFCoverPages

mysteries of the jaguar shamans of the Northwest Amazon

Buy the Book

http://www.nebraskapress.unl.edu/product/Mysteries-of-the-Jaguar-Shamans-of-the-Northwest-A,675694.aspx

Buy the Book

http://www.nebraskapress.unl.edu/product/Mysteries-of-the-Jaguar-Shamans-of-the-Northwest-A,675694.aspx

myster ies of the

jaguar shamans
of the Northwest Amazon

Robin M. Wright | Foreword by Michael J. Harner

university of nebraska press | lincoln and london

Buy the Book

http://www.nebraskapress.unl.edu/product/Mysteries-of-the-Jaguar-Shamans-of-the-Northwest-A,675694.aspx

© 2013 by the Board of Regents
of the University of Nebraska
All rights reserved
Manufactured in the United
States of America

Publication of this volume was
assisted by the Virginia Faulkner
Fund, established in memory of
Virginia Faulkner, editor in chief of
the University of Nebraska Press.

Library of Congress
Cataloging-in-Publication Data
Wright, Robin, 1950–
Mysteries of the jaguar shamans of the
northwest Amazon / Robin M. Wright;
foreword by Michael J. Harner.
pages. cm
Includes bibliographical references
and index.
isbn 978-0-8032-4394-1 (cloth: alk.
paper) 1. da Silva, Mandu. 2. Baniwa
Indians—Biography. 3. Shamans—
Brazil—Biography. 4. Baniwa
Indians—Religion. 5. Baniwa phi-
losophy. 6. Baniwa Indians—Rites and
ceremonies. I. Title.
f2520.1.b35d3 2013
299'.8839—dc23 2013001790

Set in Sabon Next by
Laura Wellington.
Designed by Nathan Putens.

Buy the Book

http://www.nebraskapress.unl.edu/product/Mysteries-of-the-Jaguar-Shamans-of-the-Northwest-A,675694.aspx

Contents

 List of Illustrations vii

 Foreword ix

 Acknowledgments xi

 Introduction 1

Part 1. Shamans, Chanters, Sorcerers, and Prophets

 1 “You Are Going to Save Many Lives”:
The Life Story of Mandu da Silva, Hohodene
Jaguar Shaman, coauthored by Manuel da
Silva and Ercilia Lima da Silva 31

 2 Mandu’s Apprenticeship and a Jaguar
Shaman’s Powers of World-Making 53

 3 “You Will Suffer Along Our Way”:
The Great Suffering in Mandu’s Life 105

Part 2. Shamanic Knowledge and
Power in the Baniwa Universe

 4 Creation, Cosmology, and Ecological Time 147

 5 Mythscapes as Living Memories of the Ancestors 208

Buy the Book

http://www.nebraskapress.unl.edu/product/Mysteries-of-the-Jaguar-Shamans-of-the-Northwest-A,675694.aspx

Part 3. Transmission of Shamanic Knowledge and Power

 6 The Birth of the Child of the Sun, Kuwai 233

 7 Death and Regeneration in the First
Initiation Rites, Kwaipan 247

 8 The Struggle for Power and Knowledge
among Men and Women 276

Part 4. Revitalization Movements in Traditional
and Christianized Communities

 9 The House of Shamans’ Knowledge and Power, the House
of Adornment, and the Pamaale School Complex 297

 Conclusion 325

 Appendix 1. Letter Authorizing Reproductions
of Kuwai-ka Wamundana 337

 Appendix 2. Description of The
Mysterious Body of Kuwai 339

 Notes 343

 Bibliography 353

 Index 365

Buy the Book

http://www.nebraskapress.unl.edu/product/Mysteries-of-the-Jaguar-Shamans-of-the-Northwest-A,675694.aspx

Illustrations

figures

 1 Aerial view of Uapui (Hipana) falls,
the origin of the universe 5

 2 Mandu at the height of his powers in 1977 44

 3 Mandu and José Garcia 47

 4 “Old pajé José” Cornélio 49

 5 Mandu and wife, Flora, at their home in São Gabriel 52

 6 Jaguar shamans on their journey in the Other World 55

 7 José Garcia extracting pain and sickness
from author’s leg 58

 8 Pot of pariká in preparation 64

 9 Shaman’s rattle 90

 10 Drawing of sacred flutes on shaman’s rattle 92

 11 Mandu and his apprentices, 2010 104

 12 Dyuremawa Maloca on the upper Aiary River, 1927 108

 13 Tomb of the prophet Kudui on Warukwa Island 138

 14 Kaxadadali 163

 15 The universe (Hekwapi), according to José Garcia 169

Buy the Book

http://www.nebraskapress.unl.edu/product/Mysteries-of-the-Jaguar-Shamans-of-the-Northwest-A,675694.aspx

 16 Wamu (black sloth) with stains on its pelt 188

 17 Reproduction of petroglyphs on boulder of
“false Kuwai” at Hipana Rapids 211

 18 Petroglyphs at Hipana 212

 19 Petroglyph of Kuwai at Pukweipan 213

 20 Reproduction of petroglyphs at Ehnípan 214

 21 Two Hohodene chanters in characteristic
postures of chanting 291

 22 The Sacred Boulder of Dzuliferi, Spirit of Power 292

 23 Laureano and young men during Ukuki
initiation ceremony 313

 24 Young women at the inauguration ceremony
for the Malikai Dapana 321

 25 Drawing of Kuwai-ka Wamundana by
jaguar shaman Luiz Gomez 340

maps

 1 Northern Arawak-speaking peoples in
the Northwest Amazon 3

 2 Mythscape of the Northwest Amazon 209

tables

 1 Religious specialists of northern Arawakan Baniwa 8

 2 Prophetic traditions of the Northwest Amazon 139

Buy the Book

http://www.nebraskapress.unl.edu/product/Mysteries-of-the-Jaguar-Shamans-of-the-Northwest-A,675694.aspx

 ix

Foreword | Michael J. Harner

Since the seventies, Robin Wright has immersed himself in the study
of the shamanic practices of the Baniwa of Northwest Amazonia.
In this book—much of which is seen through the eyes of the elder
jaguar shaman and “wise man” or prophet of his people, Manuel
“Mandu” da Silva—the ancient ways of the Baniwa shamans come
to life, not only for scholars but in a way that will be familiar to
anyone who has practiced contemporary shamanism.
 Dr. Wright is my kind of anthropologist. In this writing his
scholarship is meticulous, and as a scientist he maintains an atti-
tude of objective inquiry, yet he probes beneath the surface of the
shamanic practices described, observed, and experienced to see what
is actually happening. He does not merely study and record the
spiritual practices of a people, but recognizes that their shamanic
traditions, centuries old, have persisted precisely because they
have worked for the people. The shamans’ knowledge is valued
and treated with the respect it deserves.
 What emerges from Mysteries of the Jaguar Shamans of the North-
west Amazon is an intimate and fascinating portrait of the spiritual
heart of a people. The story begins with a look at Mandu’s shamanic
training and apprenticeship through a rare telling in the shaman’s
own words. It continues with the trials he faced and the successes
he achieved during a lifetime of work as a healer and as a carrier
of, and an advocate for, his people’s traditional ways, which he
recognizes are essential to the cultural survival of his people.

Buy the Book

http://www.nebraskapress.unl.edu/product/Mysteries-of-the-Jaguar-Shamans-of-the-Northwest-A,675694.aspx

x Foreword

 The remaining chapters encompass an entire shamanic tradi-
tion, including the problem of sorcery in the villages and Mandu’s
lifelong struggle against it; missionization and other challenges
to the continuity of shamanic traditions; the interrelatedness of
Baniwa cosmology, ecology, and shamanic knowledge and power;
and the significant role of the ancestors, as revealed and preserved
in the memories of the elders, chants, living myths, and a landscape
of sacred places and petroglyphs.
 The last chapter is devoted to describing the continuing efforts
of Mandu, now in his late eighties, and his daughter Ercilia and
son Alberto, to revitalize, “valorize” as they term it, Baniwa tradi-
tions and preserve them for future generations. Dr. Wright has
played an important role in seeking support for the revitalization
project through public and private sources. In 2009, he contacted
the Foundation for Shamanic Studies, which raised funds to build
a village longhouse and help launch the Baniwa shamanic renais-
sance. The longhouse was intended as a place for the community
to gather for cultural events and where traditional ways could be
practiced and taught. The longhouse now serves as the House of
Shamans’ Knowledge and Power, Malikai Dapana, a school for a
next generation of shamans. Mandu has several new apprentices
seeking to learn the ancient mysteries of their jaguar shaman
ancestors. Much more remains to be accomplished.
 With Mysteries of the Jaguar Shamans of the Northwest Amazon,
Dr. Wright makes a significant contribution to the understanding
of the shamanic practices of the indigenous peoples of the region.
But more than that, he has assured that the decades of spiritual
knowledge and practices of Mandu da Silva, jaguar shaman and
wise man of his people, will not be lost and will be available for
the generations to come.

Buy the Book

http://www.nebraskapress.unl.edu/product/Mysteries-of-the-Jaguar-Shamans-of-the-Northwest-A,675694.aspx

 xi

Acknowledgments

To the most important of my teachers, Manuel “Mandu” da Silva,
Hohodene jaguar shaman, his wife, Flora, and all of their family,
phiume nukitchienape, more thanks than I can express, matchia hape.
A ceramic vessel for beer, an ancient stone ax head, and shamanic
knowledge and power are some of the lasting gifts and living
memories I have received from Mandu and his family.
 José Cornelio, jaguar shaman and paternal uncle of Mandu,
taught me some of his extraordinarily detailed and extensive
knowledge of shamans’ power, with the invaluable assistance of
his stepson, José Felipe, during my first field research in Uapui
village in the 1970s. Today José Felipe has become an important
pajé (shaman) of Uapui, carrying on his stepfather’s and uncle’s
teachings and practice.
 Mandu’s wife, Flora, and their daughters, Anninha and Ercilia,
are well versed in shamanic knowledge, chanting for initiation
rites, and herbal remedies.
 José Garcia, jaguar shaman and one of the last savants or wise
men (sábios) among the Hohodene Baniwa, was another great
teacher who, besides sharing some of the jaguar shamans’ wis-
dom, healed my leg. But he left this world too early, before he
had attained the greatness of his father, the sábio named Kudui.
 I also had the good fortune to learn from Ricardo Fontes of
Ukuki village and Marco of Santarém village, both highly respected
“owners” of chants and dance masters. Their explanations and

Buy the Book

http://www.nebraskapress.unl.edu/product/Mysteries-of-the-Jaguar-Shamans-of-the-Northwest-A,675694.aspx

xii Acknowledgments

teachings of the Kuwai story only became clear many years after
they too had left this world.
 Ercilia de Lima da Silva, daughter of Mandu, was my research
assistant in the field in 2009 and 2010, and she did an outstanding
service by taping, filming, transcribing, and translating interviews
with her father. If there now exists an extensive collection of taped
and filmed material on Baniwa shamans of the Aiary River, it is
due in large part to the collaboration of father and daughter in
this project.
 Isaias Pereira Fontes, kuekato, a young Hohodene man from
Ukuki, also my research assistant, filmed and taped various dance
festivals (including the initiation rite) and interviews with his uncle
Laureano, son of Ricardo, and shaman grandfather Augusto. For
many years, Isaias has shown a strong interest in documenting
the traditions of his ancestors, and he holds great promise for
producing something of lasting value for his people.
 I wish to thank many other teachers and explainers of stories:
Laureano Fontes (one of the few true mandero, dance leaders),
João Fontes, and Augusto Fontes—all from Ukuki village and the
same local descent group, known throughout the region for their
knowledge and practice of traditional forms of shamanic healing
and dance festivals.
 Ercilia’s brother, Alberto de Lima da Silva, conceived the idea
of constructing a longhouse in his village of Uapui (or, in the
Baniwa language, Hipana), where the revitalization of the old
dance festivals and the transmission of shamanic knowledge could
continue “with dignity.” His idea was that “if no one does anything
now, then the memory of ancient traditions of the pajés and of
Kwaipan will die.” With his family’s support, the House was built
and inaugurated in 2009.
 Special thanks to Dr. Michael Harner, world recognized
scholar and teacher of shamans and president of the Foundation

Buy the Book

http://www.nebraskapress.unl.edu/product/Mysteries-of-the-Jaguar-Shamans-of-the-Northwest-A,675694.aspx

Acknowledgments xiii

for Shamanic Studies in California, and to Susan Mokelke, the
Foundation’s executive director, for their support in turning the
project for constructing the House of Shamans’ Knowledge and
Power into a reality and for honoring Mandu da Silva with its
Living Treasures award in 2009.
 I must thank Dr. Omar González Ñáñez, el poeta, with whom
I have long exchanged information and publications regarding
the Arawak-speaking peoples and their religious traditions and to
whom I am grateful for permission to publish a jaguar shaman’s
drawing of Kuwai-ka Wamundana, and Santiago Obispo, of Puerto
Ayacucho, Venezuela, who provided contacts with researchers on
the upper Guainia River.
 Very special thanks to Dr. Elizabeth Reichel, who read early
versions of this book and provided incentive with enormously
helpful suggestions and many thoughtful criticisms. It was in no
small part because of her strong interest and encouragement that
the most difficult part of organizing this book was accomplished.
Likewise, my colleague Manuel Vasquez, Department of Religion,
University of Florida, made valuable suggestions and criticisms
early on that I deeply appreciate.
 Thanks to Carlos Xavier Leal, doctoral student at the Museu
Nacional, ufrj, in Brazil, for allowing access to his dissertation on
the petroglyphs of the upper Içana and for the fruitful exchange
of ideas on the meanings of the Kuwai story. Thanks also to my
advisees who had important roles in completing this project:
Marcio Meira, formerly president of the National Indian Founda-
tion (funai) in Brazil, was instrumental in the inauguration of
the Malikai Dapana in 2009/10.
 Dr. Maria Luiza Garnelo Pereira, with Fiocruz Amazonia,
has published several excellent analyses on the health situation
of the Upper Rio Negro, especially of the Baniwa on the Içana
River. I thank her for her friendship, support, and insights into

Buy the Book

http://www.nebraskapress.unl.edu/product/Mysteries-of-the-Jaguar-Shamans-of-the-Northwest-A,675694.aspx

xiv Acknowledgments

the ever-shifting political dynamics of contact in the Northwest
Amazon. She graciously made available her notes, reports, and
experiences of more than twenty years of fieldwork in the region.
Yara Costa’s M.A. research on dance festivals and music provided
the first systematic ethnography of dance choreography of the
Aiary River Baniwa.
 A very special thanks and abraços fortes to my son, Michael,
for his fine illustrations. Michael filmed the inauguration of the
House of Shamans’ Knowledge and Power. He designed folders
for both the Malikai Dapana and the House of Adorning that can
be seen on my url (www.robinmwright.com). He has been an
outstanding companion during field trips to the Upper Rio Negro
since 1998; we were instructed together in some of the mysteries
of the Baniwa cosmos. I thank my wife and daughter for their
unbounded patience and understanding throughout the whole
ordeal of producing this and other books.
 I extend my gratitude to Bron Taylor for his wisdom, good
company, good counsel, and friendship. The inspiration of his 2010
book, Dark Green Religion: Nature Spirituality and the Planetary
Future, and his encouragement to me appear in numerous ways
in this book.
 Finally, to the many South Americanist colleagues, especially of
the salsa (Society for the Anthropology of Lowland South Amer-
ica), who, in one way or another, over many years of exchanging
ideas and participating in conferences together, were influential to
this book: Renato Athias, Dominique Buchillet, Janet Chernela,
Carlos Fausto, Mike Heckenberger, Jonathan Hill, Jean Jackson,
Wolfgang Kapfhammer, George and Laura Mentore, Eduardo
Neves, Augusto Oyuela-Caycedo, Joanna Overing, Fernando San-
tos-Granero, Lawrence Sullivan, Tod Swanson, Terrence Turner,
Aparecida Vilaça, E. Viveiros de Castro, Neil Whitehead, Johannes
Wilbert, and Eglee Zent.

Buy the Book

http://www.nebraskapress.unl.edu/product/Mysteries-of-the-Jaguar-Shamans-of-the-Northwest-A,675694.aspx

Acknowledgments xv

 To fellow Arawak scholars Fernando Santos-Granero, who evalu-
ated the manuscript for the University of Nebraska Press, Neil
Whitehead, in memorium, for his unfailing support, and Jonathan
Hill, who generously provided many useful comments on pieces
of the book all along the way, and to the anonymous peer review-
ers, many thanks for your perceptive comments. Whatever errors
that appear in this book are my own.

Buy the Book

http://www.nebraskapress.unl.edu/product/Mysteries-of-the-Jaguar-Shamans-of-the-Northwest-A,675694.aspx

Buy the Book

http://www.nebraskapress.unl.edu/product/Mysteries-of-the-Jaguar-Shamans-of-the-Northwest-A,675694.aspx

mysteries of the jaguar shamans of the Northwest Amazon

Buy the Book

http://www.nebraskapress.unl.edu/product/Mysteries-of-the-Jaguar-Shamans-of-the-Northwest-A,675694.aspx

Buy the Book

http://www.nebraskapress.unl.edu/product/Mysteries-of-the-Jaguar-Shamans-of-the-Northwest-A,675694.aspx

 1

Introduction

This book explores the meanings of shamanic knowledge and
power among the Baniwa, an Arawak-speaking indigenous people
of the Northwest Amazon in Brazil, with whom I have worked
since 1976. It focuses on the only living jaguar shaman among the
Baniwa, Mandu da Silva of the village of Uapui, Aiary River, who
has been a shaman for more than sixty-four years. The idea to write
his biography came from his daughter, Ercilia, and Mandu gladly
obliged. His narrative is the only one on record of a shaman who
is today considered by many Baniwa to be a “wise man” (sábio in
Portuguese; kanhenkedali in Baniwa), or what is referred to in the
anthropology of religion as a prophet. By “prophet,” I mean men
and women believed to have the power to communicate constantly
with the principal divinities, who advise them of things to come
and of the attitude people should take in relation to those forth-
coming events. Prophets are recognized by the culture as having
the sole legitimate power to announce future events and warn of
any imminent dangers.
 The Baniwa people are well known in the literature for their his-
tory of engagement in religious movements of this nature (Wright
and Hill 1986; Hill and Wright 1988; Wright 1998, 2005). Since
the mid-nineteenth century, indigenous prophetic leaders have
emerged in an almost continuous sequence among both Arawak-
speaking peoples and Tukanoan-speaking peoples of the Northwest
Amazon, on the borders of Brazil, Venezuela, and Colombia. On

Buy the Book

http://www.nebraskapress.unl.edu/product/Mysteries-of-the-Jaguar-Shamans-of-the-Northwest-A,675694.aspx

2 Introduction

the history of these traditions, see my doctoral thesis, 1981; book,
2005; and numerous articles, 1983, 1992c, 2002a; also Hugh-Jones
1981, 1996).
 Mandu’s story is unique in that it reveals the struggles that a
still-living jaguar shaman and sábio has faced during a lifetime
dedicated to healing and counseling the people of the Northwest
Amazon region. Like his predecessors, Mandu has demonstrated
deep concerns for the future of Baniwa traditions. He has traveled
long distances to warn the indigenous peoples of the dangers in
losing their traditions, and he is a religious virtuoso in the sense
of accumulating the powers and knowledge of healer shaman,
priestly chanter, and dance leader. He has been an important politi-
cal leader of the community of Uapui for decades, and above all
he is internationally recognized for his important work on behalf
of the continuity of indigenous religious traditions.
 His prophetic message is perhaps best exemplified in The
Warnings of Mandu (2008). This Venezuelan film shows what has
happened to indigenous communities of the upper Guainia River
who have lost their shamanic traditions or whose shamans were
manipulated by nonindigenous political interests. The result has
been, in Mandu’s words, “domination by the enemy,” a catastrophic
situation foretold in the sacred stories shared by many Arawak-
speaking peoples of the region.

ethnography of the baniwa and other
northern arawak-speaking peoples
The Baniwa, Kuripako, and Wakuenai are three northern Arawak-
speaking peoples living on the borders of Brazil, Colombia, and
Venezuela. In Brazil, it is estimated that there are over 100 vil-
lages of Baniwa and Kuripako, with a total population of 4,000;
in Colombia, their population is approximately 6,000, predomi-
nantly Kuripako; and in Venezuela, the Baniwa and Wakuenai

Buy the Book

http://www.nebraskapress.unl.edu/product/Mysteries-of-the-Jaguar-Shamans-of-the-Northwest-A,675694.aspx

Introduction 3

(an ethnonym for the Kuripako) together have a population of
approximately 1,200.
 All of the societies in this region are patrilineal and patrilocal.
The Baniwa say that they have three main phratries: the Hohodene
of the Aiary River, the Walipere-dakenai of the lower Aiary and
most of the middle to lower Içana River, and the Dzauinai on
the middle Içana (between the villages of Jui uitera and the hill
of Tunui Falls). Beyond the ring of these central groups, there are
several small sibs, fragments of other phratries, living in villages
further up the Içana.
 Each of the principal phratries consists of five to ten sibs, ranked
according to a birth order of primordial ancestral siblings who
emerged from the earth at the beginning of time in several places,
the most important of which is called Hipana, where the universe

Map 1. Northern Arawak-speaking peoples in the Northwest Amazon

Buy the Book

http://www.nebraskapress.unl.edu/product/Mysteries-of-the-Jaguar-Shamans-of-the-Northwest-A,675694.aspx

4 Introduction

began for the Baniwa and for many other northern Arawak-speaking
peoples.
 Hipana is a place of great potency, since many world-changing
events took place there. The child of the sun was born there. It is
considered to be the World Center. The boulders, the powerful
flow of water through the narrow passage of the rapids, and the
lake below are a place where the first ancestors emerged.
 Among the Hohodene, the phratry with whom I did most of
my fieldwork, there are five sibs ranked in order of agnatic siblings
and ceremonial roles: the first-born is the maku or servant sib,
grandparents of the Hohodene; the second-born is the chiefly
sib, elder brothers of the Hohodene; the third-born is the warrior
sib, the Hohodene themselves; and the two others are younger
brother sibs without any clearly defined ceremonial attributes.
This ethno-model of phratric creation, however, is one version of
a story that varies with almost every narrator. There is no strong
consensus on overall sib order in the hierarchy (similarly, among
Kuripako in Colombia; see Journet 1995). There is a consensus that
the Hohodene, the Walipere-dakenai, and the Dzauinai are the three
most important phratries of the Baniwa in the Içana/Aiary River
basin. Each of these phratries has its own emergence place (the
Walipere-dakenai at Enukwa rapids immediately below Hipana).
 The Hohodene mentioned the names of the Aini-dakenai (Wasp-
grandchildren) and the Hipatanene (“children of the foam of the
waterfalls”) among the lower-ranking sibs of their phratry. The
Walipere-dakenai (Pleiades grandchildren or descendants of the
Pleiades) listed upwards of nine sibs in their phratry, with them-
selves at the head of the constellation Walipere (Pleiades) and the
others arranged according to the order of stars in the constellation.
 All along the Içana River, from the headwaters down to the Tunui
Rapids, the villages are predominantly evangelical Christians, as
are most villages of the lower Aiary. Evangelical Christianity was

Buy the Book

http://www.nebraskapress.unl.edu/product/Mysteries-of-the-Jaguar-Shamans-of-the-Northwest-A,675694.aspx

Introduction 5

introduced in the 1950s and quickly became a mass conversion
movement. It is believed that 80 percent of the Baniwa villagers
today are crente, or believers, baptized faithful to the Church.
This may be so, considering the introduction of other Protestant
churches in the region, such as the Presbyterians and the Baptists,
in recent years.
 In the early years of the conversion movement, there was bit-
ter fighting between the crentes and the traditionals, the latter
consisting mainly of the upper Aiary River villages, especially the
two communities of Uapui Rapids and Ukuki Rapids. Uapui is the
village built on the banks of the Aiary at the location of Hipana
Rapids (which has another name, Kupipani, “house of the cipó
Kupi”). Ukuki was built in the late 1970s at the rapids of the same
name (Kuliriana, in Baniwa) on the Uaraná tributary of the upper
Aiary.
 For a long time Uapui was a village of shamans — five when I
lived there in the 1970s. Today shamanism is practically focused
only there. The Ukuki community nevertheless has been a solidly

1. Aerial view of Uapui (Hipana) falls, the origin of the universe. (Photo by M. C.
Wright, 2010.)

Buy the Book

http://www.nebraskapress.unl.edu/product/Mysteries-of-the-Jaguar-Shamans-of-the-Northwest-A,675694.aspx

6 Introduction

traditional community in keeping the dance festivals and sacred
ceremonies of initiation. In 2008, on their own initiative, they
constructed a new longhouse, called House of Adorning, which
was basically intended to be a ritual dance house, not a living
space. The following year, at Uapui, the community was awarded
funds from the Foundation for Shamanic Studies, which enabled
Mandu’s son and daughter to construct Malikai Dapana (Shamans’
House of Power and Knowledge).

“a nexus of religious power and knowledge”
The chapters of this book are grouped around five main themes,
each of which is part of an entire shamanic tradition. They are (1)
a biography of the jaguar shaman Mandu, religious savant and
political leader; (2) the problem of sorcery in the communities
and other challenges to the continuity of indigenous religious
traditions; (3) the interrelations among indigenous cosmology,
ecology, and metaphysics of shamanic knowledge and power; (4)
the interrelations of sacred geography, petroglyphs, and a body of
living mythic traditions; and (5) the viability of transmission and
revitalization of shamanic traditions now and for future generations.
 The principal Baniwa specialists in shamanic and ceremonial
knowledge and power possess distinct attributes and functions,
summarized in Table 1. This will serve as a guide throughout this
book. Each of the four specialists is said to “own” (keep or hold)
or “be a master of” a specific kind of knowledge accompanied by
certain powers. The term malikai was consistently translated by
Mandu as “the pajé’s [shaman’s] knowledge and power,” meaning
that the pajé’s art does not consist of simply knowing (ianheke),
but rather it is knowledge that has creative or protective power
inherent to it. One can know a myth, but unless one knows the
orations or chants that go along with the story, then one has not
yet exercised the power of the knowledge imparted in the myth.

Buy the Book

http://www.nebraskapress.unl.edu/product/Mysteries-of-the-Jaguar-Shamans-of-the-Northwest-A,675694.aspx

Introduction 7

 When taken as a whole, the different shamanic and ritual “spe-
cializations” in “power and knowledge” can be seen to complement
each other, forming what I shall call a nexus of (religious) power
and knowledge in Baniwa society. The idea of a “nexus” refers
to the interrelationship among these bodies of knowledge and
power. Each supports or complements the other whether as an
oppositional, confrontational type of relation (pajé vs. assault
sorcerer), complementary relation as between the pajé healer and
priestly chanter (both having to do with the health, well-being,
and reproduction of society), or the ritual knowledge and power
of ceremonial dancing, which is essential to the production of
harmonious conviviality, the way to well-being and happiness,
insofar as it celebrates the ties of reciprocity among communities
of the same or affinal phratries.

The four principal owners of power and knowledge are

1 the pajés (a lingua geral, the old trade language of the region,
term for shaman, maliri in Baniwa) who heal and protect their
communities, the highest grade of which is the true pajé or jag-
uar shaman. In this book I shall use the word pajé with greater
frequency than the word shaman, except for the term dzaui
malinyai, “jaguar shaman–spirit–others” referring to powerful
shamanic spirits of the “Other World.”

2 the sorcerers who attack to destroy a victim or an entire family
(manhene iminali, poison owner; hiwiathi iminali, owners of
assault sorcery chants). These are also called mantís, a lingua
geral term for assault sorcerers, and dañeros, a Spanish term for
the same thing. From the sorcerers’ point of view, their actions
are justified as redressing what they perceive to be an imbalance
of power or a personal loss that they attribute to sorcery sent
by pajés or other sorcerers.

Buy the Book

http://www.nebraskapress.unl.edu/product/Mysteries-of-the-Jaguar-Shamans-of-the-Northwest-A,675694.aspx

8 Introduction

3 priestly chanters who “own” highly specialized chants called
kalidzamai, performed during the all-important rites of pas-
sage in which they protect those undergoing life transitions
from all potentially harmful places, spirits, and animals in the
world.

4 the dance leaders (mandero) who lead the dance lines with the
correct patterns for each type of dance, upholding the collec-
tive, aesthetic virtues of beauty, symmetry, and form. While the
dance leaders have been treated in the literature as owners of a
kind of secular knowledge, the term used for their knowledge
is manderokai, the suffix -kai referring to the power they have
to make the dances effective instruments of sociality.¹

table 1. Religious specialists of northern Arawakan Baniwa

Jaguar Shamans (Maliri, Dzaui Malinyai)
Training: 10 years; involves fasting, abstinence, seclusion, taking psy-

choactives, constant learning from master; experience of “death”
and “rebirth,” dismemberment and reshaping of inner self; “mar-
riage” to auxiliary bird-spirits; advanced knowledge to kill; warrior
ethos

Calling: sometimes a serious sickness, dream experience, or recom-
mendation from parents; desire to learn; male or female

Powers (malikai): soul-flight; direct experience of spirits and deities in
all levels of cosmos; transformation into jaguar spirit (predator and
protector functions) and numerous other animal avatars; acquires

“body” of jaguar-spirit; jaguar-tooth necklace; curing of sickness;
weather control; guides souls of deceased to Other World houses;
world-making and healing; hierarchies of power

Attributes: human-animal-spirit; multiple perspectives; double vision;

Buy the Book

http://www.nebraskapress.unl.edu/product/Mysteries-of-the-Jaguar-Shamans-of-the-Northwest-A,675694.aspx

Introduction 9

sounds thunder; sends soul at will; singing brings Other World
into being; considered distinct from sorcerer; rattle is “body and
soul” of shaman; numerous “shirts” (subjectivities); “mirrors” allow
total, global vision

Characteristics: hunter of souls; master of fire (tobacco); cosmic warrior;
cosmic traveler; mediator with deities; master of light (crystals);
clairvoyance; diviner

Institutions: schools of instruction of apprentices by master shamans,
beginning and advanced levels

Sorcerers (Manhene Iminali)
Training: informal learning from elder; continued practice until she/

he “owns” knowledge to kill; often part of a faction that seeks to
undermine dominant village family or leadership

Calling: often sentiment of retribution due to loss; envy, jealousy, anger,
self-exile, desire to destroy those more successful and powerful; in
extreme cases the sorcerer sees no end to desire to kill; only thinks
of killing

Powers: master of plant and numerous other kinds of poisons and
antidotes; seeks to provoke disorder, does harm, sends sickness;
de-structures persons, “families,” or whole villages; sends soul to
transform into predatory animals; physical and spiritual transfor-
mation into primordial sorcerer or spirit of deceased

Attributes: extreme secrecy, nocturnal attacks, shape-shifting; killing
at a distance; attacks by soul-flight with bone containing poison;
may be a member of kin-group or affinal group

Characteristics: serial-killing; victims are elderly, children, young women,
successful hunters, successful leaders; increase in attacks during
times of social, political, economic change

Institutions: mythically charged geographical locations, or “places of
poison”

Buy the Book

http://www.nebraskapress.unl.edu/product/Mysteries-of-the-Jaguar-Shamans-of-the-Northwest-A,675694.aspx

10 Introduction

Prophets (“Sábios,” Kanhenkedali, Savants):
Calling: already a jaguar shaman and priestly chanter; surviving lethal

sickness or extraordinary dream experience or intense trance experi-
ence of deceased and/or divinity; often has lived in several ethnic
contexts; the Baniwa “await” the appearance of “wise men/women”
as protectors, guides, councilors

Powers: clairvoyance; sees future events; battles sorcerers; reveals loca-
tions of “poison”; interprets signs of times; extraordinary knowledge
of cosmos; converses at will with principal deity and deceased kin;
extraordinary power to heal; seeks to build community harmony;
dance-leader; powers surpass that of the Whites’ military/learned men

Attributes: immortality of soul; return of soul after death to tomb; speaks
many languages; prescience; constant communication with divinity

Characteristics: ultra-moral message; anti-sorcery, reformer of soci-
ety; associated by followers with important deity; considered by
following to be immortal; outstanding charisma and translator
(resonance with his/her message and what people want to hear);
protects community; upholds traditions

Institutions: leader of movements which may become institutionalized
ritual forms (“Dance of the Cross,” evangelicalism).

Priestly Chanters (Kalidzamai):
Training: varies, but no more nor less than jaguar shamans
Calling: considered as elder’s responsibility (men or women know)
Powers: a form of shamanic power, malikai, especially “Thought”

journeys (Kuwai ianhiakakawa) in rites of initiation for males and
females; protective shamanism with pepper and salt, making food
safe for individuals, or families in transition (post-birth, male and
female initiation, shaman apprentices, post-mortem); control of
ancestral powers to reproduce society; managing the ancestral places
and ancestral beings throughout known world, preventing them

Buy the Book

http://www.nebraskapress.unl.edu/product/Mysteries-of-the-Jaguar-Shamans-of-the-Northwest-A,675694.aspx

Introduction 11

from harming the living; promotes growth of children; chanting
over garden for growth and abundance

Attributes: master of canonical knowledge (litanies of names and places
chanted in correct order, from beginning to end); lesser chants or
whispered formulae (iwapakaithe) for innumerable tasks; using
tobacco, remedies, words spoken in closed fist transferred with
smoke to materia medica

Characteristics: performs either individually (post-birth, post-mortem) or
in groups of 2–4 (initiation, end of shamans’ apprenticeship); instru-
ments: sacred ceramic bowl containing pepper and/or salt, cigar

Institutions: no visible connection to institutions or network of chant
specialists throughout region; difficulties of learning have reduced
numbers

Dance-Leaders (Mandero Iminali): usually elderly men and women
who know the songs, the numerous types of dances of the Pudali
(festivals of exchange) each with appropriate songs, dance instru-
ments, and dance patterns. There are 24 distinct dances (Costa,
2007: 50) for the Pudali. The sacred rites of the Kwaipan (rites
of initiation) are the domain of the shaman and the kalidzamai
who are often one and the same person

Training: village elders and/or leaders learn the traditional dances,
appropriate adornments, body painting, and dance calendar from
previous village leader, traditional chief

Powers (manderokai): The Pudali are occasions of exchange, socializ-
ing, celebration of plenty, arranging marriages, much harmonious
conviviality, Pakamaratakan (ritual partners) Songs. The pleasure
of socializing and dancing together, with great quantities of lightly
fermented beverages (padzuwaro) circulating, and the collective
sentiment of happiness in the festivals produce harmonious con-
viviality; dance-leaders enforce the rules of gender separation at
times of initiation

Buy the Book

http://www.nebraskapress.unl.edu/product/Mysteries-of-the-Jaguar-Shamans-of-the-Northwest-A,675694.aspx

12 Introduction

Characteristics: Mandero wears a distinctive acangatara, headdress of
white heron feathers, with a long tail down the back, a woven and
decorated apron, and the ankle rattles that establish the dance rhythm

Attributes: Mandero explains to community the correct dance patterns,
starts the dance line in proper rhythm, increases the momentum,
establishes the order of dancers and their instruments, leads the
forward and backward movements around the offerings (like con-
tracting and expanding circles as though to increase the offering),
guards the dance instruments and feather headdresses, and re-
distributes them at correct time to dance

Institutions: Pudali have been undergoing a revival for at least a decade
in four communities of the Aiary River. These same communities
have never ceased celebrating the initiation rites, Kwaipan, the
most sacred of all rites.

knowledge, hierarchy, and age
Each form of knowledge and power is acquired at a certain phase
of the life cycle: a young adult, male or female, may begin training
to become a healer and may either complete the full ten years
required to become a “real pajé” or interrupt training at the end
of the first major stage and remain a “half-pajé” with limited pow-
ers to cure.
 Only the senior elderly men and women of the “grandparent”
generation can learn the kalidzamai chants, which require great
stamina (force, kedzako), memory, exact knowledge of places in
the world, and the poetic spirit names (naakuna) of all living
beings. There is also less chance that these very elderly special-
ists are embroiled in any of the struggles that involve shamans
and sorcerers, which would detract from the great responsibility
and the strenuous spiritual work involved in the transmission of
culture through their chanting.

Buy the Book

http://www.nebraskapress.unl.edu/product/Mysteries-of-the-Jaguar-Shamans-of-the-Northwest-A,675694.aspx

Introduction 13

 Dance leaders acquire their knowledge from within their own
consanguineal kinship groups. As for sorcery, anyone can learn the
practice or be an accomplice to a sorcerer, even young children,
but the true sorcerers are those whose intentions have become so
dominated by the desire to kill as to use poison against everyone
whom she or he considers an “enemy.” As Mandu stated, “Their
only thought is to kill” (manhene kada lima).
 The jaguar shaman is a high-level pajé whose power is consid-
ered to have been directly transmitted over a long genealogical
line from the original creative powers of the universe, especially
the deity Dzuliferi, the ancient shaman deity. The jaguar shaman
is a “true pajé,” considered to “know everything about the world,”
and is said to be able to attain a place “next to” the place of the
creator deity, Nhiãperikuli. She or he is the only native healer who
is believed to be capable of curing victims of assault sorcery by
poisoning.
 The sábios (wise men or women, kanhenkedali tapame) are reli-
gious leaders who provide moral guidance to their followers, who
include peoples of different ethnic groups spread out over a large
geographical area in the Northwest Amazon on three sides of the
international borders; who maintain constant communication
with the creator deities; and who perform cures or feats that are
considered to be extraordinary or miraculous. The sábios combine
most of the above named functions into one integrated knowl-
edge and power. Yet, rather than keeping that power centralized
in their person, they use their wisdom to protect and benefit the
people of their community. In that sense, they are guardians of
multiple communities located throughout a wide geographical
area and of multiple linguistic groups, demonstrating qualities
that are characteristic of the deities Nhiãperikuli and Dzuliferi
(the creator deity and the primal shaman, respectively).
 The ethnohistories of the Baniwa of the Içana and Aiary and,

Buy the Book

http://www.nebraskapress.unl.edu/product/Mysteries-of-the-Jaguar-Shamans-of-the-Northwest-A,675694.aspx

14 Introduction

to a certain extent, the upper Rio Negro or Guainia amply testify
to the importance of a tradition of wise men and women. These
prophetic movements have been (1) regionally based, including
indigenous and caboclo (mestiço) peoples of several language groups;
(2) continuous from at least the mid-nineteenth century; (3) recalled
in oral histories as struggles of the wise men and women against
sorcery; (4) most definitely connected to the evangelical movement
in the 1950s and 1960s, which is understood today by evangelical
converts as having been instigated by the North American mis-
sionary Sophie Muller, who was attributed powers that only a
powerful shaman could have to overcome sorcery (Boyer 1999);
and (5) most definitely are grounded in the child of the sun, Kuwai,
traditions (Wright 2005).
 There is no historical evidence to argue that any of these wise
people were of a “horizontal” or “vertical” type of shamanism, as
has been discussed for the Tukanoan-speaking peoples (Hugh-Jones
1996; Viveiros de Castro in Chaumeil 2003: 38). The stories the
Baniwa tell about these extraordinary people confirm that they were
jaguar shamans, dance leaders, and chanters who were particularly
concerned with the problem of sorcery, encouraging their followers
to live in harmony, free of sorcery, and who utilized their formidable
powers of prescience to benefit the people. They have been strongly
against using secular political power for their own ends.

sense of mysteries
According to Baniwa traditions, sickness and sorcery were intro-
duced into This World at the end of the first initiation ceremony
by the great spirit “owner of sickness,” Kuwai, about whom a sig-
nificant part of this book is dedicated. The “mysteries of the jaguar
shamans” revolve around this world-creating being, who is the
“child of the sun father,” Nhiãperikuli, the Baniwa creator deity,
and the first woman, Amaru. There are numerous other mysteries

Buy the Book

http://www.nebraskapress.unl.edu/product/Mysteries-of-the-Jaguar-Shamans-of-the-Northwest-A,675694.aspx

Introduction 15

in the sense of “hidden things” — the Unknown in Baniwa cosmol-
ogy, sacred rites and narrative, and above all, shamanic practices.
None, however, commands the secrecy and the force that the
Kuwai traditions did and in some places still do.
 How then do the jaguar shamans teach and transmit these
mysteries to apprentices among a larger community of northern
Arawak-speaking peoples? How do they make known the Other
World of spirits and deities which they must experience directly in
order to realize a cure? In our exploration of the features, qualities,
and dimensions of the Other World, we shall consider shamans’
songs, exegeses of sacred narratives, healing practices, and protec-
tive actions against sorcerers.
 The knowledge and power of the shamans today ultimately
derives from the primordial owners, the great spirits and deities
who brought everything in This World into being. Anyone can
learn the stories about them; they are considered “good to hear”
and reflect upon. The powers they explain, however, are the basis
of chants, songs, and prayers. These can be learned and transmit-
ted only by people who are properly instructed in their use. To
speak the words of an oration, chant, or prayer can be beneficial in
healing, providing food, and making gardens grow well. They are
protective in warding off potential dangers or attacks by sorcerers
or spirits. By the same token, they are believed to be extremely
dangerous in harming or even killing a person. In all these senses,
malikai knowledge and power should be learned and used with
great caution. One of the problems that the Baniwa face today is
that, with the extreme reduction of their true pajés, the sorcerers’
power to harm can become uncontrolled.
 The greatest challenge in doing ethnography for this kind of
book was in empathizing with the pajé’s perspective, particularly
when their heart-souls (ikaale) are said to be journeying in the
Other World (Apakwa Hekwapi). This requires close attention to

Buy the Book

http://www.nebraskapress.unl.edu/product/Mysteries-of-the-Jaguar-Shamans-of-the-Northwest-A,675694.aspx

16 Introduction

specific linguistic forms and the poetry of the shamans’ songs, which
can be understood as constitutive of their soul-flight and their
encounters with the great spirits and deities of the Other World.
Like Kuwai, the jaguar shamans can assume multiple shapes and
forms in their journeys to the Other World. The pajé’s body and
soul become totally “other” (a jaguar shaman spirit, not human),
and they acquire the resources uniquely capable of combating
sorcery and sickness-giving spirits.
 In order to cure the sick, the pajé’s soul must visit the “neth-
erworld of the dead” (Hill 1993). Actually, for the Baniwa jaguar
shamans, their souls should visit all of the five “Houses of the
Souls of the Dead” pertaining to the principal phratries of the
Baniwa. But this is just the beginning of their search; from there,
their souls travel “upstream” to various places in the Other World
of the sky, where different deities are said to have their houses.
The voyage we try to reconstruct in chapter 2 is based on curing
sessions taped and translated over many years with the help of
shamans’ apprentices.

dealing with sorcery
Chapters 1, 2, and 3 concern the apprenticeship of the jaguar sha-
man Mandu da Silva and his struggles against the actions of several
sorcerers in the village of Uapui, Aiary River. Pajés and mantís are
opposing forces at either end of a gradient that separates good
people (matchiaperi) from the wicked (maatchipem). To understand
the struggles between them, it is vital that we take into account
the motives behind the sorcerers’ actions. To what extent have
external influences on Baniwa society resulted in disruption and
increases in assault sorcery attacks?
 One of the principal objectives of the historical prophets, wise
men and women, has been to control sorcery-by-poisoning, by
transforming the negativity that permeates villages where sorcery

Buy the Book

http://www.nebraskapress.unl.edu/product/Mysteries-of-the-Jaguar-Shamans-of-the-Northwest-A,675694.aspx

Introduction 17

has become dominant into harmonious conviviality. The proph-
ets’ powers are considered to be greater than the jaguar shamans’
because they are practically the living voices of the deities and
maintain an open line of communication with the creator. Chapter
2 presents material about the historical prophet Uetsu, who, like
Mandu, battled much of his life against sorcerers (see also Wright
2004a). It is instructive to compare their campaigns to control
sorcery and at the same time defend sacred traditions.

the beginning of sorcery
For the Baniwa, assault sorcery has existed since the beginning of the
Universe. When the creator deity sought a better condition than the
existing static and sterile condition of eternal Daylight, he ultimately
let Night out of a small basket in which it was contained, forcing
the sun to fall outside the sky vault of This World. Night covered
the world, then miniature, in darkness. By bringing Night into
existence, the creator deity made two distinct and equal states of liv-
ing reality: Day (for work) and Night (for rest). This was good. The
light of the Day divided time and space with the Darkness of the
Night. Time was set into cyclical motion, two equal states of being.
 It was a long, dark night, however, that brought “sadness” with
it, for each being had to go its own separate way to find a place to
sleep. During the first long night, sorcery came into being. The
first woman, the creator’s wife, began throwing “poisonous ants”
(tocandira) in the direction of the tree where the creator was keep-
ing vigil. The creator transformed each of these ants into harmless
insects. When the Dawn appeared, Happiness returned, for a new
Universe and a new Day had begun (day and universe are the same
word, hekwapi). Day and Night, Light and Dark, Happiness and
Sadness, Life and Death — all of these came into being with the
knowledge and powers of pajés and sorcerers. The Story of Night
is one of the first stories of creation.

Buy the Book

http://www.nebraskapress.unl.edu/product/Mysteries-of-the-Jaguar-Shamans-of-the-Northwest-A,675694.aspx

18 Introduction

 The existence of the sorcerers is one of the all-time dilemmas
for the Baniwa. The sorcerers’ powers are necessary to keep in
check social, political, and economic inequalities. In a society that
highly values a relatively egalitarian ethos, anyone who accumu-
lates power and knowledge becomes vulnerable to the “leveling
mechanism” that assault sorcery represents (Whitehead & Wright
2004; Garnelo 2003).
 Sorcery can come to dominate a practitioner’s body and soul,
with dramatic consequences for the entire village, placing its very
survival in danger. The sorcerer becomes a “serial killer” — or at
least the whole village believes this to be so. Such has been the
history of numerous villages in the past, which the Baniwa recall
and outside published sources have recorded (Koch-Grünberg
1967 [1909); Wright 1998).
 As Mandu stated in the film Las Advertencias de Mandú (The
Warnings of Mandú) aired on Venezuelan national television sev-
eral years ago, “If the sorcerers triumph, then chaos will prevail;
for then the people and, with them, their traditional indigenous
culture will be exterminated [producing a void that leaves the
indigenous area open to] “the expansion or domination by the
white people” (my translation).
 The film, winner of the Venezuelan Ministry of Culture’s Yuli-
mar Reyes National Documentary Competition, has had positive
repercussions on cultural revitalization and the historical memory
of the native peoples of the town of Maroa, on the Rio Guainia,
in Venezuela. Above all, the film called on communities who had
left their ancestors’ ways of life behind, to attempt to revitalize
them, denouncing the nonindigenous politicians who were using
powerful shamans to support their political campaigns.
 Fluctuations in the incidence of sorcery can be linked to inter-
ventions by peoples seen as “outsiders” (sorcerers, white people) in
Baniwa communities. These outsiders have produced situations

Buy the Book

http://www.nebraskapress.unl.edu/product/Mysteries-of-the-Jaguar-Shamans-of-the-Northwest-A,675694.aspx

Introduction 19

of unequal distribution of power and knowledge, thereby creat-
ing tensions and conflicts that are propitious grounds for sorcery
accusations and social transformations.
 In the mid-twentieth century, for example, the Baniwa and
Kuripako hoped to eliminate the “problem of sorcery” by converting
en masse to fundamentalist evangelicalism (see Boyer 1999; Saake
1959–60a; Wright 1998, 2005) introduced by the North American
missionary Sophie Muller. Today, however, the evangelicals speak
of an increase in assault sorcery in their communities despite
their having abandoned all, or most, of their most sacred ancestral
traditions. Evangelicalism failed to provide an adequate, alternate
solution for the continued existence of sorcery in the world, one
not based on the sacred narratives which the evangelicals con-
demned. The Baniwa evangelicals had definitively abandoned the
sacred ceremonies, along with the practice of the jaguar shamans,
the only specialists who could cure cases of poison. The age-old
mystery of how the universe came to be the way it is today is for
the evangelicals no longer a secret.
 Nevertheless, they continue to explain death as the result of
unknown enemy sorcerers, even from within the same commu-
nity. This is a stark demonstration that, in giving up shamanic
practices, they created a vacuum that has been extremely difficult
to overcome. Shamans are the only specialists who are trained to
“see” (recognize) who the sorcerers are in a community and to
combat them on a cosmological level.
 Since the 1980s, NGO health programs have encouraged the
evangelicals to train indigenous health agents and to plant medici-
nal gardens near their homes. Western biomedical practice and
workshops, based on an entirely distinct logic, could not pro-
vide a convincing explanation either for what the Baniwa had
for centuries understood as sorcery by poisoning or even attacks
by forest spirits. These require the pajés’ soul journeys to cure or

Buy the Book

http://www.nebraskapress.unl.edu/product/Mysteries-of-the-Jaguar-Shamans-of-the-Northwest-A,675694.aspx

20 Introduction

knowing highly specialized chants, which implies a knowledge of
the cosmos, the spirits and deities who dwell in it, their powers,
and how to enlist their help in the healing of the sick.
 As one young shaman perceptively observed, the indigenous
peoples have sicknesses that Western biomedicine cannot even
diagnose. For that reason, abandoning shamanism, as the crentes
did, was a grave error. By contrast, pajés recognize Western bio-
medicine as complementing their own practice in the sense of
treating ailments that are believed to be transmitted by or sent
by the white people; also, modern medicine utilizes instruments
such as X-ray technology that is similar to the pajés’ power to “see”
inside the body of the patient to locate the source of the sickness.
However, Western biomedicine can interfere with shamanic treat-
ment, for example, by altering the body (orthoplasty) in some way,
making shamanic treatment more difficult.

cosmology and ecology
To have a better understanding of the dynamics of sorcery and
shamanic practices, we are led to cosmologies and their ecological
foundations. Thus chapters 3 and 4 present the universe through
an ecological metaphor. Animals, birds, and celestial bodies of
major importance in the Baniwa cosmos are placed by pajé inter-
locutors in their correct positions on an enormous cosmic Tree at
the center of the universe, Hipana, that is, the vertical axis of the
cosmos. Through this metaphor, we can better understand the pajés’
visions of the cosmos, the nature of existence, and their visions of
the sources of good and evil in the world. The origin of the pajé’s
powers is intimately connected to the food cycles of the cosmos;
at the same time that humanity received all food resources, the
pajés received their powers to mediate between worlds. The pajés
have a vital role in guarding the food resources in This World.
 On the horizontal plane, the entire Northwest Amazon region

Buy the Book

http://www.nebraskapress.unl.edu/product/Mysteries-of-the-Jaguar-Shamans-of-the-Northwest-A,675694.aspx

Introduction 21

is populated by the memories of what the deities and primordial
beings did and where they walked and inscribed images on the
stones, known as petroglyphs. Through the chants sung during
rites of passage, the sacred sites, and the memories of the elders,
the entire region has a long tradition that connects present-day
descendants to their ancestors. This “mythscape” is, in its totality, an
open book of Baniwa cosmic history, an ever-present reminder of
how This World came to be. More than that, the ecology is sacred
in that the stones themselves are said to be the dwelling places of
both spirits and deities, houses of the souls of the dead, of animals,
of fruits and other food resources. There are at least five major
sacred sites in this mythscape that can be seen to represent the
endpoints of the entire Baniwa universe on the horizontal plane.
 The Kuwai traditions are the equivalent of the popularly known
Yurupary cults. The word Yurupary refers to a Tupian demiurge of
the forest, but was introduced to the Northwest Amazon region
possibly in the mid-nineteenth century, when Capuchin mission-
aries began to work on the Uaupés River south of the Içana and
Aiary. The missionaries used the term in the sense of a demon of
the forest, while the Tupian thunder god Tupã was used as a lingua
franca term for God, reducing the multiple names for deity of the
more than twenty ethnic groups to one exogenous deity which,
for the indigenous peoples of the Northwest Amazon, had little
or no relation to their deities. The name Tupã stuck, however,
representing the colonial missionary God up until very recently
when the different ethnic groups began publishing their sacred
stories with the correct names of their deities.
 The Yurupary tradition became the object of persecution by
the missionaries from the late nineteenth century until recently.
Again on the Uaupés River, Franciscan missionaries defiled sacred
masks, which were believed to be the forest demon whose actual
name was Kue for the Tariana Indians (Arawak-speaking), the

Buy the Book

http://www.nebraskapress.unl.edu/product/Mysteries-of-the-Jaguar-Shamans-of-the-Northwest-A,675694.aspx

22 Introduction

equivalent of the Baniwa Kuwai. For the Baniwa, Kuwai refers to
the sacred ancestral flutes and trumpets which are believed to be
the body of the original Kuwai, the great spirit child of the sun,
owner of sickness, also known as Wamundana, whom the pajés
see in their soul journeys to the Other World.
 The sacred flutes and trumpets have always been central to
Baniwa notions of spirituality, cultural transmission, health and
sickness, shamanic practice, and ecology, as they are for most other
northern Arawak-speaking and eastern Tukanoan-speaking societ-
ies of the Northwest Amazon.² The sacred stories and rituals of
Kuwai are intimately connected with shamanism and ceremonial
traditions (healing, sorcery, initiation chants, and ritual dances),
seasonal fertility, ecological cycles, and the souls of the first ancestors.
 According to Reichel-Dolmatoff, it is very likely that the “Kuwai
traditions” are Arawak in origin and that the ancient northern
Arawak-speaking peoples (such as the Maipure) had a strong influ-
ence on similar traditions among the Tukanoan-speaking peoples
of the Uaupés River and its tributaries to the south of the Baniwa
(Reichel-Dolmatoff 1996).
 In fact, the Kuwai traditions form a vast “mythscape” of “sacred
sites” and “sacred geography” in Baniwa territory, discussed in
chapter 5. These sites include petroglyphs, waterfalls, caves, hills,
and numerous other landscape features, where significant events
told in the sacred story of Kuwai took place. The chants sung at
initiation rites re-create this mythscape in minute detail, encoding
multiple layers of meaning all of which refer to the world-opening,
all-encompassing, transformational spirit who is the child of the
sun father and the first woman.
 The spatial extensiveness and the temporal depth of the “Kuwai
Religion,” as these traditions have been called (Vidal 1987), connect
living peoples’ identities to their ancestral lands. To the Baniwa/
Kuripako/Wakuenai who continue to believe in these traditions,

Buy the Book

http://www.nebraskapress.unl.edu/product/Mysteries-of-the-Jaguar-Shamans-of-the-Northwest-A,675694.aspx

Introduction 23

the petroglyphs are evidence that their ancestors really were there,
and that events in the stories really did take place. The ancestors
left these memories for their descendants (walimanai) to learn
from and live by. The greatest loss imaginable will come when
the younger generation no longer knows the meanings of these
traditions, which is already a sad fact in many communities.
 Chapters 6 to 8 present a complete version of the sacred story
of Kuwai, and discuss its intimate relationship to jaguar shaman-
ism. My discussion of the story in three chapters coincides with
the major episodes: the birth of Kuwai, the first initiation rites,
and the struggle for ownership of the sacred flutes and trumpets,
Kuwai’s body.
 The story unveils a “worldview,” in the Diltheyan sense of the
term, one which is grounded in an ideally balanced relation with
the natural world. Jaguar shamans have a particularly deep under-
standing of this tradition, since it is to Kuwai that their souls must
travel in order to realize a cure. Through the pajés’ exegesis on
Kuwai, and all things related to this figure, we can appreciate the
mysteries of this paradoxically creative and destructive spirit.
 The terms that Victor Turner used several decades ago of lim-
inality and “semantic multivocality” (1995 [1969]), are particularly
appropriate for understanding how layers of meanings, which
may seem paradoxical to us, are integrated into the same being of
Kuwai. Kuwai’s multiplicity of forms and complexity of meanings
all are part of the knowledge and power (malikai) of the pajés as
well as of all peoples who have been initiated.
 Kuwai is an extraordinary being, the child of the creator deity
Nhiãperikuli with the first woman, Amaru. Nhiãperikuli wanted
a child that was the product of his shamanic thought (ianheke)
and that was the reproduction of his “heart-soul,” the most lasting
element of a person’s being. By shamanic means, Nhiãperikuli
brings into being a child of his heart-soul. Kuwai was a very strange

Buy the Book

http://www.nebraskapress.unl.edu/product/Mysteries-of-the-Jaguar-Shamans-of-the-Northwest-A,675694.aspx

24 Introduction

creature: his body was full of holes that emitted the sounds and
melodies of numerous animal parts of his being. This mixture
of so many animal parts into one was exceedingly dangerous to
humanity, forcing Nhiãperikuli to banish the child to the sky
world.
 This brief description is sufficient for now to understand that the
story of Kuwai is about the transmission of shamanic knowledge
and power. All of Kuwai’s body is directly related to shaman-
ism and growth. The growth of young children into adults and
the apprenticeship of shamans require the materialization of the
mysterious cosmic power of transformative change which Kuwai
embodies and which is represented by the sacred ancestral flutes
and trumpets.
 Kuwai is growth: of the world, of the initiates, which he trans-
forms through the power of his music. Yet as a protean type of
spirit, it was too dangerous to allow him to stay in This World.
Upon learning all his knowledge, at the end of the first initiation
ceremony, his father pushed him into an enormous fire. He never
died, though, for his spirit continues to live in the Other World.
In our interpretation, we show how the “death” of Kuwai meant
the incorporation of all his knowledge of the spirit world and its
power as well into society. From his body came all of the forms
of sorcery and sickness-giving spirits, such as the Yoopinai. From
his body also came the first tree from which the sacred flutes and
trumpets, which are his body, were made. With it, the men would
reproduce future generations.

a tradition in the balance
The Baniwa say that traditionally, there was at least one pajé, and
often several, in each of their villages. Due to the evangelical cru-
sades and their destruction of shamanism in the 1960s and 1970s,
the number of pajés did not surpass much more than a dozen

Buy the Book

http://www.nebraskapress.unl.edu/product/Mysteries-of-the-Jaguar-Shamans-of-the-Northwest-A,675694.aspx

Introduction 25

when I began my field research in 1976. As time passed, the elder
“true pajés” died without having transmitted their power and
knowledge on to their direct descendants who did not want to
learn the traditions or were away from their homes; thus the situ-
ation became even more critical.
 In 2009, among all Baniwa/Kuripako in Brazil at least, there
were only two “true pajés” who had advanced knowledge, one of
whom, Mandu da Silva, is a jaguar shaman and a priestly chanter.
Many followers of Mandu also consider him to be a “wise man” or
prophet. There are several “half-shamans” in Uapui village who have
acquired the basics of the practice but do not yet have “advanced
knowledge.”
 As a result of a project initiated by the adults of the village of
Uapui to revitalize jaguar shamans, apprentices recently began
instruction. There are perhaps five pajés and six apprentices on
the Aiary River today, which is an area known for always having
defended the traditions (from forced acculturation by the missions).
 When Mandu da Silva passes on to the Other World, an entire
corpus of living knowledge about the universe, the spirits, the plants,
old shamans, and so much more will no longer be making worlds
as when he was alive. This book, then, attests to the importance
of his knowledge and powers for the Baniwa themselves and for
others, providing a dual view from an anthropological interpre-
tation and indigenous insight on how jaguar shamans compare
with the other main forms of religious knowledge and power in
Baniwa culture — except for evangelical Christianity (which is
being researched by very competent fieldworkers amongst the
Baniwa and Kuripako of the middle and upper Içana River).
 Whether the new “House of Shamans’ Knowledge and Power,”
Malikai Dapana as it is called, built in Uapui in 2009, will have
continuity is a question discussed in the final chapter of this book.
The idea came from the young leaders, especially the schoolteachers,

Buy the Book

http://www.nebraskapress.unl.edu/product/Mysteries-of-the-Jaguar-Shamans-of-the-Northwest-A,675694.aspx

26 Introduction

but the House will surely be utilized for holding large festivals,
such as those that Mandu describes in his autobiography.

research
Since 1976, and especially over the past several years, my relationship
with Mandu has been much like that of master and apprentice,
except that I have been unable to follow up with his suggestion to
complete the first stages of apprenticeship, which involve a month
of seclusion, ingesting numerous kinds of “medicine” (-tápe), and
constant inhaling of the psychoactive snuff called pariká.
 Pariká is a crystalline powder made from the blood-red exudates
of the inner bark of Virola theidora and Anandenanthera peregrina
trees found in the Northwest Amazon region. Its active chemical
principle is DMT (dymethyltriptamine). The more experienced
pajés sometimes use a mixture of pariká and another hallucinogen
known as caapi (Banisteriopsis caapi). The only way to become a
“true pajé” with advanced knowledge of jaguar shamans, Mandu
said, is to endure prolonged fasting and the constant use of pariká
until one’s vision is transformed and one “sees the way the pajés
see and feel the way they feel in the Other World.”
 In 1976–77 I studied with Mandu’s uncle, who also was a well-
known pajé and chief of Uapui village for over a generation. José
Garcia, the son of the “wise man”/jaguar shaman Guilherme Garcia,
about whom Mandu speaks often in his biographical narrative,
also taught me a little of what he knew; even that “little,” however,
was enormously instructive. Another pajé, Edu, introduced me to
pariká in 1977. I have observed innumerable curing sessions and
have been a patient in one cure.
 The research for this book began in 1997 and became more
intensive over the past three years through weekly telephone con-
versations with Mandu and his daughter Ercilia, who translated
and wrote down her father’s knowledge of shamanic powers. She

Buy the Book

http://www.nebraskapress.unl.edu/product/Mysteries-of-the-Jaguar-Shamans-of-the-Northwest-A,675694.aspx

Introduction 27

was as interested as I to know her father’s life and his struggles,
and she became an avid student, taping as he sang, filming as a
group of shamans made pariká, and filming a curing rite.
 The material on cosmology and sacred stories has been researched
for thirty-five years and most intensively during the production
of Wisdom of Our Ancestors (Waferinaipe Ianheke, 1999), a book in
Portuguese with a great many of the sacred stories of creation, as
well as minor stories of forest spirits and even texts of shamanic
experiences in apprenticeship. During the years 2000–2002, while
collaborating in a research project on public health questions
among the Baniwa, I interviewed Mandu in depth about his
knowledge of assault sorcery. Above all, over the past two years,
Mandu and his daughter have been most interested in record-
ing his extensive knowledge as the first part of the project of the
Malikai Dapana.

Buy the Book

http://www.nebraskapress.unl.edu/product/Mysteries-of-the-Jaguar-Shamans-of-the-Northwest-A,675694.aspx

	Mysteries of the Jaguar Shamans of the Northwest Amazon
	

	Title Page

	Copyright Page

	Contents

	List of Illustrations

	Foreword

	Acknowledgments

	Introduction

