
Tipití: Journal of the Society for the Anthropology of Lowland Tipití: Journal of the Society for the Anthropology of Lowland

South America South America
ISSN: 2572-3626 (online)

Volume 5 Issue 2 Article 2

December 2007

Did the Kulinas become the Marubos? A Linguistic and Did the Kulinas become the Marubos? A Linguistic and

Ethnohistorical Investigation Ethnohistorical Investigation

David W. Fleck
Research Centre for Linguistic Typology, La Trobe University, fleck@alumni.rice.edu

Follow this and additional works at: https://digitalcommons.trinity.edu/tipiti

 Part of the Anthropology Commons

Recommended Citation Recommended Citation
Fleck, David W. (2007). "Did the Kulinas become the Marubos? A Linguistic and Ethnohistorical
Investigation," Tipití: Journal of the Society for the Anthropology of Lowland South America: Vol. 5: Iss. 2,
Article 2.
Available at: https://digitalcommons.trinity.edu/tipiti/vol5/iss2/2

This Article is brought to you for free and open access by Digital Commons @ Trinity. It has been accepted for
inclusion in Tipití: Journal of the Society for the Anthropology of Lowland South America by an authorized editor of
Digital Commons @ Trinity. For more information, please contact jcostanz@trinity.edu.

https://digitalcommons.trinity.edu/tipiti
https://digitalcommons.trinity.edu/tipiti
https://digitalcommons.trinity.edu/tipiti/vol5
https://digitalcommons.trinity.edu/tipiti/vol5/iss2
https://digitalcommons.trinity.edu/tipiti/vol5/iss2/2
https://digitalcommons.trinity.edu/tipiti?utm_source=digitalcommons.trinity.edu%2Ftipiti%2Fvol5%2Fiss2%2F2&utm_medium=PDF&utm_campaign=PDFCoverPages
https://network.bepress.com/hgg/discipline/318?utm_source=digitalcommons.trinity.edu%2Ftipiti%2Fvol5%2Fiss2%2F2&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.trinity.edu/tipiti/vol5/iss2/2?utm_source=digitalcommons.trinity.edu%2Ftipiti%2Fvol5%2Fiss2%2F2&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:jcostanz@trinity.edu

Did the Kulinas become the Marubos?
A Linguistic and Ethnohistorical

Investigation

DAVID W. FLECK
Research Centre for Linguistic Typology, La Trobe University
fleck@alumni.rice.edu

INTRODUCTION

	 This essay explores the linguistic and historical connections among
several indigenous groups of Western Amazonia that have been
denominated “Kulina,” “Marubo,” or variants of these terms. Because
the groups in question have not been in continuous contact with non-
indigenous societies throughout the past centuries, much confusion
has surrounded their ethnic and linguistic identity. Evaluation of all
the linguistic information available for these groups, which includes
nineteenth-century word lists and historical commentaries on mutual
intelligibility, led to the clear conclusion that the term Kulina has been
used to refer to at least three distinct languages, and the term Marubo to
at least two distinct languages.
	 The term “Kulina” has been applied to (1) Panoan Kulina of the Curuçá
River, spoken by the current-day Kulinas of the Mayoruna branch of the
Panoan family, who number thirty and formerly lived along tributaries
of the Curuçá River in Brazil, though currently most are captives of the
Matses living in Peru and Brazil; (2) Panoan Kulina of Olivença, spoken
by the historical Kulinas of the Nawa group of the Mainline branch of the
Panoan family, who formerly lived in the vicinity of the Brazilian town of
São Paulo de Olivença along the Amazon River; and (3) Arawan Kulina,
sometimes called Madiha/Madija, spoken by the Kulinas of the Arawan
family, who number about 3,500 (Dienst 2006:1) and live in the Juruá River
basin and the vicinity in Peru and Brazil. The term “Marubo” has been
applied to (1) Marubo of Maucallacta, spoken by the historical Marubos
of the Mayoruna branch of the Panoan family, who formerly lived in the
vicinity of the Peruvian town of Maucallacta, along the Amazon River,

Tipití (2007) 5(2):137–207 © 2007 SALSA			 137
ISSN 1545-4703 Printed in USA		

1

138 David W. Fleck

Figure 1: Map of western Amazonia showing the location of all the towns, rivers, and streams
mentioned in the text, and of the different groups denominated Kulina or Marubo
(A = Arawan family; M = Mayoruna branch of Panoan family; N = Nawa group of
Panoan family)

•

Tamshiyacu

Tahuayo Co
ch

iqu
in

as

São Salvador

 Soledad

C umatia

Lo
re

toAmazon

 N
ap o

 Putumayo or Içá

 Ucayali

 J
avari

Purus

Juruá

Jutaí B lanc o

 T
a p

ich
e Gá
lv

ez

 M

arañón

 Tara

uacá

 G

reg
óri

o Env
ira

Ita
co

aí

 Curuçá

Itu
í

Santa R
osa

Eiru

Xe r u

 ã

 São Paulo

 Acuruí
••

•

•

•

•
•

•
•

•

Iquitos
Nuevo Orán

M
au

ca
lla

ct
a

Pe
ru

at
éPe

ba
s

•

Caballococha
Ta

ba
tin

ga

San Joaquín de Omaguas

Sarayacu•

Pucallpa

•

 Arro

jo

Pedr o Lopes

Águ
a B

ra

nca

L o
bo

•

Lontaza
na

•

•Atalaia

Jan

di
at

ub
a

10

Amazon

Jaq

uirana

 Tapauá

M
ar a

rí Ch
ué

• Colonia

Cochiquinas •

Kulin
as (M

)

Marubos
(M)

Kulin
as (N

)

M
a

ru
bo

s
(N

)

Kulin
as (A

)

 de Olivença

Angamos

2

Tipití: Journal of the Society for the Anthropology of Lowland South America

 Did the Kulinas become the Marubos? 139

and (2) Modern Marubo, spoken by the current-day Marubos of the Nawa
group of the Mainline branch of the Panoan family, who number about
1,000 and most of whom live on the upper Ituí and Curuçá Rivers, in
Brazil.
	 The goal of the present study is to resolve the confusion that this
homophony has produced in the academic literature by differentiating
these groups linguistically and tracing the history of the terms Kulina and
Marubo from their earliest uses up to their modern-day usage. A major
theme within this work stems from an unexpectedly high level of lexical
similarity discovered upon comparison of Modern Marubo with a word
list collected by Johann von Spix in 1820 from speakers of Panoan Kulina
of Olivença. The large number of lexical matches evoked, particularly
after comparing Spix’s list with the other Panoan languages, the intriguing
possibility that the historical Kulinas of Olivença may have been ancestors
of the contemporary Marubos. However, because the lexical comparison
involves a one hundred eighty-five-year time lapse and Spix’s list, the
only linguistic source available for Kulina of Olivença, contains an
undeterminable number of misunderstandings, linguistic evidence alone
cannot resolve the issue. Therefore, close evaluation of the ethnohistories
of the groups in question is an important key for determining whether this
scenario is possible, and if so, how and when the transfer of denominations
could have taken place. The ethnohistorical investigations involved an
assessment of all the available historical reports of groups designated
Kulina, Marubo or variants of these terms, and of oral histories provided
by Panoan Kulina of the Curuçá River and Modern Marubo speakers,
documented by me and by anthropologists working among these groups.
	 In this essay I briefly introduce the Panoan language family and its
Mayoruna and Mainline branches, essential background for evaluating
lexical comparisons and reports of mutual intelligibility. This work
is dedicated to tracking the ethnohistory of groups labeled Kulina and
Marubo from the seventeenth century to the present, with special attention
to geographic localities. I include a short section describing the results of
lexical comparisons of Spix’s list with Marubo, Kulina, and other Panoan
languages. In the final section, I return to the mystery of the disappearance
of the historical groups and consider whether they may have survived to
the present under different denominations.

CLASSIFICATION OF THE PANOAN LANGUAGE FAMILY

	 There is no comprehensive or authoritative genetic classification of the
Panoan family yet available. Curiously, most past Panoan classifications

3

Did the Kulinas become the Marubos? A Linguistic and Ethnohistori

140 David W. Fleck

TABLE 1. Classification of Panoan Languages.

I. Mayoruna branch1

	 A. Mayo group2

	 	 Matses (spoken in Peru and Brazil)
	 	 Korubo; includes Chankuëshbo co-dialect (spoken/once spoken in Brazil)
	 	 Dëmushbo (obsolescent, once spoken in Brazil)
	 	 Kulina (of the Curuçá River) (obsolescent, once spoken in Brazil)
	 B. Matis (spoken in Brazil)

II. Mainline branch
	 A. Kasharari (spoken in Brazil; most divergent Mainline unit)
	 B. Kashibo; includes Kakataibo co-dialect (spoken in Peru)
	 C. Nawa group3

	 	 1. Chakobo; includes Pakawara co-dialect (spoken in Bolivia)
	 	 2. Marubo subgroup
	 	 	 (Modern) Marubo (spoken in Brazil)
	 	 	 Katukina (spoken in Brazil)
	 	 3. Poyanawa subgroup
	 	 	 Poyanawa (obsolescent, spoken in Brazil)
	 	 	 Iskonawa (obsolescent, spoken in Peru)
	 	 	 Nukini (obsolescent, spoken in Brazil).
	 	 4. Shipibo; includes Konibo and Kapanawa co-dialects (spoken in Peru)
	 	 5. Headwaters subgroup
	 	 	 Kashinawa (spoken in Peru and Brazil)
	 	 	 Amawaka (spoken in Peru and Brazil)
	 	 	 Yaminawa dialect complex, includes Sharanawa, Yawanawa, 	
	 	 	 	 Shanenawa (= Katukina de Feijó), Shawanawa (=Arara), 	
	 	 	 	 Mastanawa, Marinawa (extinct?), and other dialects 	
	 	 	 	 (spoken in Peru, Brazil, and Bolivia)

4

Tipití: Journal of the Society for the Anthropology of Lowland South America

 Did the Kulinas become the Marubos? 141

contradict each other (e.g., Loukotka 1935, 1968; Mason 1950; Tovar 1961;
Shell 1965,1975; D’Ans 1973; Rhulen 1987; Campbell 1997; Loos 1999).
I hypothesize that this is because, after some initial diversification, many
groups had much contact with geographically proximate sister languages,
thus blurring genetic distinctions. A good example is the Kashibo group,
which appears genetically quite distinct from the Nawa group, but due to
prolonged contact with the Shipibo, there is an elevated level of lexical
similarity and consequent mutual intelligibility. Much reconstruction
work still needs to be done before a precise genetic classification can be
elaborated by distinguishing areal from genetic features. For now, I present
a classification of relative similarity for the extant Panoan languages based
on lexical comparisons using the Swadesh (1952) 200-word list, and
preliminary phonological and grammatical comparisons.4 My preliminary
phonological and grammatical reconstructions suggest that a genetic
classification will not be very different from this classification of relative
similarity, but at this point I make no claims about genetic relations. In
any case, a classification of relative similarity is more useful.
	 The key information in this work with respect to Panoan classification
is that there is a clear discontinuity between languages in the Mayoruna
and Mainline branches, while within either branch boundaries between
groupings of similar languages are blurred. These observations are
consistent with Panoan speakers’ reports of mutual intelligibility: there is
at least partial intelligibility among all languages within the Mayoruna
branch or the Nawa group, but there is no intelligibility at all between the
Mayoruna and Mainline branches.5 The quantitative lexical comparisons
in Table 1 give some idea of the relative lexical similarities among some of
the Panoan languages,6 though it should be kept in mind that phonological
and grammatical features were also considered for the classification
presented below for the present study.
	 The implications of the aspects of this information on mutual
intelligibility that will be relevant for the present paper are the following.
First, any reports of two languages being mutually intelligible or “the
same” must refer to languages belonging to the same branch, that is, the
reference could not be to one Mayoruna and one Mainline language.
Second, even cursory inspection of word lists, even very old ones, allows
for ready identification of an extinct language as either a Mayoruna or a
Mainline language. Meanwhile, assigning a historical word list to one of
the five proposed Nawa subgroups, especially one of the last three, can
sometimes be quite difficult.

5

Did the Kulinas become the Marubos? A Linguistic and Ethnohistori

142 David W. Fleck

TABLE 2. Results of lexical comparisons of sixteen extant Panoan
languages or dialects.

a The Kapishtana dialect of the Kulina language is used in this table. Comparisons
among the Kulina dialects: Kapishtana-Mawi = 95%; Kapishtana-Chema = 88%;
Mawi-Chema = 84%.
b Kapanawa and Shipibo are dialects of the same language.
c Sharanawa and Shanenawa, along with Yaminawa and many other varieties, are
dialects of the same language.

Note: Figures are percentages of clear root matches based on 137-192 comparisons
of terms from the Swadesh (1952) 200-word list.

6

Tipití: Journal of the Society for the Anthropology of Lowland South America

 Did the Kulinas become the Marubos? 143

USES OF THE TERM KULINA AND ITS VARIANTS

	 While it is well recognized today that the modern-day Kulinas of the
Arawan family are distinct from the Panoan Kulinas, in the historical record
it is not evident to which family any particular use of the term “Kulina”
or variants referred (other than Spix’s, which had an accompanying word
list). However, when these historical accounts of tribes called Kulina are
sorted out with respect to geographical location, their referents become
clear. In the subsections of the present section, I will chronicle the uses
of the term Kulina, paying special attention to linguistic and geographic
information that helps clarify to which of the three Kulina groups these
reports referred. Table 3 is a summary of these reports, and can be used as
a guide while reading this section.7

The Kulinas of the seventeenth and
eighteenth centuries: missionary priests’ reports

	 The earliest reference to any Amazonian group called Kulina or a
variant of this term, to my knowledge, is in a document written by the
Jesuit Missionary Father Cristóbal de Acuña, describing the missions of
the upper Amazon in 1639.8

These Aguas [= Omaguas] are engaged in constant wars on both sides of the
river [i.e., the Amazon River, in the general area of the current Peru-Brazil
border], with strange tribes. On the south, among others, with the Curinas,
who are so numerous, that not only are they able to defend themselves on the
side of the river, against the infinite numbers of the Aguas, but at the same time
they keep up a war against the other nations, who are continually attacking
them from inland. On the north side, these Aguas have for adversaries a tribe
called Ticunas, who, according to good authority, are not less numerous or
less brave than the Curinas, for they also wage wars against their neighbors
inland (Acuña 1963:96 [1641:25]).

Only in the nineteenth century does any linguistic information become
available for groups called Kulina or variants of this term (see next section),
so the identity and linguistic affiliation of the group mentioned by Acuña
will probably never be known with certainty. The principal reason for
believing they were Panoans is that their geographical location matches
the location where Spix collected his (Panoan) Kulina (“Culino”) word list
in 1820, at São Paulo de Olivença (Figure 1). One minor clue as to the
early Curinas’ linguistic affiliation is from a secondary source, in the Jesuit
priest Giandomenico Coleti’s historical-geographical dictionary of South

7

Did the Kulinas become the Marubos? A Linguistic and Ethnohistori

144 David W. Fleck

America:

Curinas (Curinae, Curini). — Little-known nation of savages on the south
of the Marañón [read Amazon] River. It is also know that these Indians are
in continuous war with the Aguas, and in this way they destroy each other
(Coleti 1975 [1771]:I:125).9

Quirabas (Quirabae). — Nation of savages on the north side of the Marañón
River. They descend from the Curinas, and are always at war with the Aguas
savage nation (Coleti 1975 [1771]:II:321).10

The information in the first of these two passages could have been taken
from Acuña’s report, but the source of the second is a mystery to me, and
I have found no other mention of the Quirabas anywhere. The clue is
that the -ba ending could be the common -bo/-vo ‘plural/collective’ enclitic
found on many Panoan languages (Marubo, Shipibo, Konibo, Kashibo,
Chakobo, etc.), which, perhaps due to grammatical feminine agreement in
Spanish, sometimes appears as -ba/-va in historical sources (for example
Father José Chantre y Herrera wrote at the end of the eighteenth-century
“cunivas” (p. 282) and “cunivos” (p. 580) to refer to the Panoan Konibo;11
see also the alternation between Marubo and Maruba below).
	 The next mention of Kulinas in the historical record is by another Jesuit
priest, Father Samuel Fritz, in a letter giving an account of occurrences in
the Omagua missions from 1693 to 1696:

In the same manner I transferred the Omaguas of Joaivate to the land of
Mayorunas; those of Ameibate, to the land of Curinas; founding two new
villages below the sanctuaries, the one of Nuestra Señora de Guadelupe and
the other of San Pablo (Fritz 1922:91).

In his 1707 map (original version drawn in 1691), Father Fritz placed the
“Curinas” south of the Amazon, just east of the Javari River (in current-
day Brazil), and likewise placed the San Pablo mission on the southern
bank of the Amazon downriver from the mouth of the Javari (on this same
map, Nuestra Señora de Guadalupe and the Mayorunas are placed south
of the Amazon, but west of the Javari).
	 Before moving on, it is worthwhile to consider the exact location
of the San Pablo mission. Fritz founded it 1694 as a mission for the
Omaguas/Cambebas (Fritz 1922:26, Sweet 1974:365). According to
Branco (1947:205), “S. Pablo” was originally located on the Amazon River
three leagues downriver from the mouth of the Javari River, consistent
with Fritz’s placement of the San Pablo mission on his map. The town
moved several times short distances downriver starting in 1778, and was

8

Tipití: Journal of the Society for the Anthropology of Lowland South America

 Did the Kulinas become the Marubos? 145

TABLE 3. Summary of reports of groups denominated Kulina or variants of
this term.

Author	 Datea	 Olivençab 	 Juruá/Purusb	 	Curuçáb

__
Acuña	 1639	 Curinas
Fritz		 1693–6	 Curinas
Noronha	 1768	 Colinos
Sampaio	 1774	 Colínos
Spix		 1820	 Culinos (N)
Smyth, Lowe	 1835	 Culinos
Castelnau	 1847	 	 Culinos
Marcoy	 1847	 Culinos
Osculati	 1847	 Culinas
Herndon	 1851	 	 Culinos
Bates	 1857	 Collínas	 Collínas
Chandless	 1867	 	 Colinos
Courboin	 1900(?)	 	 Curinas (A)
Steinen, Stegelmann	 before 1903	 	 Kulino
Azevedo (Branco)	 1904	 	 Curinas
Sombra (Branco)	 1905–6	 	 Curinas-espinhos
Linhares (Branco)	 1911	 	 Curinas
Tastevin	 1908–23	 	 Kulina/Kolina (A)
Carvalho	 1920–7	 	 Curinas (A)
Oppenheim	 1935	 	 Curinas/Colinas
Figueirêdo	 before 1936	 	 Curinas (A)
Schultz, Chiara	 1950–1	 	 Kurina
Adams, Agnew	 1950s–90s	 	 Culina/Madija (A)
Silva		 1978–?	 	 Kulina (A)
Melatti	 before 1981	 	 Kulina	 Kulina
Cavuscens, Neves	 before 1985	 	 Kulina-Arawá	 	Kulina do Curuçá
Coutinho	 1995–6	 	 Kulina-Arawá	 Kulina-Pano (M)
Tiss		 1994–present	 	 Madiha/Kulina (A)
Dienst	 2002–present	 	 Kulina (A)
Fleck	 2002–present	 	 	 Kulina (M)
__

a Dates refer to year the author was at the locality, not to the publication date.
b Linguistic affiliation is included (in parentheses) only when this can be confirmed with at least a
word list: A = Arawan family; M = Mayoruna branch of the Panoan family; N = Nawa group of
the Panoan family (Mainline branch). Others on the list lack linguistic data.

9

Did the Kulinas become the Marubos? A Linguistic and Ethnohistori

146 David W. Fleck

later alternatively called “Olivença” until about the 1840s, when it began
to be called “São Paulo de Olivença” (Branco 1947:205). It is currently
located at the mouth of the Jandiatuba River (Figure 1). São Paulo de
Olivença was one of the largest towns in the vicinity, and therefore a place
where travelers were likely to stay a while or at least stop as they traveled
up or down the Amazon River. Only a few sources reported Kulinas
living within the town of São Paulo de Olivença. Most reports were about
Kulinas living in the fields surrounding this town, or, more commonly, in
the forests along the lower Jandiatuba River.
	 In 1768, Father José Monteiro de Noronha traveled up the Amazon as
far as the mouth of the Javari River, and reported the presence of Kulinas
living along some of the rivers and streams in the immediate vicinity of
São Paulo de Olivença. Six years later (1774), Father Francisco Xavier
Ribeiro de Sampaio likewise traveled up the Amazon as far as Tabatinga
at the Peru-Brazil border, and similarly reported the presence of a group
referred to as “Colinos.” Sampaio’s report is so similar to Noronha’s that it
is hard not to suspect some level of copying:

At a distance of thirteen more leagues, and on the same southern bank of
the Amazon, is found the town of Olivença, having passed the small rivers
Acurui and Jandiatuba, where Indians of the Uaraicu, Marauá, Colino, and
Mayoruna nations live (Noronha 1856[1768]:60).12

It [the Acuruí River] is inhabited by several nations of Indians, who are
known as the Uraicús, Marauás, Colínos, and Maiurúnas. [...] Next we came
to the mouth of the small river Jandiatuba, populated by the same nations
that inhabit the Acurui. [...] It [the Cumatiá River] is inhabited by the
Colíno people, nation famous for their ability to run swiftly, and whom it has
never been possible to reduce to permanent settlement (Sampaio 1825:65).13

These traveling priests likely never met any Kulinas, as all this information
sounds as if it is second-hand, though it was probably collected locally.
Father Manoel Ayres de Cazal provided the following information in his
1817 historical treatise:

… and the Culinos, who are well known among the other Indians for having
very round faces and extremely large eyes (Cazal 1817:332).14

This is clearly not a first-hand report or even a locally collected second-
hand report, but I include it here because it contains information absent
from any of the earlier publications that I have found, suggesting that it is
based on an original eighteenth-century source not accounted for above.
Cazal did not specify the exact location of these Kulinas, other than that

10

Tipití: Journal of the Society for the Anthropology of Lowland South America

 Did the Kulinas become the Marubos? 147

they were in the “Hyabary” (Javary) district, which included the area south
of the upper Brazilian Amazon, including, among other rivers and streams,
the Javari, Jandiatuba, Acuruí and Cumatiá (and not the Juruá), and among
other towns, São Paulo de Olivença.

Travelers’ accounts of Panoan and
Arawan Kulinas of the nineteenth century

	 The first published nineteenth-century first-hand report of Kulinas
that I have been able to discover was by the Bavarian naturalists Johann
Baptist von Spix and Carl Philipp von Martius (1831:I:1187, 1189, 1196).
Spix found “Culinos” in São Paulo de Olivença in 1820, and collected
the first linguistic data for any group designated by this term, namely a
243-word lexicon published later by Martius (1867:II:242−4). The list
leaves no room for doubt that Spix’s Kulina was a Panoan language, as was
first formally demonstrated by Raoul de la Grasserie in 1888 (Grasserie
1890). The geographic locations and the denominations are close enough
to make a direct lineal relation among the people mentioned by Acuña,
Fritz, Noronha, Sampaio, and Spix the most likely hypothesis. However,
because of the length of the intervening time spans (e.g., seventy-two
years between Fritz’s and Noronha’s accounts; see Table 3), I cannot put
forth with certainty that the earliest references were to this same Panoan
group.
	 No further linguistic information has ever been published for this
Panoan group and word lists did not become available for other groups
denominated Kulina until the twentieth century. However, subsequent
to Spix’s voyage, several nineteenth-century travelers provided first-hand
or locally collected second-hand information on groups called Kulina
(or some variant of this term). Two of these were British naval officers
Lieutenants William Smyth and Frederick Lowe, who descended the
Amazon in 1835. While they did not mention Kulinas in their travel
diary (Smyth and Lowe 1978[1836]), “Culinos” do occur on their map of
the Amazon (Smyth 1836), located at the headwaters of the Acuruí River
(Figure 1). As the map states “...from the observations of Lieut. Wm.
Smyth & Mr. Fredr. Lowe R.N,” we may assume that this is not second-
hand information.
	 Twenty-seven years after Spix’s sojourn at São Paulo de Olivença, and
twelve after Smyth and Lowe’s, three European travelers independently
passed by São Paulo de Olivença. One was the Italian traveler Gaetano
Osculati, who descended the Amazon River, reaching this town in
December of 1847:

11

Did the Kulinas become the Marubos? A Linguistic and Ethnohistori

148 David W. Fleck

The population [of São Paulo de Olivença] probably does not reach 1500
persons, including those who inhabit the neighboring fields, and almost
all are Ticunas, Campivas and Culinas, baptized previously by missionaries
(Osculati 1990 [1850]:223).15

Many savage tribes live near São Paulo de Olivença; among others, the
Campiva, Arayas, Culinas and Ticunas; they all go around naked, with little
differences from other tribes, and who are indiscriminately given the name of
Tapuyos (barbarians) (Osculati 1990 [1850]:223–224).16

In light of Sampaio’s statement that (by 1774) it had not been possible to
collect the Culinas in missions, Osculati’s information would suggest that
the population of Culinas was reduced at or near São Paulo de Olivença
during the intervening seventy-three years, according to Carmilite priests
from Brazil.
	 Earlier that year (1847), French traveler and artist Laurent Saint Cricq
(alias Paul Marcoy) also briefly mentioned Kulinas in the vicinity of São
Paulo de Olivença (on the Jandiatuba River) and along the Javari River.

The Jandiatuba, of which the mouth measures more than four hundred yards
in width from bank to bank, is inhabited higher up by some families of Culino
and Huaraycu Indians (Marcoy 1875 [1862–7]:II:346).

The Javari-Huasu or Great Javari, whose west-south-west direction is
indicated at its embouchure, has not a single island throughout its whole
course. Its left bank is inhabited by the Mayoruna and Marahua Indians;
its right bank by the Huaraycus and the Culinos (Marcoy 1875 [1862–7]:
II:337).

By corruption Colinos. A small tribe separated into many widely scattered
families. The river-tribes, who never see them, have nearly forgotten their
existence, and only speak of them from memory. At the time of the Portuguese
conquest, the Colinos inhabited both banks of the I-garapé [stream] Comatia
in the neighborhood of São Pablo d’Olivença. Renowned for their swiftness
in the chase, these natives hunted like bloodhounds, and it is said would take
pacas, agutis [agoutis], and other large rodentia alive (Marcoy 1875 [1862–7]:
II:337).

In a list of rivers of the Brazilian Amazon and the Indian tribes that inhabit
them, Marcoy (1867:98–99), using historical documents, placed “Culinos”
on the Jandiatuba, Jutaí, and Juruá Rivers in 1640–1680, and, presumably
based on his own information, placed them on the lower reaches of the
Jandiatuba River and on the Jutaí River in 1860, but not on the Javari.
This inconsistency between his travel narrative and this list casts doubt on

12

Tipití: Journal of the Society for the Anthropology of Lowland South America

 Did the Kulinas become the Marubos? 149

the veracity of Marcoy’s information, as will be discussed further below.
	 French naturalist Francis de Castelnau descended the Amazon ahead
of Marcoy and almost one year before Osculati, though, curiously, he
did not mention having seen any Kulina at São Paulo de Olivença or in
the vicinity. He did provide second-hand information on a group called
“Culinos” living in an uncontacted state in the upper Juruá River:

According to this man, the nations of the Juruá River are, going from the
mouth toward the headwaters, in the following order: Marawas, Cataochis,
Arawas, which are hostile; Culinos, which are partly hospitable and partly
hostile; Canamaris, which would be the same as the Puru-Purus; Catuquinas
and Nawaes, which are cannibals. On the large Chiruan [= Xeruã, affluent of
the Juruá; Figure 1] River are Cataochis, Culinos and Purus (Castelnau 1851:
V:87).17

Castelnau’s is the first reliable report of the Kulina of the Juruá.18 While
we cannot be completely certain of the identity of this group from looking
only at Castelnau’s information, by the end of the next section it will
become clear that they were distinct from the Panoan-speaking Kulina of
São Paulo de Olivença.
	 Four years later, in 1851, American Navy explorer, Lieutenant William
Herndon traveled down the Amazon and provided a locally-collected
second-hand reference to the Kulinas located on the Juruá, but did not
mention any Kulina among the residents of São Paulo de Olivença or in
the vicinity of that town.

The Indians of the Juruá, I was afterwards told by Senhor Batalha, are
Arawas and Catauxis, who are met with at eight days’ journey up. [...] Two
months further up [the Juruá] are the Culinos and Nawas Infidels (Herndon
1853:249).

In the same decade, English naturalist Henry Walter Bates spent five
months at São Paulo de Olivença, in 1857. He is the only author I have
found to have reported on the presence of Kulinas both at São Paulo de
Olivença and on the Juruá:

Hordes of the same tribe living on the same branch rivers, speak mutually
unintelligible languages; this happens with the Miránhas on the Japurá, and
with the Collínas on the Jurúa [sic]; whilst Tupí is spoken with little corruption
along the banks of the main Amazons for a distance of 2,500 miles. (Bates
1895 [1863]:260).

St. Paulo is built on a high hill, on the southern bank of the river. [...] The

13

Did the Kulinas become the Marubos? A Linguistic and Ethnohistori

150 David W. Fleck

place contains about 500 inhabitants, chiefly half-castes and Indians of the
Tucúna and Collína tribes, who are very little improved from their primitive
state (Bates 1895 [1863]:375).

Bates’ statement in the first quoted passage seems to indicate that there
were more than two languages on the Juruá spoken by Indians called
“Collína.” I doubt that the São Paulo/Panoan Kulina came from the Juruá.
Rather, Bates probably heard from locals that the two similarly named
groups spoke mutually unintelligible languages and assumed that their
identical denominations meant that they were from the same “tribe” and,
therefore, were originally inhabitants of the same area. Bates’ report is the
last documentation (that I have found) of the Kulina living at or near São
Paulo de Olivença.
	 British explorer William Chandless, traveling in 1867, reported the
existence of Kulinas on the Juruá:

Above the River Chiruan [Xeruã] on the right side of the Juruá is the country
of the Culinos—a numerous tribe of the interior, who are said not to have
canoes, but come by land to the sand-banks at the time the turtles lay. They
are considered treacherous and hostile if in sufficient numbers; consequently
it is a rule of travel always to keep on the sand-banks on the left side of the
river, in this part—a necessity which sometimes induced us to stop earlier,
sometimes to travel later than I would have wished. We saw nothing of them;
and from other Indians above, heard that they had not been seen on the sand-
banks for the last 2 or 3 years. They are met with also on the River Tarauacá,
and probably extend a considerable distance s.w. (Chandless 1869:300).

The Culinos and Jamamadys [an Arawan group] may possibly be the same
tribe under different names: the latter at any rate, like the former, are said not
to use canoes at all (Chandless 1869:304).

This last passage of Chandless, along with Bates’ comment that there were
two Kulina languages, is the first hint that the Kulinas of the Juruá were
not the same as the Kulinas of São Paulo de Olivença. The following
observations support this conclusion. First, as can be seen in Figure 1, the
Juruá River (particularly its upper reaches) is geographically quite distant
from São Paulo de Olivença and the Jandiatuba River. Next, the Kulinas
at São Paulo de Olivença were in permanent contact with the non-tribal
society, while the Kulinas of the Juruá were reported to be uncontacted
and dangerous.19 Finally, as will be shown in the next section, word lists
from the twentieth century are all from the Arawan Kulina, and all of these
were collected in the Juruá River area, none near São Paulo de Olivença
(see Table 3).

14

Tipití: Journal of the Society for the Anthropology of Lowland South America

 Did the Kulinas become the Marubos? 151

	 Brazilian Navy officer Augusto da Cunha Gomes, head of the Brazil-
Peru boundary commission to the Javari River in 1897, provided the only
other possible reference to the Panoan Kulina of Olivença, but not at São
Paulo de Olivença or its vicinity. Rather, he reported them on the Javari
basin (consistent with, and perhaps based on, Marcoy’s publication, cited
above):

Last century [eighteenth] according to what travelers of that time wrote,
the area of the Javary valley was inhabited by the Indian tribes of the
Maranas, Panos, Tapaxanas and Tucunas. At the beginning of this century
[nineteenth], these tribes had already been substituted by other tribes, who
were called Colinos, Uaraicus, Jannes and Mayurunas. Of these tribes, the
1864 commission [the joint Peru-Brazil border commission to the Javari in
1866] found only the Mayurunas, now with the name of Mangeronas, who
inhabited the entire region along the Javari, always fierce and wild. It was this
tribe who attacked and persecuted the 1864 expedition, and who killed with
arrows the distinguished hydrologist and astronomer Captain-lieutenant
Soares Pinto and seriously injured the Peruvian geographer [Manuel Rouand
y] Paz Soldán. Today, the Indians that live in the Javari valley are few in
number on account of the continuous raids made by the Peruvian rubber
tappers, with the purpose of expelling them from the territory where they
collect rubber, and of capturing the [Indian] girls, whose sale constitutes part
of a lucrative business (Gomes 1898:251−252).20

Gomes was on the Javari at the very end of the nineteenth century and
he made no first-hand reports of Kulinas during his travels on the Javari.
Therefore, it is uncertain whether he consulted historical documents or
obtained this information from locals. If the former is true, this would not
be new information specific to the Kulinas, but nevertheless it provides
important general information with respect to the conditions of the
Indians living in the Javari valley at the end of the nineteenth century,
which will be important to understanding the fate of the historical Kulinas
and Marubos.

The twentieth century: the Arawan Kulinas become well known

	 When Daniel Brinton (1891) published the first formal description
of affinities among some Arawan languages (Brinton’s “Araua linguistic
stock”), there were no linguistic data available yet for the Kulinas of
the Juruá. The earliest twentieth-century report on Kulinas living in
the Juruá area provided the first linguistic data on the group. This was
Albert Courboin’s 1901 ethnographic description of several tribes of the
Juruá, where he included five words from the language of the “Curinas”
(Courboin 1901:117−20): 15

Did the Kulinas become the Marubos? A Linguistic and Ethnohistori

152 David W. Fleck

	 duri		 “charm made of resin passed over the body in sorcery”	
	 zupinèrè(s)	 “type of shaman”	
	 kurime(s)	 “underground god” 	
	 kurana 	 “good spirit”
	 ami-ami 	 “religious ceremony”21

The first three of these can be found in Silva and Monserrat’s (1984:18,
23, 65) Arawan Kulina-Portuguese dictionary (under somewhat different
spellings), with essentially the same meanings as those give by Courboin:

	 dori 	 “charm (object that is thrown upon the body to bewitch)”
	 dsoppineje	 “witch doctor, shaman”
	 tocorime	 “supernatural entity, shamanic spirit; by extension: soul”22

This confirms that these Kulinas, living on the Juruá at the turn of the
century, were not Panoan, and leaves little doubt that the people Courboin
encountered are the ancestors of the present-day Arawan Kulina. However,
since these five words are not ones typically included in vocabulary lists
collected by earlier travelers to that area, Courboin’s publication would
not have revealed the linguistic affiliation of Kulina of the Juruá River to
linguists of that era.
	 Other early twentieth-century reports of Kulinas on the Juruá provided
no further hints about linguistic affiliation. For example, in an introduction
to an article by Alfred Reich and Felix Stegelmann, Karl von den Steinen
provides only geographical information:

He [Stegelmann] communicates to me the following about the geography of
the Indians. While between the Embira and Tarauaca live the Kulino, at the
highest headwaters of the Envira live the Pakanaua or dagger Indians and the
Kapanaua or squirrel Indians (Reich and Stegelmann 1903:133).23

Likewise with three Brazilian military or government officials who
reported the presence of Kulinas when they visited the upper Juruá and
its tributaries in 1904, 1905–1906, and 1911 (see Table 3), as cited by
Brazilian historian José Moreira Brandão Castello Branco (1950:15, 23).
	 The first substantive linguistic information to be made available for
the Kulina of the Juruá was collected by Father Constant Tastevin, who
worked with the Kulinas starting in 1908, published some ethnographic
notes on the Kulinas in 1919 (Tastevin 1919; see also Verneau 1921), and
soon after, in collaboration with French ethnologist Paul Rivet, sorted
out the differences between the two tribes/languages that had hitherto

16

Tipití: Journal of the Society for the Anthropology of Lowland South America

 Did the Kulinas become the Marubos? 153

been called Kulina or some variant. He recognized that that the Kulina
language from São Paulo de Olivença was Panoan and that the language
of the Kulinas of the Juruá was closely related to Arawá, Yamamadi, and
Paumari (all in the Arawan family):

These Kurina or Kulino [refers to Spix’s list collected at São Paulo de Olivença]
do not have anything in common linguistically with the Kulina or Kulino of
the Juruá. They speak a Panoan dialect and are probably the most easterly of
the Mayoruna. (Rivet and Tastevin 1921:465).24

With good reason, Chandless supposes that Kulino must form part of the
Jamamadi tribe. The Kanamari designate both with same name: Kólö; their
languages resemble each other much and form, with Paumarí and Arawá, a
very homogeneous linguistic subgroup of the Arawakan family (Rivet and
Tastevin 1921:463).25

From the hut of the Wani-nawa, I passed by land to the communal house
of the Kurina, on the headwaters of the Erú River. I collected an extensive
vocabulary of their dialect, which belongs to the Arawakan group. Their
proper name is “Madija” (men) and not Kurina, a denomination which
perhaps comes from Katukina, who call them Kore. (Tastevin 1924:422).26

It should be noted that at the time there was confusion about whether
Arawan was part of the Arawakan family, or as is generally accepted now,
a separate, unrelated linguistic family (Dixon 1999, 2006). K. G. Grubb
also distinguished the two Kulina groups from each other:

The Kulino (Pano), formerly between the lower Javary and Jutahy [Jutaí],
are to-day almost entirely incorporated into the civilized population (Grubb
1927:99).

The Kulino, who may be assumed to have assimilated the now vanished Arawa,
form with the Yamamadi a linguistically homogenous group stretching from
the Gregorio eastwards to the Purus (Grubb 1927:101).

Of particular interest is the ethnographic comment in the first of Grubbs’
cited passage, which is the only information I have found that pertains
to the disappearance of the Panoan Kulina of São Paulo de Olivença.
Unfortunately, Grubb did not specify his source of information, but if
taken as accurate, it would suggest that the Kulina did not survive to the
present, at least not as a large or whole tribe (a point I will return to in the
final section).
	 The first Arawan Kulina word list to actually enter the public domain
was published by Dr. João Braulino de Carvalho (1929, 1931), who was

17

Did the Kulinas become the Marubos? A Linguistic and Ethnohistori

154 David W. Fleck

medical doctor for the Brazil-Peru border commission from 1920 to 1927.
The language was clearly Arawan, though at the time Arawan still was not
considered by most linguists to be a separate family from Arawakan:

The Curinas inhabit the upper Gregorio stream, an affluent of the Juruá, where
they live from small-scale agriculture, consisting principally of maize, manioc,
sweet potato, plantain/banana, and peanuts. Currently there is a large group
at the mouth of the Gregorio, working on the rubber estate “Ituxi”, belonging
to Mr. José Pedro de Souza, who took them in and is with them carrying out
agriculture and rubber extraction. [...] We managed to collect a short word
list, which, upon study with Mr. Curt Nimuendajú, we found that it was an
Arawakan dialect (Carvalho 1931: 245–6).27

Victor Oppenheim, who traveled to the Juruá river area to conduct
archeological work in 1935, confirmed Carvalho’s information.

Curinas (Colinas): Occupy the region of the mouth of the Gregorio River
and almost the entire basin of this river. [...] The language of the Curinas
is very different from that of the other tribes on the upper Juruá, and as we
were informed later by Mr. Nimuendajú, authority on matters of Amazonian
ethnography, belongs to the Arawakan group (Oppenheim 1936:146).28

	 Tastevin’s early (1911–1923) Kolina/Kulina word lists were finally, in
collaboration with Paul Rivet, published in a partite article in 1938–1940
entitled: “Les langues arawak du Purus et du Juruá (groupe Arawá)”:

The first group—the less numerous one—Kolina, is called Kólö by Kanamari,
and is on the right bank of Juruá at the height of Marary [Mararí] and on
the upper Tapauá [affluent of the Purus]. It is these Kolina that are without
any doubt linked to the Arawá of igarapé Chiué, or rather Chuè. The second
group, Kulina or Kurina, composes the larger part of the tribe. These Indians,
who call themselves Madiha and whom the Kašinawa name Pišinawa (stinky
Indians) or Čapunawa,(rotten Indians), currently live between the Erú [Eiru]
and Gregorio, and lived formerly between the Enbirá and Tarauacá [all four
are tributaries of the Juruá; Figure 1] (Rivet and Tastevin 1938:73).29

Tastevin and Rivet’s suggestion that the term Kulina comes from Katukina
“Kore” or Kanamari “Kólö” (both Katukinan languages) may have some
validity, but it is unlikely that this is the source of the original term “Curina”
of earlier centuries. One plausible scenario is that in the nineteenth
century the Katukinan terms motivated homophony through phonological
analogy to the pre-exiting similar denomination of the better-known
Panoan group. This homophony would have led some to assume that the

18

Tipití: Journal of the Society for the Anthropology of Lowland South America

 Did the Kulinas become the Marubos? 155

Kulina in the Olivença area and those on the Upper Juruá were the same
ethnic group, whereas others (e.g., Henry Walter Bates) were aware that
they spoke mutually unintelligible languages.
	 Another short word list was collected in the early twentieth century
(exact collection date uncertain) by José de Lima Figueirêdo (1939) on the
Santa Rosa River, a tributary of the upper Purus River that forms part of
the Brazil-Peru border, and is just east of the Embira River, a tributary of
the upper Juruá (Figure 1). Figueirêdo’s “Curina” list is likewise clearly
Arawan. Figueirêdo’s comment in an earlier publication suggests that the
Kulina’s habitation of this area just beyond the Juruá was not the result of
a recent move:

In the past this river [Santa Rosa] was called “Curinahá”, which means “home
of the Curinas.” These Indians still inhabit that area, and hate the Peruvians,
whom they recognize by their accent (Figueirêdo 1936:77).30

By the time the Handbook of South American Indians was written, it was
well established that there were two linguistically disparate groups under
a single denomination:

There are Curina (Culina, Culino) who belong to the Arawakan family and
Curina (Culino) who are Panoan (Métraux 1948:658).

	 The nineteenth-century reports of the Juruá Kulina all seem to refer
to uncontacted Indians, but by the early twentieth-century reports begin
to appear of Kulinas working for non-Indians on the Juruá, its affluents,
and in the immediate vicinity. Contact with non-Indians, in addition to
making it possible for outsiders to finally record their language, seems to
also have initiated their dispersal. For example, Schultz and Chiara (1955)
reported “Kurina” Indians on various affluents of the Purus in both Brazil
and Peru in 1950 and 1951, in regular contact with the national societies.
However, this expansion did not extend into the Javari basin or to the
vicinity of São Paulo de Olivença, a fact that will become relevant in the
next section.
	 Beginning in the late 1950s, Summer Institute of Linguistics
missionaries Patsy Adams and Arlene Agnew began to work with the
Peruvian Kulina, and during the 1960s the first linguistic publications on
the Arawan Kulina appeared (e.g., Adams 1962). In the 1980s and 1990s
these missionaries followed the practice, then popular, of muddling the
academic literature by attempting to relabel Amazonian groups/languages
with pseudo-autodenominations, using “Madija” instead of Kulina in their
publications (e.g., Adams and Marlett 1990), thereby adding denomination

19

Did the Kulinas become the Marubos? A Linguistic and Ethnohistori

156 David W. Fleck

synonymy to the already confusing homonymy. In the 1970s, Able Silva
began to work with the Brazilian Kulina, and in the 1980s linguistic
publications on the Brazilian Arawan Kulina began to appear (e.g., Silva
and Monserrat 1984; Monserrat and Silva 1986). More recently, two
grammars of Kulina have been written (Tiss 2004; Dienst 2006). Thus,
during the twentieth century, the Arawan Kulina become a linguistically
well-known group, in both Peru and Brazil, and we can conclude from the
close sequence of historical records (see Table 3) that all reports of Kulinas
on the Juruá were to this Arawan group.
	 With respect to the Kulinas at São Paulo de Olivença, we can be certain
from Spix’s list that at least the “Culino” who were there in 1820 were
Panoan. It is most likely that the rest of the nineteenth-century references
to Kulinas at or near São Paulo de Olivença were to this same group.
Conversely, it is also possible, but improbable, that by 1835 or 1847 the
Panoan Kulinas had disappeared and some Arawan Kulinas had migrated
from the Juruá area to São Paulo de Olivença and the Jandiatuba River, and
took on the Kulina denomination at this point. Bates’ statement about the
two Kulina groups speaking different languages would discourage, but not
disprove, this second possibility. Whether or not we consider the 1835–
1857 references to Kulinas at São Paulo de Olivença to all have been to
the same group as that recorded by Spix, we are still left with the mystery
of what happened to the nineteenth-century Panoan-speaking Kulinas
encountered by Spix. They would appear to have passed out of existence,
as most modern writers have assumed. Below, I will introduce the Marubos
and consider whether the Modern Marubos may be the descendents of the
Panoan Kulinas of São Paulo de Olivença. First, however, I will introduce
the third group that has been denominated Kulina, who most certainly are
not descendents of the Kulinas of São Paulo de Olivença , as can be readily
observed upon comparing lexica (see the appendix).

The modern Panoan Kulinas of the Mayoruna branch

	 The denominations “Kulina,” “Kulina-Pano,” or “Kulina do Curuçá”
are used currently to refer to a third indigenous group in western Amazonia
(e.g., Melatti 1981; Cavuscens and Neves 1985, 1986; Erikson 1990:64,
1992, 1994, 1996:61; Coutinho 1998). Specifically, this third group comes
from the Curuçá River basin, an affluent of the Javari located southwest of
São Paulo de Olivença and northwest of the upper Purus (Figure 1). The
FUNAI (the Brazilian bureau of Indian affairs) started to apply the term
Kulina to the Panoan Kulinas of the Curuçá River in the 1970s, and Melatti
(1981) and Cavuscens and Neves (1986) reported that at least some locals

20

Tipití: Journal of the Society for the Anthropology of Lowland South America

 Did the Kulinas become the Marubos? 157

were calling people from this group “Kulina” at the time of their travels in
the area. It is through these authors’ publications that the denomination
Kulina was first applied to this group in the ethnographic literature.31
Melatti (1981:111) was told by a Panoan Kulina of the Curuçá that his
people had migrated there from the Juruá River and Melatti was unsure
whether their language was Panoan or “Aruak.” Consequently, Melatti
assumed that they were a group that had broken away from the Arawan
Kulinas on the Juruá, and combined the two groups in his published works.
By contrast, Cavuscens and Neves (1986:39) were well aware that this
group was linguistically Panoan, and described them separately from the
Arawan Kulinas, but following Melatti, used the denomination “Kulina (do
Curuçá),” though with some reserve. In the absence of any other proposed
denominations for this group, subsequent authors (e.g., Philippe Erikson,
Walter Coutinho) took up this term, usually modifying it as “Kulina-Pano”
or “Kulina do Curuçá,” to distinguish them from the better-known Arawan
Kulinas living to the east and south. Though the term was not used by
or known to them prior to working with local Brazilians, the Brazilian
Kulinas now use “Kulina” as an autodenomination. Meanwhile, most
Peruvian Kulinas (and Matses) are unfamiliar with the term. Because it
is the denomination that has gained the greatest currency in the academic
literature (and elsewhere), I will retain it, despite its confusing multiple
referents, modifying it as “(Panoan) Kulina of the Curuçá (River)” where
necessary to avoid ambiguity.
	 All the Kulinas of the Curuçá lived on the Brazilian side of the Javari
River basin, in the Curuçá River basin, prior to being raided by the Matses
around 1940.32 Summer institute of Linguistics missionary Harriet Fields
(1970) collected word lists from several captive Kulina speakers shortly
after the Matses were contacted. From Fields’ and my own data, I have
identified three dialects of the Kulina language, which I call Kapishtana,
Mawi, and Chema (see Table 1 for lexical similarities among these three
dialects). The Matses killed or captured almost all the Kulinas during
repeated raids on each faction. Only about ten Mawi Kulinas are known
to have escaped capture, of whom only three men, now living in Tabatinga,
remain alive today. The rest of the living Kulina speakers, mostly women,
live now among the Matses in Peru and Brazil.33

	 The Mawis separated from the Kapishtanas following a dispute around
1920 to 1930. The oldest Kapishtana captive is currently around eighty to
ninety years old (as inferred from her appearance and the apparent age of
younger women captured together with her). She was captured when she
was a young woman with two children, and still remembers when the two
factions were united when she was a small child. After this fission, and

21

Did the Kulinas become the Marubos? A Linguistic and Ethnohistori

158 David W. Fleck

prior to being raided by the Matses in the 1940s, according to the Matses
raiders, the Kapishtanas and Mawis lived along right-bank tributaries of
the middle Curuçá River in Amazonas, Brazil, and the Chemas lived along
a left-bank tributary of the lower-middle Curuçá (Figure 1). According to
the Kulina men living in Tabatinga, who are familiar with the Portuguese
names for these streams, the Mawis lived on São Salvador stream and
the Kapishtanas on Pedro Lopes stream; the identity of the stream along
which the Chemas lived was not recoverable.
	 The term “Mawi” was suggested by the older of the three Kulina men
living in Tabatinga. “Mawi” was also the name of his father, the head
elder of their faction, and also the term he uses to refer to his faction.
Likewise, “Kapishtana” was the name of the head elder of this faction.
Melatti mentioned this Kapishtana leader:

There is news of [Kulina] leaders, but nothing about the nature of this
leadership. On the Pedro Lopes [stream], the so-called Captain Capistrano,
currently deceased, may not have been more than the head of a nuclear family
with a large number of children ... (Melatti 1981:113).34

Fields (1970) recorded “Kapishtana” as the true denomination of this
faction, and it is the term that the Kapishtana Kulinas told me that they
use to refer to themselves. The Matses denomination for the Mawi
and Kapishtana Kulinas is “Kapishto,” meaning “cricket(s)” in Matses, a
deliberate corruption of the term Kapishtana. Other authors have noted
the term “Kapishto” as a Matses denomination:

Other fierce tribes still exist in this border area [i.e., the Peru-Brazil border
at the Javari River]: the Crickets or Capishtos, the Marubos and the Remos
(Mercier 1974:179).35

The Mayorunas [read Matses] tell us of the tribe of the Crickets or Kapishto,
who they say are very numerous and fierce, “having witch doctors, they know
when someone is going to arrive, they kill”; those Crickets inhabit, according
to them, the headwaters of Soledad stream [false], downriver from Angamos
[a Peruvian army garrison on the Javari River; Figure 1]. The Mayorunas also
tell us of other tribes whom they have exterminated, such as the Cumala [=
Kulina], Shapajas [type of palm tree; this is a reference to the Paud Usunkid
Indians, who spoke a dialect of Matses, and who ate the nuts of these palms]
and Toucans [= Chankuëshbo Indians] (Villarejo 1979:186).36

A secondary Matses denomination for the Kapishtana/Mawi is tonnadbo
“tonnad tree/fruit people,” a name given to this group because they used
to eat the fruits of tonnad trees, which the Matses do not eat.37 The local

22

Tipití: Journal of the Society for the Anthropology of Lowland South America

 Did the Kulinas become the Marubos? 159

Spanish term for most tonnad trees, especially the timber species, is cumala,
certainly the source of the term in the passage from Villarejo (1979) cited
above. Fields (1970) also claimed that “Maruba” was another denomination
for these people. Though this was probably due to confusion with the
nearby Marubo, it suggests the interesting possibility that the Marubo/
Maruba of Maucallacta are the ancestors of the Kulina of the Curuçá River,
a connection that is linguistically plausible (see below) and consistent with
Kulina oral history reports of having lived along a large river prior to the
invasion of the Javari basin by rubber tappers. However, such a connection
can never be fully evaluated, since no word lists of Marubo of Maucallacta
were ever collected, as will be discussed in the following section.
	 The third slightly more removed Kulina faction/dialect, Chema (the
name of the head male elder of this faction) is more frequently denominated
by the Matses as Dëmushbo (or “nose ornament people”), the same term
used for the Dëmushbo, a tribe that spoke another Mayoruna language,
from whom the Matses took several captives (see appended narrative in
Fleck 2003). The only living Chema Kulina speaker is also the only living
Dëmushbo speaker. She was first captured as a girl when the Chema raided
the Dëmushbo, and then when she was a young woman, the Matses raided
the Chema and captured her along with other Chema and Dëmushbo
women. Chema and Kapishtana/Mawi captives never saw each other
prior to being brought to live among the Matses, nor did they know that
the other group(s) existed; but they recognized each other’s language as
being the same with only a handful of differences. Lexical comparisons
confirm this (see Table 1).

USES OF THE TERM MARUBO AND ITS VARIANTS

	 The earliest word list available for any group called Marubo was
collected in the 1960s in the Brazilian Javari River basin, and it is obviously
a Panoan language of the Nawa group of the Mainline branch. The earliest
usages of the term “Marubo” and its variants (1840s to 1870s), however,
would seem to all be references to a tribe speaking a language belonging to
the Mayoruna branch, living in Peru just south of the Amazon River. In
the absence of actual linguistic data on the nineteenth-century Marubo,
the latter conclusion is based on the following information, beginning
with the most convincing: (1) firsthand reports of mutual intelligibility
between the Marubos and a neighboring group called Mayorunas (a word
list collected in 1847 is available for the latter); (2) multiple independent
reports that the Marubos were a Mayoruna faction; (3) interchangeability

23

Did the Kulinas become the Marubos? A Linguistic and Ethnohistori

160 David W. Fleck

of the terms Mayoruna and Marubo to refer to the same group of people;
and (4) evaluation of cultural features assigned to the nineteenth-century
Marubos. Perhaps the most explicit identification of the Marubos of
Maucallacta as a Mayoruna tribe/language is in an entry in a topographic
dictionary of the Peruvian department of Loreto by João Wilkens de
Mattos, a Brazilian military officer who traveled extensively in the Brazilian
and Peruvian Amazon from 1825 to 1857:

Marubos. —Tribe, about which none of the early writers provided information.
Mr. Raimondi says that the Marubos compose a faction of the Mayoruna
tribe. The Marubos speak the same language as the Mayorunas, and have the
same customs. Those that were lured to civilization inhabit the dilapidated
town of Maucallacta, on the right bank of the Marañón [read Amazon River,
upriver from the Peru-Brazil border]. Those who remain in the forests are
cannibals, like the Mayorunas of the Javari (Mattos 1984 [1874]:100).38

Most travelers of that period provided information corroborating the
conclusion that the Marubo were a Mayoruna tribe, and none contradict
it, as will be laid out in the following subsections.
	 By the 1870s, all reports of Marubos living along the Amazon River
cease. Instead, starting in 1867, reports on the Marubo come only from
the Javari basin. In the third subsection of the present section, I will trace
the use of the word Marubo and its variants in the Javari basin from 1867
until the present, and show how the term Marubo was transferred from
a historical Mayoruna tribe to the modern Marubo of the Nawa group.
The fourth subsection presents the relevant Marubo oral history. Less
frequently and less reliably than in earlier reports, some twentieth-century
authors claimed that groups called Marubo (especially those on the
Peruvian side of the Javari) were a Mayoruna faction. Therefore, tracing
the ethnohistory of the various groups designated Marubo is impossible
without also considering their contemporary Mayoruna neighbors. Table
4 provides a summary of the ethnohistory of the groups called Marubo.

The Marubos and Mayorunas of Maucallacta and Cochiquinas

	 What follows is a chronicle of all known mentions of Marubos and
Mayorunas on the lower Peruvian Amazon River during the 1800s. Most
of these reports were made by the same foreign travelers introduced above.
This is the time period in which the term Marubo first comes into the
historical record, and all reports of Marubos prior to 1867 are restricted
to the Peruvian towns of Maucallacta and Cochiquinas and the adjacent
forest south of the Amazon (see Figure 1). Meanwhile, groups called

24

Tipití: Journal of the Society for the Anthropology of Lowland South America

 Did the Kulinas become the Marubos? 161

Mayoruna already had a long history, and during the 1800s their presence
was being reported over a very large area.39	
	 First, a word concerning the towns of Maucallacta and Cochiquinas.
Maucallacta was a town located on the right (south) bank of the lower
Peruvian Amazon, downstream from the town of (new) Cochiquinas
and upstream from the town of Peruaté. Maucallacta was located just
upstream from the mouth of the Cochiquinas River/Stream, and was
formerly called Cochiquinas. Jesuit missionary Manuel Uriarte (1952:
I:141, 226; II:81), who worked in the area from 1750 to 1768, reported
that on several occasions Mayorunas were found along the Cochiquinas
River and taken to Jesuit missions. Eventually, in 1761, the Jesuit
mission of Nuestra Señora del Carmen de Mayorunas was founded on
the Cochiquinas River, and was moved to the shore of the Amazon in
1767, at the mouth of Cochiquinas River (Chantre 1901:521, 523; Uriarte
1952:I:254–255; II:72, 81). In 1768, when the Jesuits were leaving the
Peruvian Amazon, this mission still had 100 people living there (Chantre
1901:578, 582), but after the Jesuits left it became a secular town and its
name was changed, taking on the name of the river at the mouth of which
it was located. Francisco de Escobar y Mendoza (1908 [1769]), who
visited the missions established by the Jesuits just after they left the area,
did not mention Nuestra Señora del Carmen de Mayorunas among the
missions in the province of Maynas, despite having described the missions
just upriver and downriver from it (at Pevas and Loreto), suggesting it
stopped functioning as a mission right after the Jesuits’ exodus.40 The
first reference to this town by the name of Cochiquinas that I have
encountered was by Francisco Requena (1991:13), governor of the Province
of Maynas, who reported the presence of Mayorunas at “Cochiquinas,”
circa 1784. If Marcoy’s (1875 [1862–7]:310) information is accurate, the
town of Cochiquinas was moved upriver around 1824, though the term
Maucallacta apparently was not consistently applied to the old town until
later. Considering that the old site was temporarily abandoned when the
village was relocated, we may suppose that the majority of the original
inhabitants, including the Mayorunas, moved upriver at this time. As
will be argued in the remainder of the present section, the old site would
have subsequently been repopulated in part by a second Mayoruna faction
called the Marubos. Mariano Felipe Paz Soldán provided the following
second-hand information on these towns and their inhabitants, based on
the information that was then available and which we will consider more
closely below.

Maucallacta, (‘old town’ in Quechua) port on the right bank of the Amazon
River, Department of Loreto, Province of Bajo Amazonas, District of Pevas:

25

Did the Kulinas become the Marubos? A Linguistic and Ethnohistori

162 David W. Fleck

TABLE 4. Summary of reports of groups denominated Marubo or
variants of this term.
__
	 	 	 Maucallacta/	 Upper Javari/	 Curuçá/
Author	 Date	 Cochiquinas/	 Gálvez River 	 Ituí River
	 	 	 Lower Javari	
__
Ijurra	 1845	 Morubas
Castelnau	 1846	 Marovas (M)
Herndon 	 1851 	 Marubos	
Mattos	 1854	 Marubos (M)	
Raimondi	 1859-61	 Marubos/as (M)
Orton	 1867	 Marúbos	
Raimondi	 1869	 Marubos
Orton	 1873	 Marúbos
Gomes	 1897	 Marugos
Carvalho	 1920-7	 	 Marubius
Grubb	 before 1927	 	 Marubo (M)
Tessmann	 before 1929	 	 Maruba (M)
Alviano	 before 1943	 	 	 Marubas
Boutle	 1964	 	 	 Marubos (N)
Fields 	 1970	 	 	 Marubo (N)
Kennel 	 before1978	 	 	 Marúbo (N)
Costa 	 1988, 1990	 	 	 Marubo (N)
Fleck	 2002-present	 	 	 Marubo (N)
__

a Dates refer to the year the author was at the locality, not to the publication date.
b Linguistic affiliation is included (in parentheses) only when there has been an explicit
claim of mutual intelligibility or linguistic affiliation, or at least a word list: M = Mayoruna
branch of the Panoan family; N = Nawa group of the Panoan family (Mainline branch).

26

Tipití: Journal of the Society for the Anthropology of Lowland South America

 Did the Kulinas become the Marubos? 163

110 miles upriver from the town of Loreto: 242 inhabitants, the majority
of the tribe of Maruvos: at a distance of 2 leagues (11 kilometers) from
Cochiquinas (Paz Soldán 1877:578).41

Cochiquinas, town in the Department of Loreto, Province of Bajo Amazonas,
District of Pevas; on the right bank of the Amazon, 6 leagues (33½ kilometers)
downriver from the town of Pevas: 208 inhabitants, of the tribe of Moyorunas
[sic]. In 1814 it had 100 inhabitants (Paz Soldan 1877:216).42

Currently, the town of (new) Cochiquinas still exists under that name at the
same location, while the town of Maucallacta is now called “Mayoruna.”
	 The first possible reference to the Marubos was by British naval
lieutenant Henry Lister Maw, who passed by this stretch of the Amazon
in 1828:

At noon on the 29th [of January] we came to a collection of ranchos also on the
right bank, and brought-to. Whether this is what the vicar of Moyobamba
calls Camucheros, I cannot say. The canoemen called it an Indian pueblo;
and the account given us by a man who spoke the Spanish language, and
whom we found here, was, that about two years before, he had collected the
Indians who were wandering in the Montaña [forests], supplied them with
tools, and got them to build their present pueblo (Maw 1829:207).

The town mentioned in the preceding passage could only have been Old
Cochiquinas/ Maucallacta, since Maw had left (new) Cochiquinas only
four hours earlier, and Camucheros was a town on the Amazon further
downstrem, below Peruaté (see Figure 1).43 Unfortunately Maw provided
no denomination for the Indians he encountered in this town or for those
he found in Cochiquinas, but considering that this “Indian pueblo” must
have been the town that would later be known as Maucallacta, it is quite
probable that these Indians were the same Marubo Indians that were
found there twenty years later. This conclusion is supported by Mateo Paz
Soldán’s corroborating and evidently independently acquired information
about the non-Indian man who claimed to have brought the Indians to
the town:

Maucallacta. Located on the left bank of the Marañón [read Amazon]
River as one navigates upstream [i.e., on the south bank], three leagues from
Peruaté: its population is one hundred and eighty people, composed of one
family of whites and the rest Indians of the Marubos nation, who have been
catechized by Mr. Antonio Villacres, founder of that population: they live
united in a society, and in addition to these there exist in the jungles about
four hundred who come out to the town for short periods ... (Paz Soldán
1862:542).44

27

Did the Kulinas become the Marubos? A Linguistic and Ethnohistori

164 David W. Fleck

	 The British naval officers, Smyth and Lowe, who descended the
Amazon and passed by this area in 1835, wrote the following:

In a quarter of an hour the tempest was entirely past, the sun shone forth
brilliantly, and we had a beautiful passage to Cochiquinas. This village stands
on the south bank of the river, and contains about one hundred and twenty
inhabitants, who are composed of emigrants from Moyobamba and some
civilized Mayorunas (Smyth and Lowe 1978 [1836]:265).

From the location of “Cochiquinas” on their map (Smyth 1936), this
reference must have been to Old Cochiquinas, as it is placed downriver
from the mouth of the Cochiquinas River. If, in fact, the town at which
they stopped was Old Cochiquinas, this would suggest that, at the time,
the Marubos were (also) known as Mayorunas.
	 The first use of the term Marubo or one of its variants in a publication,
to my knowledge, was by Manuel Ijurra, governor of the province of
Mainas, who spent time in a Tikuna Indian village in 1845 and first
published his travel report in two parts in 1849 and 1850. Ijurra never met
the “Morubas,” but recorded some secondhand information obtained from
Tikunas and non-Indians in the area. Most of this information was about
warfare between the Tikunas and “Morubas.” He gives the following
information on their geographical location:

The Morubas compose about 800,000 [sic] inhabitants, according to reliable
information from a Brazilian businessman who has had established commerce
with them. They live west-north-west of the Tikuna groups, at a distance of
18 leagues from the first of which I have spoken [the of town Moromorote,
on the Amazon; Figure 1], and 22 leagues from the second [a Tikuna village
northeast of Moromorote] ... (Ijurra 1905 [1849–1850]:352).45

To the north of it [the town of Pebas] live the numerous race of the Yaguas,
28 leagues distant, and the Cacajuras infidels 30 [leagues] distant, who
live hidden; to the north-east of Pebas and north of Cochiquinas are the
Ambiyacus infidels and to the south of the first [Pebas?] and of the great
river [Amazon] live the Morubas, of whom I have already spoken. To the
east of Pebas and 16 leagues from it is the port of Cochiquinas which has 100
inhabitants. From there to the town of Maucallacta there are 24 leagues and
its population does not surpass 60 inhabitants. This village is on the south
bank of the Amazon River and to the north live the other group of Mayorunas
[“other” probably refers back to Mayorunas he encountered at San Joaquin de
Omaguas; cf. p. 359] and the tribe of indeterminate number of the Mariatés
(Ijurra 1905 [1849–1850]:365).46

28

Tipití: Journal of the Society for the Anthropology of Lowland South America

 Did the Kulinas become the Marubos? 165

Thus, Ijurra reported the Marubos as living south of the Amazon,
approximately south of Cochiquinas and Maucallacta, but did not mention
any Marubos living in the towns of Cochiquinas or Maucallacta. Of
particular interest is Ijurra’s information that the Tikunas were enemies
of and warred with the Marubos. In light of this, it is noteworthy that
other authors have reported that the Tikunas and Mayorunas were at war
with each other (Castelnau 1851:V:42; Osculati 1990 [1850]:220; Fejos
1943:24), making this a second indication that the term Mayoruna was
initially used to refer to the Marubos.
 	 The next use of the term Marubo or one of its variants in a publication,
to my knowledge, was by Francis de Castelnau, who descended the lower
Peruvian Amazon and passed by Cochiquinas in December of 1846:

The population of the village [Cochiquinas] is composed of thirty-five
families, forming a total of approximately one hundred and eighty people, all
from the Mayoruna nation. Wild Indians, called Marovas, often come in the
town: they go naked, and inhabit the edges of the Cochiquinas River, which
can be ascended only for three or four days by the smallest boats. They are a
tribe of Mayorunas, but they are at war against the cannibals of the Ucayali
River, who extend their excursions to the headwaters of the river, into which
flow only two or three minor streams. The current village is located above the
mouth of the [Cochiquinas] river, opposite an island named Mayro. On the
site of the old village, there is a farm of the name of Manconiata [presumably
Maucallacta], which is composed of five to six houses, and where we found
with astonishment two cows and some pigs; we saw there for the first time
the pretty agami [heron] with white wings (Castelnau 1851:V:40).47

Castelnau provided the first and only linguistic data on any of the
languages spoken in these towns: a fifty-four-word French-Mayoruna
lexicon collected at Cochiquinas (1851:V:299–300). Inspection of this
lexicon confirms that the language belongs to the Mayoruna branch of the
Panoan family. Unfortunately, Castelnau’s information on the “Marovas”
is evidently secondhand, but if factual, the obvious conclusion would be
that these Marubos speak a Mayoruna language.
	 Italian traveler Gaetano Osculati passed through this area in December
1847, and he reported Mayorunas at both Cochiquinas and Maucallacta,
with no mention of Marubos anywhere in his text.

One day of navigation took me from Pebas to Cochi-china [Cochiquinas], a
small town subordinate to the mission of Pebas, located on the right bank of
the [Amazon] river, inhabited by Mayorunas (Osculati 1990 [1850]:212).48

29

Did the Kulinas become the Marubos? A Linguistic and Ethnohistori

166 David W. Fleck

On the fourth [of December 1847] we arrived early in Makaquete
[Maucallacta], that is, the old town of Cochiquinas, where one finds only 15
or 20 huts inhabited by Mayorunas; it is not far from the mouth the river of
the same name (Osculati 1990 [1850]:213).49

The discrepancy between Osculati’s and Castelnau’s descriptions of
Maucallacta suggests that Castelnau probably did not stop at the actual
village of Maucallacta, but at an estate associated with town, where he
would not have seen the Indians who Osculati saw. Or, it is possible that
the Indians of Maucallacta were away collecting sarsaparilla or other forest
products at the time of Castelnau’s visit.
	 The next author to use the term Marubo was Lieutenant William
Herndon, who traveled down the Amazon in 1851:

Cochiquinas, or New Cochiquinas, is a miserable fishing village of two
hundred and forty inhabitants; though at this time there did not seem to
be forty in the village, most of them being absent fishing and seeking a
livelihood. Old Cochiquinas [i.e., Maucallacta] is four miles further down
the river, and seems a far better situation; but the people there were afraid of
the attacks of the savages of the Yavari, and removed up to this place. The
old town, to which place we dropped down to breakfast, has one hundred
and twenty inhabitants, of which twenty-five are white, and the rest Indians
of the Yavari, called Marubos. These are dressed with even more simplicity
than the Yaguas, dispensing with the mop behind. They have small, curly
moustaches and beards; are darker than the other Indians; and do nothing but
hunt for a living. [...] The Yavari may be reached from this point by land in
four days (Herndon 1853:233).

Herndon’s report, then, is the first firsthand report of a group designated
Marubo, and also the first to report Marubos as living within the town,
rather than only in the surrounding jungle. However, these are surely the
same Maucallacta inhabitants who Smyth and Lowe and Osculati called
Mayorunas, who Marcoy called Marahuas (next section), and who Maw
saw there in 1828. Nevertheless, at least in the readily accessible literature,
it was around the time of Herndon’s travels and publication (i.e., the early
1850s) that there began to be a strong association of the denomination
Marubo with the town of Maucallacta.
	 Conversely, João Wilkens de Mattos entered the following in his travel
diary on March 25, 1854 as he traveled up the Amazon:

Morning. — 8:45. We passed on the port side the town of Maucallacta,

30

Tipití: Journal of the Society for the Anthropology of Lowland South America

 Did the Kulinas become the Marubos? 167

on the south bank, 12 miles upriver from Peruaté. The character of this
town, of 130 Tecunas and Mangeronas Indians, who live in 17 houses, is very
agreeable.

Morning. — 10:40. We landed in the port of Cochiquinas. [...] The town
contains 20 houses and one church roofed with thatch, and its inhabitants
do not surpass 300 Tecunas and Marubos Indians. In the past this town was
located 4 miles downriver, from where the inhabitants were forced to transfer
it to its present location, on account of the persecution of the Mangeronas,
who attacked the town to steal from the plantations that the inhabitants
made (Mattos 1984 [1854]:58–9).50

Curiously, in contrast to the entries in Mattos’ travel diary, in his 1874
dictionary (cited above), he has Marubos at Maucallacta and Mayorunas at
Cochiquinas (1984 [1874]:20, 100, 102). Mattos must have modified his
dictionary either in response to later personal experience or in accordance
with the works of Antonio Raimondi (see below), which he cited profusely
in his dictionary. It seems, then, that either the term Mayoruna/Mangerona
was used interchangeably with Marubo in the vicinity of these two
villages, or else there was some confusion with respect to these two groups,
presumably due to their similarities. In contradiction to Mattos’ diary, but
consistent with Mattos’ later dictionary, English botanist Richard Spruce
(1970 [1908]:II, 5) reported the presence of “Mayironas” at Cochiquinas
the following year (1855), but he apparently did not stop at Maucallacta.
	 Italian-born Peruvian scholar Antonio Raimondi, in a widely
circulated and frequently cited work originally published in 1862, reported
the presence of Mayorunas at Cochiquinas and Marubos at Maucallacta,
respectively, though it is not certain if this information is based on personal
observations when he visited the department of Loreto in 1859–1861 (his
travel diaries suggest he did not make it downriver from the confluence of
the Ucayali and Marañón Rivers on this first trip):

Cochiquinas is populated by some 250 Mayorunas, who are employed in
collecting sarsaparilla, copal and other products. [...] Maucallacta is inhabited
by Marubos or Marobas Indians, who are a division of the Mayorunas. This
place has few more than 100 inhabitants (Raimondi 1862:100).51

In a later trip, in 1869, Raimondi descended the Amazon as far as the
present Peru-Brazil border. He reported again on the presence of Marubos
at Maucallacta, this time with some ethnographic notes:

11:04 Arrival at the town of Maucallacta, which means “Old town.” [...]

31

Did the Kulinas become the Marubos? A Linguistic and Ethnohistori

168 David W. Fleck

The Indians of Maucallacta belong to the tribe of Marubos; they are very
docile and intelligent. The ones that live in the town go about dressed, the
men wearing pants and a small blackish or brown shirt. The ones that live
beyond the town are naked and decorate their arms with feathers (Raimondi
1929:94).52

Raimondi also stopped in Cochiquinas during this same trip, but he did not
mention the Mayorunas (or note their absence). I have found no further
mentions of Mayorunas or Marubos at Cochiquinas or Maucallacta based
on first-hand observations made later than Raimondi’s. When Peruvian
José Samanez y Ocampo passed by Cochiquinas and Maucallacta in 1886,
he found these two villages essentially deserted:

Continuing upriver comes Maucallacta, in complete ruin. Cochiquinas
also does not exist, except for a few houses spread out downriver (Samanez
1980:132).53

When Marubos are next mentioned in the historical record it is in the
Javari basin (see below), and it is not certain whether these later references
are to the same Mayoruna tribe formerly living in and near Maucallacta, or
to the modern Marubo of the Nawa group who currently live on the Ituí
and Curuçá Rivers. It is also not certain if the Marubos of Maucallacta
disappeared, assimilated to the nontribal society, joined their uncontacted
relatives, or migrated, perhaps to the Javari, to work rubber (note that the
Amazon rubber boom lasted from 1850 to 1920, though large scale rubber
extraction in the Upper Amazon area began later, and intense invasion of
the Javari by rubber tappers began in 1888 according to Weinstein [1983]).
Before tracing these later reports of Marubos in the Javari basin, I will
evaluate separately an additional early, but somewhat enigmatic, Marubo
source.

Marcoy’s “Marahuas”

	 French traveler and artist Laurent Saint Cricq, under the pen name
of Paul Marcoy, used the term “Marahua” to refer to a group of Indians
that he encountered at Maucallacta. It is clear upon comparing Marcoy’s
account to those cited in the preceding section that the group he called
“Marahuas” is the same as the one that others called “Marubos” (or some
variant of Marubo):

This village [Cochiquinas] is inhabited by Mayorunas, who have been made
by baptism children of God and the church, but who have not yet been
improved in externals by civilization (Marcoy 1875 [1862–7]:II:309.

32

Tipití: Journal of the Society for the Anthropology of Lowland South America

 Did the Kulinas become the Marubos? 169

The population of Mahucayaté [Maucallacta] is composed of Marahuas,
a group of Indians separated from the nation of Mayorunas, with whom,
notwithstanding this defection, they keep up a good understanding (Marcoy
1875 [1862–7]:II:310). 	

Marahuas Indians. Some families of this tribe inhabit the villages of
Cochiquinas, Mahucayaté and Peruhuaté [Peruaté]. The remainder of the
tribe live in the neighbouring Quebradas [streams], mixed with the Mayoruna
nation whose dialect they speak and of whom they appear to be a separated
branch (Marcoy 1875 [1862–7]:II: map page).

	 Three issues made difficult the incorporation of Marcoy’s account into
the preceding section. The first is that “Marahua” is best not considered a
variant of the denomination “Marubo,” but rather a misidentification, that
is, an erroneous application of the denomination of another tribe, namely
the one called Marahua/Marawa/Maragua. This latter group was reported
by most of the travelers cited above, including Marcoy himself, as living
east of the Javari basin, in Brazil, in the Jutaí River area, and elsewhere.
A Marawa word list collected by Spix at the Jutaí River (Martius 1867:
II:223–225) leaves no doubt that Marawa belongs to the Arawakan
language family. Evidently Marcoy conflated the two denominations due
to their phonological similarity and geographic proximity, and presented
them as a single tribe. Most authors equate Marcoy’s Marahua with
Marubo, though sometimes they also confusingly equate these with the
Arawakan Marawa as well (e.g., Martius 1867:I:427). Günter Tessmann
(1930) correctly equated Marahua (of Marcoy) to Marubo, and also to
Maruba, Mayoruna, and Panoan, as have others since (e.g., McQuown
1955:530). But, because no other authors have used Marahua to refer
to Indians living in Maucallacta or the vicinity, it is best not to consider
Marahua a variant or synonym of Marubo, but an isolated instance of
misidentification. Consistent with Herndon’s information that the
Marubos came from the Javari River, Marcoy placed the Marahuas on the
Javari. However, inconsistently with all other reports, Marcoy placed the
same tribe as extending all the way east to the Jutaí and even the Juruá:

Its [the Javari River’s] left bank is inhabited by the Mayoruna and Marahua
Indians ... (1875 [1862–7]:II:337).

Some Umaüa [Omagua] families formerly inhabited the lower part of the
Jutahy, near Sapo igarapé [stream], its first affluent. Since the dispersion
of these natives the Marahuas and the Huaraycus have remained masters
throughout its whole length. Bound in friendship with the Culinos of the
Jandiatuba and the Mayorunas of the Javari, these natives, in order to pass

33

Did the Kulinas become the Marubos? A Linguistic and Ethnohistori

170 David W. Fleck

from the territory of the one into that of the others, make use of the means of
communication which nature has provided (1875 [1862–7]:II:359).

The Marahua tribe, of which the inhabitants of Mahucayaté are only a small
fraction, is distributed along the small tributary streams of the interior, on the
banks of the Javary, and even on those of the Jurua (1875 [1862–7]:II:312).

In Figure 1, it is evident that the lower course of the Javari is so close to
Maucallacta that habitation of the left bank of the Javari is quite consistent
with most other travelers’ reports of Marubos living south of Maucallacta.
However, Marcoy’s reports of Marahuas on the Jutaí and the Juruá are
surely a reference to the Arawakan group.
	 The second reason why it was problematic to incorporate Marcoy’s
account into the preceding section is that despite his publication being
presented in the style of a travel diary, he gives no dates. We can deduce
that Marcoy passed Maucallacta around the middle of 1947 from the
following observations. Marcoy traveled with Castelnau as far as Sarayacu.
Castelnau left Sarayacu on October 30, 1946 and passed by Maucallacta
in December of 1846. Marcoy spent Christmas and New Year at Sarayacu
and remained there about two months longer. Marcoy tarried perhaps
two months in Tierra Blanca and about a month in Pevas, but otherwise
travelled quickly down the Ucayali and Amazon. Further complicating
the dating of Marcoy’s information is that he supposedly made several
trips to Peru between 1947 and 1960 (Chaumeil 1994:273), and could
have combined his new experiences and findings with those of his 1946–7
voyage to produce his 1862–7 publication.
	 An additional problematic issue is that Marcoy contradicts himself
in many parts of his accounts (e.g., his map versus his text with respect
to the location of the “Marahuas,” as cited above), and many authors
(e.g., Antonio Raimondi) have accused him of not being objective and
of having falsified information. While these three issues make it difficult
to incorporate Marcoy’s account into our ethnohistory of groups called
“Marubo,” these doubts do not warrant completely ignoring Marcoy’s
account. Furthermore, his information with respect to the location and
genetic affiliation of the group in question is essentially consistent with the
rest of the historical accounts, so if his account were dishonestly reported,
it would be a case of plagiarism rather than disinformation, and therefore
would not invalidate or discourage our conclusions.
	 If we do accept Marcoy’s information as legitimate, his account would
not only be among the earliest references to the group otherwise known
as the Marubos (of Maucallacta), but it would be the source that provides
the most detailed first-hand ethnographic information on these people,

34

Tipití: Journal of the Society for the Anthropology of Lowland South America

 Did the Kulinas become the Marubos? 171

including two portraits. Most useful of Marcoy’s ethnographic notes are
those with respect to their facial ornamentation:

Cut on the same pattern as the Mayorunas, to whose nation they belonged,
the Marahuas, nevertheless, differed from them in style of their toilette. It
is an old custom among the red-skins when they separate from the mother
nation to adopt a costume and style of ornamentation of their own. Thus
the Marahuas, instead of shaving the head and marking the face with black
hieroglyphics, pieces of silver, and feathers of the ara [macaw], were content
to let their hair float loose, and garnish the sides of their mouth—bored full
of holes for the purpose like a cook’s slice—with needles of the palm six
inches long. Admiring the strength, audacity, and artfulness of the tiger
[read jaguar], their fixed idea is to resemble him in physique as well as in
moral. Hence they fix the palm-needles round their mouths in imitation of
the movable moustaches with which nature has endowed the felines (Marcoy
1875 [1862–7]:II 311–312).

The insertion of palm spines into the lips (and nostrils) in the form
of feline whiskers was a well-known cultural trait of some, but not all,
Mayoruna groups (Chantre 1901:64; Noronha 1856 [1768]:62; Sampaio
1825:69; Smyth and Lowe 1978 [1836]:224]; Uriarte 1952:II:xxxiv;
Velasco 1981 [1788]:491, et cetera), including the modern-day Matses
and Matis, whereas the modern-day Marubo have never been known to do
so. Marcoy notes that unlike the other Mayorunas, the Marahuas (i.e., the
Marubos) did not shave their heads.54 It should be noted that only some
Mayoruna groups were reported to have shaved heads (hence the Spanish
synonym Pelados (“baldies”) for some Mayorunas).

Marubos of the Javari basin
in the late nineteenth and early twentieth century

	 After Raimondi’s 1869 report of Marubos at Maucallacta, all
subsequent references to Marubos are restricted to the Javari basin. James
Orton made two trips to the Amazon, in 1867 and 1873, and wrote very
brief notes on the “Marúbos,” but it is not certain whether any of this
information was first-hand:

The Marúbos, on the Javarí, have a dark complexion and a slight beard; and
on the west side of the same river roam the Majerónas—fierce, hostile, light
colored, bearded cannibals (Orton 1870:320).

JAVARÍ—Marúbos (east side), Majeronas (west side)” (Orton 1876:471).

35

Did the Kulinas become the Marubos? A Linguistic and Ethnohistori

172 David W. Fleck

One firsthand account referring to Marubos on the Javari was by Augusto
da Cunha Gomes, who explored the Javari in 1897 and in 1898 presented
his report to the Brazilian ministry of external relations:

On the lower Javari, that is, from its mouth to the mouth of the Gálvez River,
there exist few communal houses of savages, almost all of them being already
pacified. They belong to the great tribes of the Marugos and Tucunas or
Ticunas, who came from the banks of the Maranhão [read Peruvian Amazon]
River, principally from the lake where the city of Caballococha was founded
(Gomes 1898:252).55

	 The first report of Marubos in the twentieth century is by José Antonio
Sotomayor (1901:178), who reported “marubos” on the Putumayo River,
which forms the border between Peru and Colombia (see Figure 1) where
no Panoan tribe has ever been reported. Sotomayor does not disclose how
he came about this information, and as it is inconsistent with all other
reports using the denomination Marubo and much other information in
his article is obviously false, it is best to ignore it here. Nevertheless, even
if we took Sotomayor’s information seriously, it would suggest only that
some Marubos went north, while the rest ended up in the Javari basin.
	 Dr. João Braulino de Carvalho was medical doctor for the joint
Brazil-Peru border commission between 1920 and 1927. He reported the
presence of the following groups on the Javari:

Four are the tribes that inhabit the Javari basin: the Mayus, the Capanauas,
the Marubius and the Remus. On the Curuçá and lower Javari live the Mayus,
whose territory extends to the Gálvez, Tapiche and Blanco Rivers, the latter
two being tributaries of the Ucayali. The Capanauas reside on Lobo stream
and on the right bank of the Javari, from the mouth of the Gálvez until
Lontazana. The Jaquirana, name by which the Upper Javari is known, from
the mouth of the Gálvez until its headwaters, is the habitat of the Marubius
(Carvalho 1931:252).56

This is the first explicit report of Marubos on the upper Javari (also called
Jaquirana or Yaquerana). Unfortunately, from this 1931 publication, it is
not evident whether Carvalho personally observed all of these groups, so
it is not possible to say whether at this point the term Marubo was being
applied to a Mayoruna group or to the present-day Marubos. K.G. Grubb
provided the following brief information on the Marubo.

As very small sub-tribes [of the Mayoruna] we mention the Marubo and
the Pisabu on the River Galvez [Peruvian tributary of the Javari; Figure 1]
(1927:83).

36

Tipití: Journal of the Society for the Anthropology of Lowland South America

 Did the Kulinas become the Marubos? 173

Unfortunately, Grubb does not make explicit the source of this information,
and his conclusion that the Marubo are a subtribe of the Mayoruna may
have been based on historical accounts of the Marubo at Maucallacta.
Tessmann (1930:373, 582) also noted that according to his informant, the
Moríke were enemies of the “Marubo/Maruba,” whom he located on the
upper Javari. The modern-day Marubos claim that they did not live along
these rivers/streams, while Matses oral history places the Matses on the
Gálvez, Lobo, and upper Javari during this period, suggesting that these
references to the Marubo and Kapanawa were actually all to the Matses.
	 The first likely use of the term Marubo to refer to the present-day
Marubos that I have found was by Frei Fidelis de Alviano:

Marubas ... This tribe lives in the upper Curuçá, on the Ituí, Itacoaí, Arrôjo,
and Río das Pedras. These Indians are enemies of the rubber tappers; they
have little contact with the whites (1943:5).57

Language of the Marubas — It is a dialect of the first linguistic group, of the
Americanists, and belongs to the Panoan family (1943:6).58

The localities given by Alviano correspond exactly to the location where
the modern Marubos were contacted less than one decade later. Note
as well that Alviano makes no claim that the Marubos are a Mayoruna
faction.
	 Another secondhand source from this period, like Grubb, puts the
Marubo on the Gálvez and illustrates just how little was known about
groups labeled Marubo during this period:

Mayos, Mabas and Marubos: between the Gálvez (tributary of the Javari),
the Tapiche (tributary of the Ucayali) and the Tahuayo (tributary of the
Amazon). They are completely wild; they are fierce and attack the whites. It
is not known how many they are, but it is assumed that they do not amount
to more than 100 families (Villarejo 1943:102).59

In a second edition, Villarejo evidently incorporated Alviano’s information
(including Alviano’s 1957 report on the Jandiatuba Maiorunas), conflating
references to what were surely two linguistically and ethnically distinct
groups; and in a later publication introduced the idea that there existed
slavery among these groups:

Mayos, Remos, Pisahuas and Marubos: Four located between the Gálvez,
the Tapiche, the Tahuayo and the Tamishacu Rivers, always seeking the most
inaccessible places. There are also Marubos in the Brazilian upper Curuçá, Ituí,

37

Did the Kulinas become the Marubos? A Linguistic and Ethnohistori

174 David W. Fleck

Itacoaí, Arrôjo Rivers/Streams; and Mayorunas on the Brazilian Jandiatuba
(Villarejo 1953:162).60

Marubos: Located in the area between the Tapiche and Jaquirana Rivers.
They and the Pisahuas hold the Mayos and Mayorunas in slavery. Nahua
subtribe. See “Pishahuas.” Savajes (Villarejo 1959:139).61

It would appear, then, that during the 1940s and early 1950s the term
Marubo was being applied to several little-known and/or uncontacted
groups living on the Javari and its tributaries, including the Matses and
the modern-day Marubos.

The present-day Marubos of the Ituí and Curuçá Rivers

	 In 1948, protestant missionaries contacted and later established
permanent contact with the group currently denominated Marubo:

In this period the first New Tribes Mission agents began to visit them [the
Marubos], and in 1962 these missionaries established themselves on the Ituí
headwaters, where they remain today (Melatti 1992:221).

Subsequent to these missionaries’ contact with the Marubos, word lists
(Boutle 1964; Fields 1970) and grammatical descriptions (Kennel 1978;
Costa 1992) have become available, allowing us to confirm that the
language is a member of the Nawa group, and certainly not a Mayoruna
language.62 Unfortunately, we cannot work backwards beyond the 1940s
using the available historical record, and so it is difficult to determine when
the term Marubo began to be applied to the modern-day Marubos. Most
likely it was during the first half of the twentieth century, but we cannot
be certain that the homophony did not already exist in the 1800s. After
the 1950s, however, all reports of Marubos at other localities (i.e., beyond
of the eastern tributaries of the Javari River) ceased, as did first-hand
information associating the Marubos with the Mayorunas. However, as
late as 1968 (Loukotka) and 1984 (Tovar and Tovar), “Marubo” has been
listed as a synonym of Mayoruna, with no cautionary note specifying that
this synonymy only applies to historical usages of the term Marubo and
not to the extant group living on the Ituí and Curuçá.
	 The last clue to the mystery comes from the oral history of the Marubos,
particularly with respect to events of the first half of the twentieth century.
According to Marubo oral histories, the current-day Marubo ethnic group
is composed of several tribes that spoke mutually intelligible Panoan
languages (Ruedas 2001:709–41, 2003:37–9, 2004:30–4).63 The language

38

Tipití: Journal of the Society for the Anthropology of Lowland South America

 Did the Kulinas become the Marubos? 175

of one of these groups (the Shainawabo people) is what the Marubos speak
now, and a second language, that of the Inunawabo and Kananawabo
people, was in part retained as a component of a ceremonial/shamanic
language called Asãikiki by the Marubos. The rest of the languages were
reportedly forgotten.
	 This union of tribes occurred as follows, according to Marubo oral
history. During the beginning of the invasion of the Javari area by rubber
tappers (i.e., at the end of the ninteenth century), the ancestors of the
Marubo lived in the Javari basin, north of their current location. Some
worked gathering rubber, but most contact with non-Indians involved
violent raids by Peruvians and Brazilians aimed at capturing Indian women
and children and/or exterminating the local Indian population (consistent
with Augusto da Cunha Gomes’ description quoted above). To escape this
aggression, the leader of one of these groups, Tomás, led his people south,
to the headwaters of the Arrojo stream, an affluent of the upper Curuçá
in the interfluvial area between the Curuçá and Ituí Rivers (see Figure 1).
Later (probably in the first decade of the twentieth century) Tomás’s son,
João Tuxawa, invited remnants of other tribes in the Javari basin who were
being exploited or attacked by rubber workers to come to live at his village,
with the intention of increasing the population to a level where they could
defend themselves from invasions. There they lived, in the interfluvial area
between the upper Ituí and Curuçá Rivers, avoiding all contact with non-
Indians until they were contacted on the Agua Branca stream (a left bank
tributary of the Ituí River) by Protestant missionaries.

LEXICAL COMPARISONS WITH
 SPIX’S KULINA LEXICON

	 I made cursory comparisons of Spix’s “Culino” (i.e., Panoan Kulina of
Olivença) with all the extant and documented extinct Panoan languages.
This initial examination revealed that Spix’s list matched Marubo more
closely than any other Panoan language. Katukina was second closest
match, as one might expect from its lexical similarity to Marubo (see
Panoan classification above and Table 2). Subsequently, to judge the precise
level of lexical similarity, I carried out detailed comparisons of Spix’s list
with the following languages: Kulina of the Curuçá River, Matses, Matis,
modern Marubo, Shipibo, and Katukina. Matses, Matis, Marubo, and
Shipibo data were elicited by me and checked in the field with multiple
speakers, with special attention to detecting possible misunderstandings
in Spix’s list. Katukina data are from Aguiar (1994), Key (2000), and

39

Did the Kulinas become the Marubos? A Linguistic and Ethnohistori

176 David W. Fleck

Lanes (2000). Table 4 lists the results of these lexical comparisons, and the
appendix provides a comparison of Spix’s list with Kulina of the Curuçá
and modern Marubo.
	 As a final step, I compared twenty-two words from the Asãikiki
ceremonial language/register of the Marubo, and I found that despite
some intriguing lexical matches and phonological similarities, overall
the Asãikiki words match the terms in Spix’s list less closely than did
the corresponding Marubo words.64 The results show beyond any doubt
that the Kulina of Olivença was not a Mayoruna language and that it is
considerably more similar to Marubo than to any other Panoan language
of the Nawa group. The lexical similarities between Spix’s list and Marubo
are high enough that if one takes into account that some of the mismatches
may be undiscovered misunderstandings, and others could be due to lexical
replacement over the past 185 years, it is possible that Kulina of Olivença is
the direct linguistic predecessor of modern Marubo. A second possibility
is that Kulina of Olivença and modern Marubo were either dialects of the
same language or very closely related languages.

CONCLUSION: DID THE KULINAS
 BECOME THE MARUBOS?

	 The time span between the disappearance of the Kulinas of Olivença
(at the end of the nineteenth century) and the appearance of the Modern
Marubos (in the middle of the twentieth century) was long enough to
have given time for the Kulinas of the Olivença to have migrated from
the Jandiatuba River area to the not-too-distant Ituí River and other
localities in the Javari basin. It is surely no coincidence that the Kulinas of
Olivença, the Marubos of Maucallacta and the Mayorunas of Cochiquinas
all disappeared from these towns during the rubber boom, which was a
time of large scale migration and decimation of Amazonian tribes. The
most likely scenario, consistently with Marubo oral history, is that during
large scale rubber collection in the Javari valley (1888–1912) the ancestors
of the Modern Marubos migrated south to the more remote tributaries of
the Javari River. These ancestors could have been the documented Kulina
who were living in the vicinity of São Paulo de Olivença, a faction of these
Kulina living in the upper Jandiatuba out of contact with non-Indians (and
perhaps speaking a somewhat different dialect), or a completely uncontacted
group living in this area or in the Javari basin speaking a language very
similar to Kulina of Olivença. If the Kulina of Olivença language was
not the direct ancestor of Modern Marubo, another possibility is that the

40

Tipití: Journal of the Society for the Anthropology of Lowland South America

 Did the Kulinas become the Marubos? 177

T
A

B
L

E
 5

.
R

es
ul

ts
 o

f l
ex

ic
al

 c
om

pa
ri

so
ns

 o
f S

pi
x’s

 K
ul

in
a

of
 O

liv
en

ça
 li

st
 w

it
h

fiv
e

Pa
no

an
 la

ng
ua

ge
s.

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

_
L

an
gu

ag
es

 c
om

pa
re

d	
C

le
ar

 m
at

ch
es

a 	
A

ll
m

at
ch

es
b 	

W
or

ds
 c

om
pa

re
dc

w
ith

 S
pi

x’s
 li

st
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
_

N
aw

a
la

ng
ua

ge
s:

	
M

od
er

n
M

ar
ub

o	
 6

1%
	

80
%

	
23

7
	

K
at

uk
in

a	
52

%
	

66
%

	
21

2
	

Sh
ip

ib
o	

44
%

	
57

%
	

24
0

M
ay

or
un

a
la

ng
ua

ge
s:

	
M

at
is

	
27

%
	

33
%

	
22

5
	

K
ul

in
a

of
 th

e
C

ur
uç

á
R

iv
er

	
22

%
	

27
%

	
22

2	
	

M
at

se
s	

20
%

	
26

%
	

23
1

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

_

a A
 c

le
ar

 m
at

ch
 (

“y
”

in
 t

he
 a

pp
en

di
x)

 is
 s

co
re

d
w

he
n

th
e

tw
o

co
rr

es
po

nd
in

g
w

or
ds

 in
 t

he
 li

st
 h

av
e

th
e

sa
m

e
m

ea
ni

ng
 a

nd
 e

ss
en

tia
lly

 t
he

sa

m
e

fo
rm

, a
llo

w
in

g
fo

r c
on

si
st

en
t s

ou
nd

 c
ha

ng
es

 a
nd

 id
io

sy
nc

ra
si

es
 in

 S
pi

x’s
 tr

an
sc

ri
pt

io
n.

b T
hi

s i
nc

lu
de

s c
le

ar
 m

at
ch

es
 a

nd
 q

ue
st

io
na

bl
e

m
at

ch
es

.
A

 q
ue

st
io

na
bl

e
m

at
ch

 (“
?”

 in
 th

e
ap

pe
nd

ix
) i

s s
co

re
d

w
he

n
w

or
ds

 lo
ok

 so
m

ew
ha

t
si

m
ila

r,
an

d
it

is
 n

ot
 e

vi
de

nt
 i

f
th

er
e

w
as

 a
 t

ra
ns

cr
ip

tio
n

er
ro

r,
ph

on
ol

og
ic

al
 c

ha
ng

e
ov

er
 t

im
e,

 o
r

if
in

 f
ac

t
th

e
w

or
ds

 a
re

 d
iff

er
en

t.
A

qu

es
tio

na
bl

e
m

at
ch

 i
s

al
so

 s
co

re
d

w
he

n
Sp

ix
’s

te
rm

 m
at

ch
es

 a
 d

iff
er

en
t

w
or

d
in

 t
he

 l
an

gu
ag

e
be

in
g

co
m

pa
re

d,
 a

pp
ar

en
tly

 d
ue

 t
o

a
m

is
un

de
rs

ta
nd

in
g

in
 S

pi
x’s

 li
st

.
c T

he
 n

um
be

r o
f w

or
ds

 c
om

pa
re

d
va

ry
 a

m
on

g
th

e
la

ng
ua

ge
s

ba
se

d
on

 s
ev

er
al

 fa
ct

or
s.

S
in

ce
 I

 d
id

 n
ot

 e
lic

it
th

e
K

at
uk

in
a

lis
t m

ys
el

f,
so

m
e

te
rm

s
w

er
e

ab
se

nt
 fr

om
 th

e
ex

is
tin

g
so

ur
ce

s
an

d
th

er
ef

or
e

un
av

ai
la

bl
e

fo
r c

om
pa

ri
so

n.
 W

ith
 th

e
ot

he
r l

an
gu

ag
es

, s
om

et
im

es
 th

e
la

ng
ua

ge

si
m

pl
y

di
d

no
t h

av
e

te
rm

 a
 p

ar
tic

ul
ar

 w
or

d
in

 S
pi

x’s
 li

st
 (e

.g
.,

na
m

es
 fo

r a
st

ro
no

m
ic

 c
on

st
el

la
tio

ns
).

41

Did the Kulinas become the Marubos? A Linguistic and Ethnohistori

178 David W. Fleck

Kulinas of Olivença went into headwaters of affluents of the Javari where
they were decimated and eventually recruited by João Tuxawa to form part
of the multiethnic society that would come to be known as the Marubos,
and their language was subsequently lost. Of course, it is also possible that
the Kulinas of Olivença simply assimilated to non-tribal societies at São
Paulo de Olivença and elsewhere, or even that some of them exist today as
one of several uncontacted groups known to still be living in the Brazilian
Javari basin.
	 In short, the answer to the question is a tentative “yes”: the lexical
comparison and the ethnohistorical investigations indicate that it is quite
possible, if not probable, that the Kulinas of Olivença, or a faction of this
group, formed part of the multiethnic society that came to be know as
the (Modern) Marubo. Unfortunately, we cannot be certain of exactly
how this happened, as the historical record for the Javari basin during the
period of interest is too scanty to allow us to trace the proposed migration.
Nevertheless, three conclusions of the present linguistic and ethnohistorical
investigation will prove important for classifying the Panoan languages:

1) In addition to noting the homophony with Arawan Kulina,
scholars should be sure to distinguish Kulina of Olivença (a Nawa
language) and Kulina of the Curuçá (a Mayoruna language).

2) Marubo of Maucallacta (a language of the Mayoruna branch)
should not be confused with Modern Marubo (a language of the
Nawa group of the Mainline branch).

3) If Kulina of Olivença is not accepted as the same as or a dialect of
Modern Marubo, it should at least be placed in the Nawa group
alongside Marubo and Katukina.

NOTES

Acknowledgements. I would like to thank all the Panoan Kulinas of the Curuça
River (those currently living in Tabatinga, Brazil or among the Peruvian Matses),
Marubos (those living in Atalaia do Norte or among the Peruvian Matses), and
Shipibos (living in or visiting Iquitos, Peru) who patiently shared with me their
oral histories and their languages. Alexandra Aikhenvald, Jean-Pierre Chaumeil,
Stefan Dienst, Philippe Erikson, and Javier Ruedas provided valuable comments
on earlier drafts of this paper. Pedro Cesarino helped with the lexical comparisons
involving Marubo and Asãikiki (the ceremonial language of the Marubos).

	 1. Other authors have recognized the high level of divergence of the Mayoruna
languages from the other Panoan languages, both in reference to the historical
Mayoruna (Sagolis 1901:365; Larraburre 1908:XIII:261; Izaguirre 1922–29:

42

Tipití: Journal of the Society for the Anthropology of Lowland South America

 Did the Kulinas become the Marubos? 179

IX:40), and of the modern Matses (D’Ans 1982:92; Kneeland 1994:23; Lanes
2000:162, 2002:116; Dorigo 2001:9–10). However, previous classifiers of the
Panoan family have failed to separate the Mayoruna languages at the highest level
as I have done, typically instead placing the Mayoruna languages (often ignoring
this branch’s internal diversity and calling it the “Mayoruna/Matses language”)
on the same level as groupings that according to my classification would be
subdivisions of the Nawa group. See Fleck and Voss (2006) for a description of
the Mayoruna ethnic groups.
	 2. I propose this category for the first time in the present paper. The term
Mayo was used in the early 20th century to refer to some of the Mayoruna
groups.
	 3. I propose this category for the first time in the present paper. The selection
of the label for this category was motivated by i) Tastevin’s (1924) and Villarejo’s
(1959) use of “Nawa”/“nahua” as an alternate label for the Panoan language family;
ii) the fact that most of the members of this group have “-nawa” as part of their
denomination or clan/moiety names, while the Kashararis, the Kashibos, and the
Mayoruna tribes do not. Most past Panoan study has been concerned with sub-
classification of the Nawa group and Kashibo, either ignoring or downplaying the
Mayoruna languages and Kasharari, which were linguistically essentially unknown
until the end of the last century.
	 4. The only sound Panoan genetic classification is by Olive Shell (1965/1975);
however, her reconstructive work included only seven languages/dialects: Kashibo,
Chakobo, Shipibo, Kapanawa, Amawaka, Kashinawa, and Marinawa. I will not
here say much about extinct Panoan languages and dialects, other than ones called
Kulina and Marubo. Fleck (in press) will classify the other extinct languages/
dialects.
	 5. Information on Panoan mutual intelligibility, or the lack thereof, is partly
from my own observation of interactions among Matses, Matis, Kulina, Marubo,
and Shipibo speakers. Interviews with speakers of all the Mayoruna languages and
of Marubo, Shipibo and Kapanawa provided additional data on this topic. See
Loos (1999:228) for information on mutual intelligibility among Panoan groups in
the Purus-Juruá area, and Lima (1994) for reports of mutual intelligibility among
Marubo, Katukina, and Yawanawa speakers. Frank (1994:140) reports mutual
intelligibility between Shipibo and Kashibo speakers, and this is confirmed by
Roberto Zariquiey (personal communication). I have no information on mutual
intelligibility for Chakobo and Kasharari, but the latter is so different from the
rest of the Mainline languages, that little or no mutual intelligibility is predicted.
The Mayoruna languages are quite similar to each other phonologically, and this
increases the ease of understanding of languages within the branch, despite their
sometimes low lexical similarity.
	 6. Mayoruna, Marubo, Shipibo and Kapanawa data for Table 1 were
collected by me, the latter two after prior consultation of published dictionaries
(Loriot et al 1993; Loos and Loos 1998). Kashibo data were collected by Roberto
Zariquiey following my specifications, after prior consultation of Shell (1987)
and Key (2000). The following are the sources for the other languages in Table
1. Katukina: Aguiar (1994), Key (2000), Lanes (2000); Amawaka: d’Ans and

43

Did the Kulinas become the Marubos? A Linguistic and Ethnohistori

180 David W. Fleck

Van den Eynde (1972); Hyde (1980); Kashinawa: Montag (1981), Lanes (2000);
Sharanawa: Jakway (1975), Scott (2004); Shanenawa: Lanes (2000), Cândido
(2004); Chakobo: Zingg (1998), Key (2000); Kasharari: Pickering (1973), Lanes
(2000), Sousa (2004), Couto (2005). A lexical match was scored when the two
roots (excluding prefixes and suffixes, and any modifying words in multi-word
terms) were both phonologically equivalent (taking into account consistent sound
changes and probable transcription errors) and semantically equivalent (i.e., not
just looking for any matching form in the language). Percentages in Table 1
should be read as relative indexes of relative lexical similarity, not as values to
be used for lexico-statistics. Lists not collected by Zariquiey or by me are not
complete, do not circumscribe the exact definition of the words, and/or contain an
undeterminable number of errors, making comparisons involving these lists less
precise. In my experience, the number of matches increases by up to 6% when a
list is collected more carefully. Table 1 excludes languages for which fewer than
150 words from the Swadesh (1952) list were available, and for the Yaminawa
dialect complex, only a few selected dialects are included.
	 7. The available historical sources can be divided into three types: i) first-
hand reports (where the author actually saw the people in question); ii) locally-
collected second-hand reports (where the author traveled to the relevant
locality and obtained information from locals); and iii) second- or third-hand
information based on sources of types (i) and (ii). Types (i) and (ii) will be referred
to collectively as “reports,” though when possible type (i) and type (ii) reports
will be distinguished, the former obviously being more reliable. Table 2 contains
only reports that mention the Kulinas (or some variant of the term), and excludes
information of type (iii); likewise for Table 3, which lists reports of the Marubos.
References to sources of type (iii) are included in the prose only when they include
information that cannot be attributed to reports that are cited in this paper.
	 8. All material in square brackets inserted into quotations are comments or
clarifications added by me. [In these quotations, certain ethnonyms have been
italicised for emphasis. These italics have also been added by the author. (eds.)]
	 9. My translation from the Spanish translation of the Italian original: Curinas
(Curinae, Curini).—N.B. al sur del Marañón, poco conocida. Se sabe además que
estos Indios están en continua guerra con los Aguas, y de ese modo se destruyen
entre sí.
	 10. My translation from the Spanish translation of the Italian original:
Quirabas (Quirabae).—N.B. sobre la orilla Septentrional del Marañón. Desciende
de los Curinas, y está siempre en guerra con la N.B. de los Aguas.
	 11. “Tampoco ponemos en la lista antecedente los nueve pueblos de Ucayales,
Pirros y Cunivos...” (Chantre 1901:580). “Sus nombres eran Cambas, Remos,
Manamobobos, Cunivas y Piros. [...] Tengo por cierto según el empeño que
tienen los Cunivas...” (Chantre 1901:282).
	 12. My translation; original in Portuguese: Em distancia de mais treze legoas,
e na mesma margem austral do Amazonas está a villa de Olivença, passados os
dois riachos Acuruí, e Jundiátyba, no qual habitão Indios das nações Uaraicú,
Marauá, Colino, e Mayuruna.
	 13. My translation; original in Portuguese: Habitão-no varias nações de indios

44

Tipití: Journal of the Society for the Anthropology of Lowland South America

 Did the Kulinas become the Marubos? 181

sendo conhecidos os Uraicús, Marauás, Colínos, e Maiurúnas. [...] Proxima se
nos seguio a boca do pequeno rio Jandiatyba, povoado das mesmas nações, que
habitão o Acuruí. [...] Habita-o o gentio Colíno, nação famoza pela ligeireza da
carreira, e á qual nunca foi possivel reduzir-se a aldeiar-se.
	 14. My translation; original in Portuguese…e os Culinos, mui conhecidos
entre os outros indigenas, por terem o rosto mui redondo, e os olhos por extremo
grandes.
	 15. My translation; original in Italian: A non più di 1500 anime può ascendere
quella popolazione, comprendendo gli abitanti delle circonstanti campagne, per la
più parte composta di indiani Ticuñas, Campivas [Omaguas], Culinas battezzati
in altri tempi dai missionarj.
	 16. My translation; original in Italian: Molte sono le tribù selvaggie che
abitano nelle vicinanze di S. Pablo d’Oliveinça; distinguonsi fra le altre i Campivas,
gli Arayas, Culinas e Ticuñas; tutti vanno nudi, con poca o nessuna differenza
dalle altre tribù, alle quali danno indistintamente il nome di Tapuyos (barbari).
	 17. My translation; original in French: D’après cet homme, les nations du
Jurua sont, en remontant de l’embouchure vers les sources, dans l’ordre suivant:
Les Marawas, les Cataochis, les Arawas, qui sont hostiles; les Culinos, qui sont en
partie hospitaliers et en partie hostiles; les Canamaris, qui seraient les mêmes que
les Puru-Purus; les Catuquinas et les Nawaes, qui sont anthropophages. Sur la
grande rivière de Chiruan se trouvent les Cataochis, les Culinos et les Purus.
	 18. Castelnau (1851:164–7) copied and published information on the
distribution of Amazonian Indians in a journal he found in Belem do Para called
Telegrafo Paraense, published 28 March 1829. This journal had “Colino” in the
district of Olivença, and “Crurina” on the Juruá. Unfortunately, it is not certain
what type of information this journal article was based on, so it is hard to judge it
reliability. It does imply, however, that (a variant of) the term Kulina was being
used for Indians on the Juruá earlier than Castelnau’s visit. This may be the
source of Marcoy’s (1867:98) questionable location of the Kulinas on the Juruá in
1640–80.
	 19. Castelnau’s informant’s statement about some of the Culina being
hospitable may have been motivated by the Culina at São Paulo de Olivença; even
if Castelnau missed the fact that there were Indians called Culinos or Culinas at
São Paulo, his informant would have surely been aware of this.
	 20. My translation; original in Portuguese: No seculo passado, segundo
escrevem viajantes dessa época, eram as regiões do valle do «Javary» habitadas pelas
tribus de indios Maranas, Panos, Tapaxanas e Tucunas. No começo deste seculo,
haviam já outras tribus em substitução áquellas, as quaes denominavam-se Colinos,
Uaraicus, Jannes e Mayurunas. Destas tribus pouco encontrou a commissão de
1864, a não ser a dos Mayurunas, já com o nome Mangeronas, que habitavam toda
a região ribeirinha do «Javary», sempre ferozes e bravios. Foi esta tribu que atacou
e perseguio a expedição de 1864, que matou a flechadas o distincto hydrographo
e astronomo capitão-tenete Soares Pinto e ferio gravemente o geographo peruano
Paz Soldan. Hoje os indios que vivem no valle do «Javary» são em pequeno
numero, devido ás correrias continuas, que fazem os caucheiros peruanos para
expellil-os do territorio, onde exploram o — Caucho, e para tomarem as pequenas,

45

Did the Kulinas become the Marubos? A Linguistic and Ethnohistori

182 David W. Fleck

cuja venda constitue um ramo de negocio lucrativo.
	 21. My translation, original in French: kurana ‘le bon génie’ ; kurimes ‘dieux
habitant les profondeurs de la terre’ ; zupinèrès ‘une sorte de sorciers ou pagés’ ; ami-
ami ‘grandes cérémonies religieuses’ ; duri ‘Ces pierres sont en réalité fabriquées
par les zupinèrès, ils employent à cet effet le terrible sue d’une plante amazonique,
l’assacu, et leur donnent le nom de duri. [...] Arabunão s’approcha, prit la petite
pierre minuscule, simula un grand effort, passa la pierre sur différentes partes du
corps, puis me tenant le bras, y plaça la pierre, appuya et escamotant prestement le
duri montra aux assistants ses mains vides.’
	 22. My translation, original in Portuguese: dori ‘feitiço (o objeito que é jogado
no corpo para enfeitiçar)’; dsoppineje ‘bruxo, paxé’; tocorime ‘entidade sobrenatural,
espírito xamânico; por extensão: alma.’
	 23. My translation; original in German: Er teilt mir über die Geographie
der Indianer das Folgende mit. Während zwischen dem Envira und Tarauaca
sich Kulino finden, wohnen im obersten Quellgebiet des Envira Pakanaua oder
Dolchindianer und Kapanaua oder Eichhörnchenindianer.
	 24. My translation; original in French: Ces Kurina ou Kulino n’ont rien de
commun comme langue avec les Kulina ou Kulino du Juruá. Ils parlent un dialecte
pano et sont probablement les plus orientaux des Mayoruna.
	 25. My translation; original in French: Avec raison, Chandless suppose que
les Kulino doivent faire partie de la tribu des Yamamadi. Les Kanamari désignent
les uns et les autres du même nom: Kólö; leurs langues se ressemblent beaucoup
et forment, avec le Pammari et l’Araua, un sous-groupe linguistique arawak très
homogène.
	 26. My translation; original in French: De l’ajoupa des Wani-nawa, j’ai passé
par terre au carbet des Kurina, des sources de l’Erú. J’ai recueilli un vocabulaire
complet de leur dialecte, qui appartient au groupe Arawak. Leur nom propre est
«Madija» (les hommes) et non point Kurina, dénomination qui leur vient peut-
être des Katukina, que les appellent Kore.
	 27. My translation; original in Portuguese: Os «Curinas» habitavam o alto
«Gregorio», afluente do «Juruá», onde viviam da pequena agricultura, constituida
principalmente pelo milho, macacheira, batata, banana e mendobim. Atualmente
existe um numeroso grupo na fós do «Gregorio», trabalhando no seringal «Ituxi»,
do Sr. José Pedro de Souza, que lhes deu agasado, e com êles está fazendo agricultura
e extração da borracha. [...] Conseguimos levantar o pequeno vocabulario,
que, estudado com o Sr. Curt Nimuendajú, verificámos tratar-se de um diateto
Aruak.
	 28. My translation; original in Portuguese: Curinas (Colinas): Ocupam a
região da fóz do rio Gregorio e quasi todo o valle deste rio. [...] A lingua dos
Curinas é bem distinta das demais tribus no alto Juruá e conforme nos informou
posteriormente o Sr. Niemandajú [sic], autoridade em questões de ethnographia
amazonica, pertenece ao grupo de «Aruak».
	 29. My translation; original in French: Le premier groupe,—le moins
nombreux—, les Kolina, appelés Kólö par les Kanamari, se trouve sur la rive droite
du Juruá à la hauteur de Marary et sur le haut Tapauá. C’est à ces Kolina que se
rattachent sans aucun doute les Arawá de l’igarapé Chiué, ou mieux Chuè. Le

46

Tipití: Journal of the Society for the Anthropology of Lowland South America

 Did the Kulinas become the Marubos? 183

second groupe, les Kulina ou Kurina, représente le gros de la tribu. Ces Indiens,
qui s’appellent eux-mêmes Madiha et que les Kašinawa nomment Pišinawa
(Indiens puants) ou Čapunawa (Indiens pourris), vivent actuellement entre l’Erú et
le Gregorio et ont vécu autrefois entre l’Envirá et le Tarauacá.
	 30. My translation; original in Portuguese: Antigamente o rio se chamava
“Curinahá”, que significa “casa dos curinas.” Estes indios ainda habitam aquellas
paragens e odeiam de morte os peruanos, que conhecem pelo sotaque.
	 31. It is uncertain whether this group was ever mentioned in the historical
literature prior to this time. If they were mentioned, they were probably identified
as a Mayoruna group and called Mayorunas, Mangeromas, etc. It is also possible,
though less likely that Marcoy’s and Gomes’ 19th century reports of Kulinas on
the Javari were to this Mayoruna group.
	 32. The Mawi Kulinas in Tabatinga report that some Mawis went to the
Juruá River to work rubber in the beginning of the 20th century, but Peruvian
Kulinas deny this.
	 33. Melatti (1981:112) and Cavuscens and Neves (1986:40) reported that at
the time there were still 29 or 35 Mawi Kulinas living in the area. It should be
noted that in addition to the approximately 6 uncaptured Mawi Kulina men who
were still alive in the 1980, the rest of the 29/35 purported Mawi Kulinas include
a few female Kulinas who were captured by the Matses (very close relatives of the
three Kulina men), their children (fathered by Matses men), and other Matses
related to them. Among the latter purported Kulinas, none speak the Kulina
language at all, except the older captured women.
	 34. My translation; original in Portuguese: Há notícias de líderes, mas nada
sobre a natureza dessa liderança. No Pedro Lopes, o chamado Capitão Capistrano,
já falecido, poderia não ter passado de chefe de uma família elementar com muitos
filhos...
	 35. My translation; original in Spanish: Otras tribus bravas existen todavía en
ese sector fronterizo: Los Grillos o Capishtos, los Marubos y los Remos.
	 36. My translation; original in Spanish: Los mayorunas nos hablan de la tribu
de los grillos o capishto que dicen es muy numerosa y son bravos, “con brujos,
saben que va a llegar uno, matan”; esos grillos habitan según ellos las cabeceras de
la quebrada Soledad, abajo de Angamos. Los mayorunas nos hablan también de
otras tribus que ellos han exterminado, tales como los cumala, shapajas y pinshes.
	 37. The Matses word tonnad is a general term for all tree species of the
Family Myristicaceae (Portuguese ucuúba). As noted by Romanoff (1984:37):
“Matses often call other groups by a peculiarity of their diet.”
	 38. My translation; original in Portuguese: Marubos.—Tribu, de que nenhum
dos antigos escriptores dá noticia. Mr. Raimundi diz, que os Marubos formão uma
fracção da tribu Mayoruna. Os Marubos fallão a mesma lingua dos Mayorunas,
e têm os mesmos costumes. Os que tem sido attrahidos á civilisação, habitão
na decadente povoação de Maucallacta, á margem direita do Marañon. Os que
permanecem selvaticos são antropophagos, como os Mayorunas do alto Javary.
	 39. For uncontacted groups called Mayoruna at the time, this area was
composed of the roughly triangular area formed by the Amazon-Ucayali River, the
Tapiche River, and the Javari basin. In addition to Cochiquinas and Maucallacta,

47

Did the Kulinas become the Marubos? A Linguistic and Ethnohistori

184 David W. Fleck

contacted Mayorunas were reported in the 1800s as settled in missions and non-
tribal towns along the Amazon (San Joaquin de Omaguas, Orán, Tabatinga) and
the Ucayali River (Sarayacu mission); see Figures 1 and 2. See Erikson (1990,
1994, 1996); Coutinho (1993); Matlock (2002); and Fleck (2003) for additional
historical and ethnographic information on the Mayoruna.
	 40. Shortly after the Jesuits’ departure, the administration of some, but not
all ex-Jesuit missions in the province of Maynas was taken over by secular priests,
who in turn were replaced by Franciscans in 1774 (Golob 1982:256). Escobar was
one of these secular priests.
	 41. My translation; original in Spanish: Maucallacta, (pueblo viejo Q.) puerto
ó embarcadero en la orilla derecha del rio Amazonas, dist. Pevas: 100 millas arriba
de Loreto: habt. 242, la mayor parte de la tribu de Maruvos: dista de Cochiquinas
2 leg. (11 k.).
	 42. My translation; original in Spanish: Cochiquinas, pbl. Dpt. Loreto, prov.
Bajo Amazonas, dist. Pevas: á la orilla derecha del Amazonas, 6 leg. (33½ k.) abajo
de Pevas: habt. 208, de la tribu Moyorunas. En 1814 tenia 100 habt.
	 43. We can be certain that the town that Maw called “Cochiquinas” was not
Old Cochiquinas because he stated “Pueblo of Cochichenas situated on a high
part of the right bank” (Maw 1829:203) and (New) Cochiquinas is on a high
bank, while Maucallacta/Old Cochiquinas is not, as I have personally observed
and as can be seen in the engravings in Marcoy (1866:129,130).
	 44. My translation; original in Spanish: Maucallacta. Situado en la márgen
izquierda del rio Marañon á la surcada, distante tres leguas de Peruaté: su poblacion
consta de ciento ochenta personas, compuesta de una familia de blancos y el resto
de indígenas de la nación Marubos, los cuales han sido catequizados por Don
Antonio Villacres, fundador de aquella población: viven reunidos en sociedad, á
mas de estos existen dentro del monte como cuatrocientos y salen por temporadas
á la población...
	 45. My translation; original in Spanish: Los Morubas componen como
800,000 habitantes, según buenas informaciones de un comerciante brasilero
que ha tenido tráfico establecido con ellos. Viven hacia el O. NO. de los grupos
Ticunas, á distancia de 18 leguas del primero de que he hablado, i 22 leguas del
segundo...
	 46. My translation; original in Spanish: Al N. de él habita la numerosa raza de
los Yaguas á las 28 leguas, i los infieles Cacajuras á las 30, que viven incógnitos; al
NE. de Pebas i N. de Cochiquinas están los infieles Ambiyacus i al S. del primero
i del gran río [Amazon] los Morubas, de quienes he hablado ya. Al E. de Pebas
i á 16 leguas está el puerto de Cochiquinas que tiene 100 moradores. De allí al
pueblo Maucallacta hai 24 leguas i su población no pasa de 60 habitantes. Dicha
aldea está en la orilla sud del Amazonas i al N. se sitúan, el otro grupo de los
Mayorunas i la tribu indeterminada en número de los Mariatés.
	 47. My translation; original in French: Le population du village se compose
de trente-cinq familles, formant un ensemble d’environ cent quatre-vingts
personnes, toutes de la nation des Mayorounas. Des Indiens sauvages, appelés
Marovas, viennent souvent dans le pueblo: ils vont nus, et sont établis sur les bords
du rio Cochiquinas, qui ne peut se remonter que pendant trois ou quatre jours

48

Tipití: Journal of the Society for the Anthropology of Lowland South America

 Did the Kulinas become the Marubos? 185

pour les plus petits canots. C’est une tribu de Mayorounas, mais ils sont en guerre
contre les anthropophages de l’Ucayale, qui étendent leurs excursions jusqu’aux
sources de la rivière, laquelle ne reçoit que deux ou trois ruisseaux insignifiants.
Le village actuel est situé au-dessus de l’embouchure de la rivière, en face d’une île
nommée Mayro. Sur l’emplacement de l’ancien village, il y a une ferme du nom
de Manconiata, qui est composée de cinq à six maisons, et où nous trouvâmes avec
étonnement deux vaches et quelques cochons ; nous y vîmes pour la première fois
le joli agami à ailes blanches.
	 48. My translation; original in Italian: Una giornata di navigazione mi
condusse da Pebas e Cochi-china, piccolo villaggio dipendente dalla missione di
Pebas sulla riva destra del fiume, abitato da Mayorounas.
	 49. My translation; original in Italian: Il giorno 4 s’arrivò di buon mattino a
Makaquete, ossia l’antico villaggio Cochi-china, ove non si vedono che 15 o 20
capanne abitate da Mayorounas; sorge poco discosto dalla foce del fiume che porta
lo stesso nome.
	 50. My translation; original in Portuguese: Manhaã. — 8h. 45m. Passamos á
B.B. o Povoado Maucallacte [sic], na margem austral, 12 milhas ácima de Peruaté.
A situação déste Povoado, de 130 Indios Tecunas, e Mangeronas, que habitão em
17 cazas, é bastante agradável.
Manhaã — 10h. 40m. Fundamos no porto de Cochiquinas. [...] O Povoado
contem 20 cazas, e uma Igreja cobertas de palha, e seus habitantes não excedem
á 300 Indios Tecunas, e Marubos. Antigamente esta povoação esteve situada 4
milhas abaixo, d’onde se virão forçados seus moradores a transferi-la para o actual
lugar, em consequencia da perseguiçaõ dos Indios Mangeronas, que assaltavão a
Povoação, para roubar as plantações que seus habitantes fazião.
	 51. My translation; original in Spanish: Cochiquinas es poblada por unos
250 individuos Mayorunas que se ocupan en recoger zarzaparrilla, copal y otros
productos. [...] Maucallacta, es habitado por indios marubos ó marobas, los
que son una division de los mayorunas. Este lugar tendrá un poco mas de 100
habitantes.
	 52. My translation; original in Spanish: 11.04 Llegada al pueblo de
Maucallacta, que quiere decir “Pueblo viejo.” [...] Los indios de Maucallacta
pertenecen a la tribu de los Marubos; son bastante dóciles e inteligentes. Los
que viven en la población, andan vestidos, llevando los hombres pantalón y una
pequeña camisa de color negruzco o café. Los que viven fuera del pueblo, están
desnudos y se adornan los brazos con plumas.
	 53. My translation; original in Spanish: Siguiendo aguas arriba viene Mauca
Llacta en ruina completa. Cochiquinas tampoco existe, salvo algunas casas
dispersas más abajo.
	 54. This makes improbable Philippe Erikson’s (1996:57) proposed etymology
of the term Marubo as containing the Mayoruna (Matses, Matis, etc.) word
maro ‘bald’. However more problematic is the fact that the word maro ‘bald’ is
an adjective and not a noun and cannot be used with the plural suffix -bo. A
more likely etymology is the term maru ‘spirit, demon’ (also proposed by Erikson
1996:57), both because it is a noun and because of the u. The latter is also the
modern Matses’ folk etymology of the term.

49

Did the Kulinas become the Marubos? A Linguistic and Ethnohistori

186 David W. Fleck

	 55. My translation; original in Portuguese: My translation; original in
Portuguese: No baixo «Javary», isto é, da sua foz até a boca do rio «Galvez», existem
poucas malocas de selvagens, quasi na totalidade já domesticados. Pertenecem elles
ás grandes tribus dos «Marubos» e «Tucunas» vindos das margens do «Maranhão»
e principalmente das do lago, onde foi fundada a cidade de — «Cavallo Cocha».
	 56. My translation; original in Portuguese: Quatro são as tribus que habitam
a bacia do «Javarí»: os «Mayus», os «Capanauas», os «Marubius» e os «Remus».
No rio «Coruçá» e baixo «Javarí», vivem os «Mayus», que se estendem ao «Galvez»,
«Tapiche» e «Rio Branco», os dois ultimos, afluentes do «Ucayale». Os «Capanauas»
residem no «Igarapé dos Lobos» e á margem direita do «Javarí», desde a fós do
«Galvez» até Lontazana. O «Jaquirana», nome por que é conhecido o «Alto
Javarí», desde a fós do «Galvez» até á nascente, serve de habitat aos «Marubius».
	 57. My translation; original in Portuguese: Marubas...Esta tribo vive no Alto
Curuçá, no Ituí, Itaquaí, Arrôjo, rio das pedras. Estes indios são inimigos dos
caucheiros; têm pouco contacto com os brancos.
	 58. My translation; original in Portuguese: Idioma dos Marubas — É um
dialeto do primeiro grupo lingüístico, dos americanistas, e pertenece à família
Pano.
	 59. My translation; original in Spanish: Mayos, mabas y marubos: entre el
Gálvez (afluente del Yavarí), el Tapiche (afl. del Ucayali) y el Tahuayo (afl. del
Amazonas). Están completamente salvajes; son fieros y atacan a los blancos. No
se sabe cuántos son, pero se presume que no lleguen a 100 familias.
	 60. My translation; original in Spanish: Mayos, remos, pisahuas y marubos:
Cuatro situadas entre el Gálvez, el Tapiche, el Tahuayo y Tamshiyacu, buscando
siempre los lugares más inaccesibles. También hay marubos en el Alto Curuzá,
Ituy, Itecoahí, Arrojó, brasileños; y mayorunas en el Jadituba del Brasil.
	 61. My translation; original in Spanish: Marubos. Ref.: zona entre el Tapiche
y el Yaquerana. Ellos y los pisahuas tienen esclavizados a los mayos y mayorunas.
Subtribu nahua. Véase “pisahuas”. Salv.
	 62. Silva’s (1952) report, cited in Loukotka (1968), could be the earliest
detailed source on the modern Marubos, and presumably contains linguistic data.
Unfortunately this document is inaccessible and probably lost.
	 63. I first learned of this merging of tribes from Javier Ruedas (personal
communication), who has conducted anthropological fieldwork among the
Marubo. I later confirmed and inquired further about this information with
Marubo speakers in Atalaia do Norte, a Brazilian town on the lower Javari River.
	 64. The Asãikiki list come partly from my own field data and partly from
data kindly made available to me by Pedro Cesarino, who is writing a Ph.D.
dissertation on this topic. According to Cesarino (personal communication),
the Asãikiki, in addition to lexical items that appear to be, as the Marubo claim,
from a related Panoan language, contains formulaic neologisms. To make the
evaluation of where Kulina way have been the language that contributed to the
Asãikiki lexicon, neologisms were eliminated from the comparison.

50

Tipití: Journal of the Society for the Anthropology of Lowland South America

 Did the Kulinas become the Marubos? 187

REFERENCES CITED

Acuña, Chrstoval de
	 1641 	 Nvevo Descvbrimiento del Gran Rio de las Amazonas. Madrid:

Imprenta del Reyno.
	 1963 [1859] “A New Discovery of the Great River of the Amazons.” In

Expeditions into the Valley of the Amazons. Clements R. Markham,
editor and translator, pp. 41–142. New York: Burt Franklin.

Adams, Patsy
	 1962	 “Textos Culina.” Folklore Americano 10:93–222.
Adams Liclan, Patsy and Stephen Marlett
	 1990	 “Madija Noun Morphology.” International Journal of American

linguistics 56(1):102–120.
Aguiar, Maria Suelí de
	 1994	 Análise Descritiva e Teórica do Katukina-Pano. Ph.D. dissertation,

Universidade Estadual de Campinas, Campinas, Brazil.
Alviano, Fidelis de
	 1943	 “Notas Etnogrâficas Sôbre os Ticunas do Alto Solimões.” Revista

do Instituto Histórico e Geográfico Brasileiro 180:5–34.
	 1957	 “Ensaios da Língua dos Índios Magironas ou Maiorunas do Rio

Jandiatuba.” Revista do Instituto Histórico e Geográfico Brasileiro
237:43–60.

Bates, Henry Walter
	 1895 [1863] The Naturalist on the River Amazons. London: John Murray.
Boutle, Philip Ernest
	 1964	 Formulário dos Vocábulos Padrões para Estudos Comparativos

Preliminares nas Línguas Indígenas Brasileiras (Marubo). Manuscript
at the National Museum in Rio de Janeiro.

Branco, José Moreira Brandão Castello
	 1947	 “Caminhos do Acre.” Revista do Instituto Histórico e Geográfico

Brasileiro 196: 75–225.
	 1950	 “O Gentio Acreano.” Revista do Instituto Histórico e Geográfico

Brasileiro 207: 3–78.
Brinton, Daniel Garrison
	 1891	 The American Race. New York: N.D.C. Hodges.
Campbell, Lyle
	 1997	 American Indian Languages: The Historical Linguistics of North

America. Oxford: Oxford University Press.
Cândido, Gláucia Vieira
	 2004	 Descrição Morfossintática da Língua Shanenawá (Pano). Ph.D.

dissertation, Universidade Estadual de Campinas, Campinas,
Brazil.

Carvalho, João Braulino de
	 1929	 “Breve Notícia Sobre os Indígenas que Habitam a Fronteira do

Brasil com o Peru Elaborada pelo Médico da Comissão, Dr. João
Braulino de Carvalho, e Calcada em Observações Pessoais.” In:

51

Did the Kulinas become the Marubos? A Linguistic and Ethnohistori

188 David W. Fleck

Ministério das Relações Exteriores. Relatório apresentado ao Presidente
da República dos Estados Unidos do Brasil. Ano 1928. 4.° vol. Anexo
especial n. 2: Relatório da Comissão de Limites do Brasil com o
Peru. Rio de Janeiro: Imprensa Nacional.

	 1931	 “Breve Notícia Sobre os Indígenas que Habitam a Fronteira do
Brasil com o Peru Elaborada pelo Médico da Comissão, Dr. João
Braulino de Carvalho, e Calcada em Observações Pessoais.” Boltetim
do Museu Nacional (Rio de Janeiro), 7:225–256.

Castelnau, Francis de
	 1851	 Expédition dans les Parties Centrales de l’Amérique du Sud, de Rio de

Janeiro à Lima, et de Lima au Para; Exécutée par Ordre du Gouvernement
Français Pendant les Années 1843 à 1847, Vol. 5. Paris: P. Bertrand.

Cavuscens, Silvio and Lino João de O. Neves
	 1985	 Relatório do Levantamento dos Grupos Indígenas do Vale do Javari.

Unpublished ms.
	 1986	 Povos Indígenas do Vale do Javari, Campanha Javari. Manaus:

Conselho Indigenista Missionário (CIMI).
Cazal, Manoel Ayres de
	 1817	 Corografia Brazilica, ou Relação Historico-Geografica do Reino do

Brazil. Rio de Janeiro: Impressão Regia.
Chandless, William
	 1869	 “Notes on a Journey up the River Juruá.” Journal of the Royal

Geographic Society 39:296–311.
Chantre y Herrera, José
	 1901	 Historia de las Misiones de la Compañia de Jesús en el Marañon Español,

1637–1767. Madrid: Imprenta de A. Avrial.
Chaumeil, Jean-Pierre
	 1994	 “Una Visión de la Amazonía a Mediados del Siglo XIX: El Viajero

Paul Marcoy. Bulletin de l’Institut Français d’Études Andines 23:269–
295.

Coleti, Giandomenico
	 1975 [1771] Diccionario Histórico-Geográfico de la América Meridional.

Bogota: Banco de la Republica. (translation of Italian original).
Costa, Raquel Guimaraes Romankevicius
	 1992	 Padrões rítmicos e maracação de caso em Marubo (Pano). Master’s

thesis, Universidade Federal de Rio de Janeiro.
Courboin, Albert
	 1901	 “Chez les Indiens, Notes et Souvenirs d’un Séjour dans l’Amazonie.”

Bulletin de la Société Royale de Géographie d’Anvers 25:83–128.
Coutinho. Walter Jr.
	 1993	 Brancos e Barbudos da Amazônia: Os Mayoruna na História. Ph.D.

dissertation, Universidaded de Brasília, Brasília.
	 1998	 Relatório de Identificação e Delimitação da Terra Indígena Vale do

Javari. Unpublished FUNAI report.
Couto, Alexandre
	 2005	 Ortografia Kaxarari: Uma proposta. Porto Velho: Summer Institute

of Linguistics (ms.). 52

Tipití: Journal of the Society for the Anthropology of Lowland South America

 Did the Kulinas become the Marubos? 189

d’Ans Andre-Marcel
	 1973	 “Reclasificación de las Lenguas Pano y Datos Glotocronológicos

para la Etnohistoria de la Amazonía Peruana.” Revista del Museo
Nacional (Lima) 39: 349–369.

	 1982	 L’Amazonie Péruvienne Indigène. Paris: Payot.
d’Ans Andre-Marcel and Els Van den Eynde
	 1972	 Léxico Amahuaca (Pano). Lima: Universidad Nacional Mayor de

San Marcos, Centro de Investigación de Lingüística Aplicada.
Dienst, Stefan
	 2006	 A Reference Grammar of Kulina. Ph.D. dissertation, La Trobe

University, Bundoora, Australia.
Dixon, R. M. W.
	 1999. “Arawá.” In The Amazonian Languages. R. M. W. Dixon and Alexandra

Y. Aikhenvald, editors, pp.293–307. Cambridge: Cambridge
University Press.

	 2006. “Annotated Bibliography of the Arawá Language Family to 1950.”
International Journal of American Linguistics 72: 522–34.

Dorigo (de Carvalho), Carmen Teresa
	 2001	 Fonologia Matsés: Uma Análise Baseada em Restrições. Ph.D.

dissertation, Universidad Federal do Rio de Janeiro, Brazil.
Erikson, Philippe
	 1990	 Les Matis d’Amazonie: Parure du Corps, Identité Ethnique et

Organisation Sociale. Ph.D. dissertation, Université de Paris X-
Nanterre.

	 1992	 “Uma Singular Pluralidad: A Etno-história Pano” In História dos
Indios no Brasil. M. Carneiro da Cunha, editor, pp. 239−252. São
Paulo: Companhia Das Letras.

	 1994	 “Los Mayoruna.” In Guía Etnográfica de la Alta Amazonía, Volume 2.
Fernando Santos and Frederica Barclay, editors, pp. 1−127. Quito:
Flasco‑Sede.

	 1996	 La Griffe des Aïeux: Marquage du Corps et Démarquages Ethniques
chez les Matis d’Amazonie. Paris: Peeters.

Escobar y Mendoza, Francisco de
	 1908 [1769] “Noticia de las Misiones de Maynas.” In Felipe de Osma, ¿Hasta

dónde son Navegables los Afluentes Septentrionales del Marañón?, 43–
69. Madrid: Imprenta de los Hijos de M. G. Hernández.

Fejos, Paul
	 1943	 Ethnography of the Yagua. Viking Fund Publication in Anthropology

1. New York: The Viking Fund, Inc.
Fields, Harriet L
	 1970	 “Panoan Comparative Vocabulary.” Información de Campo 224.

Yarinacocha, Peru: Instituto Lingüístico de Verano (unpublished
microfische).

Figueirêdo, José de Lima
	 1936	 Limites do Brasil. Rio de Janeiro: Casa Editora Henrique Velho.
	 1939	 Indios do Brasil. São Paulo: Companhia Editora Nacional.

53

Did the Kulinas become the Marubos? A Linguistic and Ethnohistori

190 David W. Fleck

Fleck, David W.
	 2003	 A Grammar of Matses. Ph.D. dissertation. Rice University,

Houston.
	 in press	 “Panoan Languages and Linguistics.” In Panoan Histories and

Interethnic Identities. Javier Ruedas and David W. Fleck, editors.
Fleck, David W. and Robert S. Voss
	 2006	 On the Origin and Cultural Significance of Unusually Large

Synonym Sets in some Panoan Languages of Western Amazonia.
Anthropological Linguistics 48(4):335−368.

Frank, Erwin, H.
	 1994	 “Los Uni.” In Guía Etnográfica de la Alta Amazonía, Volume

2. Fernando Santos and Frederica Barclay, editors, pp. 129–237.
Quito: Flasco‑Sede.

Fritz, Father Samuel
	 1922	 Journal of the Travels and Labours of Father Samuel Fritz in the River

of the Amazons between 1686 and 1723, Translated from the Evora
Ms and Edited by the Rev. Dr George Edmunson. London: Hakluyt
Society.

Golob, Ann
	 1982	 The Upper Amazon in Historical Perspective. Ph.D. dissertation, City

University of New York, New York.
Gomes, Augusto da Cunha
	 1898 	 “Limites Entre o Madeira e o Javary. Reexploração do Javari. Relatório

do 2o Commissario Brazileiro.” In Relatorio Apresentado ao Presidente
da Republica dos Estados Unidos do Brazil pelo Ministro de Estado das
Relações Exteriores. Dionisio E. de Castro Cerqueira, editor, Annexo
n. 1, pp. 241−290. Rio de Janeiro: Imprensa Nacional.

Grasserie, Raoul de la
	 1890	 “De la Famille Linguistique Pano.” Congrès International des

Américanistes, Compte-rendu de la Septième Session (Berlin 1888),
438−450.

Grubb, K. G.
	 1927	 The Lowland Indians of Amazonia. London: World Dominion

Press.
Herndon, William Lewis
	 1853	 Explorations of the Valley of the Amazon, Made under Direction of the

Navy Department, Part 1. Washington: Robert Armstrong, Public
Printer.

Ijurra, Manuel
	 1905 [1849−50] “Resumen de los Viajes á las Montañas de Mainas,

Chachapoyas i Pará por Manuel Ijurra, Presentado i Dedicado al
Excmo. Señor don Ramón Castilla, Presidente del Perú (1841−1845).
In Colección de Leyes, Decretos, Resoluciones i Otros Documentos Oficiales
Referentes al Departamento de Loreto, Volume 6. Carlos Larrabure i
Correa, editor, pp. 276-412. Lima: La Opinión Nacional.

54

Tipití: Journal of the Society for the Anthropology of Lowland South America

 Did the Kulinas become the Marubos? 191

Izaguirre, Fray Bernardo
	 1922−9 Historia de las Misiones Franciscanas y Narración de los Progressos

de la Geographia en el Oriente del Perú, 1619-1921. Lima: Talleres
Tipográficos de la Penitenciaría.

Jakway, Martha
	 1975	 “Listas Comparativas de Palabras Usuales en Idiomas Vernáculos

de la Selva.” Datos Etno-lingüísticos 4. Yarinacocha, Peru: Instituto
Lingüístico de Verano.

Kennel Jr., Gerald Raymond
	 1978	 “Descrição da Gramâtica e da Fonêmica de Marúbo (Chainawa).”

Processo FUNAI 3507: 6–52.
Key, Mary Richie
	 2000	 Intercontinental Dictionary Series: South American Indian Languages

(Volume 1). Irvine: University of California.
Kneeland, Harriet
	 1994	 “Cultural Crisis and Ideal Values in Cultural Change Among the

Matses of Eastern Peru.” Notes on Anthropology 16: 23–48.
Lanes, Elder José
	 2000	 Mudança Fonológica em Línguas da Família Pano. Master’s thesis,

Universidade Federal do Rio de Janeiro, Rio de Janeiro.
Larrabure i Correa, Carlos
	 1905−9 Colección de Leyes, Decretos, Resoluciones i Otros Documentos Oficiales

Referentes al Departamento de Loreto. Lima: Imp. de “La Opinión
Nacional.”

Lima, Edilene Coffaci de.
	 1994	 “Katukina, Yawanawa e Marubo: Desencontros míticios e encontros

históricos.” Cadernos de Campo (São Paulo) 4: 1–19.
Loos, Eugene E.
	 1999	 “Pano.” In The Amazonian Languages. R. M. W. Dixon and

Alexandra Y. Aikhenvald, editors, pp. 227−249. Cambridge:
Cambridge University Press.

Loos, Eugene and Betty Loos
	 1998	 Diccionario Capanahua–Castellano. Yarinacocha, Peru: Instituto

Lingüístico Peruano.
Loriot, James, Erwin Lauriault, and Dwight Day
	 1993. 	 Diccionario Shipibo-Castellano. Yarinacocha, Peru: Instituto

Lingüístico de Verano.
Loukotka, Čestmír
	 1935	 Clasificación de las Lenguas Sudamericanas. Edición “Lingüística

Sudamericana,” No. 1. Prague.
	 1968	 Classification of South American Indian Languages. Los Angeles:

University of California.
Marcoy, Paul
	 1866	 “Voyage de l’Océan Pacifique a l’Océan Atlantique, a Travers

l’Amérique du Sud, Onzième Étape, de Nauta a Tabatinga.” Le
Tour du Monde 14:81–152.

55

Did the Kulinas become the Marubos? A Linguistic and Ethnohistori

192 David W. Fleck

	 1867	 “Voyage de l’Océan Pacifique a l’Océan Atlantique, a Travers
l’Amérique du Sud, Douzième Étape, de Tabatinga a Santa Maria
de Belem do Para (continuation).” Le Tour du Monde 16 :97–154.

	 1875 [1862–7] Travels in South America, from the Pacific Ocean to the Atlantic
Ocean. London: Blackie & Son, Patternoster Buildings, E. C.

Martius, Carl Friedrich Phil. von
	 1867	 Beiträge zur Ethnographie und Sprachenkunde Amerika’s zumal

Brasiliens. Leipzig: Friedrich Fleischer.
Mason, J. Alden
	 1950	 “The Languages of South American Indians.” In Handbook of South

American Indians, Volume 6: Physical Anthropology, Linguistics and
Cultural Geography of South American Indians. Julian H. Steward,
editor, pp. 157–317. Washington: United States Government
Printing Office.

Matlock, James G.
	 2002	 Registers of Resistance and Accommodation: The Structuration of a

Peruvian Amazonian Society. Ph.D. dissertation, Southern Illinois
University, Carbondale.

Mattos, João Wilkens de
	 1984	 Diccionario Topographico do Departamento de Loreto, na Republica do

Perú [1874]; Roteiro da Primeira Viagem do Vapôr Monarcha desde a
Cidade da Barra do Rio Negro, Capital da Provincia do Amasonas, até
a Povoação de Nauta, na Republica do Perú [1854]. Iquitos: IIAP/
CETA.

Maw, Henry Lister
	 1829	 Journal of a Passage from the Pacific to the Atlantic, Crossing the Andes

in the Northern Provinces of Peru, and descending the River Marañon,
or Amazon. London: John Murray.

McQuown, Norman A.
	 1955	 “The Indigenous Languages of Latin America.” American

Anthropologist 57(3):501–570.
Melatti, Julio Cesar
	 1981	 Povos Indígenas no Brasil: 5 Javari. São Paulo: Centro Ecumênico de

Documentação e Informação (CEDI).
	 1994	 “Marubo.” In Encyclopedia of World Cultures, Volume VII: South

America. Johannes Wilbert, volume editor, David Levinson, editor
in chief, pp. 220–224. Boston: G.K. Hall & Co.

Mercier, Juan Marcos
	 1974	 “Contacto con los Mayorunas.” In Amazonía ¿Liberación o

Esclavitud? Juan Marcos Mercier and Gaston Villenueve, editors,
pp. 178–186. Lima: Ediciones Paulinas.

Métraux, Alfred
	 1948	 “Tribes of the Juruá-Purús Basins.” In Handbook of South American

Indians: Volume 3: The Tropical Forest Tribes. Julian H. Steward,
editor, pp. 657–686. Washington: United States Government
Printing Office.

56

Tipití: Journal of the Society for the Anthropology of Lowland South America

 Did the Kulinas become the Marubos? 193

Monserrat, Ruth M. F. and Abel O. Silva (Kanaú)
	 1986	 Gramática da Língua Kulina, Dialeto do Igarapé do Anjo. Acre:

Conselho Indigenista Missionário.
Montag, Susan
	 1981	 Diccionario Cashinahua. Yarinacocha, Peru: Instituto Lingüístico

Peruano.
Noronha, José Monteiro de
	 1856 [1768] “Roteiro da Viagem da Cidade do Pará até ás Últimas

Colonias dos Domínios Portuguezes em os Rios Amazonas, e
Negro.” In:Collecção de Notícias para a História e Geografia das Nações
Ultramarinas, Volume 6, pp. 3–85 Lisboa: Typografia da Academia
Real das Ciências.

Oppenheim, Victor
	 1936	 “Notas Ethnographicas sobre os Indigenas do Alto Juruá (Acre) e

valle do Ucayali (Perú).” Annaes da Academia Brasileira de Sciencias
8:145–155.

Orton, James
	 1870	 The Andes and the Amazon: Across the Continent of South America.

New York: Harper & Brothers.
	 1876	 The Andes and the Amazon: Across the Continent of South America.

Third Edition, Revised and Enlarged, Containing Notes of a Second
Journey Across the Continent from Para to Lima and Lake Titicaca.
New York: Harper & Brothers.

Osculati, Gaetano
	 1990 [1850] Esplorazione delle Regioni Equatoriali, lungo il Napo ed il Fiume

delle Amazzoni. Frammento di un Viaggio Fatto nelle due Americhe
Negli Anni 1846−47–48. Torino: Il Segnalibro.

Paz Soldán, Mariano Felipe
	 1877	 Diccionario Geográfico Estadístico del Perú. Lima: Imprenta del

Estado.
Paz Soldán, Mateo
	 1862	 Geografía del Perú. Paris Librería de Fermin Didot Hermanos, Hijos

y Ca.
Pickering, Wilbur
	 1973	 “Vocabulário Kaxarirí.” Série Linguistica (of the Summer Institute

of Linguistics, Brazil) 1:63–66.
Raimondi, Antonio
	 1929	 El Perú: Itinerarios de Viajes (Versión Literal de las Libretas Originales).

Lima: Banco Italiano de Lima.
	 1862	 Apuntes sobre la Provincia Littoral de Loreto. Lima: Tipografia

Nacional.
Reich, Alfred and Felix Stegelmann
	 1903	 “Bei den Indianern des Urubamba und des Envira.” Globus 83(9):

133–137.
Requena y Herrera, Francisco
	 1991	 “Descripción del Gobierno de Maynas en el Establecimiento en que

57

Did the Kulinas become the Marubos? A Linguistic and Ethnohistori

194 David W. Fleck

se Satisface a las Preguntas que se Hacen en la Real Orden de 31
de Enero de 1784.” In Historia de Maynas, un Paraiso Perdido en
el Amazonas. Maria del Carmen Martin Rubio, editor, pp.11–48.
Madrid: Ediciones Atlas.

Rivet, Paul and Constant Tastevin
	 1921	 “Les Tribus Indiennes des Bassins du Purús, du Juruá et des Régions

Limitrophes.” La Geographie 35:449–482.
	 1938–40 “Les Langues Arawak du Purús et du Juruá (Groupe Arawá).”

Journal de la Société des Américanistes de Paris 30:71–114; 31:223–48;
32: 1–55.

Romanoff, Steven A
	 1984	 Matses Adaptations in the Peruvian Amazon. Ph.D. dissertation,

Columbia University, New York.
Ruedas, Javier
	 2001	 The Marubo Political System. Ph.D. dissertation, Tulane University,

New Orleans.
	 2003	 “Social Context and Creation of Meaning in Indigenous Amazonian

Performances of Myth and Oral History.” Journal of Ritual Studies
17:35–71.

	 2004.	 “History, Ethnography, and Politics in Amazonia: Implications of
Diachronic and Synchronic Variability in Marubo Politics.” Tipití:
Journal of the Society for the Anthropology of Lowland South America
2:23–64.

Ruhlen, Merritt
	 1987	 A Guide to the World’s Languages. Stanford: Stanford University

Press.
Sagolis, Francisco
	 1901	 “Los Habitantes de la Pampa del Sacramento.” Boletín de la Sociedad

Geográfica de Lima 11: 357–366.
Samanez y Ocampo, José B
	 1980	 Exploración de los Rios Peruanos Apurimac, Eni, Tambo, Uayali y

Urubamba hecha por José B. Samanez y Ocampo en 1883 y 1884. Lima:
Tipografía Offset Sesator.

Sampaio, Francisco Xavier Ribeiro de
	 1825	 Diaro da Viagem que em Visita, e Correição das Povoações da Capitania

de S. Joze do Rio Negro Fez o Ouvidor, e Intendente Geral da Mesma
Francisco Xavier Ribeiro de Sampaio no Anno de 1774 e 1775. Lisboa:
Typografia da Academia.

Schultz, Harald and Vilma Chiara
	 1955	 “Informações sôbre os Índios do Alto rio Purus.” Revista do Museu

Paulista, new series 9: 181–201.
Scott, Marie
	 2004	 Vocabulario Sharanahua-Castellano. Yarinacocha, Peru: Instituto

Lingüístico de Verano.

58

Tipití: Journal of the Society for the Anthropology of Lowland South America

 Did the Kulinas become the Marubos? 195

Shell, Olive A.
	 1965	 Pano Reconstruction. Ph.D. dissertation. University of Pennsylvania,

Philadelphia.
	 1975	 Estudios Panos III: Las Lenguas Pano y su Reconstrucción. Yarinacocha,

Peru: Instituto Lingüístico de Verano.
	 1987	 Diccionario Cashibo-Cacataibo. Yarinacocha, Peru: Instituto

Lingüístico Peruano.
Silva, Alfredo José da
	 1952	 Relatório da Excurção Feita a Tribu do Índios Marubu, Setembro de

1952 (manuscript in personal archives of Darcy Ribeiro, according
to Loukotka).

Silva (Kanaú), Abel O. and Ruth M. F. Monserrat
	 1984	 Dicionário Kulina-Português e Português-Kulina (Dialeto do Igarapé

do Anjo). Acre: Conselho Indigenista Missionário.
Smyth, (William)
	 1836	 “Account of the Rivers Amazon and Negro, from Recent

Observations. Journal of the Royal Geographical Society of London
6:11–23.

Smyth, William and Frederick Lowe
	 1978 [1836] Narrative of a Journey from Lima to Para, across the Andes and

down the Amazon. Boston: Longwood Press.
Sotomayor, José Antonio
	 1901	 “Relación de los Infieles del Ucayali.” Boletín de la Sociedad Geográfica

de Lima 10:171–178.
Sousa, Gladys Cavalcante
	 2004	 Aspectos da Fonologia da Língua Kaxarari. Masters thesis,

Universidade Estuadual de Campinas, Campinas, Brazil.
Spix, Johann Baptist von and Carl Friedrich Philipp von Martius
	 1831	 Reise in Brasilien auf Befehl Sr. Majestät Maximilian Joseph I. Königs

von Baiern in den Jahren 1817 bis 1820, Volume 3. Munich: M.
Lindauer.

Spruce, Richard
	 1970 [1908] Notes of a Botanist on the Amazon & Andes. Volume 2. New

York: Johnson Reprint Corporation.
Swadesh, Morris
	 1952	 “Lexico-statistic Dating of Prehistoric Ethnic Contacts: With

Special Reference to North American Indians and Eskimos.”
Proceedings of the American Philosophical Society 96: 452–463.

Sweet, David Graham.
	 1974. A Rich Realm of Nature Destroyed: The Middle Amazon Valley, 1640–

1750. Ph.D. dissertation, University of Wisconsin, Madison.
Tastevin, Constant
	 1919	 “Quelques Considérations sur les Indiens du Jurua.” Bulletins et

Mémoires de la Société d’Anthropologie de Paris 10: 144–154.

59

Did the Kulinas become the Marubos? A Linguistic and Ethnohistori

196 David W. Fleck

	 1924	 “Les Études Ethnographiques et Linguistiques du P. Tastevin en
Amazonie.” Journal de la Société des Américanistes de Paris 16 (new
series): 421–5.

Tessmann, Günter
	 1930	 Die Indianer Nordost-Perus: Grundlegende Forschungen Für Eine

Systematische Kulturkunde. Hamburg: Friederichsen, de Gruyter &
Co. M. B. H.

Tiss, Frank
	 2004	 Gramática da Língua Madiha (Kulina). São Leopoldo: Oikos.
Tovar, Antonio
	 1961	 Catálogo de las Lenguas de América del Sur: Enumeración, con

Indicaciones Tipológicas, Bibliografía y Mapas. Buenos Aires: Editorial
Sudamericana.

Tovar, Antonio and Consuelo Larrucea de Tovar
	 1984	 Catálogo de las Lenguas de América del Sur: Con Classificaciones,

Indicaciones Tipológicas, Bibliografía y Mapas. Madrid: Editorial
Gredos.

Uriarte, Manuel J.
	 1952	 Diario de un Misionero de Mainas. Madrid: Instituto Santo Toribio

de Mogrovejo.
Velasco, Juan de
	 1981	 Historia del Reino do Quito en la América Meridional. Caracas:

Biblioteca Ayacucho. (original manuscript dated 1788).
Verneau, R.
	 1921	 “Contribution a l’Étude Ethnographique des Indiens de l’Amazone

(d’après les Documents Recueillis par le P. Tastevin).” L’Anthropologie
31: 255–278.

Villarejo, Avencio
	 1943	 Así es la Selva: Estudio Geográfico de la Provincia de Bajo Amazonas

(first edition). Lima, Perú: Compañia de Impresiones y Publicidad.
	 1953	 Así es la Selva: Estudio Monográfico de la Amazonía Nor-oriental del

Perú (second edition). Lima, Perú: Sanmartí y Cía.
	 1959	 La Selva y el Hombre: Estudio Antropocosmológico del Aborigen

Amazónico. Lima: Editorial Ausonia, S.A.
	 1979	 Así es la Selva (third edition). Iquitos, Peru: Centro de Estudios

Teologicos de la Amazonia (CETA).
Weinstein, Barbara
	 1983	 The Amazon Rubber Boom, 1850–1920. Stanford: Stanford University

Press.
Zingg, Philipp
	 1998	 Diccionario Chácobo-Castellano Castellano-Chácobo con Bosquejo

de la Gramática Chacobo y con Apuntes Culturales. La Paz, Bolivia:
Ministerio de Desarrollo Sostenible y Planificación Viceministro de
Asuntos Indígenas y Pueblos Originarios.

60

Tipití: Journal of the Society for the Anthropology of Lowland South America

 Did the Kulinas become the Marubos? 197

Appendix 1: Lexical comparison of Spix’s list with Kulina of the Curuçá
River and Modern Marubo

61

Did the Kulinas become the Marubos? A Linguistic and Ethnohistori

198 David W. Fleck

62

Tipití: Journal of the Society for the Anthropology of Lowland South America

 Did the Kulinas become the Marubos? 199

63

Did the Kulinas become the Marubos? A Linguistic and Ethnohistori

200 David W. Fleck

64

Tipití: Journal of the Society for the Anthropology of Lowland South America

 Did the Kulinas become the Marubos? 201

65

Did the Kulinas become the Marubos? A Linguistic and Ethnohistori

202 David W. Fleck

66

Tipití: Journal of the Society for the Anthropology of Lowland South America

 Did the Kulinas become the Marubos? 203

67

Did the Kulinas become the Marubos? A Linguistic and Ethnohistori

204 David W. Fleck

68

Tipití: Journal of the Society for the Anthropology of Lowland South America

 Did the Kulinas become the Marubos? 205

69

Did the Kulinas become the Marubos? A Linguistic and Ethnohistori

206 David W. Fleck

70

Tipití: Journal of the Society for the Anthropology of Lowland South America

 Did the Kulinas become the Marubos? 207

71

Did the Kulinas become the Marubos? A Linguistic and Ethnohistori

	Did the Kulinas become the Marubos? A Linguistic and Ethnohistorical Investigation
	Recommended Citation

	Did the Kulinas become the Marubos? A Linguistic and Ethnohistorical Investigation

