

Moraita rewarā

Programa Wajápi – Iepé. 2006

Apoio para edição deste livro de leitura em língua wajápi:

Projeto: Valorização e gestão de Patrimônios Culturais Indígenas no Amapá e norte do Pará
Petrobrás Cultural

Imomewa

Imovyyva	2
Aryvoarã moraita - Pyawarã moraita	5
Ãä jaesa moraita romõ	8
Ture jigarã jikusiwa rerã kõ	12
Pakuwasu moraita jikusiwa rerã kareta	26
Tapã'äi poraita avasi jigarã jikusiwa rerã kareta	40
Kareta jarã kõ	61
<i>Como foi feito este livro</i>	62
<i>Produção do livro de leitura</i>	64

Imovyvyā

Ãā kareta oroinō oremoapy karetajarā, tamō Aikyry, tamō Visenī, amō tamō Makaratu. Amē norojimo'eai moraita kusiwa remē nuve'aī ãā kareta pupe moraita jigarā kusiwarā.

Ajama'ẽ moapy tē ore orokusiba moraita rewarā, amō moapy korijotē awyjepa ma'ẽ, piroje rowā orokusiwapa. Oroiñō ma'ẽ Pakuwasu, amō ture kō, amō avasi tapa'aī poraita, awi korijotē oroinoma ma'ẽ.

Awi kō reinō taramē miratuwerā tē oromogeta enuu. Ajawyi tē avamō okusiwa mō moraita amō okuwa apijarā remē. Ajama'ẽ miratuwerā tē omogeta ta apijarā ikuwa. Amō pe'igā rowā miratu werā jamogeta ipi, mapejō jē jamogeta ipi.

**Os Wajãpi tocam flautas de osso, imbaúba ou bambu,
como escreveu Parara:**

Os velhos gostam de tocar flauta de osso de veado, que chamamos *so’o kāgwer*. Quando estão muito alegres, tocam de manhã cedo. Quando não tem ninguém doente, tocam também de tarde. Quando tem muitos doentes, não tocam porque ficam preocupados. Mas se tem vontade de tocar, tocam para não ficarem tristes. Eles também tocam para ensinar seus filhos.

Essa flauta também serve para as meninas solteiras: elas ficam apaixonadas. Só com quem toca muito bonito ! Se tocar feio, elas não ficam apaixonadas. Tocamos para elas a música dos pássaros, do *wyname*, do *takiriri*, para elas não esquecerem mais de nós.

Temos outra flauta, *erevu*. Quem sabe bem, toca a música dentro da flauta. Tocamos essa flauta na festa dos peixes, na festa dos pássaros, das borboletas e do urubu.

Quando uma festa vai começar, tocamos uma flauta comprida, *jimi’á puku*. Tocamos para o nosso criador, Janejarã, ficar alegre conosco, porque a gente está tomando nossa bebida. Não tocamos essa flauta todos os dias, só quando tem bebida, quando tem festa grande. Aí não paramos de tocar até a festa terminar. Quando acaba, a gente guarda a flauta embaixo da casa para o sol não estragar, porque essa flauta é de Janejarã. Antigamente ele mesmo gostava de tocar, por isso, até hoje, nos tocamos *jimi’á puku*.

Tem também cantador de flauta *turé*. Tem flauta curta, média e comprida. Quando ele toca, faz uma música dentro da flauta, para os outros responderem. Não canta para a gente ouvir, canta dentro da flauta. Por isso, tem que ouvir bem para responder. Cada um tem que responder dentro de sua flauta, cada um vai responder diferente.

**Parara era professor e gostava muito de tocar flauta.
Faleceu em 2001.**

Tapenā moraita – A festa do Gavião-Tesoura

No' e é autor de vários desenhos deste livro, que ele fez no Rio de Janeiro, onde esteve para construir uma casa wajápi nos jardins do Museu do Indio.
Faleceu em 2003.

Jupara moraita - Festa do jupará

Aryvoarā moraita

Pyawarā moraita

Pya – Aryvo

1. javī
2. panakō
3. wariri
4. tamoko
5. warikorō
6. jōkenī
7. joāronā
8. kusipuru
9. araraipira
10. tarutaru
11. pakuwasu i'ama'ẽ
12. paku ni'aima'ẽ
13. pagā
14. tawato
15. pakumeme
16. waraku
17. warakumiti
18. suruvi
19. tukunare
20. warapa
21. pirmarikura
22. pikyry
23. taravi
24. pekō
25. eirā
26. kasiri renoe ma
27. jakare
28. māgagā
29. apā warikwenā

1. uruvu
2. wynamē
3. aisiriri
4. warasī
5. jirusi
6. paname'e
7. panamay
8. panavusu
9. japu
10. jasinā
11. wainomy
12. pykau
13. makukawa
14. urukure'a
15. tapenā
16. avasiu
17. tapa'aī poraita avasi
18. tamokō poraita yy avasi
19. juparau
20. jupara
21. maraka japopewarā
22. maraka yvyra'i rewarā
23. tukuruve
24. warasi ama'yu rewarā
25. warasi yvyra'i rewarā
26. kārānā

1. ture puku
2. ture wasu
3. ture ko
4. kamarasī
5. tureki
6. pira ture
7. ture pyta
8. tukutukuri
9. pairā ture
10. karai rovakeporā

Pira kō rē moraita ma' ē rerā kusiwarā

1. Pakuwasu
2. Paku
3. Pakumeme
4. Pikyry
5. Tukunare
6. Piramarikura
7. Warapa
8. Suruvi
9. Waraku
10. Warakumiti
11. Araraipira

Wyra kō rē moraita ma' ē rerā kusiwarā

1. Uruvu
2. Tapenā
3. Tukuruve
4. Japu
5. Wyname
6. Aisiriri
7. Warasī
8. Jirusi / Warami
9. Makukawa
10. Wainomy
11. Urukure'a
12. Pykau
13. Pekō
14. Tatutaru
15. Tawato

Panā rē moraita rerā kusiwarā

1. Paname'e
2. Panamay
3. Panavusu
4. Jasinā
5. Pararāg

Maraka rẽ moraita rerã kusiwarã

1. Maraka yvyra'í rewarã
2. Maraka japopewã

Avasi rẽ moraita rerã kusiwarã

1. Avasiu
2. Tapa'ái poraita avasi
3. Tamo kõ poraita yy avasi

Jawarã rẽ moraita rerã kusiwarã

1. Jõkenõ
2. Juaronã
3. Wariri
4. Pag
5. Kusipuru

Jupara rẽ moraita rerã kusiwarã

1. Jupara rẽ moraita
2. Juparau rẽ moraita
3. Taravi

Ture rẽ moraita kusiwarã

1. Turewasu
2. Turepuku
3. Turekõ
4. Pira ture
5. Kumakarãsõ
6. Pairã ture
7. Karanã
8. Ture pyta
9. Ture miti
10. Karai reva keporã
11. Ture akã
12. Tagara
13. Tukutukuri

Ãã jaesa moraita romõ

Uruvu rẽ moraita remẽ jaesa

ama'yu	ijama'yvy romõ
uru	uruvu ra'âga mõ, jawarã ra'âga mõ
takwari	ijerevu rã
wyrau pepo kwerã	ïsïsï romõ
mynyju	uruvu ra'âga mõpa mõ
pakotaro	jawarã ra'âga mõpa mõ
nïmo	ikwa kõ romõ
uruku	ama'yu movarara mõ
eiraty	ïsïsï moje'ea mõ

Wyname rẽ moraita remẽ jaesa

ama'yu	ijama'yvu
uru	wyra ra'âga
takwari	ijerevu rã
mynyju	wyra ra'âga mõpa mõ
nïmo	ikwa mõ

Aisiriri rẽ moraita remẽ jaesa

ama'yu	ijama'yvu
uru	wyra ra'âga
takwari	ijerevu rã
mynyju	wyra ra'âga mõpa mõ
nïmo	ikwa mõ

Maraka yvyra'i rewarã rẽ moraita remẽ jaesa

yvyra'i	eroporaita
uru	wyra ra'âga
murutuku	yvyra'i ro'â rewarã
juary	imotã rawârawâ amõ
uruku	imopirã amõ yvyra'i movarara
yvirã	ikwa mõ

Maraka japopewa rẽ moraita remẽ jaesa

yvyra siri kwerã	...
kurawa	...
murutuku sisi	...

owẽ õkwa kupa

ojipoi kupa

osemã

oitya

Javī rē moraita remē jaesa

javī	eroporaita
nīmo	ikwa mō

Wariri rē moraita remē jaesa

takwari	ipa mō
eiraty	imoje'eamō

Tamoko rē moraita remē jaesa

ama'yu	ipa mō
takwari	imoje'ea mō
kui	opypy wakā rē

Warikorō rē moraita remē jaesa

takwari	ipa mō
eiraty	imoje'ea
nīmo	okwa operena rē

Warasi yvyra'i rē moraita remē jaesa

wyra'i	yviro
uru	wyra ra'āga mō
kurawa	ikwa mō
mynyju	imōpa mō
wyra rawerā	imōpa mō

Jirusi rē moraita remē jaesa

ama'yu	ijama'yvu, ikarara romō
uru	jirusi ra'āga mō
takwari	erevu rā
mynyju	imopu mō
nīmo	ikwa mō

Panamay rē moraita remē jaesa

ama'yu	ijama'yvu, ikarara mō
takwari	erevu rā
uru	panā ra'āga mō
nīmo	ikwa mō
uruku	ama'y movarara

Warāsi rẽ moraita remẽ jaesa
ama'yu, uru, takwari, nĩmo, ...

Panavusu rẽ moraita remẽ jaesa
ama'yu, uru, takwari, ...

Japu rẽ moraita remẽ jaesa
ama'yu, uru, takwari, wyrau pepo kwerã, ...

Tapenã rẽ moraita remẽ jaesa
uru, yvyra'i, kurawa, mynyju, yvy, ...

Avasi rẽ moraita remẽ jaesa
uru, yvyra'i, kurawa, yvy, avasi, wyra kwerã rawerã, ...

Jupara rẽ moraita remẽ jaesa
wyra kwerã rawerã, yvyra'i, kurawa, ...

Warakumiti rẽ moraita remẽ jaesa
ama'yu, takwari, eiraty, pira ra'ãga, ...

Taravi rẽ moraita remẽ jaesa
ama'yu, takwari, eiraty, pira ra'ãga, ...

Jakare rẽ moraita remẽ jaesa
ama'yu, takwari, jakare ra'ãga, ...

Irãra rẽ moraita remẽ jaesa
ama'yu, kwamã, takwari, warakuri ro'ã, ...

Waraku rẽ moraita remẽ jaesa
ama'yu, takwari, pira ra'ãga, kwamã, eiraty, ...

Suruvi rẽ moraita remẽ jaesa
ama'yu, takwari, pira ra'ãga, eiraty, ...

Tukunare rẽ moraita remẽ jaesa
ama'yu, takwari, eiraty, pira ra', ...

Warapa rẽ moraita remẽ jaesa
ama'yu, takwari, eiraty, pira ra'āga, ...

Piramarikura rẽ moraita remẽ jaesa
ama'yu, takwari, eiraty, pira ra'āga

Pikyry rẽ moraita remẽ jaesa
ama'yu, takwari, eiraty, pira ra'āga, kwamā, ...

Jōkeni rẽ moraita remẽ jaesa
ama'yu, takwari, ...

Joāronā rẽ moraita remẽ jaesa
ama'yu, takwari, ...

Kusipuru rẽ moraita remẽ jaesa
ama'yu, takwari, ...

Araraipirā rẽ moraita remẽ jaesa
ama'yu, takwari, pira ra'āga, eiraty, ...

Tarutaru rẽ moraita remẽ jaesa
ama'yu, pakoro, ...

Pag rẽ moraita remẽ jaesa
ama'yu, takwari, ...

Pakumeme rẽ moraita remẽ jaesa
ama'yu, takwari, pira ra'āga, eiraty, ...

Ture jigarã jikusiwa rerã kõ

(A transcrição da letra dos cantos do Turé)

Aikyry Wajãpi

Ture jigarã jikusiwa rerã kõ

1. **Ture puku.** Wei remikuwa
2. **Ture puku.** Jawatonã remikuwa
3. **Ture puku.** Ororiwarã, Matapi remikuwa
4. **Ture puku.** Jasitu remikuwa
5. **Ture wasu.** Wei remikuwa
6. **Ture wasu / Tureko.** Jawatonã remikuwa
7. **Ture wasu / Tureko.** Matapi, Ororiwarã remikuwa
8. **Ture wasu / Tureko.** Jasitu remikuwa
9. **Ture wasu / Tureko.** Kasiripinarã remikuwa
10. **Kumakarãsi.** Jawatonã remikuwa
11. **Ture kumakarãsi.** Jasitu remikuwa
12. **Turekĩ.** Jawatonã remikuwa
13. **Turekĩ.** Jasitu remikuwa
14. **Pira ture.** Jawatonã remikuwa
15. **Pira ture.** Jasitu remikuwa
16. **Ture pyta.** Jawatonã remikuwa
17. **Ture pyta.** Jasitu remikuwa
18. **Karanã ture.** Jawatonã remikuwa
19. **Karanã.** Siro remikuwa
20. **Tukutukuri.** Jasitu remikuwa
21. **Pãirã ture.** Jasitu remikuwa

Karamoe remē Wajāpi jigarā korijō tē uve. Wajāpi ture'y korijō tē uve. Ajawyi jajitupi jane ture'y rē amō ijigarā rē. Ajaire remē jajesa Panary kō rē remē Panary jigarā retē jajitupi ky'y. A'ey wesō ikatuway janeupe. Aajaire remē karai kō rē jajesa mijē. Amē karai jigarā retē jajitupi ky'y. Sity Panary kō jigarā, karai jigarā rekwe ky'y. Ajama'ē siā'ā jē Wajāpi amō Panary kō jigarā. Jigarā tete kwerā age'e remē ky'y Wajāpi jigarā, Panary kō jigarā, Wajapuku wanā kō jigarā, Aparai jigarā, Karai kō jigarā, meikoro jigarā kō. Awīawī kō ture jigarā nokuwaoka'ai janeupe age'e remē. Nisiā'āi ture jigarā remē omokājā tā apā gwerā kō jirā jane wyi (Emyra).

Karai kō rowā ekusiwa ture e'i eupe. Evotē akuwa tē ikusiwa. Ajawyi sī ajaire pekusiwa a'e e'i oreupe remē, niwaypei eupe. Ije āā ainomā amē a'e ijupe kō. Ijigarā'y kō korijō tē akusiwa. Amē tē katu akusiwa.

Ojevojevo rowā ture jakuwa. Amē amō kō ovoteve okuwa. Ajamā'ē ijigarā ojevojē ojiga ee kupa ipi. Nitei ijigarā okuwa ojiwyi kupa. Oje'e pē rowā okuwa katu ture kupa.

Amō gwerā okuwa miti tē, amō gwerā okuwa sa'u, amō gwerā okuwaay amē. Ajawyi oopytā ture kupa ipi remē wemikuwa korijō tē omovy ture pupe kupa. Ikuwaparā ajamā'ē omovyyvypa ture pupe ipi ture jigarā. Oka'uway ture wyi remē ajamā'ē earai ve ikuwaparā ture jigarā mō wyi.

“Aryvo, pya japorai teve ture wasu amō ture puku rē. Jarōkō'ēma tē ity pya japorai ee remē. Nijārōkō'ēmai janeporaita ity remē janemōrāwā. Ivoteve aryvo warā rē japorai remē. Jamānōapy'a amē ajaire. Jane nijāmānōi reme janeretārā mō omānō tā. Ajawyi nijaporai te'ī te tēi ture rē ipi” (Jawatonā).

Turē kī, kumakarāsī amō pirature rē nijaporai pya, aryvo korijō tē japorai, nakuwai.

“Karānā rē pya teve japorai ipi”, e'i Siro.

“Japorai rā'āgā tē ee remē a ryvo japorai ee”, e'i tamō Saku Manilha pē warā.

“Kārānā je'ive jaity ipi. Jaity remē jamopysoso katu takwari ikwarā pupe warā kō ity ipi. Amē tē ijarā nopoloyukai. Yy pupe jaity kārānā ture”, e'i Siro.

“Ture pyta amē kwaray kē'i owē jane'aryvo remē jaity. Nijatyi ijigarā rewarā mō. Ajawyi ture pyta eu ijupe. Je'iveay jaity rewarā mō tē ture pyta eu ijupe”, e'i Jawatonā.

Tukutukuri amō pāirā ture kō nakuwai rewarā mō namōme'u katui. Mano'i sō pawī na'ei ijupe kō rewarā mō nakuwai. "Karumē teve jaity janeporaita awī ture kō rē japorai reme", e'i Siro.

Aramirā pē amō gwerā amōgetā rē ojatyka kupa remē. Ajatē amoatyaty ijayvu kwerā kō. Uve ekareta ā'ērā teāmā ma'ē. Aroapy imōgeta kō ipi. Ikatu oporegeta mā'ē kō akusiwa ipi ekareta rē. Ojiga teve taēnu kupa amē akusiwa ipi. Ture rē pejiga taenu a'e ijupe kō.

Nuvei karawatu eupe rewarā mō nakarawai ipōrōgeta kwerā kō. Nuvei rupi tā'āga rekyi ta eupe ajawyi ve nā'ākōi. Ajawyisī akusiwa kōrijō tē.

Ijigarerā kō akusiwa māe kō rerā kō:

- Jawatonā
- Ororiwarā
- Matapi
- Wei
- Kasiripinarā
- Siro
- Jasitu

Moropi epātāvō miti ikusiwa rē. Jawatonā jigarerā okusiwa aju rupi eupe. Sekī epātāvō miti ture kusiwarā rē. Jasitu wyi a'e okusiwa imē'ē eupe.

Pirujē rowā jakuwa ture. Amō gwerā okuwa miti tē. Pē'ī pē'i gatē uve ture kuwaparā kō. Kē'ī okājāma kupa. Nuvei kōnōmiōkyrerā ture okuwa mā'ē. Miratuwerā kō noporai tōmā'e'e kupa wyi nokuwai age'e remē. Amō'arā remē tē oporai kupa ipi. Ajawyi nokuwai turepa.

Ajawyi age'e remē nojitupi ture rē kōnōmiōkyrerā kō. Karai poraita'y rējēsō ojitupi kupa. Kō'ēkō'ē ve wenu kupa rewarā mō ojiitupi ee kupa.

Kwaima'e tē oporai ajamā'ē ture rē. Waivi gwerā noporai ture rē. Ajamā'ē opō'ā waivi gwerā ojipy ūmēnā kō rē. Ojiga korijō waivi gwerā ojuru kwerā pupejē ture jigarā rē.

Japorai tē'i tē ture rē. Nuvei ture rē japorai mā'ē arā. Ajawyi amanā mē amō kwaray pē japorai teve ipi.

Ture uve tamō kō ayvu kwerā romō. Ture pupe wyi teipō janejarā janemōe e'i papa. Itete jē e'i papa.

“Ture jakuwa tarā mē jajapyaka katu okuwa mā’ē jigarā rē. Jajiga ivove amē tē jakuwa iwyi. Nijajigai ee remē nijakuwa’āi jimo’y jē” (Ororiwarā).

Ture rerā kō akusiwa māe kō:

- Ture puku
- Ture wasu / Tureko
- Kumakarāsī
- Turekī
- Pira ture
- Ture pyta
- Karanā ture
- Tukutukuri
- Pairā ture

Awīawī kō korījō tē akusiwa.

Karai rovakeporā e’i ture mō pē kupa a’e nakusiwai ijigarā.
Tamō Saku kōrijō tē akuwa e’i kupa.
Namōgetai tamō Saku enu ajawyī nakusiwai ijigarā.

“Ture puku kurumuri tē jaopy. Miti rowā ojē’ē awī ture kō.
Ture wasu ivo teve kurumuri te” (Matapi).

Kumakarāsī, turekī, pira ture, ture pyta kō.
Kurumuri teve jaopy e’i ikuwaparā kō.

“Karanā kurumuri teve jaopy”, e’i Siro.
“Kwamā ywēsō ikatu jaopy”, e’i Jawatonā”, e’i Jasitu.
“Karanā ture ojē’ē po’i tē amē ture puku kō wyi”, e’i Siro.

Kumakarāsī, ture puku kō javu teve ojē’ē e’i kupa taenu.
Tukutukuri, amo, pāīrā ture, amē oje’ē po’i tē.
Ama’y kykyrerā awī romō amē omōjē’ē teve kupa.
Kwamā po’i omōjē’ē kupa. Kwamā ojē’ē gatu ture romō.

Ture puku - Wei, Mariry

Ojikwajikwa arasuka
Kwatatyry pē pojapoja
Rētororētororo rēkēkē rētētē
Warējōtējōtē
Ajāreatyapituku
Tooporopi
Jakami
Titātā – neanawa tarira
Pyrake ruwai
Urupeātātā
Sarakurā konarā
Kīrīrā – tekejo (2 X) suruvaruva
Arapārāsi tētē tekejo tētē
Warivavo
Kumakaratu jē pinovayka.

Ture puku - Jawatonā, Ytuwasu

Tātā tārājā tarājā tētē (2X)	
Ojikwajikwa arasuka	
Kwatatyry pē pojapoja	(ojeowaipy kwata rā'ā)
Toporopi	(ojipymovy ikānikāni kupa)
Titātā jawa jakami misaramisamisa	(ojipymovymovy kupa)
Temoruapē	
Arakurā	(turuwa pupe jamōe kasiri) (ajaire takypyaporā kō amē oike) (ojimōpirā ee kupa)
Toropiupiu rēsā'ā	
Pyrakerake ruwai	
Urupeātātā	
Ajāraetyapituku	(ojimoapeape ee kupa)
Turuva ku'a	(wemigwai omoaty takypy kyty wyi)
Tajuwikarētē	
Tamasarari tārājā tētē	(pako jyva pupe janōpā tojivy)
Ārāpākwārāsi tekejetētē	
Woorētātā	(owai wāpāsī oje akyky rā'āga mō kupa)
Jawasi pyororo	
Ja'e karaipērā	(omoatyve wemigwai)
Kumakaratu jē pinovayka	

Ture puku - *Ororiwarā, Pyrakenōpā & Matapi, Ytape*

OJIRĒKŌ MĒWĀ

Tātā tārājā tārājā tētē (2X)	
Ojikwajikwarasuka	
Taoporopi tārājā	(ojipymōnā ojānā okwa kupa)
Rētororo pēkēkē retētē (2X)	(werō kānī kupa taitetu rā'āga mō)
Temo ruāpē	
Kwatatyry pē taraykary	(ojiposi'a kāikāi)
Tāfītātā misara misamisa	(misi? misi? e'i okwa kupa)
Neanavotarira	
Ajāreatyapituku	
Arakurā	(itārāwā werekwarā weroike opyta kyty wyi)
Turuva ruva (2X)	
Turuva ku'a rētētē	(ojeajuvy oo kupa opyta kyty wyi)
Ārāpārāsī tekejo tē	
Waa rejōtējōtē teruwa ruwai tata'y (2X)	
Tatumē ēsā'ā	
Tamasarari	(pako jyva pupe ñōnōpā enone kyty wyimojivy)
Kumakaratu pinovayka.	

Ture puku - *Jasitu, Akaju*

Tātā tārājātētē (2 X i'y)	
Ojikwajikwa rasuka	
Kwatatyry pē taraykary	
Ajāreatyapituku taraykary	
Taitetu	
Tao	
Jawa jakami	
Temoruāpē	
Pyrake ruwai	
Urupeatu	
Moroso najukai	
Arakurā	
Eirā	
Neanavotarira	
Ajānajukai	
Ārāpākwā rāsī	
Taitetu mē'ēsā'ā	

Waa tẽjõtẽjõ
 Ja'e ja'e karai pẽrã
 Jawasi pyororo
 Tamasarari
 Kumakaratu pinovayka.

Ture wasu / Tureko - *Wei, Mariry*

Paipajo	(3X)
Turekojẽ turekokojẽ	(2X)
Parawajẽ	(2X)
Parasajẽ	(2X)
Mojusu jẽ amoko pẽ tuira	(2X)
Jaka'unẽ jawarẽ	(2X)
Peososo jakami jakami	(2X)
Piripiri jary	
Kõrõmõ jary	
Mẽkẽkẽ to'u	
Jajasumakwasiri, jajasumakwasiri	
Tamasarari, rẽterurẽ terurẽ	
Okarã popy rupi.	

Ture wasu / Tureko - *Jawatonã, Ytuwasu*

Turekojẽ (3X)	OJIRẼKÕ MẼWÂ
Paipaijo (2X)	
Suitẽ ijapevara	
Mẽtẽtẽke'u	
Sẽkẽsẽ'u	
Jakami to'u	(ojirẽkõ mẽwã jakami rẽ kupa: misi? misi?)
Peososo jakami	
Parawarẽ	
Aramã jasiko	
Seri jãrãmã	
Ture opyny	
Warivovo	
Ãwãrãgytytẽ akykymono	
Piripiri jary kõrõmõ jary	
Täikãsi jemoko	
Wakapurikojẽ	
Mẽkẽkẽtoto	(ojirẽkõ mẽwã já'y rerã wape rẽ oupi)

Takurupy peve iwarāwarā
 Jakareapeape
 Mojusujē amo kō pētuira
 Aka'ujē jawarē (ojirēkō mēwā e)
 Ja'etuve jajasumakwasiri (ojirēkō mewā e ojeajuvy oo yy kyty kupa)
 Ja'etuve japorai pirōvy
 Ka'upapawerā mapirō masuruva
 Okarā popy rupi.

Ture wasu/Tureko - *Ororiwarā, Pyrakenōpā & Matapi, Ytape*

Tureko	OJIRĒKŌ MĒWĀ
Parawa	
Paipaijo	
Peososo jakami	(ojirēkō mēwā: misi? misi?)
Jakamitoto	
Jakareapacape	
Warivovo	
Arāmā jasiko	
Wakarupi koene	
Takurupy peve ivara	
Warawā gytytē akyky amono	
Mēkēkētē	(anyra) (werēkānikāni)
Ture opypypyny	
Seri jārāmā	
Suitē ijape vara	
Mojusu jē amokopē tuira	
Piripiri jary kōromō jary	
Jaka'unē jawarē	(wekyi ojipojipo opyta kyty)
Mēkēkētoto kwā'ā	(ja'ykwani waperē pako wakyekyi)
Ja'etuve jajasumakwasiri	(yy kyty werara ture erojivy)
Okarā popy rupi.	

Ture wasu/ Tureko - *Jasitu, Akaju*

Paipajo
 Peosaso jakami
 Sekēsēkēgorē
 Taikusi jemoko
 Suitē ijapevara

Parawajē parawajē
 Seri jaramā
 Ture - ture opynypyny
 Takurupy peve ivarawara
 Arāmā jasiko
 Warivo gyty tērōwā akyky
 Warivo teke'u
 Piripiri jary
 Ka'upapawerā sapirē masuruva
 Ja'e tuve jajasu makwasiri
 Jakareapeape
 Mekēkētoto
 Okarā popy rupi.

Ture wasu / Tureko - *Kasiripinarā, Mariry*

OJIRĒKŌ MĒWĀ	
Tureko	(wīwī e'i era ture ra'yry kasiri jarā toekyi)
Paipajo	
Suitē ijapevara	
Takurupy peve iwarawa	(wērōkāni yvyu wējē moju rē)
Jakami toto	(ojipymovymovy ee kupa)
Peososo jakami	
Arāmā jasiko	
Tāikāsī jemoko	
Warivovo	
Serijarāmā	(ta'yry omojituruka kupa)
Ture opynypyny	(omovymovy erekwa kupa)
Mēkēkē toto	(ja'yrerā omovy waperē) (pyraty wekyi opoapari)
Jakareape	(yvyuwējē kōrijō werekwa aepe rē)
Yvyrā gyty tērōrā akyky mone	
Ja'etuve jajasu makwasiri	(waivi oo kāwārā renone rupi, ajaire kāwāi'y ee ikaty kō)
Ka'upapawerā mosuru mosuruva	
Okarā popy rupi.	

Kumakarāsi - *Jawatonā, Ytuwasu*

OJIRĒKŌ MĒWĀ	
Kumakarāsī tārājā	
Tararuāvē ruāvē rētē, tekejokejo	
Pyī jamaturuva	
Kwasi tōrōtīrētē (3 X)	(kwasi kwaima'e)

Meruwatana popo popopo	(ojimōsārvākā okwa)
Marisoro ryapy	
Japoararitekejo tētēru	(akyky)
Mairi miti sipinaity	
Japare ka'i rētētēru	

Ture kumakarāsī - *Jasitu, Akaju*

Kumakarāsī
 Jawarā rēvāsī
 Meruatuapopo
 Marisoro ryapy
 Jawarā rewaiturerā
 Pyiwaturuwa
 Tīrīkī tīrīkī rē ka'i
 Japoarari tekejoteru
 Watakara takara rētē taperepere nōpānōpā
 Tararuāvē
 Matupiri
 Mairi miti jē repinayty.

Turekī - *Jawatonā, Ytuwasu*

OJIRĒKŌ MĒWĀ

Tajau kawerā soupaupa
 Janytaky
 Tītārājā javi kutuju
 Arāsī'ā rētē – araraiko āā
 Akajarāsī
 Tērēsī rētēsuruvaātā
 Tērēwaijō tira (2 X) tētēru
 Teatea waitarawa
 Uruvu rowai
 Tirārā jamono japokō nerapepē japokō
 Ojikwajikwa janipapijō.

(werō jimōmātā)
 (werō'a yvyu parako ososo)
 (ojeowaiapikwa re'yī)

Turekī - *Jasitu, Akaju*

Titātā tajau kawerā soupapa
 Titārājā yvyra jō'ā
 Arasisirā rētē araika rētē

Tatai
Javī kō tukuju
Taturewaijo
Parapi kusiwa
Urupeatu
Akaja
Suruvaātājē
Mairi miti.

Pira ture - *Jawatonā, Ytuwasu*

OJIRĒKŌ MĒWÂ

Ja'upa tarayka
Kwata kaja kaja rētē
Sui sui ramu rētētē
Pirako pirakoko
Oo mataware ysigy renone rupi
Ajāsiātā (2 X)
Tatumērē ēsā'ā
Sa'i kwarā ryapy (2X)
Maipuri sīā rētērurē tatumō terurē.
(werekwasi ijepy)

Pira ture - *Jasitu, Akaju*

Patarayka ja'upa tarayka
Oo mataware
Sūisūi rāmu
Ajāoā sita
Pirako
Tīrīrā janytaky
Sa'i kwarā ryape
Maipuri rētē kējo
Ja'e neyrupi
Teāsī ēsā'ā.

Ture pyta - *Jawatonā, Ytuwasu*

Taitaitetu rāi
Kwata reykwe (2 X)
Kwatara'yry najukaira neke
Natyi karura rētētē

Jawarava tērēkē.

Ture pyta - *Jasitu, Akaju*

Tītrājā taitaitetu rāi
Nerovaite kysi kēnē tare'y e'y
Tītrājā marariry rētē
Tītrājā pejipejuokari kijupe
Kwata reykweykwe
Oko rētē
Trītrājā tajuwi karētē
Wata karara.

Karanā ture - *Jawatonā, Ytuwasu*

OJIRĒKŌ MĒWĀ

Piriri najukaira
Nejukyryru
Marakau surururu
Wimesō nerena taivi
Tīrīkī (2 X) kajānārañārā
Pirisori teke tekeke
Kōjātāi gwerā taesaene – mani'o miti taesa
Tyky kyry teañā teañā
Kapaupisi tekeke (2 X)
Tatury teke tekeke
Pojytēnō karusu
Ojāpārōmy – agātuwari kysi ore parōmy katuwari
Tamu'aryru taesaesa ene
Japury teke (2 X)
Jakare rowai tyry
Kāwāi paepo rōmō.

(wapy ee kupa)

Karanā - *Siro, Kumakary*

OJIRĒKŌ MĒWĀ

Piriri najukai
Pirisori
Tēañā
Teakwarājā gatu poupou
Pejukyryru

Namu'aryru taesa
Jāpārōmy
Nerena taivi
Mani'o miti takyry
Āgātuwari siore kwaniavava
Kapaupisi
Kapaupau
Tōrōkōtīrā, tērēkē kājārānārā ... pēōkōrō
Tōrōkōtīrā terēkē kajanārānārā parakau
Tatury
Urukupirā (ojeova ājā kupa)
Parakuta
Eiraru tekēa tekeakeke
Jakare rewaityry
Kōjātāi gwerā taesaesaene
Kāwāi paepo rōmō.

Tukutukuri - *Jasitu, Akaju*

Tyry tejuāga
Tyry teaēnō
Tī takuruveru
Tī takuru tā'āi
Turi tētē
Tikirā nyri nyrinyriny
Tikirā jurajura
Tawai kuta
Turusupō nekawa
Tī sukuriju
Pawa najegatu pekwa tata rapa
Tāmō tērō
Tī teatārāwā.

Pāirā ture - *Jasitu, Akaju*

Terētē
Pāirā tē
Taijo
Waturija
Matarau'a o'u kupa kwata
Avaremisagā mō pajemōā'ā

Titrājā trājā kōnarā kōnarā
Yvyrae'erē kwasi rowaity
Suiriri
Arara jegaturē
Watakara rē.

Imoapytaya

Awyjepa akusiwa ijigarā amē.
Ava mō amojeapy mō e'i remē nimanyvoi oinō *pesquisa* ture.
Ajama'ẽ upiupi a *pesquisa* tā ture. Pirujẽ a *pesquisa* pa tā.
Ajawyi age'e rowā amoawyjepa tā. Karamō tē awyjepa tā.
Ijigarā'y kō korjō tē rā'ĩ amoawyjepa.
Age'e sī a'ea 'e rē a'e tā ky'y.

Jajapyaka satamytē ture takuwa eu remē e'i tamō Kasiripinara.
Yy kurumuri pupe warā ja'u e'i janepō'ã miti jamosu e'i.
Ame tē jakuwa ture e'i.
Amō ijigarā ra'ĩ jakuwa katu e'i.
Amē tē niwaypei jaopy remē ture pupe jakuwa e'i.

Pesquisadores kō pē akusiwa.
Ikatuay jakusiwa jane reko kwerā imokatu.
Tamō kō ke'ĩ okajā ma, wemikuwa werokājā ma tā kupa.
Pejimokasi kareta reinō ipi.
Amē tē jane kasi tā. Ejo jane reko simokasi okajā maẽ'ave.
Jane reko ikasiy wetē ange'ejō.

Pakuwasu moraita jikusiwarerā kareta

(Texto da transcrição da festa do Pakuwasu)

Visenī Wajāpi

Pakuwasu moraita jikusiwarerā kareta

1. Pakuwasu reko rewarā ayvu
2. Ajagā ra'āga rewarā ayvu
3. Kakā rewarā ayvu
4. Ype rewarā ayvu
5. Jumi'y rewarā ayvu
6. Ipajeke ma'ẽ rewarā ayvu
7. Ipajeke mōkoi rupa a'e rewarā ayvu
8. Mojusu rewarā ayvu
9. Ojimogātarā ma'ẽ rewarā ayvu
10. Opypy o'a ma'ẽ rewarā ayvu
11. Ojiga ma'ẽ rewarā ayvu
12. Omoaty waivigwerā ma'ẽ rewarā ayvu
13. Jawamona rewarā ayvu
14. Ojavō ma'ẽ rewarā ayvu

Imovvya

Ije ajimo' e pakuwasu moraita rẽ, amo ijigarã rẽ nakuwai ajawyi.
Age'e sĩ akuwa pe'í pe'í ky'y. Ije romõ irowã akuwa pe'í pe'í amõ, amõ werã Wajãpi kõ okuwa pe'í pe'íve.

Ame akuwa katu remẽ najimo' e'aĩ eee. Amõ apota akuwa, epary kõ mo'e amõ. Amõ nokuwai a'e kõ mo'e amõ.

Niwaypei ajama'ẽ jajiga ee remẽ jakuwa pakuwasu jigarã. "Amẽ nijajigai eee remẽ tẽ nijakuwai ipi e'i tamõ kõ karamoe remẽ", e'i tamõ Seremete.

Takuwa si eu remẽ jiga, py'ypy'yi tẽ kasiri ja'u remẽ eee ipi, amẽ tẽ jakuwa katu jigarã. A'e vote oroereko ikuwa e'i tamõ kõ.

Amogeta Pakuwasu moraita rẽ ma'ẽ kõ rerã kõ

Tamõ Seremete: Amogeta tena Kujari pẽ, ajaire taa Kwapo'ywyry pẽ 2005 remẽ.

Tamõ Suína: Amogeta taa Kwapo'ywyry pẽ 2005 remẽ.

Temõ Ororiwa: Amogeta tena Pyrakenopã mẽ, 2005 remẽ.

Tamõ Teju: Amogeta tena Kujari pẽ, 2005 remẽ.

Tamõ Piriri: Amogeta taa Kwapo'ywyry pẽ, 2005 remẽ.

Tamõ Sisiwa: Taa kwapo'ywyry pe, 2005 remê.

Taa pirojẽ rowã ajama'ẽ jakuwa pakuwasu moraita, okuwa ajama'ẽ pakuni'ai ma'e tẽ amõ taa wanã kõ.

Tamõ Seremete korijõ tẽ okuwa paku i'a ma'ẽ rẽ e'ikatu oporai, uu wyi okuwa, a'evotẽ tamõ Seremete wereko ikuwa.

Amõ kõ amogeta ma'ẽ okuwa ipeso mijã, noerowa'ãi tesĩ oporai pku i'a ma'ẽ rẽ, tovijã gwerã noporai ee ajawyi.

Ã'ã jaesa moraita romõ

1.	yarã kõ	asema
2.	pakuwasu rewarã ayvu	miratu werã
3.	a' yso'ã	uru
4.	jumi'y	jumi'yu
5.	ja'ryy ra'ãga	uru, kareme, uruku
6.	kakã	takwari, ka'auvirã
7.	mojusu ra' ãga	kwapo'i,yvyvrape, tuju
8.	paku ra'ãga	koromã, kaisu
9.	apyka kõ	kaisu, ama'y, koromã
10.	rykyry	uru
11.	warapõpẽ	yvyra rãpopẽ
12.	yvyra'i	yvyra' i sirikwerã
13.	kasiri	mani'o, jity
14.	turi	turi
15.	ka'a pewarã	jiporaka, pirarekyia
16.	vaõ vaõa	jimoatyaty am"o taawanã
17.	jimokatukatu	moritarame
18.	jimi'a puku	ama' y
19.	wyrau pepo reputakwerã	wyrau
20.	eiraty	eirã

1º Pakuwasu reko rewarã ayvu

Karamoe remẽ jẽ pakuwasu oporai. Awi moma'e kwerã kõ mira vo remẽ, ovo rupi teve amẽ pakuwasu oporai, okoty rẽ teve, wetẽ oporai.

Ovote ojinõ inõ iporaita kõ yvirã ovote teve ojino, amõ awi pyairã (paku ra' aga) ojinõ ovote pakuwasu pẽ. Age'e remẽ jane vote jainõ pakuwasu moraita, pakura'ãga, a'ysõ'ã, jumi'y, pyairã, mirã ra'ãga, mojusu, kakã, jimi'a kõ, tapi'irã, mypijã, kasiri. A'ea'e kõkaramoe ve jainõ, a'evotẽ age'e remẽ.

Kasiri romõ amẽ eirã kõ ryapirã tẽ, amõ turuwa ovote vê ojinõ, amõ ype ovote vê ojinõ, amo mojusu kõ owe oporai, jue ovoteve, amõ kakã, amõ kavu, amõ kakuru, amõ ajää, mypijã, amõ tapi'irã, amõ pakuwasu, amõ pirapuku, amõ, amõ piræe, amõ pakumaru, amõ jaraki, amõ kavunari, amõ pirasiri kõ te ky'y, amõ jawakaka a'e pẽ jawa mona eu.

A'ea'evo oporai Pakuwasu pyri maekwerã. Yy'aryvo tejẽ oporai kupa yvy ojinõ ijupe kõ yy'aryvo. A'ea'e kõ age'e remẽ jakuwa.

Ajawy i nijakuwa teywetei pakuwasu moraita, morai tē ikuwa e'i tamō kō. Amē nijaporai remē nijakuwai. Janeypy karamoe remēajama'ē nokuwai pakuwasu moraita. Matywyi nomovy teywete'āi oporai ee.

2° Ja'yry ra'āga (mirā ra'āga)

Aājaga ra'āga jaino teve jimaraita romō. Uru jamojā ja'yry ra'āga mō ijakā jainō, ijyva jainō, ipy, etama kō jainō.

Jaka remē nō, amō jamopirā.

Jajavy tā remē jamogeta ja'yrerā.

Nijajavui ipi eu ja'yrerā peē, morawana jarā eu. Ajawy i jajavy tē ipi.

Pirojē oma'ēta Pakuwasu poraita rē ma'ē ojavy. Ametē ivokatu morai ee.

Uve jane'ā ja'yry ra'āga rē, amē jajavō remē jane tē jajijāvī, jane'ā jajuka amē, na'evoi remē janere tarā tē jajavu.

Okajā akwerā ajaire.

Amē pe'ī tetarā mō ojavō remē, akwerā ajaire omanō tā, na'evoi remē etarā mō tē omanō tā.

3° Kakā rewarā ayvu

Kakā ypy oo karume, awi ojiā'ā oke ta kupa remē kakā ipo oo karamoe remē ojimorai upa pakuwasu moete amō, kavu reipō ojimorai upa, amō kakuru. A'e age'e remē amē kavu ropi'a ra'āga mo meju, yrykyry pokō pupe jaino. Takwari kakā je'ē ra'āga mō jaopy, ka'auvirā japo'o ka'a ruu mopua mō, amē amē kaa retā ra'āga jamojasiko yvate, kaakuru ra'āga reve. A'e ka'auvirā pupe jauvauva kavu ra'āga

4° Yype rewarā ayvu

Karu pytoma remē amē yype weropo'ā kupa, turi yype aryvo omoeny kupa.

Weropo'ā eropowē kupa okarā rupi, ajaire oity ta remē, wavigwerā kō omoe kasiri ratykwerā pupe. Kasiri ratykwerā pupe jamoe turi, yype aryvoarā remē tē notyavoytyi eu, awī morai paire. Amē nijamoei turi ype aryvoarā remē morawanā jarā e'i tamō kō, jane retarā mō omanō amē, ajawy i katu tē jimarai ype rē ipi.

5° Jumi'yu rewarā ayvu

Jumi'yu jaity tā remē kasiri mō einō eu, kasiri jarā kō pēē.
Ajaire uve kasiri remē ja'e, jumi'yu sity eu ojiupe.
Ajaire jaity paa jumi'yu remē japiro, ajaire japete.
A'esī panakō pupe jāojā era japete paire. Tujukai pupe jaity, ametē ōmy,
amē nijaityi remē naomyi īsī ejē.
Morijō oke remē ajaire jaekyi tuju pupe wyi, omy katu remē, naomyi remē
ko'emē tē jaekyi. Jackyi paire kwaraya pupe jaeru tosikā. Ajaire kwaray
omoskā ma remē jimoaty pirojē yvirā pēē, a'ysō'ā, pyairā a'e kō jamokatu
katu.
Jikotevē jee ee ky'y, jama'e pa remē. Jamoypa ejē atywasu rē yvirā ametē
ojevojevo jeē morai ipi.

6° Ipajeke ma'ẽ rewarā ayvu

(karume)

Ojiga tē kupa ky'y:

- 1 – *Saveruka, saveruka ra eč'č'č*
Saveruka, saveruka ra čč'č
- 2 - *Ipira' mo'a reketamawy jaja*
Ipira mo'a reketamawy jaja
- 3 – *Ejyva puku reketamawy jaja*
Ejyva puku rekamawy jaja
- 4 – *Tamō jyvapuku reketamawy jaja*
Tamō jyvapuku reketomawy jaja
- 5 – *Tamō kavesi tamō temou pera*
Tamō kavesi tamō temou pera

7° Ipajeke mōkoi rupa a'e rewarā ayvu

Mypijā oo ko'etarā mē waite okorā popy pe ojimoaty oo tā maekō, amē
amē kasiri jarā warō, yarā ypy pē upa.
Mokoiso mypijā oo e'i kupa, amē kasiri jarā e'i totu renē e'i kasiri jarā e'i
mokoisō mypijā e'i.

- Aaja oo

Mokoisō aajā oo e'i kupa remē kasiri jarā ovaja totu renē e'i.
Ajaire kasiri jarā e'i vē mokoi sō ajaa oo e'i awī okarā popy pe wapy okwa
maekō pē.

- Tapi'irā oo
Mokoi sō tapi'irā oo e'i kasiri jarā pe kupa.
Amē kasiri e'i totu rene e'i.
Kasiri e'i mokoi sō tapi'irā oo e'i imojivy imonō.

- Ajaire ojiga mijē kupa:

Wapyapy tamō rawy jaja
Wapyapy tamō rawy jaja

Kujari pekwamā
Kujari pekwamā
Epekwamā kujari pekwamā

8º Mojusu rewarā ayvu

E'i ojiga ee kupa:

*Awyje tesō pō sera'yvy nere'ui
Awyje tesō pō sera'yvy nere'ui
Mojusu kanī sukanī
Awyje tesō pō sera'yvy nere'ui
Mojusu kanī sukanī*

Kwapo'i ipoko ma'ẽ weta moju ra'āga mō kupa, a'e ajaire tuju pupe yvyra pee reve
wape ijaka ra'āga mō kupa.

Opo pē omovy eraporai kupa. Waī, erojiga kupa.
Amē ja'yrerā amē opopo enone kō rupi.
Jue ra'āga mō, ojipyrupyry ja'yrerā opopo.
Awyjepa remē ojavō imoawyjepa kupa, wakanopā kupa, omotivativa
rā'āga kupa.
Ajaire oity mojusu kupa remē.

Karamoe remē jē ja'yrerā oporai o'e ko'e ve yyreme pē, amē jē moju owē
ja'yrerā watā mijā, amē ja'yrerā opopo enone rupi oo.

Amē jē ajaire omogeta ja'yrerā ojivy tā oo o'a yy pupe remē. Era'ā pekupa ivo ereinō pekupa remē noporō'u'āi e'i.

Ajawyi pakuwasu rē morai remē ja'ā teigatu tē ipi, ivo janō ijakā.

Amē nija'āi remē ja'yrerā āā o'uta, waī ja'yrerā tokajō ma.

9º Ojimogātarā ma'ẽ rewarā ayvu

Ojipiju kupa, mo'ryy opypy kupa, ojiova mopirā kupa. Ojimogātarō remē e'i kupa ikatu kō jaka'u e'i ojiupe kupa.

Awujepa ky'y e'i kupa, ja'etuveee, e'i ojiupe kupa ūūōō e'i amo kō ovja, opypy o'a kupa ky'y erokwarokwa, awjepa sire'e e'i kupa.

10º Opypy o'a ma'ẽ rewarā ayvu

Ajaire amē oporai sa'u remē amē amē Pakuwasu opyta okarā popy pē, omojiovai katu okarā popy opyta pyta, Piraē, Pirapuku.

Amē amē, Pakumaru, Kavunari, Jaraki, awi awi oporai okwa.

11º Jigarā yy kō

- 1-Erejo
- 2-Osemā
- 3-Opere
- 4-Jaike
- 5-Moga'u
- 6-Kākuta
- 7-Ajavō
- 8-Mytapē
- 9-Ijamu
- 10-Omopō
- 11-ipakuaykwerā
- 12-O'upa
- 13-Moysy
- 14-Opyta

Ojiga ma'ẽ rewarã ayyu
(1° jigarã)

1 – *Erejo ipakuse*
Ipakuse, paranawasu rupi
Erejo ipakuse

2 – *Erejo pirajase, ipirajase*
Paranawasu rupi
Erejo pirapuku ipiripuku

3 – *Ojisa puku rupi*
Erejo pirapuku
Ojisa puku rupi
Erejo pirapuku
Paranawasu rupi

4 – *Erejo pakumaru, ipakumaru*
Paranawasu rupi
Ojisa puku rupi

5 – *Erejo pẽ jaraki, jaraki*
Paranawasu rupi
Erejo pẽ jaraki
Ojisa puku rupi
Ojimi'a py kupa

(2º Jigarã)

1- *Osema ipakuse ipakuse*
Parana wasu pupe
Osema ipakuse ipakuse
Osema ipakuse ojisa puku
Rupi osema ipakuse
Ye'e usu pupe osema ipakuse
Osema ipakuse ipakuse
Rywa'a wasu pupe
Osema ipakuse ipakuse
Rywa'a wasu pupe
Osema ipakuse ipakuse
Osema arupi tẽ osema ipakuse ipakuse
Parana wasu pupe osema ipakuse ipakuse.

2 - Rywa'a wasu pupe

Osema pirajase ipirajase

Rywa'a wasu pupe

Osema pirajase ipirajase

Paraná wasu pupe

Osema pirajase ipirajase

Osema rupi tē osema pirajase ipirajase.

3- Rywa'a wasu pupe

Osema pirapuku ipirapuku

Rywa'a wasu pupe

Osema pirapuku ipirapuku

Parana wasu pupe

Osema pirapuku ipirapuku

Osema arupi tē osema pirapuku ipirapuku

Ojisa puku rupi osema pirapuku ipirapuku

4- Rywa'a wasu pupe

Osema pakumaru ipakumaru

Rywa'a wasu pupe

Osema pakumaru ipakumaru

Parana wasu pupe

Osema pakumaru ipakumaru

Osema pakumaru ipakumaru ipakumaru

Ojisa puku rupi

Osema pakumaru ipakumaru.

5- Rywa'a wasu pupe

Osema kavunari ikavunari

Rywa'a wasu pupe

Osema kavunari ikavunari

Parana wasu pupe

Osema kavunari ikavunari

Osema arupi tē osema kavunari ikavunari

Ojisa puku rupi

Osema kavunari ikavunari

6- Rywa'a wasu pupe

Osema pē jaraki jaraki

Osema pē jaraki jaraki

Osema pē jaraki jaraki

Rywa'a wasu pupe

Osema pē jaraki jaraki

*Parana wasu pupe
Osema pẽ jaraki jaraki
Parana wasu pupe
Osema pẽ jaraki jaraki
Ye'eusu pupe
Osema arupi tẽ osema pẽ jaraki jaraki
Ojisa puku rupi osema pẽ jaraki jaraki.
Ojimi'a pyy kupa.*

(3º Jigarã)

1- *Opere ipakusu ipakuse
Wemi'õ rẽku tẽ opere
Ipakuse ipakuse
Rywa'a wasu pupe
Opere ipakuse ipakuse
Parana wasu pupe
Opere ipakuse ipakuse.*

2- *Opere pirajase ipirajase
Wemi'õ reka tẽ opere pirajase ipirajase
Rywa'a wasu pupe
Opere pirajase ipirajase
Parana wasu pupe
Opere ipakuse ipakuse*

3- *Opere pirapuku ipirapuku
Wemi'õ reka tẽ opere pirapuku ipirapuku
Rywa'a wasu pupe
Opere pirapuku ipirapuku
Parana wasu pupe
Opere pirapuku ipirapuku
Ojisa puku pupe
Opere pirapuku ipirapuku*

4 - *Opere pakumaru ipakumaru
Wemi'õ reka tẽ opere pakumaru ipakumaru
Rywa'a wasu pupe
Opere pakumaru ipakumaru
Parana wasu pupe opere pakumaru ipakumaru
Ojisa puku pupe opere pakumaru ipakumaru.
Ye'eusu pupe opere pakumaru ipakumaru.*

5- Rywa'a wasu pupe

*Opere kavunari ikavunari
Wemi'õ reka tẽ opore kavunari ikavunari
Parana wasu pupe
Opere kavunari ikavunai
Ojisa puku pupe
Opere kavunari ikavunari
Ye'eusu pupe.*

6- Rewa'a wasu pupe

*Opere pe jaraki jaraki
Wemi'õ reka tẽ opere pẽ jaraki jaraki
Parana wasu pupe
Opere pẽ jaraki opere jaraki
Ojisa puku pupe
Opere pẽ jaraki jaraki.*

Werojivy mijẽ paku kyty.

*Ye'usu pupe
Jaike ipakuse ipakuse
Jaike ipakuse ipakuse
Jaike ipakuse ipakuse
Parana wasu pupe
Jaike ipakuse ipakuse*

*Jaike ipakuse ipakuse
Jaike pajawaty ipakuse
Jaike pajatey ipakuse*

*Jaike ipakuse ipakuse
Jaikue kasiri ty pẽ ipakuse.*

12° Omoaty waivĩ wera ma'ẽ rewarã ayvu

Amẽ amẽ kasiri jarã kõ ojama ko'i upa.
Kãwãra'y korijõ tẽ o'u kasiri, amẽ amõ kõ no'ui.
Ajaire kui opypy kupa, ojiga kupa ky'y.
Ome'e waivigwerã to'u kupa.

Jane aryvo kwaray reme Pakuwatu oikẽ, amẽ e'i waivĩ gwerã pẽẽ:
“Pejimoatyaty kasiri renone” e'i. Kãkwarã'y waivĩ gwerã pee.
Oporai mäekõ tame'ẽ tape'u e'i.

Awyjepa ojimoaty paa katu waivīgwerā reme.
E'i kasirijarā, awyjepa ojimoaty kupa, e'i kāwarā'y' pēē.

A'esī ky'y oporai māekō opypy kui kasiri reve, kawara'ypy ome'ẽ, joakā mō waivīgwerā to'u, akypy rupi amē emigwai kō ome'ẽ ereko, ajama'ẽ ojiga tēē waivīgwerā, poi kupa.

Amō nījame'ẽ mai pe'ī kui ma'ẽ morawanā jarā e'i karamoe reme tamō kō. Ome'ẽma waivīgwerā to'u kupa reme, owee oo'o okarā pee ojiapoi kupa. Ovote ojiapoi kupa, a'e pēē ojimoga'u eu.

Ajaire ojimoga'upa kupa reme kui wape kytyomomojai erojimi'apyy kupa. A'erē awyjepa.

Ovote ojiga ojimogawa kupa. E'i ojiga kupa:

*Moga'u ipakuse ipakuse,
Moga'u ipakuse ipakuse.*

Ojimi'a pyy kupa kui werova wape kyty, erojimi'a pyy kupa.
Ajaire waivigwerā opypy kui kō kawarā yy kō wyi.

Ojiga kupa ky'y:

*Kaā kuta ipakuse ipakuse
Parana wasu pupe kaā kuta ipakuse ipakuse.*

13° Jawamōna rewarā ayvu

Jawamōna rē amē tare'ryy jyky jamoē okarā pēē.
Amē amē jawarā ra'āga mō, ama'yu jamoje'ẽ, pira ra'āga vo.
A'e jaopy erojivy jivy, meju ypy japeno mitu aryvo tui ma'ẽ, a'e jyky pupe jamosō ta iwa, ajama'ẽ tesī way petē, uve jyky rē ōkate'ā ma'ẽ, a'e ka'auvirā pupe poronopā nopā, nopotari tija'u ajawy.

Ajawyi si apeñ jyky pupe meju jamosō ipi iwa.
Omowa tē ee kupa ipi, awīvo tē karamoe reme e'i tamō kō.
Ajama'e ojirekōmewā tē ee kupa.
Awīvo tē Pakuwasu rē morai reme, ijypy ve āwi awī awīvo ajawy.
Amē naikoi moma'e jyky mōremē morawanā jarā e'i tamō kō, janerē tarā mō amē okajā e'i tamō kō. A'evojē karamoe remē e'i tamō kō. E'i tamō Seremete.

14° Ojavõ ma'ẽ rewarã ayyu

Ajavõ remẽ amõ ajirekõ mewã ve ee kupa.

Raparã weroporai eee kupa, kasiri jarã ojavo ra'ãga ee kupa, kawarã'y tẽ ajama'e ojavo kasiri jarã.

Omopa'ã rapa'arã ijoawyry rẽ reme ojimi'apy ee kupa.

Ajaire kawarã'y kwe ojavo, kasiri jarã projavõ ky'y.

Ojirekõmewã tẽ a'e rẽ kupa.

A'e rẽ opoa ijirekõmewã akõ.

Awyjepa.

Ajavõ ipakuse ipakuse

Parana wasu pupe

Ajavu ipakuse ipakuse

Ejivyry mẽ ako ajavu ipakuse

Ivevuvevu'amẽ avu ipakuse ipakuse

Erapakatu ave ipaku werasoma owera somã

Pyu pyu jẽ ako erapakatu

Ave rywa'a wasu pupe

Ijamu ipakuse ipakuse

Ypykyty tẽ ijamu ipakuse ipakuse

Ijamu pirajase ipirajase

Ypykyty tẽ ijamu ipakuse ipakuse

Ijamu pirapuku ipirapuku

Ypykyty tẽ ijamu pirapuku ipirapuku

Ojisa puku pupe

Ijamu pirapuku ipirapuku

Ijamu pakumaru ipakumaru

Ypykyty te ijamu ipakumaru ipakumaru

Omopõ ipakuse ipakuse

moma'e pakaje ipaku mopõ ijẽ

Iwarã tẽ pokõ ipaku mopõ ijẽ

Iwarã te pokõ ipaku mopõ ijẽ omopõ ije

I paku aykwerã jẽ aeso kajuwarã o'upa koju wase ikoju wase

o' upajokeni ijokeni

*O'upa sororo se isororose
o'upa sororo se isororose.*

*Maysy ipakuse ipakuse
Maesy ipakuse ipakuse*

Opyta ipakuse ipakuse imawa rokarā pē.

Imoapytay

Ije akuwa pakuwasu moraita ky'y, amō ijigarā, amō pakuwasu rekokwerā, amō mano pō jareko ikuwa ma'e, amō imomewa jimaraita ee ma'ẽ, amō mewājē morai ee ma'ẽ. A'e kō akuwa ajimo'e remē.

Ije apota katu ajimo'e jē pakuwasu moraita rē.

Apota pirojē jovijāgwerā amogeta ee,
ajawyi nomomo'aī īmono ajimo'e ee ma'ẽ.

Amō apota ijc pakuwasu moraita jarā mō ajawyi.

Āā ajiomo'e ma'ẽ pupe jane pokwery pē korījō tē amogeta jovijāgwerā.

Apota amogeta mapejō jē.

Ajimo'e pakuwasu rē paire akuwa pe'ipe'i, pakuwasu rē moraita ayvu, amō ijigarā, nakuwakatui ajama'ẽ, ajama'ẽ akuwapa.

evotēsī ajama'ẽ naporai kua'ai ipi. Aypetē ajawyi. Japoraitā ee remē watyry petē jimoaty jimokatu ee, mirā pe'ī noporai'ai pakuwasu rē e'i tamō kō.

Ewe katu ajimo'e pakuwasu moraita rē, waypete ajawyi. ajama'ẽ nakuwai a'ysō'ā kō mojā, amō ja'yry ra'āga moja, a'ereteso waypetē.

Amō koo wasu kwerā uve tena pē remē tē morai ipi amē tē

Ajimo'ẽ pakuwasu rē paire akuwa pe'ī pe'ī, pakuwasu rē moraita, amō ijigarā akuwapa. Evote sī ajama'ẽ naporai kuwa'ai ipi.

Way petē ajawyi japoraitā ee remē watyry pē tē jimoaty jimokatu ee mirā pe'ī nopora'ai pakuwasu rē e'i tamō kō.

Ewe katu ajimo'e pakuwasu moraita rē waypete ajawyi. Ajama'ẽ nakuwai, a'ysō'ā kō mojā, amō ja'yry ra'āga mojā, a'e retesō waypete. Amō koo wasu kwerā uve tena pē remē tē uve tena pē remē tē morai ipi, amē tē niwaypei ko'e ko'eme ga'u ee e'i tamō kō.

Ije amō erory ajimo'e remē, eja'yry remē nakuwakatui pakuwasu moraita moma'e pepo e'i kupa a'e tite.

Nakuwai matywyi pō okuwa tamō kō pakuwasu moraita mijā.

Age'e sī akuwa ky'y.

Tapã'ãi poraita avasi jigarã jikusiwa rerã kareta

(Texto da transcrição dos cantos da festa do milho dos inimigos)

Makarato Wajäpi

Tapã'ãi poraita avasi jigarã jikusiwa rerã kareta

I. Imovyvya

- Wajäpi ja'yrerã rẽ Tapã'ãi kõ imona
- Mirã kõ amogeta enu maekõ rerã

II. Kasiripinã jigarerã

- Jimosuruwa
- Jaropo'ã tarã mẽ
- Avasi jigarã momewa

III. Tamõ Kaiku ayvu kwerã

- Avasi jigarã yy kõ

IV. Tamõ Muru remikuwa

- Avasi jigarã yy kõ

V. Tamõ Taruku remikuwa

- Avasi jigarã yy kõ

VI. Siro jigarerã

- Avasi jigarã momewa

Imoapytaya

Imovyvya

Ije kareta jarā Makarato Wajāpi aā kareta ainō, jimitā maire,2003 remē aāparō ikusiwa, amō 2004, 2005 remē tena tena rupi aa tamō kō mogeta.

Ajamā'ē waypetē amō tena kyty noupa, nuvei mutu poroeroata parā mō. Tamō kō ayvu kwerā kō, amō Tapā'āi poraita avasi jigarā mano pō jareko ikuwa,ava wyi pō jakuwa, mano rewarā mō pō Tapā'āi amō Warikēna eu teve a'e kō takuwa a'e. Amō tē ajama'ē jigarā ainō, mōa'ā rowā moraita kō, uve 48 moraita kō, ajawyi pe'ite tapa'āi poraita avasi jigarā, a'e rewarā korijōte aā kareta. Amō apota teve akuwa avasi Tapā'āi poraita jigarā,amō imomēwāa,amō mano japepō morāwānajarā eu, amōmanoja pō itete jē ojīga, moma'e pepō aepo'e'i ojīga a'e kō akusiwa ekareta rē.

I.1. Wajāpi ja'y rerā rē Tapā'āi kō imona

Nokuwa teywetēi jē tamō kō avasi tapā'āi poraita. Imona tejē Tapā'āi kō taivī gwerā já'y rerā rē era. A'e rupi tejē ojimovijapa iko kupa. Ovo Tapa'ai kō wereko, oporaporai jē Warikenā kō taivi gwerā rovake. Wetārā juka remē tejē ojava wetarā gwerā kō gyty uu ovae ajaire wetara ko pyri Pasikupara eu jē tapa'ai remira pē.

1.1. Itetejē jē okuwa moraita eru Warikēnā kō wyi: maraka moraita, avasi, wyra, wiisō. Okuwa teamā ajama'ē tamō kō. Ijigarā tē amō rupi tē. Aekwerā tē age'e remē jamojeapyapy. Tamō Kasiripina remikuwa.

1.2 Kwatakia eu jē tapā'āi remira ramōi pē, mokōi erā Jawarāpara eu teve ijupe. Tapā'āi remira mōmīrī pē Pyripyri eu. Tamō Waiwai remikuwa kwerā, Mariry pē junho 2005 remē.

1.3 Tapā'āi reko kwerā,amō tapā'āi poraita avasi jīgarā kō omovyvy, amō imomēwāa kō, amō pesasa javoara e'i. Avasi jaotā tānō pupe jasoso yvy avasi kō rena mō wī itā,a'e pē pesasa javora e'i wīsō itetetē moma'e ma'e pejē aepo e'i ojīga Tapā'āi kō. Tamō Siro remikuwa.

1.4 Amō kwaray pē morai avasi rē ipi, amanā mē moraitarā mē moraive ee. Tamō Paranawari remikuwa, Okora'yry tena pē agosto 2005 remē.

1.5. Amē avasie'e tapā'āi remira wyi tē jakuwa. Tapā'āi remira ramoi pē eu Kwatakia, amōJawarāpara eu. Ajawyi Tapā'āi remira wyi tejē okuwaoka wetarā gwerā kō pē. Tamō Kumakary wānā kō te jē ikuwaparā mō.

Tamõ Waiwai remikuwa, Mariry pẽ pypyi pirã mẽ 2005 remẽ. Tapã'ãi remira momirĩ pẽ Pi'amisi eu. Sa'i Paruwa remikuwa.

I. 2. Mirã kõ amogeta enu maekõ rerã:

Kasiripinã taa Mariry, junho de 2005
Siro taa Aruwa'ity, junho de 2005
Waiwai taa Mariry, junho de 2005
Paranãwani taa Okora'yry, maio de 2005
Muru taa Akarary, agosto de 2005
Matapi taa Ytape, dezembro de 2003
Taoka taa Aramirã, maio de 2005
Taruku taa Jakareakãgoka, junho de 2005
Teju taa Aruwa'ity, junho de 2005
Kaiku taa Kwakywa, janeiro de 2004

II. Kasiripinã Wajãpi jigarerã

(Mariry pẽ oporegeta takusiwa, ma'e remẽ 26 de junho de 2005 remẽ)

II.1.JIMOSURUWA

Mona'ema'e Jainõ moraita rãa mõ?

- Warainã ra'ãga
- Avasi ra'ãga
- Kurawa
- Matõ rawerã
- Yvy/mosarany
- Avasi
- Awai
- Urkuakyry
- Turi
- Yvyra'i moraitarã mõ
- Yvyra'isiri kwerã
- Murumururo
- Yvirã

II. 2. JAROPŌ'Ā TARĀME

Mapejōpejō avasi rā'āga jaokwa ipi?

Moapy amē joaka, ta'ryrgā amō joakwa imemy miti ra upa mō.

Takypy porā kō morijō rijō tē.

Jaokwa paire mano jareko?

Omovarara kojā gwerā kō. Amē ikatu. Morawanā jarā nijamovarara reme.

II.3. AVASI JĪGARĀ MOMEWA

Ojiga ma'ē rewarā kusiwarā. Kawarā'y ra'ī ojiga takypyaporā kō toeno, a'esī takypyaporā kō ojiga ky'y.

1 Sajavoara sasa javoara:

- Sajavokene sasajavokene
- Moma 'e yvyra katu pesasa javoara
- Yviro yvyra katu pesasa favora
- Turiri
- Ka'aveve
- Turisi
- Jāvi'y
- Yvirōnā

2 Kurewaiju parawy:

- Jane avasi jē kurewaiju parawyi
- Ory orypa petē kurewaiju parawyi
- Moma'e avasi pokō kurewaiju parawyi
- Avasi komō gatu kurewaiju parawyi
- Avasi jakurita
- Avasī panā
- Avasi mo'ryy
- Avasi tawa
- Avasi pirā
- Avasi viri
- Jane avasi

3. Ikanorou parawy:

- Jane avasi jē kanorou parawyi
- Ory orypa petē
- Moma'e avasi jē
- Avasie'e kwerā wyi

- Avasi kōmō gatu
- Avasi pirāgatu
- Avasi mo'ryy vē
- Avasi tawa vē
- Avasi pana vē
- Avasi viri vē

4. Ijaku'aju parawy:

- Jane avasi jē jaku'aju parawy
- Ory ory pa petē
- Moma'e avasi jē jaku'aju parawy i
- Avasi jakurita katu ve
- Avasi pirā gatu
- Avasi suky katu
- Avasi pana ve
- Avasi mo'ryy ve
- Avasi pirā ve
- Avasi komō ve
- Avasi tawa ve.

5. Ipoty:

- Jane avasi jē ipotyru parawy
- Moma'a avasi jē
- Avasi jakurita ve
- Avasi pirā gatu
- Avasi mo'ryy ve
- Avasi komō ve
- Avasi tawa ve
- Avasi ky'a katu
- Mitimiti kwerā jē
- Avasi karanau kwerā wyi

6. Owyjy neiraru:

- Janeavasi potyry re owyjy neiraru
- Moma'e avasi potyry re
- Avasi potyry rē
- Avasi komō
- Moma'e avasi potyry rē
- Owyjy nearamaju
- Jane avasi
- Moma'e avasi

- Avasi pijō
- Aramā pyjaiko
- Avasi potyry rē
- Werara teipō
- Arama pyariko
- Ijamu neiraru
- Avasi potyry re ijamu
- Avasi suky potyry
- Ijamu nearamāju
- Jane avasi potyry re ijamu
- Avasi jakurita katu

7. Moma’e rekysi pokō raeja’o takāmeve:

- Avasi potyry rē neja’o
- Epo’o ta’e jupe
- Omono ipope
- Nema’e ta’e jupe
- Pytewamō ipytywamō
- Pyte’u ta’e
- Avasi pijō potyry re
- Moma’e avasi potyry re
- Avasi komō potyry re
- Avasi jakurita katu

Ja’yrerā pejē aepo e’i tapā’āi kō.

8. Imemyru parawy:

- Jane avasi jē imemyru parawyi
- Ory orypa pete
- Moma’e avasi jē
- Avasi jakurita katu
- Ory, ory pape tē
- Moma’e avasi jē
- Avasi pana ve
- Seremitā gwerā jē

Wisō omomewā era.

9. Takyry :

- Jane avasi jē takyry kyry ene (*Ojirekomewā aepo re kupa*)
- Korokorāi ene
- Moma’e avasu
- Mitimiti kwerā jē
- Vasikaranau kwrā vē
- Avasi jakurita katu

- Avasi pirā
- Avasi pijō
- Avasi suky

Omovyvypa avasikō era.

10. Kururugā mō ja'u :

- Jane avasi
- Avasi pana gatu
- Avasi pijōgatu
- Avasi suky katu
- Avasi komō
- Avasi ky'a
- Avasi jakurita
- Avasi tawa

11. Awai urukupi: *(Ojirekōmewā)*

- Awai kupiene
- Awai arukupi
- Nijatyri awai rewarā amē

12. Jagā kōmywa: *(Takypyaporā werojivy kō)*

- Jagā kōmywa
- Jamemyry vo
- Kajamery vo

13. Myrapukō'ẽ mare: *(Ojirekomewā)*

- Myrapukō'ẽ mare
- Tapisapisarāi jē
- Tapisapisara kō
- Wyrapu'kō'ẽ
- Enu'a romō konō
- Myrapu kō'e
- Mosuru kō'e māre

14. Tasimasimā nuru:

- Nurunuru kirawy
- Jane avasi jē
- Moma'e avasi
- Avasi jakurita katu
- Avasi pirā
- Avasi suky katu
- Avasi panā gatu

- Avasi komō gatu
- Avasi ky'a katu
- Avasi viri
- Avasi tawa

15. Jakopenō parawy:

(*Yvyuje yvyra'ijarojimomyu*)

- Jane avasi jē jakopenō parawy
- Moma'e avasi jē
- Avasi panā
- Avasi pijō gatu
- Avasi komō
- Avasi sukyry vē
- Avasi jakurita katu
- Avasi pirā
- Avasi mo'yry vē
- Omovyvy avasi kō era
- Yvytu peje apagwerā kō e'i

16. Tapururity romo:

(*Nojiga pukuytyi ee avasi tapuru jarā*)

- Jane avasi jē
- Moma'e avasi jē
- Avasi jakurita katu
- Avasi panā
- Avasi pirā gatu
- Avasi jakurita katu
- Imomewāakō
- Avasi pirā gatu
- Avasi mo'y katu
- Avasi tawa
- Avasi viri

17. Peke peke rīra:

(*Ojirekomewā*)

- Tapisapisarā kō
- Kosiri kwaita rerā
- Koma ve oke oke rirā
- Wyra'i kwaita rerā vē
- Tapisarā kōmave pō
- Yvyra'i kwaiterā
- Avasi kwaita rerā

- Ma'erā pō pekeri
- Tapijarā ojiga ovaja
- Mami'o kwata rerā

18. O'a ranujase: *(Oityity yvyra'i)*

- Jane avasi ape rewyi
- Serokyta kwerā wyi
- Jane okaro rewyi
- O'a ranujase
- O'a sepirise
- Avasi ape rewyi

19. Marakaje porāmō:

- Marakaje poramō
- Matarokajavo
- Tarokavo matarokajavo
- Janeryry

(Jape'a peje tapa'āi kō aepo e'i)

20. Kura wasisi'ajē:

- Jane avasi jē kurawasisiājē
- Avasi jakurita
- Avasi mo' yry ve
- Avasi komō
- Avasi patā
- Avasi pijō

Wisō omovyvy erara avasi kō

21. O'upa wyrāinā:

- Jane avasi jē
- Seremiomaoma
- Avasi mo'yry
- Avasi omo'yry

Wisō omvyvy era

22. O'a wyrāinā:

(Oityity yvyra'i)

- Jane avasi pytery pe
- O'a wyrāinā
- Avasi pytery pe
- O'a wyrainā
- Avasi jakurita katu pytery pe
- O'a wyrainā
- Avasi pijō pytey pe o'a wyrainā
- Omovyvy aviasi erara imomewā

23. Jane ko'e wyrainā: *(Oityity yvyra'i)*

- Avasi pytery pē neko'e wyrainā
- Avasi apyte aryvo jane ko'e wyrainā
- Jane yvyra'i apyte aryvo jane ko'e wyraina
- Wisō omomewā era

24 Kupa'i: *(Ojirekomewa weroparawyry erojimomyu)*

- Eru rē ru re erure rē, rurē
- Eruri kysi ta'u javoa'e kysijē
- Eru rē eru rē
- Kupa'i typy pupe pawyi
- Erurī kysi ta'u javoa'e ije
- Eru rē eru rē
- Iwara to ijē
- Kupa i'pe rapawy
- Kupa'i typy katu pupe pawyi

25. Pejapararo kupa:

- Jane avasi je pejapararo kupa
- Avasi pirā gatu
- Seremijau katu
- Seremiomaoma nerā vē
- Avasi pijō gatu
- Avasi jakurita katu ve
- Avasi mo'y katu vē
- Wojave katu pokō pejapajapa kupa

Aepo rējaka'a yvyra ipi. Ipoko katu jomē jē ajama'ē jaka'a. Ijay kwerā propor'ā mijē erokwa.

26. Pejaparity kupa *(oity)*

- Jane avasi jē pejapanity upa
- Seremijau katuve
- Pejapanity kupa
- Seremiomaomanerā ve pejapanity kupa
- Ojaparity jparity kupa
- Pejaparity kupa
- Wojave katu pokō pejapanity kupa

Yvyra'i aykwerā jaroporai ityta. A'esijaity ky'y. Aepore opa avasi jagarā, tapijarā. Omoaty yvyra'I aykweykwerā.

III. Tamõ Kaiku ayvu kwerã

(Kwakywa tenaa pẽ, 04 de janeiro de 2005).

AVASI JIGARÃ YY KÕ

1. Sajavoara
2. Kurewaju parawy
3. Tapururu parawy
4. Kanorou parawy
5. Kururugã mõja'i
6. Takyry kyry ene
7. Imemyru parawyi
8. Jagã komywa
9. Aramã pyrariko
- 10.O'uparanupase
- 11.O'a espirise
- 12.Awai kupiene
- 13.Tasimasimã nuru
- 14.Nainarã mõ konainave
- 15.Noapu ko'e mare
- 16.Awikõ tesipõ ijawe jakwe upa
- 17.Jakopenoro kupa
- 18.O'a wyrainã
- 19.Semonyi terawyti
- 20.Marakaje porãmõ
- 21.O'upa wyraina
- 22.Kuja'i
- 23.Neko'e wyraina
- 24.Pejaparara kupa
- 25.Pejaparity kupa

IV. Tamõ Muru remikuwa

(Akarary, 20 de agosto 2005)

AVASI JÍGARÃ YY KÕ

1. Sajavoara saasa javoara
2. Ikurewai
3. Itapurú
4. Ikanoro
5. Kurugã ja'u

6. Takyry
7. Imeny
8. Ajagā komywa
9. Owyjy nearamaju
- 10.O'upa ranujase
- 11.O'a ranujase
- 12.Awai
- 13.Tasimāsimā nuru
- 14.Nainarā mō konainā ve
- 15.Noapu ko'e mare
- 16.Jakōpenoro kupa
- 17.O'a wyrainā
- 18.Morakaeporamō
- 19.O'upa wyrainā
- 20.Kupa'i
- 21.Neko'e wyrainā
- 22.Pejaparara kupa
- 23.Pejaparity kupa

V. Tamō Taruku remikuwa

(tenaa Jakareakāgoka, junho de 2005)

AVASI JIGARĀ YY KŌ

1. Osasa javoara
2. Kurewaju parawy
3. Kanororu parawyī
4. Jaku'aju paraqyi
5. Ipoty nearamaju
6. Ijamu
7. Neja'o tamy ry'u
8. Imemyru parawyī
9. Takyry
- 10.Kururugā mō ja'u
- 11.Nuapu ko'e mare
- 12.Enu'a romō konō
- 13.Pakururu parawyī
- 14.Toke toke rijera
- 15.Janeryry maraka jeporāmō
- 16.O'a ranujase
- 17.O'a sepirise
- 18.O'a wyrainā

- 19.Tasimāsimā nuru
- 20.Neko'e wyrainā
- 21.Ojaparity kupa.

VI. Siro jigarerā

(Aruwaity pē, 29 de junho de 2005 remē)

AVASI JIGARĀ MOMEWA

1. Sajavoara sasa javoara

Moma'e yvyra katu pesasa javoara
Turiri yvyra'i katu pesasa javoara
Moma'e yvyra'i ve katu pesasa javoara
Yviro yvyra katu pesasa javoara
Ka'a veve
Yvironā
Turisī
Jāvi'y yvyra

2. Kurewaju parawy

Jane avasi je kurewaju parawy
Moma'e avasi jē kurewaju parawy
Avasi panā ve kurewaju parawy
Ory ory pape te kurewaju parawy
Moma'e avasi jē kurewaju parawy
Avasi jakurita katu kurewaju parawy
Ory ory pape te kurewaju parawy
Avasi mo'yry ve kurewaju parawy
Avasi komō kurewaju parawy
Avasi suky katu ve kurewaju parawy
Seremijasu katu kurewaju parawy
Seremitā gwerā vē
Avasie'ekwerā vē
Avasi ky'a katu
Avasi panā vē
Avasi sovā gatu

3. Kanorouparawy

Jane avasi je kanorou parawy
Seremitā gwerā wyi konoroupa parawy
Ory ory pete ikonorou parawy
Avasi ekwerā wyi kanorouparawy

Avasi pirā gatu
Ory ory pape tē
Konorou parawy
Avasi tawa katu
Seremitā gwerā wyi
Ory ory pape tē
Avasi pijō gatu
Avasi suky katu
Jane avasi jē
Avasie' ekwerā wyi
Moma'e avasi jē kanorouparawy
Avasi pijo gatu

4. Jaku'aju parawy

Jane avasi jē jaku'aju parawy
Seremitā gwerā ve jaku'aju parawy
Ory ory pape te jaku'aju parawy
Moma'e avasi jē jaku'aju parawy
Avasi jakurita katu ve jaku'aju parawy
Moma'e avasi jē jaku'aju parawy
Avasi sukyry ve jaku'aju parawy
Ory ory pape te jaku'aju parawy
Avasie'e kwerā ve jaku'aju parawy
Seremitā gwerā ve jaku'aju parawy
Ory ory pape te jaku'aju parawy
Moma'e avasi jē jaku'aju parawy
Avasi komō gatu jaku'aju parawy
Avasi tawa katu jaku'aju parawy
Ory ory pape te jaku'aju parawy

5. Ipotyru porawy

Jane avasi jē ipotyru parawy
Ory ory pape te ipotyru parawy
Seremitā gwerā ipotyru parawy
Avasie' ekwerā ve ipotyru parawy
Seremijasu katu ipotyru parawy
Moma'e avasi jē ipotyru parawy
Avasi komō gatu ipotyru parawy
Avasi jakurita katu ipotyru parawy
Avasi sovā gatu ipotyru parawy
Avasi ky'a katu ipotyru parawy
Mitimiti kwerā jē ipotyru parawy

Avasi karanau kwerā wyi ipotyru parawy

6. Owyjy neiraru

Owyjy neiraru
Avasi potyry re
Owyjy neiraru
Avasi pijō potyry rē
Owyjy neiraru
Jane avasi poyry rē
Owyjy neiraru
Moma'e avasi potyry rē owyijy neiraru
Avasi potyry rē
Owypy neiraru
Owyjy neamaju
Owyjy nearamaju
Moma'e avasi potyry re
Owyjy nearamaju?
Avasi pijō potyry re
Owyjy neamaju
Arama pyjaiko, arama pyjaiko
Avasi potyry rē aramā pyjaiko
Aramā pijaiko
Werara teipō aramā
Pyrariko, arama pyrariko

7. Reja'o takamure

Moma'ere kysi tepō reja'o takāmure
Avasi potyry rē reja'o takamure
Avasi pijō potyry re reja'o tajāmure
epo'o ta'ejupe
Ema'e ta'ejupe
Emono ipope
Pytewa amō ipytewamō
Avasi mo'y potyry rē reja'o takamure
Avasi pijō gatu potyry re reja'o takaramure

Ja'yrerā oja'o a'epē apo'e'i tapā'ai kō.

8. Imemy

Jane avasi jē imemyru parawy
Ory ory papete imemyru parawy
Seremijasu katu ve imemyru parawy
Avasie'e kwerā ve imemyru parawy
Avasi pijō gatu
Avasi tawa katu

Avasi komo gatu
Avasi pirā gatu
Avasi suky katu
Avasi kurita katu
Avasi viri katu
Avasi panā

9. Takyry *(Ojirekōmewā)*

Jane avasi jē takyry ene
Takōrakoirāi ene
Seremita gwerā ve takyry kyry ene
Seremijasu katu ve takyry kyry ene
Avasie ekwerā ve
takyty kyry ene
Avasi tawa katu
Takyry kyry ene
Avasi komō
Mitimiti kwerā ve takyry kyry ene
Avasi karanau kwerā ve takyry kyry ene

10. Kururugā mō ja'u

Jane avasi jē
Kururugā mō ja'u
Seremitā gwerā ve
Kururugā mo ja'u
Seremijasu katu ve
Kururugā mō ja'u
Avasie' e kwerā ve
Kururugā mō ja'u
Avasi pirā gatu
Avasi jakurita katu ve
Avasi suky katu ve
Avasi komō ve
Mitimiti kwerā ve
Kururugā mō ja'u
Avasi kararāu kwerā ve
Kurururgā mō ja'u
Jane avasi jē kururugā mō ja'u

11. Awai

(Ojirekomewā)

Awai jurukupi
Awai kupine
Awai jarukupi

12. Jagā komyvo

Ajagā komyvo
Jamemyryvo
Kajamemyryvo
Joāka takypy porā werojivy

13. Myrapu ko'e maré

(Ojirekō mewā)

Nuapu ko'e mare
Jē nu'apu kō'e mare
Tapisapirā komave jē
Myrapu kō'e mare
Mosuru ko'e marē
Enu'a romō konō

14. Tasimāsimā nuru

Seremitā gwerā ve
Tasimasima nuru
Seremijasu katu ve
Tasimasima nuru
Avasi komō gatu
Tasimasima nuru

15. Jakoperō parawy

Jane avasi jē Jakopenō parawy
Seremitā gwerā ve
Jakopenō parawy
Seremijasu katu
Jakopenō parawy
Avasi pirā ve
Jokopenō parawy
Avasi jakurita katu
Avasi suky katu
Avasi komō
Moma'e avasi jē jakopenō parawy
Avasi panā ve
Jakopenō prawy

16. Tapururity ramō

Seremitā gwerā ve
Seremijasu katu ve
Avise' e kwerā wyi
Avasi pijō gatu

Avasi tawa katu
Avasi pirā gatu
Avasi jakurita katu
Avasi karanau kwera ve
Mitimiti kwerā ve
Tapururity ramō.

Nojiga puku ytyi aepo re ipi

17. Peke peke rīrā

Tapisarā komave
Oke oke rijera
Agaja pemorasai jarā morōwā
Oke oke rīrā
Avasi kwaita rerā ve
Oke oke rīrā
Wyra'i kwaita rerā ve
Oke oke rīrā
Kasiri jarā kōmave
Oke oke rīrā
Oke oke rīrā
Kasiri kwaita rerā ve
Oke oke rīrā
Agajape yvyra'i
Oke oke rīrā
Agajape yvyra'i
Jaramō ewaira
Oke oke rīra

(Oirekomewā)

18. O'a ranujase

Avasi ape rewyi
O'a ranujase
Serokyta kwerā wyi
O'a nanujase
O'a sepirise
Avasi apere wyi
O'a sepirise
Avasi ape rewyi
O'a ranujase

(Oityity yvyra'i)

19. Matarokajavo,

Tarokavo
Matarokajavo
Marakajeporā mō

Jane marakajepo ramō
Marakaje marakaje porāmō
Jane ryry marakaje perāmō

Jape'ape e'i apā gwerā kō. Otyity erokwa.

20. Kurawasisiarē

Moma'e avasi je
Kurawasisiare
Avasi jakakurita katu ve
Seremita gwerā ve
Kurawasisiarē

21. O'upa wyrainā

Wjave katu pokō
O'upa wyrainā
O'upa wyrainā
Seremitā gwerā ve
o'upa wyrairā
Seremijasu katu
Avasie' e kwerā ve
Mitimiti kwerā jē

Oityity aepo rē.

22. O'a wyrainā

Jane avasi pytery pe
O'a wyrainā
Avasi pytery
O'a wyrainā
Avasi jakurita katu pytery pe
O'a wyrainā
Avasi pijō pytery re
O'a wyrainā.

23. Jane ko'e wyrainā

(Oityity)

Amota rokary pe
Jane ko'e wyrairā
Okarusu pupe jane ko'e
jane yvyra'i pyterype jane ko'e
Avasi apyte'ary jane ko'e wyrairā
Tory pawery pe jane ko'e wyrainā

24. Kuja'i

Kuja'i perupawy kuja'i perupawy
Eru, eru, eru erurē rēru reru
Kuja'i typy katu pupe eru

(Ojirekōmewā)

Ta'u javoa'e kysije
Eru, eru, erurẽ, rurẽ
Sekenari, sekenari
Eru, eru, reru, reru, rẽ
Kuja'i perupany
Kuja'i perupawy

25. Peja pararo kupa
Seremita gwerã ve
Pejapararo kupa
Seremijasu katu
Pejapararo kupa
Jane avasi jẽ pejapararo kupa
Avasi pijõ gatu
Avasi pirã gatu
Avasi kurita katu
Avasi komõ gatu
Avasi suky katu
Avasi karanau kwerã vẽ
Mitimiti kwerã vẽ
Pejapararo kupa
Wyjave katu poko pejapararo kupa

(*Yvyra'i jaka'a*)

Ipoko jomẽ jẽ jaka'a

26. Pejaparity

Jane avasi jẽ pejaparity kupa
Seremitã gwerã jẽ pejaparity upa
Seremijasu katu vẽ
Pejaparity upa
Jane avasi vẽ
Avasie ekwerã vẽ
Pejaparity upa
Avasi suky katu
Avasi komõ gatu
Avasi karanau kwerã vẽ
Pejaparity upa
Mitimiti kwerã jẽ
Pejaparity upa
Wyjave katu poko pejaparity upa.

Aepore oity kupa.

Imoapytaya

Age'e akuwa ky'y tapā'āi poraita avasi jīgarā. Amō omovy ve taenu kupa tapā'āi taivī gwerā ja'y rerā werojavapa ma'ē. Pirujē rowā ajama'ẽ amogeta kō amoāmō gwerā tē. Ojevojevo jē rowā jakuwa tapā'āi rekokerā. Amō mano eu pō avasi rē moraita ma'ē akuwa ve ky'y. Ovovo tē wemikuwa rupi teve omovyvy kupa. Nuveiamoyvesō ivokatu okuwa ma'ē. Ivoteve avasi tapā'āi poraita jīgarā wemikuwa rupi teve ojiga ee kupa, ajawyi nuvei amōywesō ivo katu okuwa jigarā mā'e.

Amō akuwa ve iwyi kō yvyra'i nijamovarai remē morawānā jarā e'i tamō kō, ma'e jape e'i kupa, yvyra'i nijamovararai remē uu ijarā upi, okāte'ā ve oyvyra'i rē poro jukatā ijarā ja'yry aā wekyitā. Amē urukuakyry pupe jamovarara remē okyje iwyi, ijyvyra vo rowā omā'e ee, aja pē morawāna jarā eu, gajā jarā pē. Amō mano jape pō pesasa javora, ikurewaiju parawy, amō ikanoroupa wiñi sō itete jē oo a'e akuwa ve iwyi kō. Kanoroupa parawy e'i asikaru ro pē, ikanā roupa ky'y jape. Amō jigarā momewāa akuwa miti ve amō mapepe pō ojirekomewā mā'e.

Agyvo ije omovyvy taenu kupa. Awyjepa.

Visenī, Makaratu, Aikyry kareta jarā kō

Wajāpi reko rē jimo' e ma' ē kō

Moapy ore kareta jarā romō oromoawyjepa kareta moraita rewarā. Avasi tapa' āi poraita, Ture moraita, amō Pakuwasu moraita. Amō tē ajama' ē oroino. Mōa' ā rowā moraita kō itete tē.

Oromoawyjepa remē ajaire pe' ī kareta romō tē oroino, ajama' ē nojimojeapai. Orewote rowā āa moraita rewarā oroinō, tamō kō ayvu kwerā tē oroinō āa.

Āa kareta oroinō pirujē kareta kuwaparā kō tomogeta. Āve karamō janepary kwerā kō omogeta tā ere. Amē tē noearai' āi janepary kwerā kō iwyi.

Ajama' ē āa moraita jikusiwarerā tui tatē upa, noporai' āi toma' eyty ee. Jakusiwa tē jiga rerā kareta pupe imokasi. Amē tē ikasiay tā janerekō.

Como foi feito este livro

Os textos deste livro de leitura constituem o resultado das pesquisas realizadas por três professores Wajápi, como parte de sua formação em magistério indígena, concluído em abril de 2006.

Aikyry, da aldeia Waseity (aglomeração de Mariry), registrou 9 modalidades de execução da festa de *ture*, totalizando 21 variantes, que são “cantadas dentro das clarinetes”, ou seja, constituem a pauta para os tocadores da “orquestra” de *ture*. Ao lado dessa pauta, indica o momento em que são executados certos movimentos (*ojirekõ mewã*), quando se imitam certos animais, ou são ditas formulas específicas que identificam as variantes. O conhecimento da origem, dos cantos e motivos rituais associados à determinados ciclos de festas não são compartilhados por todos os sub-grupos wajápi. Razão pela qual Aikyry procurou levantar as variantes conhecidas por sete especialistas do *ture*.

Visení, da aldeia Kwapo’ywry (aglomeração de Aramirã), desenvolveu sua pesquisa com seis especialistas da festa do *Pakuwasu*, residentes em quatro aldeias. Desejava conhecer a origem da festa e aprender o conjunto dos cantos desse importante ciclo “dos peixes”, com a intenção de se formar como “mestre” dessa festa. Apresenta suas 12 etapas, com explicações (intituladas *ayvu* – “ditos”) sobre as ações rituais de cada parte. No final, apresenta uma tabela com todos os instrumentos e ornamentos utilizados, com suas respectivas matérias primas. Visení afirma que não se considera ainda um especialista do *Pakuwasu*, mas que pretende continuar aprendendo e estudando essa e outras festas.

Makarato, da aldeia Aruwaity (situada no rio Ari), realizou essa pesquisa com apoio de dez líderes tradicionais em nove diferentes aldeias. Ele queria investigar a origem de uma das “festas do milho” executadas pelos Wajápi, chamada de festa dos inimigos. Pretendia – e conseguiu – registrar todos os cantos da festa, além de informações sobre sua origem : essa é uma das festas que foi “roubada” dos *Tapã’äi* (ou *Warikenã*) por ancestrais que foram raptados por esses festivos canibais, mas conseguiram escapar. Em seu texto final, Makarato apresenta as variantes enunciadas por cada entrevistado, obedecendo rigorosamente à seqüência indicada. As versões de Kasiripinã e de Siro contêm a totalidade das letras, com 26 refrões e com destaque para os títulos de

cada refrão, usados pelo mestre da festa quando dirige os dançarinos. Em cada etapa, indica o movimento da dança e outros gestos que devem ser executados em momentos precisos do ritual.

Ao longo dos últimos três anos, os autores encaminharam versões preliminares de seus textos à antropóloga Dominique T. Gallois, responsável pela sua formação em pesquisa, no Curso de Formação de Professores Wajápi – Magistério I. Com a indispensável ajuda de Gabriela Menezes, essas versões iniciais foram sendo digitadas e retornadas aos seus autores, para correções e complementações. Editamos com essas primeiras versões cadernos da série “Textos de pesquisa” distribuídos aos professores e pesquisadores wajápi. A partir de 2005, com apoio da Petrobrás, foram realizadas oficinas de pesquisa, envolvendo uma turma de 20 jovens também interessados em realizar pesquisas sobre diversos conhecimentos e práticas wajápi. Nesse momento, os autores deste livro resolveram concluir seus textos, mesmo os considerando ainda incompletos, para disponibilizá-los aos jovens em formação. Em janeiro de 2006, os textos foram mais uma vez minuciosamente revisados e complementados, para a preparação de uma primeira edição do livro. E em abril, eles realizaram a revisão final e inseriram as explicações que introduzem e fecham seus textos de pesquisa.

O ritmo das atividades familiares dos Wajápi é intercalado por festas que reúnem membros de vários grupos locais. As festas não obedecem a nenhum calendário fixo, pois constituem uma troca entre as diferentes comunidades. Durante as festas, são consumidas grandes quantidades de bebida fermentada – de mandioca, milho, pupunha e outras frutas. A bebida é preparada e servida pelas esposas dos *donos* da festa. O repertório musical é muito vasto, com mais de 50 ciclos, desempenhados em diferentes variantes. As danças acompanham cantos e música instrumental.

Produção do livro

Organização e edição

Dominique Tilkin Gallois

Colaboração

Gabriela Menezes, Paulo Favacho

Desenhos

Arakura, Parikura, Kasiripinã, Kupena, Karawiju, Kari,
No' e, Pi'i, Rosenã, Viseni

Fotos

Taraku'asi, Dominique T. Gallois

Realização

Programa Wajápi

Instituto de Pesquisa e Formação em Educação Indígena

Coordenadora: Lúcia Szmrecsányi

Convênio Iepé / Petrobrás

Projeto "Valorização e Gestão de Patrimônios Culturais
Indígenas no Amapá e norte do Pará"

Coordenação Geral de Educação Escolar Indígena
SECAD /MEC

Apoio institucional

Fundação Mata Virgem da Noruega – RFN

Secretaria de Educação do Estado do Amapá – SEED/GEA

Núcleo de História Indígena e do Indigenismo – NHII/USP

Instituto do Patrimônio Histórico e Artístico Nacional – IPHAN/MINC

Agência norueguesa de cooperação para o desenvolvimento – NORAD

Segunda edição – 200 exemplares, junho de 2006.