


Jane reko mokasia


Imomewa


- 2 Imovyya
- 3 Jane ypy karamoe wanã rewãrã
- 4 Jane rerã kõ
- 5 Nijajimovye'itei oje rerã rupi
- 6 Nijajiseroi ojerã rupi
- 7 Jimoatare'a aa
- 7 Konomiokyry
- 7 Jimoja'ye'ãa
- 8 Janey retarã gwerã
- 8 Jirekoa
- 9 Moroparã
- 10 Kujamuku ojimony'a ma'e remë
- 10 Waiví ojimony'a ma'e rewarã
- 11 Omenã
- 12 Jamena
- 12 Janeretarã rowã
- 12 Janera'y taty
- 13 Jirekoypy remë
- 14 Jiroarõa
- 15 Mosikoa
- 23 Jovijãgwerã
- 23 Jovijã gwerã rewarã
- 24 Miratuwerã
- 24 Jovijã poromoãtare'ã
- 26 Como foi feito esse livro

Imovyvya


Ore teko rẽ orojimo'ẽ pesquisadores kõ romõ, oroinõ aã kareta jikusiwarerã jane reko mokasia romõ. Kejõ ore 20 pesquisadores romõ oroposiko oroiko teko mokasia rẽ. Aramirã mẽ oro jimõaty orojimo'ẽ 2006 remẽ, amẽ oroãparõ aã kareta kusiwa, ajaire 2008 remẽ oromoawyjepa ky'y.

Ma'ẽ jawyi orokusiva aã jane wajãpi reko, simojikuwa jane reko jikusiarerã kareta pupe. Janeakã pupe tẽ jane reko sikuwa ereko mijã ajawyi oromõjikuwa katu kareta pupe ky'y. Kareta okuwa ma'ẽ kõ pewarã mõ a'e kõ tomogeta ikuwa katu, awĩ towĩ kareta jarã, moã jarã kõ, teko rẽ ojimo'ẽ ma'ẽ kõ.

Ajama'ẽ noroinõmai pirujẽ jane reko ãa kareta pupe. Moã'arowã jẽ opyta, ajaire orõinõ tã rã mijẽ: jikoakuwa, jovijã, jirojiga, taa rewarã, etc; ãa kareta oroinõ age'e arã, amõ karamõ jane pykwerã kõ pẽ waramõ kwaraypy pẽ aã kareta oromoawyjepa.

Jane ypy karamoe wanā rewarā


Janeypy kō ovovo rupi tē oporegeta, amō ovovo rupi teve okuwa moraita, amō itete ve ojiwyi kupa. Uve amō wanā jane ypy ipoko ma'ē, amō uve teve jane ypy amō wanā nipokoi ma'ē, amō jane ypy amō wanā naenyvarai ma'ē, amō uve teve jane ypy enyvaravu ma'ē, amō jane ypy uve teve mirāwasukwerā, amō uve teve ise'ē ma'ē. Ma'ē pē wanā ja'e jane. Ema'ē ojipyripyri ve rowā jaiko. Amō jane rovijā tē jane rena mō wesa ipi. A'e pē ojimoena, a'e pē wanā eu, ajama'ē jisyry epe a'e pewyi remē, ajama'e a'e wanā je tā namote'āi amō tena pyau pē. Amō ojimoje'a epekua amō wanā kō reve, ajama'e iwanā romō rowā ajama'e. A'e pē wanā eu. Jajimowaiteite jaiko nijajimoje'āi. Amō kō reve jaiko. Ajawi nijaeru amō ypy kō. Itetē ve amō ypy kō. Ajawi amō amō rupi te jaiko.

Janevonevo tē moma'e kō sinō. Amō kō ivo teve ovo rupi teve okuwa moma'e kō. Amō janevonevo teve jamovyvy karamoe remē warā janeakārāwerā kō pē. Amō moraita ojevojevo rowā jakua, amō japoregeta amō amō rupi tē.

Waiteypy ekoi ma'ē kō pē wanā eu ipi. Karamoe remē tamō kō nojemosāsāi mijā. Ajama'ē uve tamō kō waite oje ojiwyi. A'e pē amō taa wanā e'i kupa. Inipuku wanā kō resa aata e'i kupa. Pypyiny wanā kō resa aata e'i kupa. Age'e remē ojimosāsāima oo kupa. Ajama'ē age'e remē wanā eu jē moregeta. Pe'i taa wanā ma'ē pē romo'i rowā wanā eu. Tawai kupā wanā kō waite ypy teve ekoi. Amō Inipuku wanā kō waite ypy teve ekoi. Amō Kumakary wanā kō waite ypy teve ekoi. Amō Pirawiri wanā kō waite ypy teve ekoi.

Ajawyī amō amō rupi tē moraita okuwa kupa. Amō moma'e jimojā ovo rupi teve okuwa kupa. Amō amō wanā tē jane wyi janetetetē. Ajawyī teve amō amō rupi tē japoregeta ipi.

Jane rerã kõ


Janeru korijõte jane movy jane rerã rupi, amõ janey korijõte. Aja mã'e jane já'yry remẽ korijõte jane movy jane rerã rupi janeru kõ. Amõ jane rerã korijõte ojikura ojerã rupi.

Ajaire ojimovijapa remẽ nojikura kupa ky'u. ma'e jawyi mojimovytyi ojerã rupi, mõrãwãñã jarã te amẽ. Ajawyi ke'eute amõ taa pe javãe remẽ, owatepõ tairo eu amõ papa eu teve ipi amõ tamõ eu teve amõ así'i eu teve. Jane ja'yry remẽ ve jakua janeretarãgwerã kõ, piruje amõ taa rupi. Ajawyi jae amõ taa pẽ remẽ, ojerã rupi rowã jamogeta janeretarã. Ame ojera rupi jimogeta remẽ mõrãwãñate amẽ, janejuru morawate amẽ. Apãgwerã kõ te jane rerã rupi poresero ojikõ'õ remẽ. Ajawy'i tamõkõ noenutare porosero mã'e.

Nijajimovyte'itei oje rerā rupi

Janeru tē wesa janesakyry mē janererā. Amō janemamā wesa ve janererā ipi. Amō janejaryi wesa ve janererā mō ipi, amō janeramōi wesa ve janererā ipi. Amō janeraty wesa ve opary kō rerā mō ipi. Amō janetija wesa ve opary kō rerā mō ipi. Amō ja'yry, isakypa remē tē jaesa erā mō ipi. Amō ma'e jawyi tē ja'yry jaenoamate jē karamō jurupari wenone eu ja'yry pē.


Ajawyi ja'yry isakypa remē nijaerekopukui eno ipi. Amō ja'yry nijaenoteitetei ipi, nijamovy i moma'e kwerā kō rerā ja'yry rerā mō. Ajawyi janeramōi kō rerā rupi tē jaeno tē jamovy ja'yry rerā mō. Amē tē nimanyvoi, amō ma'ejawyi nijaenoi ojererā rupi ojimosīoka ejē tā amē. Amō jovijā gwerā uve jē iko remē nijamovy i jovijāgwerā rerā ja'yry rerā mō ipi. Ajaire omanoma tamōi remē tē jamovy tamōi rerākwerā ipary kwerā rerā mō. Ajama'e karamōte jamovy ja'yry rerā mō. Taivīgwerā rerā mō, a'e age'e remē sireko je ereko terā mō.


Amō janeypy rerā ramōi rowā simovy ja'yry rerā mō ipi. Amō amō taa wanā kō rerā jamovy teve ja'yrerā rerā mō. Amō kwey wete okajā ma'e rerā nijamovy i ja'yrerā rerā mō. Amē jamovy sō remē ojiporaitā amē ja'yry okajā. Amō ja'yrerā tē ojimovy ojererā rupi ipi. Miratuwerā amē nojimovy ojerā rupi ipi. Amō janeakā gwerā kō tē erā rupi jamovy ipi.

Ajama'e ija'yry mē korijō tē jamovy janeakā erā rupi. Amō ojimovijapa remē ve nijamovy Janeakarā erā rupi. Amō janerairo'yry nijamovy i erā rupi. Amō janereke'yry nijamovy i erā rupi. Amō kakāe eu katu janereke'yry kō pē Amō tairo eu katu janerairo'yry kō pē. Amō amō taa wanā kō nijamovy i erā movy. Tamō eu te'ite amō taa wana kō pē ma'e jawyi tamō eu te'ite amō taa wanā kō pē janepyri vo rowā ekoi.

Nijaseroi ojerā rupi


Ma'e jawyi nojiseroyti janererā rupi. Janejara ve karamoe remē pejisero penerā rupi nē e'i. Ajawyi age'e remē nijaseroi janeramōi, jamōmōrano taramē, owari pō tamō eu tē, amō jane jaryi nijaseroi. Amō janeru nijaseroi erā rupi, amō janemamā. Amō janererekwarā nijaseroi erā rupi, amō janererekwarā nijaneseroi janererā rupi, amō janeakarā nijaseroi erā rupi. Ma'e remē korijō tē jasero erā rupi ija'yry mē.

Amē jamovy sō mirā kō erā rupi remē ojimosiokā ejētā, amō ne'ikatu'āi teve miratuwerā poromogeta, ajawyi nijaseroi janeretarā kō, janeretarā kō romō irowā nijaseroi. Moma'e kwerā rowā jane ajawyi sikuwa jimosioka rewarā.

Jimoatare' a aq

Konomiokyry

Konomiokyry nojimoja'yi iko, ojimomiratupa werekwapa remē ve, miratuwerā kō nomoja'yi. Miratuwerā ivo teve nomoja'yi ve konomiokyrerā kō. Konomiokyry nomoja'yi wetarā gwerā kō (weke'yry ypy kwerā, okojā ypy kwerā). Wamōi amō ojaryi nomoja'yi, okyje iwyi kō rewarā mō wenu katu wamōi kō ayvu amō ovija gwerā kō ayvu. Amō taa wanā kō ovāe remē nomoja'yi imogeta, ojimomoratu tē imogeta. Nojikō'oi amō mirā kō rē amō wetarā gwerā kō rē. Nopararai iko wena rupi, amō amō tena rupi, ojimory katu tē amō taa wanā kō rē. Amō nosī teve oporegeta. Amō ajaire ovote ekoi wakarāma remē. Okuwapa moma'e jimojā, moraita amō taivīgwerā.


Jimoja'ye'āa


Nijajimoja'yi jovijā gwerā mogeta ipi. Amō jane renoneparā kō nijamoja'yi ve ipi, amō jane raty kō nijamoja'yi. Amō jane tija kō nijamoja'yi. Amō jane jaryi kō nijamoja'yi ipi. Amō jane rairo'yry kō nijamoja'yi. Amō janey'yry kō nijamoja'yi. Amō janeruu kō nijamoja'yi ipi. Amō janeruu miti kō nijamoja'yi. Amō jane akarāma remē ve nijamoja'yi. Amō amō taa wanā kō nijamoja'yi ipi, amō jovijā gwerā eposiko e'i remē nijamoja'yi. Amō kasiri jarā nijamoja'yi, amō okaja rā. Amō nijamoja'yi jane wari. Amō jane akarā'a'u nijamoja'yi. Amō amō taa gyty nou remē nijamoja'yi tekou.

Janey retarā gwerā

Jane mamā retarā rē nojimoe rekua ytyi amō rowā rewarā mō. Amō jane ru kajā rē nojimoe rekwaytyi teve, Janejarā poromoetā amē tata wasu pupe. Amō amō taa wanā pē yamō a apijarā rajyry rē nojimoe nekwaytyi teve neyry eu ve tajyry pē rewarā mō. Amō janey kypy y memyry nijarekoi teve. Amō rowā jane upe rewarā mō, amō janera'y taty nijarekoi teve, ipojy ē a'e vo remē. Noe'āi jane oo yva pupe. Amō nijama'ē'āi teve tamō kō raywerā yva porā rē, amō nijakajā'āi teve.


Jirekoa


Jane mamā kypy'yry memyry nijarekoi ipi. Amō jane ra'yry taty nijarekoi ve. Nivoi Janejarā pē amē, ajawyi nijarekoi jane mamā kypy'yry memyry. Jane papa kojā memyry tē jareko ipi, amō jane mamā kywyry rajyry tē jareko. Amō jane mamā tē oporanu janererekwatarā rē, ija'yry remē ve. Ajaire japoraka imovija jane upe. Ajaire ojimoawyjepa remē tē jareko ky'y. A'e sī jane mamā omoisyry janererekwatarā eru ky'y janepyri. Amō jamojituruka jane kojā jane rairo'yry pē. Ajaire jane vo tē jaiko ky'y, ajaire jane vo tē Jainō jane retā ky'y. Amō moma'e jane vo tē jamojā ky'y, tepisi kō. Amō waty opatavō koo reitya rē, amō oka reinōa rē.

Moroparā

Moroparā kō ovāe remē jamoapy rā'i. Ajaire japoī rā'i imogetata. Jaesa tē oka moroparā kō pē. Nijamoja'yi moroparā imogeta. Jane nijajimoja'yi teve imogeta. Konomiokyrerā nomoja'yi moroparā kō imogeta. Ja'yrerā noma'ētesōi moroparā kō rē, ojimosiokatā amē kupa. Moroparā kō rē ja'a katu tē. Jajo'o tē mani'o moroparā kō pē. Ka'a rupi jarā tē moroparā erojiporaka. Ome'ē wemijarā moroparā oka jarā kō pē. Amē oka jarā ome'ē ve meju ijupe kō. Kasiri Jainō remē jamome'u tē moroparā kō pē. Ka'u remē ikatu tē moroparā kō jaroka'u. Nijaneai moroparā kō rovake. Jamogatarō moroparā kō erokawa. Waivī gwerā nomoja'yi moroparā waivī'y. Japorai teve moroparā kō toma'ē'ee.


Kujamuku ojimony'a ma'e remë


Waivī ojimony'a ma'e rewarā

Ojimony'a mā'e retā japijapija tē ipi waseiro pupe. Ma'e jawyi tē ajama'e japija etā tomā'e'ā moma'ekwerā re. Jawara, masakara, javī. Ojimony'a ma'e kea japāsi yvate'e to'au titekoraē'ā iko. Towatu itekokuwa ee ojipy. Jamo tē yvate'e jāpāsi. Amō jimony'ara awikwerā tē tui upa tokyjē e'ā ajaire iko amō toapukai katu..

Yvyra jamō jirōpe apee romō a'e arā rupite wata mawegā te ajama'e wata ame maweruā wata remē ipireyry tā amē. Amē inupi remē atypy taperaritā. Py'a warā mō ika'akuwatā. Ojiakā opate tapekwa pupe tay e'a karamō ijaka iko amō kwaray jarā toāko soo e'a e'i tē ojiakāopa amē nojiakāopa ipē mē itekōra tā amē.

Amē ojikakaī opoape pupe remē ipirekavuvu papa ame yvyrate jaāpi a'e pupe tē ojikakaī. Ma'e jawyi te jimony'arā noporōi yvy jarā aryvo, amē opaota evo'i pē eu amē etamā ay tā amē omotekorā tā nika'okuwapuku aī a'e te ikujāmuku remē ve okajā tā ajaire oretāma mopira tē uruku pupe wata iko ojimony'a paire.

Oveī tā upa ojimomy'a ma'e ojimotere teve upa amē okutivava upa remē ipire yvy tā amē ajaire oveī tē upa. Emi'orā, meju isavevo ma'e, amō pirasisi, tar'yry aykwerā, sumi, namu, jakami. Ma'e wyi tē awi kō korijō o'u tomomoau e'ā eu tē.

Omenā

Ajaire ipuru'a kujāmukukyry omenā konomiokyry reve iko, imemy ajaire, isakyřigā ja'yry o'a, okamy'u katu, ajaire irōirōte oke ja'ysakyrerā oporu'ano romō, iparatama ja'yry ky'y, otekokuwapa, oma'ē gatu tata reny rē. Irōte jay remē ojimopupa ky'y, wapy ja'yry ky'y, amō opypa moma'e kō ky'y, wapy paratāma ky'y, amē sī otyryrypa ky'y, āi oē ky'y, yvvy kyty warā rāi oē ja'yry rāi, opo'āpo'ā ky'y, amō ojimi'upa ky'y, ajaire watatutupa ky'y, ajaire watae'epa, wenupa miti ayvu, a'e tē oporegeta, otekokuwapa ky'y, apoi oy susu wyi, ekovija. Otekokuwavay ja'yry iko ky'y, ajaire oposiko ypy, oju ovote opī amē, amē ja'ykujātāi opoā ypy mynyju oy pyri.


Ai ku'epa ky'y, ajawyi opatavō ypy ovijā gwerā kō ypy. Ojimoja'y kwanima amē, amē ja'y ojimoja'y kujātāima ky'y. Wata ypy uu rupi ka'a rupi. Ja'y kujātāi opatavō ypy oy mani'o kyry. Ja'y kwani ojimo'e ypy ojiporakaa rē, amō ojimo'e ypy moma'e jimojā kō rē. Ja'y kwani ikā, amō ikurukavu, oporegetau oporegeta ky'y. Amē karamoe remē taivī gwerā omojiupi ja'y kwani mijā.

Ajawyi ikonomiokypa ky'y, ajawyi oposikopa ky'y, ojiporakapa ky'y ovote. Ja'y kujātāi ikamypa ky'y, ovote moma'e oinō, kasiri miti, oinō itetejē moma'e, opatavō gatu oy iko. Ajaire ojimony'a ky'y, owyjy ojipi, miratuwerā kō opi imowyjy.

Konomiokyry nojimoaiwei, ojimogatārō, ojimokwaima'epa rewarāmō. Erekwa konomiokyry ky'y, wapijarā tē wereko kujāmukukyry wereko, ovote ekoi kupa ky'y. Okuwa katu moraita kō, moma'e jimojā. Ijarā aty, ojimovijapa, ijakarā gwerā kō, omenapa ijakarā gwerā kō, ijakarāma ta'yry kō ky'y. Ajawyi iparypa ky'y, ajawyi ojimojovijā ky'y, itete jē moma'e kō okuwa, opary kō motekokuwa amō opary kō mo'e ity, omanō. Ajawyi ta'yry kō tē mijē ekoi ovijā rekovijsarē romō.


Jamena


Jane mamā tē oporanu jane rerekwatarā rē. Apy kojātāi e'i, nepē rerekwatarmā mō e'i, ame e'i ijaki'i ojiporaka katupajawyi kwani e'i oki'ipē. Ajawy i kwani toja'a jatu nememytat y rē e'i, ajawy i imetarā te oporaka ereko. A'e vo te omovija, imoisyry opyri. Amō yru kyty ve oporanu ee reko ajate ajaire isaky ja'yry.

Janeretarā rowā

Jane tija janeretarā rowā, amō janeraty janeretarā rowā, ajawy i nimanyvoi jareko, tajyry kuipe'etē janewyi rewarāmō. Amō janeru kojā teipe ajama'ē, ajama'ē amō tē janewyi. Amō janey kwyry amō teve janewyi janey kwyry teipe mijā. Ajawy i sī jareko tajyry janeretarā rowā ajawy i.

Janera'y taty

Janera'y taty omena janeakyry rere me opatavō gatu te otija ja'u ma'e oma'ē otija pē, mani'o okyry otija pē itete jē oposiko otija pē. Ajawy i itija nopolikoi. Mynyju rē korijō o'au upa. Amō waty pē kene'i ta'y taty aa ne'i tepe'y tei, ja'u ma'e oma'ē waty pē remē, ojimosioka tatyu ame ma'e jawyi tatyu ojimosioka jane rerekwarā temo ãā e'i tepe'y te e'i.

Amō taa wanā ovāe koima'e mō jane pyri, amē oka'u jane pyri, ame jamogeta, uve pō nekojā eu ijupe, ame uve e'i remē jamē'ē janejyry ijupe, ajaire okojā weru wairo'yry. Ame nuvei ekojā erovaja e'i remē nijamē'ē janerajyry. Amōgwerā tajy waivīgwerā te ma'ē omo'ē te'ite wajyry amō kö pē. Amō jane vē sireko janerajyry rovaja nuvei janeakarā koima'e remē. Amō waivi nopolai ojimōi, ajawy i jamē'ē janerajyry rovaja janemomirī noerekwai iko ma'ē pē jamē'ē. Amō taa wanā koima'e weru okojā ovaja remē jamē'ē jimo'yje jane rajyry uvepa ovaja rewarāmō.

Janey oporanu jane rerekwa tarā rē janetija pē. Kojātāi opy nepē rerekwa tara mō. Apytā awyi kojātāi nememytat� rovaja mō (eovaja vo ikajawyi nememytat� nē). Ame neremē'ēi ovaja remē namē'ē'āi nememytat�. Tojijyry ajawyi kwani vo nememytat� poraka. Kojātāi ara taryve nepē toporaka. Ajama'ē naikoi ikujā ma'ē, karamō te jaovajanō, ijakarā gwerā kō te jaerekwanō.

Erajyry amē'ē kwani pē. Amō tairo amē'ē ve taty. Wajvenā pē, ame te ivokatu jamena. Amō nuvei ovoja remē nimanyvoi. Janepyrivote ame janerajovenā ekoi amō aja'yrry erajyry ajawyi naovajai amō ojimovijapa remē te jamē'ē ovaja amō. Kwaima'e romotē eakarā gwerā kō ajawai naovajai rā'ī. Erajyry amē'ē kwani pē. Amō tairo omē'ē ve taty. Wajovenā pē, ame te.

Jirekypy remē


Oporanu nā'i tu wa'yry rere kwatānō rē. Neme'e kuapō taty nepē toereko e'i okojā pē āme e'i ikojā o'ō toposiko awi kwani ije e'i taty ijupe, amō itija e'ē ve ijupe taetā awi kwaun a'e wyry pe werekwarā toeno jisyry. E'i tomojā kwani orōpe kō werekwarā pē. A'esi erekwatārā omoisyry ikeā eraky'y ojireko pa kupa ky'y nosī ojiwyi kupa ky'y. Ojiupi tē o ojau kupa ky'y. Nosī ojipyri tē ojimi kupa ky'y. Waitētē tui waty wyi ky'y. Werara tē werekwarā ovijāwerā resa ky'y.


Jiroarõa

Moma'e jimojã rẽ jajiroäro ipi, ene moma'e jimojã nerekuwai eu amõ kõ pẽ. Ijeywesõ akuwa moma'e jimojã newyi eu. Ije namoeako'e amõ kõ moma'e jimojã rẽ ererekwarã eu ojiupe.

Amõ nerejiporakai tevei ijeywesõ ajiporaka newyi namoamyay okai erekwarã, namoeako'e koivo remijarã rẽ eakarã gwerã kõ, a'e pẽ jiroaroa eu. Amõ evote teve eko aity ipi, amõ naityi kookwerã, apyavaiwerã temo oity omo'nty, ene tetejã nererekwarã nerekõ nõi eu amõ kõ pẽ a'e pẽ jiroäroã eu. Amõ papa oposiko iko remẽ apätyvogatu na'evoi tawẽ ene nerepatavõi neru ijeywesõ oroeroaru oposiko. Ene titejã ne'au korijõnemajã neru oposiko iko remẽ, a'e pẽ jiroaroã eu.

Amõ waivã gwerã ojiroäro teve ipi, ijeywesõ emoräte newyi, koo wasu oity emena remẽ evote ãotãma ipi, ene teipoï nanemorätei koo tãe'i e'i waivã gwerã ojirõaro ojiupe kupa.

Amõ nerekeanñi nemenã keakekei werã pupe jẽ nemenã nekea mẽ, na'evoi ije kea pyakwerã pupe tẽ oke a'e pẽ jiroäroã eu. Neremojãi tevei turuwa, eturuwa rejã nerekõ'e e'i waivã gwerã kõ ojiupe. Aepo'epo'e waivã gwerã ojiroäroã amõ kwaima'e keverã jiroäroã.


Mosikoa

Jane raty pē japosiko ywetē amō'ārā pē ipi, amō arā pē japosiko miti tē ijupe. Janeraty japatavō gatu ipi, tajyry jareko wyi. Amō jareko tā tajyry. Amē tē janeraty ūme'ē wajyry janeupe, ajama'ē jypy remē ve janey opypa janrerekwarā, ajawyi niwaypei janeupē. Ajawyi teve jakoakua tē janeraty patavō moma'ē kō ma'e, amō moma'ē kō reinōa rē ipi, amē tē janeraty jamo'ē oka ipi, amē jamoryoka teve ipi.

Janerājovenā oo teve ka'a rupi janerupi, janeremijarā moyarā romō eko teamā janeraty rupi jaata ipi. Tajyry jamoepy wetē japosiko janeraty pē, amō moma'ē kō jama'ē janetija pē ipi, amē tē ikatyu janererekwarā rovijāgwerā pē. Ajawyi Janeakarā ma remē janevote jaiko ky'y, ajama'ē japatavō gatu jē janeraty emigwai janere remē, nimamomoi janeraty ereko. Nijamomorijaui janeraty, amō janetija, awī koe, amē naerekwa'aī kwani mijā, amē nijaposikoi, nijamoma'e mōjai remē wekyi tā jane wyi kupa.

Jane rerekwarā amō taa pē remē, japosiko tē jaiko, janeratyu pē amō janetija pē, ikatu tē jaiko amō taa rupi. Jaiko sa'u miti amō taa pē, ajaire jajivy jaa jane rovijāgwerā kō gyty. Ajaire jaa wi jē jane ratyu amō janetija rena. Amō Janeakarā amō taa pē remē, jara tē janerovijāgwerā opary rē toma'ē, amō jane ratyu, amō jane tija. Jajivy jivy tē jane rovijāgerā kō resa, amō janeratyu, amō jane tija kō resa.

Amō erekwa ma'ē oo amō taa pē remē, nojimoja'yi iko, oporegeta katu tē iko, nomoja'yi jovijāgwerā kō imogeta. Amō taa ktyt wyi javāe remē, amō taa wanā kō ayvukwerā korijō jarovaē imomewa jane rovijāgwerā kō pē.


Janeraty rajyry jareko remē, japoraka tē janeraty ipi, amō janererekwatarā japoraka teve ipi, amō janetija, pira jaekyi teve janeraty kō to'u ipi. Amō nou teve ka'a pewarā mō mijarā mokā'e eru janeraty kō pē, amō yy moge nou teve ipi. Amō janeraty kō romō'i rowā japoraka ipi. Janey kō japoraka teve ipi, amō janeramōi kō japoraka teve ipi, amō janeākārā kō japoraka teve ipi. Amō mijarā romō'i rowā jajuka janeraty kō te'u ipi ma'e kō jaeru teve wasei, pino, eirā jamomu teve janeraty wesa eitā uu remē, jara janeraty rajyry eirā momu ipi. Amō moma'e yva jaesa teve ipi. Awīawī kō korijō jaesa janeraty kō pē ipi.

Oja'a katu werekwarā rē. Jaekyi katu jane rerekwarā pē pira eru eru ipi, amē tē jane tija ory ipi, amō jane raty. Amō jane rerekwarā ome'e ve pira mō jane tija pē ipi. Amō siga nou teve jane raty rupi ipi. Amō pira jane raty wekyi remē jane rere kwarā tē omo'e ã kō ipi.

Kwani pira rē oo werekwarā pē wekyi tā eru. Amō otija pē wekyi ta ryve, otija memyry tē wereko ajawyi tare'yry wekyi remē omē'e. Pe'iga wekyi remē, ajama'e mome'ẽ'aĩ otijā pē. Ojimimōi werā pē korijō ajaire erekwarā ome'ã tā oy pē.

Erekwarā nomimo'aĩ omenā remikyi werā remē oy tē ome'ẽ tomimoĩ. A'e petē ajaire omenā to' u. "Tatyu tē ekwa pira mō terekyi eru" – e'i wajōwenā pē. Ajawyi ajaire wayvo erovijā watyu oo pira rē. Pira naikoi remē tē agyvotē ovaẽ werekwarā pyri ipi. Amō pina pota naikoi remē tē, pira mō noekiye etē werekwarā pē moma'e rē noekiye'aĩ pira. Jane remigwai tē jane rajōwenā rē ipi, jane rajyry tē wereko ajawyi jane remīgwai te'i tē jane rajōwenā rē.


Jane tija omome'u ija'yry reve omemyry janeupē remē jaja'a katu tē jane rerekwatarā rē. Moma'e yva kō jaeru eru katu tē toma'e iwa, awī tōwī: wasei, amō pino, jāa, amō pekea, amō koropitā, amō kopya'i kō, amō arapuru, amō waturija, amō wa'i pijonā, amō yga, amō yvy, masaranya kwerā. Awī awī kō jaeru janererekwatarā pē. Ajama'e jane rerekwatarā pē romō'ī rowā jaeru moma'e yva kō toma'e iwa, a'e peve ijy o'u omemyry pyri, amō tuu. Ajawi tuu reay rowā jamoeako'i jane rerekwatarā, amō jane ratyu japātavo gatu teve, tajyry jarekotā rā me.


Kwani watyy rajyry wereko ma'ē opatavō tē ipi. Kwani otyvei ve okarā, rena watyu pē otyvei pa remē oo kwani watyu reve kytaypy mono (wakari'y). Ajaire kwani omopapai kytaypy remē omoaty kwani opā ky'y amō āsimō omonyry teve watyu pē, irōte kytaypy, amō oka arōkā ova jane porē (10) omono, amō oka pyka werā, amō morijō purukirā, amē korijō tē kwani omoaty wakari'y a'e sī, ajaire kwani omo'ā tē ky'y watyu pē, kytaypy kō erokwa, ajaire kwani warakanō ma watyu pē ky'y. A'e sī ajaire kwani oo ovi rē. Omoaty pa remē wapāsī tē kwani watyu retā rā. Opa wapāsī ma remē kwani ajaire wapyteropa tē kwani watyu retā ky'y. A'e sī kwani watyu wetanō ma ky'y remē, ovotē ekoi watyu rajyry reve waite kwani werekwarā reve (taty) tojisry ky'y, natui watyu pyri ky'y.


Tatyu eirā reka oo ajaire wesa. Amō ity'u omojikuwa korijō eirā, yy'u. E'i karumē wajyry pē kovi kō pekwa kwani reve eirā tapeity eru nē. Emigwae tē janeratyu janere, tajyry jareko remē. Ajama'e janeratyu remisa kwerā eirā jaity imomu eru ma'e. Ajaire tajyry omo'y imosāi ta'u owījāgwerā kō. Amō tata eirā japisi kuremo pupe japipli patu pupe, imo'y itykwa imo'y jui ijapisi. Ajawyi taku pupe tē jamosī ijapisi teve ipi. Owī korijō tē japisi taku pupe, kuremo, pasi'y ro pupe jamo'y jui ijapisi. Amō uve juparai, waraku'ei, tokānei, jakāmi eirā. Okō nojarāi jaity remē eirā ro'u kō. Ajawyi okō jaity tepe'y tē imomū ipi.


Karamoe remē kwaray ra'yry tē werojy vyva wajāpi taivīgwerā kō pē, a'e ajaire omojikwa ereko kupa. Ajawyi wajāpi taivīgwerā kō raparā pupe tē ojiporaka iko kupa, wereko tēamā ve jē paira orapama romō kupa. Ajawyi āge'e remē wajāpi taivīgwerā kō jiapyry romō simojikwa ereko, amō paira. Jamopapai rā'ī yva īmojā ta, jajowa'o rā'ī vyva āsigā pupe, vī ajaire vyva jamōsī tata pupe. Jamoē teve vyva jimosīgwerā kwaray'a pē. Ajaire jamojā vyva matō pepo pupe, wyrau pepo pupe, amō arara pepo pupe jamojā teve ipi. Ajaire raparā jimojāgwerā kō jakwā pypy takwari'y raparākwā pupe, amō kurumuri pupe. Ajaire jamomy eme'y pupe, ajama'e eme'y pupe njapykyroy ipipī raparā momyta, raparā porojuka jarā amē, ajawyi eme'y pope japīpī opyta ktyt wyi tē, ivo teve raparākwā nijā pipī (ākamyr) ktyt wyi, amō kurumuri ivo teve.

Ka'a rupi jaa remē jaesa paira ipi, japija ikuwa, wīi ajaire jaoku paira yjy pupe, ajaire jāopī paira tajau rāigwerā pupe, amō taitetu rāigwerā pupe. Amē nivoi jāopī paira remē nōjavō'āi amē wemijarā, amō ijakarā saky ma'ē no'ui paira pyau porā remijarā. Ajama'ē itetejē paira rerā kō ūvitovī: paira wiri, pairasī, paira tawa, paira warapa'y, paira pirā, paira uruku, amō paira pijōnā. Ajama'ē karamoe remē wajāpi taivīgwerā kō rowā āā paira rerā kō okuwa paira jarā tē omome'u paira rerā kō wajāpi taivīgwerā kō pē tokuwa.


Jane rajuvenā wereko jane memyry remē, omojā tē moma'e kō otija pē amō oinu teve jara kasiri rena mō, amō opatavo gatu teve watyu. Ajāma'ē tesi kuipe'e rupi rowā wera imemyry ereko otija wyi, amō oparaka katu teve otija ma'e jawyi otija memyry tē wereko rewarā mō. Ajama'e tajovena noerui tajyry watyu retā peve upa, waite tē tajovena oinu oka wetā romō. Awī vo jane rajovena jane memyry wereko remē ipi, amō itija tatyu naemigwai teve wajovenā rē ipi.


Watyi pē oposikō tē tajyry wereko moma'ē. Amō oporaka teve watyu amō otija. Amō jane tiya pē romō'i rowā jamōja moma'ē jimojā, jane rerekwatarā pē jamojā ve: tepisi, panakari, tapekwa, mitu, oropē, wasura, panakō anaā, amō panakari. Amō japatavōgatu teve janeratyu ipi, amē tē janeraty ory katu iko, amō janeru. Nipy'a pirai iko janere, amō jakuwa moma'ē jimojā remē tē ikatu. Amō amē tē ve niwaypei jamo'ē janeakarā uve remē, jamo'ē ipi. Amō amē tē oo janeakarā maipe werekwamō remē niwaypei ekoi ovote ojireko te iko. Amō oinō teve apyka. Amō koo oinō teve otija pē.


Jovijāgwerā

Jovijā gwerā rewarā

Ma'e petē jovijā eu ipi tamō kō wyi ayvu okuwa pa'eje ma'e pē. Ajapaire wakarā gwerā omotekokuwa erekovijarāmōe iko e'i. Evokwery peikoeikone e'i wakarā ypy kwerā pē. Amō taa wanā kō ivoteve wakarā ypy kwerā teve omojovijā. Nuvei ijakarā remē wajovenā tē omojovijā ipi. Ovote ekoi ma'e omojovijā ve kupa ipi amē e'i ijupe kupa nejimojovijāmaipawi e'i ijupe kupa. Amō tairo'yry omojovijā teve.


Jovijāgwerā okuwa katu moma'e kō moraita okuwa. Moma'e jimojā gwerā okuwa katu panakari pirujē. Nosijovijārā oporegeta iko amō jovijā amō noporegeta te'itei iko. Amō jovijā nojimoja'y oporegeta. Naea koi i jovijā gwerā kō oje iko ma'e jawyi ojimojovijāma ajawyi.

Age'e remē tē Karai kō pe'īgā tē pomojovijā. Naerekwaive remē inupi jē iko mijā, ajaire erekwapa ky'y remē ojimomiratupa iko ky'y. Ajaire ijakarāma remē ky'y ojimojovijāma iko wakarā gwerā rena iko, ajaire iparypa ky'y remē jovijā wasu romō ekoi ky'y. Amē e'i ky'y wakarā ypy kwerā pē ane ejimojovijā erekovijarerā mo e'i wakarā gwerā pē. Nomoja'yī ipary kō wamōi imogeta. Amō ojaryi nomoja'yī ve imogeta. Okuwa katu moregeta opary kō mogeta romō. Amō okuwatā mo'e jimojā opary kō moe'a romō. Tekoarā wesa teve ipi, jovijārā ipi apesi ojimojovijāyte ky'y. Waivī jovijā amē ovoteve omome'u ayvu kwerā kō ojiupē ipi. Amō waivī jovijā omogeta teve jovijā apya ipi. Waivī jovijā oporegeta katu ma'e teve ikatu ipi.

Miratuwerā


Miratuwerā kō petē jovijā eu oporegeta katu ma'ẽ pē amō ojajau jē wakārawerā werojimovija. Amō ojajau jē e' tē opary kō werojimovija, a'e pē jovijā wasu eu ijupe pe'ī tena tē jovijā tui a'e ve wemiwae kō omogeta pirujē ipi. Ja'yrerā pē rowā jovijā eu noporegetai ma'ẽ pē rowā jovijā eu oporegeta katu ma'ẽ tē moruparā ovāe remē omogeta itete jē ivāe mē, amō a'e jovijā oo amō taa kyty remē oporegeta katu ojevo jē amō taa wanā reve. A'e jovijā teve e'i moruparā pē ovāe remē ike epyta e'i moruparā pē a'e teve moruparā kō wapoi ivāe remē.

Jovijā poromoātare'ā

Ma'e jawyi jovijā gwerā poromoātareā, pejo peposiko e'i tite wemigwai kō pē. Amē emigwai kō nijewei, naenura'y'āi jovijā gwerā ayvu e'i, jovijā gwerā rowā pejē e'i ijupe kō. Amē jovijā gwerā waivu vaja vaja emigwai kō, naroenura'y'āi peayvu e'i jovijā gwerā pē kupa.

Amē jovijā gwerā waka wemigwai kō, napewei miti pō apya raiwererā, napene rerekwa ra'y'āi napewei remē, amō naapekuwa'āi teve mosikooaa. Amē e'i emigwai kō: eru kō rowā pejē e'i, eru ayvu tē aenu kuwa e'i kupa. Ajaire jovijā gwerā oo tuu kō pē javo: napemogetai sipō peakarā gwerā kō, ajawyti tepō, oremoja'y sō kupa, e'i tuu pē jovijā gwerā kō. Amē tuu kō e'i ijupe kō, peakarā gwerā retē pō pejimo'eai peiko, mono pō peakarā gwerā pē peposiko naapejē, e'i tuu kō.

Amō kasiri o'u ijakarā gwerā kō remē, opoko oje kupa. Amē ojeaka tuu kō, neremogetai sipō, nera'yry kō e'i ajawy itepō opoko sō era'yry kō rē, nera'yry kō e'i tuu pē amō jovijā. Amō jovijā gwerā ojimoja'y ve, ke'e'i tite amō jovijā pē, age'e japosiko tā ronō e'i tite. Amē e'i amō jovijā noropatavo ra'y'āi nererekō e'i, ere gatē sipō nera ko'i neiko e'i ojiupe kupa.

Jovijā e'i wemigwai kō pē, mano pō moma'e kō neremojāi e'i jovijā wemigwai kō pē. Amē e'i emigwai kō jovijā pē papa rowā ene, papa tē aepo'itā ije e'i korijō jovijā pē emigwai kō. Amō e'i tite ve wemigwai kō pē, ekwa ka'a rupi e'i tite. Amē e'i korijō emigwai kō jovijā pē. aparakara'y'āi e'i korijō konomiokyry kō jovijā pē, amē e'i korijō jovijā mano pō aepoerekorijō, ije e'i amē jovijā oronopanopā etetā nererovijai mijē remē, age'e iko ererovijā katuikō rejupane e'i jovijā wemigwai kō pē, amō e'i tite ve jovijā, age'e kooya pekwa e'i tite ve, amē ojimogeta emigwai kō.

Nisirovijara'y'āi e'i korijō kupa. Amō e'i teve age'e peporai e'i jovijā. Peakasiriwane e'i awī ovāe moroparakō e'i pepokoteywete eekone, e'i.


Como foi feito este livro

Este caderno de leitura integra o conjunto de materiais designados como *Jane reko mokasia* – Fortalecendo a organização social Wajápi, desenvolvidos pelos pesquisadores wajápi entre 2006 e 2008. Já foram editados e publicados vários componentes deste conjunto. Os dois primeiros foram: uma brochura com textos em português e um *folder* reproduzindo os 14 *banners* de uma exposição itinerante com o mesmo título. Os textos deste caderno em língua wajápi foram os primeiros a serem elaborados, quando a turma de pesquisadores decidiu produzir materiais sobre essa temática, por ocasião das oficinas de formação em pesquisa desenvolvidas com apoio da Petrobras Cultural, em 2006 e 2007. Essas oficinas foram conduzidas por Dominique T. Gallois, Eva Gutjahr e Silvia Cunha. A partir dos trabalhos realizados, montou-se, em 2007, uma primeira versão, com edição de 50 exemplares, que circulou entre os pesquisadores e professores wajápi. O material serviu de base para a redação dos materiais em língua portuguesa, que foram lançados juntamente com a exposição *Jane reko mokasia*, inaugurada na Fortaleza de Macapá, em novembro de 2008.


Nesse meio tempo, a turma dos pesquisadores se dedicou à realização de novas pesquisas coletivas visando a elaboração de materiais complementares, para compor um conjunto mais completo de textos sobre aspectos da organização social wajápi. Dois desses materiais já foram publicados em 2008: são os cadernos de leitura intitulados *Jimotekokuwa* e *Jane reko werã*. O primeiro dedicado à temática dos resguardos e cuidados, o segundo dizendo respeito à trajetória dos diferentes grupos locais wajápi. Uma parte dos textos idealizados inicialmente para o volume *Jane reko mokasia* migraram para esses dois materiais. A revisão final do presente caderno foi realizada pelos seus autores entre agosto e setembro de 2008, por ocasião de uma oficina conduzida por Dominique T. Gallois e de um estagio de acompanhamento conduzido por Eva Gutjahr.

Cabe destacar que os textos publicados neste caderno foram idealizados coletivamente por toda a turma de pesquisadores, na seqüência de um levantamento e debate a respeito dos preconceitos dos não-índios, especialmente relacionados aos nomes próprios, às formas de casamento, à prática do resguardo e às modalidades de chefia e de liderança. Os materiais da série *Jane reko mokasia* pretendem, especialmente em suas versões em português, trazer respostas a essas dificuldades de entendimento das concepções e regras relacionadas a estes aspectos fundamentais da organização social wajápi. O caderno que ora se publica, em língua wajápi, tem o mesmo objetivo, embora seja destinado aos jovens Wajápi. Foi concebido na

forma de “explicações” criteriosamente construídas e revisadas, que devem ajudar esses jovens a refletir sobre a importância dos modos adequados de se comportar, com parentes e não-parentes, com membros do mesmo ou de outros grupos locais, com as pessoas mais velhas e com os ajudantes dos chefes. A idéia é que a reflexão suscitada por esses textos possa também ajudar os jovens a se posicionar diante dos não-índios. Trata-se, enfim, de um esforço dos pesquisadores em colaborar com os chefes tradicionais e com os professores, engajados na valorização do *wajãpi reko* – o modo de vida wajãpi – e contribuir assim à defesa de seus direitos culturais.

O texto inicial, que remete às diferentes trajetórias dos grupos locais wajãpi (detalhadas no caderno *Jane rekoa werã*) teve por mote responder à idéia equivocada segundo a qual todos os Wajãpi têm a mesma origem. O capítulo seguinte versa sobre as formas de transmissão de nomes próprios, uma temática que se amplia adiante, nos textos que tratam dos modos adequados para chamar e se referir às pessoas do próprio grupo ou de outros grupo, e também tratam das regras de conversa, entre parentes e não-parentes. Os capítulos dedicados ao resguardo da moça (temática desenvolvida com maior detalhamento no caderno *Jimotekokuwa*), às formas de casamento e às trocas que derivam do casamento se completam por um capítulo dedicado à descrição dos trabalhos que o *kwani* (genro) deve prestar para seus sogros. No final, uma caracterização das modalidades de chefia e liderança. Nesses textos, os pesquisadores explicam que os Wajãpi não têm apenas um chefe ou líder, mas que cada aldeia possui suas lideranças, denominadas coletivamente *janerovijágwerã*, e que são ajudadas, atualmente por jovens líderes caracterizados como “ajudantes dos chefes”.

Cabe finalmente ressaltar que o título *Jane reko mokasia* corresponde a uma expressão forjada nas oficinas de pesquisa, consolidada nas assembleias e reuniões e cada vez mais difundida nas aldeias. As alternativas para o fortalecimento cultural e político wajãpi se constituem atualmente num debate permanente, transformado pouco a pouco num movimento, ao qual os pesquisadores pretendem contribuir, com a elaboração deste e dos demais cadernos desta série.


Produção do livro

Autores do roteiro, textos e desenhos: Ajareaty, Ana, Japu, Janaimã, Japukuriwa, Jatuta, Jawapuku, Jawaruwa, Karike, Kari amyry, Kupenã, Kuripi, Marãte, Marawa, Patire, Rosenã, Saky, Sava, Seretê (turma dos pesquisadores), com a colaboração do professor Visenã.

Revisão dos textos da primeira versão: Silvia Cunha.

Revisão dos textos da versão final: Jatuta, Jawaruwa, Saky, Pasiku, Marawa, Seretê, Japu, Kupena e Janaimã.

Organização, edição e texto pagina 28: Dominique T. Gallois

Tratamento de imagens: Gabriela Menezes

Desenhos da capa: Karike Wajãpi e Marãte Wajãpi

Fotos: Dominique Tilkin Gallois, Lúcia Szemrešányi

Diagramação: Tipográfico Comunicação

Coordenação do Programa Wajãpi / Iepé: Simone de Cássia Ribeiro

Realização:

Instituto de Pesquisa e Formação em Educação Indígena – Iepé
& Conselho das Aldeias Wajãpi – Apina

Apoio para atividades de formação de pesquisadores e realização desta publicação:

Petrobras Cultural – Projeto “Valorização e gestão de patrimônios culturais indígenas no Amapá e norte do Pará”

Apoio complementar:

Instituto do Patrimônio Histórico e Artístico Nacional – IPHAN/ MINC – Projeto “Arte e vida dos Povos Indígenas do Amapá e norte do Pará”

Fundação Rainforest da Noruega – Projeto Defesa dos Direitos Culturais Indígenas nas Políticas Públicas

Primeira edição – abril 2009


Fizemos este livro para os jovens,
para fortalecer nossas organizações sociais.
Juntos, escrevemos explicações sobre algumas regras muito
importantes: jeito de dar nomes às crianças,
jeito certo de chamar e respeitar as pessoas,
jeito de aconselhar quem visita outra aldeia,
regras de casamento,
jeito de trocar irmãs, jeito de respeitar e ajudar o sogro e
a sogra, jeito de respeitar e ajudar os chefes.

Realização


IPHAN

Patrocínio


PETROBRAS

