
War wây’ wây õr,
mẽenh dâáw dâr

PAY CORONAVÍRUS
(COVID-19)?
Nãa’ yumẽr vírus taa’
dâr Aa’ yumẽr dak dôo’
dâw ‘wook rẽd, Aa’ xaat
COVID-19 Aa’ rid paar
çeem yuu’ xâd rẽd Wuhan
wâ’, China rid.
11 de março gawâat
aa’ yumẽr xaat rid daak
Pandemia Aa’ daak nãa’

xoot sun Organização
Mundial de Saúde (OMS).
Aa’ çêe rãm yem pêeg
rẽd, Aa’ sâa rew puud
Dâaw, bee ‘waap, tir wuud
dũ’ Amazonia wâ’.
Nĩ’ uy id pil sij rũy wây’
idũuy’ id deelêr id dô’ çêe
têen aa’ yumẽr ũuy’.
Ao’ coronavirus dâw xâd
nũ dâaw dâr rẽd nĩr.

War wây’ wây õr, mẽenh dâáw dâr

Aa’ sâaw xidũ’, tir xâd nũ
sâaw xidũ’, Dâw raar rẽd,

dâw ra’ çĩs pay rẽd. Tir xâjâw
dâw nõr ked, dâw tôoj ked,
dâw tum xôod ked ‘mẽe’, tir

rãm tur dâw ‘wook rid.
Dâw sâ ãa dôo’ 1 e 12 wât

rũy’ mãa’.

War wây’ wây õr, mẽenh dâáw dâr

Aa’ yumẽr pôot puud yêd waa dâr rẽd, aa’
60 yuu’ pox rid nĩi dâr rẽd, ô ‘aa’ rẽg yẽewẽr

dâr sun rẽd aa’ yumẽr kaas nĩi dâr rẽd,
pressão alta, diabet, doença cardíaca.
COVID-19 dâw sâa tên, dâw pita yumẽr

puud yêd, rẽg sô’ yẽewẽr rãm.
Tir poot puud tên Dâw nĩi (UTI) ked, dâw

rẽg so’ mãak rẽd. Id nĩi taaw’ rid mẽr (UTI).
Nĩ’ uy rid dâar dâar Baal’ rid.

War wây’ wây õr, mẽenh dâáw dâr

dakêe’ pay nũ’dâaw dâr
dêelẽr dak beey.
Dâw wẽej nõr çâa’ mẽr,
aa’ yumẽr rẽd, nĩi pay,
aa’ nôo’ dâak, na’ çis
daak tir sôogn tee’ dôo’
bug.
Ãm sôob rẽd ãm pe’ tên
aa’ rũy mãa’ ãm sôob çid
yẽew bõw rẽd.
Xub wayẽr tawaal’ yuun,
aa’ dâw sâa tên duy.
Ãm rayẽr kas wap aagẽy.

DÂW TOP DÂW YUMẼR
TÊN DAR PAY NÊE DÂW?
Aa’ dâw pil sij nĩi tiruud.
Aa nõr çâ’ẽr tiruud tir nĩi
tên, tir çom tên, xudũy’
rid tir rãm tên, top buut
tir rãm xôo’ tên, tir tẽek
nõr çâ’.
Tir nõr çâ’ tên, tir dêelẽr
pe’ tir nõr çâa’.
Tuum ôol xâd tâ’ pun’,
dâw tôlxal’ tir tit.
Aa’ dâw nõr çâa’ dâw

War wây’ wây õr, mẽenh dâáw dâr

Rĩn’ paar aa’ dâw sâa dâw?
• Nôx puud yêd
• Rôo’
• Oogn çuug
• Tôoj see
• Rêg so’ ruyẽr
• Yâw
• Yôor

Rĩn nêe nĩi aa’ yumẽr Dâw xax sãr
tên Dâw?

Ãm sẽd nõx tên, ãm nôo’ tên, ãm top buut
nĩr tuum semãan’, nũ’ dâaw dâr sâa yood.
Wayẽr ãm kas pay, ãm âg aa’, ãm weed
aa’, nĩi ẽr nũ’ dâaw dâr xax, ãm ãam pej
sun, ãm tee dâr pej pay.
Ãm rẽg so’ yũtẽr ãm sã’ ãa tem seu kas
pêeg rid rãm yõor top xâd.
Diid rãm tur yõor top rid, jãam nêe ãm
paar nã’ pay ãm rẽd nĩi yumẽr kaas yôod.

War wây’ wây õr, mẽenh dâáw dâr

• Dâw wuud dâw nĩi tên dâw top mãj pun’.
• Rẽd çid yêew ãm sôob xax, ãm sôob piis nâax rẽd sõw diid.
Yôk dũ’ áalkar ãm sõob rẽd.
• Nõr xũm’ ãm nôo’ tên, ‘mẽe’ ãm na’ çĩs tên.
• Pe’ ẽr ãm tum, ãm nõr ãm tooj, ãm sôob çidẽr mĩi.
• Mũunẽrĩr, sôob wâagẽrĩr tôoj çunhẽrĩr nũ’ dâaw dârũuy’.
• Rẽd çid nũg top água sanitária rẽd.
• Dâw taa’ dâr aa’ pun’ rid nẽed dôo’ dâr tẽek jãam, tir de’ tuum
semãan’ tir xâjâa nã’ nĩr xoot wâ’.
• Weed kas pay aa’ vitamina C rẽd nĩi pay (limũu, pay, bâg,
jambu, mastruz, alho, sêbôl)
• Nêe’ẽr âag, yumẽr rêe ẽr nã’.
• Âgẽr laak, ãm weey ẽr nã’ aa ãm sâa’ tên.
• Âg sâgẽr ãm ked âg pay ked (bo’, xoop).
• Ãa yẽewõr, 8 horas çêm
• Rũ’ aa’ taaw’ rid rãm dâr, aa’ iid ãa’ dâr, ãm nĩr xoot rid ãm xôt
beey tên woç dôo’ ãm yuun ãm tẽk nã’, nâax kuu dâaror, ãm
yâa dôo ãm top rid.
• Rãm puudẽr lotação ked, lotação ãm ray’ tên, ãm wujâa’
tên rẽd çom dâaror tol xal’ ãm yum, sôob çid yẽewor. Aa’ sâk
‘mẽeb aa’ pil sij tôoj çâ’, tir xalãas yor tẽk pô’ xaa, rõot xajâa
nã’.
• Çomẽr nâax pôog mĩ’, ãm top buut çom, ô’ basiy’ ked ãm top
bug. Aa’ yumẽr kaas nĩi tâ’.

Rĩn’ nêe dâw sâa’ ẽr dâw?
War wây’ wây õr, mẽenh dâáw dâr

Wâa or
Xub ruu’ ẽr
nũgor, nũg
top buut nĩi,
comunidade wâ’
suun.

War wây’ wây õr, mẽenh dâáw dâr

Reew dâaw dâr
yumẽr tên, ‘mẽe’
têen dutuul’ sun
dôo’ rũyẽr uy,
dâw wôob xoot
mẽr uy, mãak
mẽr uy.

War wây’ wây õr, mẽenh dâáw dâr

Wâa or
Aa’ pay buuy
sun xax xuun,
tusaaw sun wap
çem ta’ dee’ dâr
Organização
Mundial da
Saúde (OMS).

War wây’ wây õr, mẽenh dâáw dâr

• Aa’ yumẽr nêe xet puud yêd, ôoy’ xidũ’,
varíola tir yũt puud yêd, id nĩr xoot pêeg
rẽd.
• Mẽr tee aa lisãw, nĩ’uy id tẽek wây’ yẽew.
• ‘Wâay’ mãam ãm família diid, ãm taa’ dâr
diid, capitão sun diid, ãm nũ bug tusaaw
diid, nũg top buut nĩr.
• Ãm top bug nĩr, ãm sítio bug, ãm
comunidad wâ’, diid ãm nĩi têen ãm sâa ẽr
kuj nã’ aa’, têer tir xâd yẽew.
• Mẽenh taa’ dâr, ôyal rũu ẽr aa’ buuy sun,
nãa pay, wâa’dôo’ aa’ saúde sun raan pay.
• Oyal’ rũu ẽr kas pay aa’tuux pay, aa’
FAKE NEWS, Aa’ Whatsapp ked nẽed pay,
ô’ aa’ nõx sun pay.

Id raan beey
War wây’ wây õr, mẽenh dâáw dâr

Remakatu nesuí mase tire yamã pusãga.

Covid-19 y tedawasu ĩndijina-makatú nesuí!

Realização

www.socioambiental.org

www.foirn.org.br

Informativo produzido em março de 2020 em apoio aos trabalhos de informação e comunicação
para os povos indígenas do Rio Negro do Comitê de Prevenção e Enfrentamento

ao novo Coronavírus (COVID-19), criado pelo decreto 003 de
18 de março de 2020 da Prefeitura municipal de São Gabriel da Cachoeira (AM).

Elaboração do informativo:

Conteúdo: Equipe do Programa Rio Negro do Instituto Socioambiental (ISA) com a colaboração
de Dulce Meire Mendes Morais, especialista em Saúde Coletiva, mestranda da Faculdade de
Saúde Pública da Universidade de São Paulo (USP), com informações do Ministério da Saúde e
Organização Mundial da Saúde (OMS).
Desenhos: @o.ribs
Diagramação: Raquel Uendi
Tradutores nas línguas indígenas: André Fernando (Baniwa), Elizângela da Silva Baré e Edson
Gomes Baré (Nheengatu), Justino Sarmento Rezende (Tukano) e Roberto Carlos Sanches (Dâw)
Adaptação para os povos Naduhup: Américo Socot Hupd’äh, Bruno Marques, Karolin Obert e
Patience Epps
Edição e organização: Juliana Radler - Instituto Socioambiental (ISA)
Distribuição impressa e eletrônica: Equipes de Saúde do DSEI-ARN, Secretaria municipal de Saúde
de São Gabriel da Cachoeira, Rede Wayuri de Comunicação Indígena, FOIRN e ISA.

Parceria

