

ŪGMŪ ĀTE
 KAX ĀMIX
 KAX MUK
 YOG HĀM
 AGTUX
 KAKXOPPU
 PUYĪ YŪMŪG
 AMAI KAX
 MUK XO,OP

*Estamos escrevendo sobre
 os problemas da cachaça
 para as crianças saberem
 que não é bom beber*

**RODA DE
 CONVERSA
 COM
 TIKMŪ'ŪN**

ÜGMŪ ÄTE KAX
ÄMIX KAX MUK
YOG HÂM AGTUX
KAKXOPPU PUYĨ
YŪMŪG AMAI KAX
MUK XO,OP

*Estamos escrevendo sobre os problemas da cachaça
para as crianças saberem que não é bom beber*

U26 Ugmũ äte kax ämix kax muk yog hãm agtux kaxoppu puyi yumug amai kax muk xoop = Estamos escrevendo sobre os problemas da cachaça para as crianças saberem que não é bom beber / Roberto Carlos de Oliveira, organização. - Brasília : Universidade de Brasília, Núcleo de Estudos de Saúde Pública, 2016. 29 p. ; 32 cm.

ISBN 978-85-61700-09-6

1. Índios – América do Sul – Educação. 2. Educação indígena – Cartilhas. 3. Índios Maxakali. I. Oliveira, Roberto Carlos de (org.). II. Título: Estamos escrevendo sobre os problemas da cachaça para as crianças saberem que não é bom beber.

CDU 39:37

FICHA TÉCNICA

EDIÇÃO

ORGANIZAÇÃO

Centro de Estudos Avançados Multidisciplinares – CEAM

Núcleo de Estudos de Saúde Pública – NESP/UnB

Observatório de Saúde Indígena

Roberto Carlos de Oliveira

Secretaria Especial de Saúde Indígena – SESAI

Antônio Alves de Souza

Distrito Sanitário Especial Indígena de Minas Gerais e Espírito Santo – DSEI-MG/ES

Fátima Aparecida da Silva

Rodrigo Venâncio da Silva

Universidade de Brasília

Faculdade de Ciências da Saúde

Núcleo de Estudos de Saúde Pública – NESP

Ana Valéria Machado Mendonça

Universidade Federal de Minas Gerais – UFMG

Efigênia Ferreira e Ferreira – Faculdade de Odontologia

Andréa Maria Duarte Vargas – Faculdade de Odontologia

Silvania Sousa do Nascimento – Faculdade de Educação

Coordenação Editorial e Projeto Gráfico

Roberto Carlos de Oliveira

Rafael Carlos Valentim

Luiz Cláudio Barroso dos Santos

Simone Faria de Abreu

Fotos e Ilustrações

Índios Maxakali

João Paulo Fernandes – NESP/UnB

Roberto Carlos de Oliveira – FO/UFMG – NESP/UnB

Tradução e Revisão:

Isael Maxakali

Sueli Maxakali

COORDENAÇÃO GERAL

Centro de Estudos Avançados Multidisciplinares – CEAM

Núcleo de Estudos de Saúde Pública – NESP/UnB

Observatório de Saúde Indígena

Roberto Carlos de Oliveira

COORDENADORES DOS GRUPOS

DE RODA DE CONVERSA

DSEI-MG/ES

Maria Augusta Souza e Silva

Patrícia Cunha Mafra

Rodrigo Venâncio da Silva

Centro de Atenção Psicossocial Álcool e Drogas de Águas Formosas/MG

Marcos Vinícius Gomes Moreira

Centro de Atenção Psicossocial Álcool e Drogas de Teófilo Otoni/MG

Jaqueline Amorim

Universidade Federal de Minas Gerais

Faculdade de Psicologia

Daniel Ezequiel Pinto

Júlia Costa de Oliveira

Ronaldo Santhiago de Souza

COLABORADORES

Participantes da Roda de Conversa:

Alípio Maxakali

Antônio Rafael Maxakali

Badé Maxakali

Basílio Maxakali

Bravim Maxakali

Derli Maxakali

Eurico Maxakali

Gilmar Maxakali

Isael Maxakali

Joviel Maxakali

Leonardo Maxakali

Luizinha Maxakali

Mamey Maxakali

Manoel Kelé Maxakali

Maria Diva Maxakali

Maria Rafael Maxakali

Marinete Maxakali

Pinheiro Maxakali

Rafael Maxakali

Solimar Maxakali

Sueli Maxakali

Zelito Maxakali

EDITORIAL

Esta cartilha que você está recebendo agora foi produzida em parceria com a Secretaria Especial de Saúde Indígena do Ministério da Saúde e o Observatório de Saúde Indígena do Núcleo de Estudos de Saúde Pública da Universidade de Brasília. Os desenhos aqui apresentados retratam, sob a ótica nativa, as percepções sociais Maxakali a respeito do uso do álcool e seus problemas relacionados, atendendo uma demanda das Lideranças Indígenas Maxakali.

A finalidade é prática: mostrar as percepções dos Maxakali nas experiências que se apresentam no dia-a-dia das aldeias em relação às situações do consumo, contextos, estilos, os problemas relacionados ao uso do álcool e possíveis medidas tradicionais de controle deste uso.

Não basta somente as comunidades Maxakali terem acesso às informações e aos conhecimentos que divulgamos agora. É fundamental que todos participem. Aqui agradecemos o DSEI-MG/ES, os CAPS AD de Águas Formosas/MG e Teófilo Otoni/MG e a Faculdade de Odontologia da UFMG, também parceiros.

O acesso à saúde é um direito, mas lutar por esse direito junto com os Maxakali é um dever de todos aqueles que trabalham com e para Maxakali, resguardando a ética necessária para o desenvolvimento de produto desta natureza¹.

É natural que a esta cartilha sucedam outras, e que outros Distritos Sanitários Especiais Indígenas, outras universidades e outros povos indígenas, e talvez os setores públicos da Saúde, da Educação e da própria FUNAI, sigam este bem sucedido exemplo

Antônio Alves de Souza

Secretaria Especial de Saúde Indígena/MS

Roberto Carlos de Oliveira

Observatório de Saúde Indígena/NESP

Ana Valéria Machado Mendonça

Núcleo de Estudos de Saúde Pública/UnB

DO QUANTIDADE
EFEITOS INÍCIO BEBER QUANDO CARACTERÍSTICAS
IDADE MAXAKALI
RELACIONAMENTOS
CORPO PERIGOS O
KAIBOCA
CONTEXTOS

ÜGMÜ ÄTE KAX ÄMIX KAX MUK
YOG HÂM AGTUX KAKXOPPU PUYÍ
YÜMÛG AMAI KAX MUK XO,OP YÖG
HÂM,ÄGTUX

XA,A TU NŌ MÄXAX KAXMUK TIK PU
NŌM YÖG 7 XET XĪAN PU XO,OP PAYÄ A
YĪN KA, OK AH PUYITU KAOK NŪYYÄ TU
NÄ MŌ KA, OK PÄYÄ AXOHI TE XO,OP
AH. HŌNHÄ YÄ MŌHUPIP HÂM YÄG
HŌNHÄ TUKXOP TE XO,OP KAX MUK.
MŌG HUYÄ TUTE XO,OP KAX MUK HÂM
YÄG TU. NŪY TU PAPTUX NŪY NÄHÄY
NŪY HÂM TUP IHÄ TU YOK NŪY TA XEYÄ
YÄY YÖG KAX MUK XAX PAYÄ APPAP
TUP. AH A XO,OP TU KOYÄ HOK, AH.

Se oferecer a bebida para algum tihik com idade de 7 anos e ele beber, o corpo não aguenta e cai. Porém, não são todos que bebem. Agora durante as festas, de vez em quando, o adolescente toma kaiboca; quando ele toma bebida nas festas, ele fica bêbado né, aí ele cai e quando levanta no outro dia fica procurando kaiboca dele, mas não acha porque bebeu tudo.

ÜPIP HŌNHÄ TUKXOP YÄXO OP MAI
ANŌ HÂM KUMUK MĪY. AH ÜPIP NŌM
XOP TE XO,OP TÄMNÄG NŪY MŌY YÄTU
PAPTUX NŪY NÄHÄY TUTE YÄ OKOAT
TIX XI XAHI HÄ PAPTUX.

Tem adolescente que bebe direito e não faz nenhum problema, outros bebem muito, bebem tudo o que tem até ficar bêbado e cair. Eles ficam tontos com dois copos e meio.

HŌNHÄ TUKXOP MŌG HU PAPTUX
NŪYTA POHO POHO TUTE XĪY HU
POTAHA. TU HÂM YÄY MĒEM TUTE HÂM
YĪM KUTUKTU HÄM XEKA MŌNÄPUTUK
YÄMŌG HU HÂM YÄG XIP YĪTA. ÜPIP
HŌNHÄ TUK XOP HU XO,OP KAX MUK
PAYÄ A XOHI TE XAK AH YÄYKIX. PAYÄ
MŌGHUK TU PAKUT NŪY HÂM TUP IHA
ÄMTĒY NÄG (HEXAK. AX).

O adolescente quando bebe, somente chora e chora porque vê o mundo rodar com ele, tem medo do mundo afundar com ele. De vez em quando durante as festas, tem adolescente toma kaiboca. Não são todos que procuram violência, só que ele sempre passa mal, aí no outro dia vai ficar de ressaca.

DO QUANTIDADE
EFEITOS INÍCIO BEBER QUANDO CARACTERÍSTICAS
IDADE MAXAKALI
RELACIONAMENTOS
CORPO PERIGOS O
KAIBOCA
CONTEXTOS

XA, A TUTE KAXMUK XO, OP HĀMYĀG TU, NŪY HĀM TUP YĪ TU TEP XO, OP PUTUP AH YĀYĒG KAXĪY. AX XI TUK NŌG AX APHĀM XOMĀM TUP AH A HEXAK HOK. Á

Se ele toma bebida nas festas, no outro dia de manhã, não bebe, fica quietinho fica com preguiça, não faz nada por causa da ressaca.

MŌG HUK TÚ YĀ YĀY XŪIGĀHĀ HŌNHĀ TUKXOP MOTMŌYŌNTU PU MŌY YĀ MOTMŌNTU KUX PUXI HŌNHĀ TUKXOP XAX KAXMUK ŪXO OP PUTUP NŪY XITUTE A ĀTE XO, OP. AX KAX MUK PUK PAKUT NŌĀ XIX XUIY NŌĀ ATUTE XO, OP YŪMŪG HOK. A. KAX MUK.

Às vezes acontece do adolescente se machucar no futebol, aí quando termina o jogo, o adolescente fica pedindo bebida para tomar e diz que se ele não beber kaiboca, ele vai morrer. Está machucado e pede socorro, pois quer bebida alcoólica para acabar a doença (passar a dor), aí quando acaba a doença (passa a dor), ele acaba acostumando a tomar bebida alcoólica.

DO QUANTIDADE
EFEITOS QUANDO CARACTERÍSTICAS
INÍCIO QUANDO IDADE MAXAKALI
BEBER QUANDO RELACIONAMENTOS
CORPO PERIGOS O
KAIBOCA CONTEXTOS

HÕNHÃ TUKXOP, OTE XO,OP PAYÃ A NÕ YÃY KIX AH XITIYNÃGTE XO,OP HU HÃM KUMUK MÏY HU XO,OP PAYÃ A YÏN KA,OK AH NÛ NÕM TU PAPTUX AX NÛY YÃ TU NÃ MÕKA OK

O adolescente bebe, mas não procura violência e poucos bebem para dar problema. Mas se bebe o corpo não aguenta e cai.

ÃYUHUUK TUTENÕ MENEX KAXMUK UTITAPKÕM NÃG PU KOMËNTU YÏHA XETUTTE HIPTU MÕGTUYÃGÃY

O branco está vendendo cachaça para jovem na cidade e aí a esposa está esperando né, aí ela fica com raiva.

ÛG TUK PI ÃTE MÕYÕN MOT HU MÕYÕN MAI TU HA MÛN HÃ ÃTE ÕM XI PIHI ÛHÛN TUPTUPKAMA ÃTE NÕM PUTUP A ÃTUP XIP AH ÃTE KAX MUK XO,OPHUTA MOTMÕYÕN HUTÃYÃY XUIGÃ HA ÃTE NÕM PUTUP A Ã TUP PAYÛM AH AK PAPTUX HOK, ÁHATUTE TUP XAMÕH. HÕNHÃ TUKXOP A ÃTUPTUK NÕG AH. A TATUP TUK NÕG AH YÃM TUP PAYÃ.

Quando eu era adolescente, eu jogava bola, mas jogava muito bem. Naquela época eu arranjei uma namorada também adolescente; mas ela hoje não está mais comigo. Quando eu bebia depois do futebol e me machucava, minha namorada não cuidava de mim porque eu estava papitui; aí ela foi procurar outro adolescente menino e não ficou preocupada comigo, que era o namorado dela.

DO QUANTIDADE
EFEITOS QUANDO CARACTERÍSTICAS
INÍCIO QUANDO IDADE MAXAKALI
BEBER QUANDO RELACIONAMENTOS
CORPO PERIGOS O
KAIBOCA CONTEXTOS

**NŪHU HŌNHÃ NŌM TUK HŌMÃ
PAPTUX TU NÃHÃ TU YÃPIP TU HÃM
TUP HÃMTU TU MŌG TU YÃ YOK
TUTA YÃY YŌG KAX MUK XAK PAYÃ
APPAPTUP AH AXO OP HA KOX HOK AH
HATUTE A ÃTE HÃM ŪM PENÃ AH.ÃTE
NŌM MIY PAYÃ A XEP MIY PUTUP. AH
TUTE AKMAI, AX HOK, AH.**

Este adolescente já estava bêbado, passou a noite caído no chão. Aí ele levantou procurando kaiboca dele, mas não achou porque bebeu tudo. Ele respondeu que não viu nada o que fez, mas não vai fazer mais, vai ficar mÃy.

**MŌG HU KAX MUK XO,OP XEXKA
MÃXAKANI XOP, A HAMKOXTAP YĪM
KUTUK AH HÃMKOXUKXOP, XOKXOP,
HÃMKOX XI MÃYŌN HÃMTAP KOAK
YŌG AYÃYKIX YĪM KUTUK, AH XI YIY
XOHI HÃM ÃGTUX MŌKUMAK.**

Mas quando bebe muito o Maxakali não tem medo de escuro, de espirito, animais, buraco e sol da manhã; não tem medo de brigar e fica conversando muito, fala demais.

INÍCIO
EFEITOS BEBER
DO CORPO QUANDO CONTEXTOS PERIGOS O
KAIBOCA IDADE MAXAKALI
RELACIONAMENTOS
QUANTIDADE

TU HĂM XIP İHĂ TUTE KAXMUK XO,OP
KONĂMĂHĂ TU OKOATPUXET 1 XO,OP
TU HĂMXIP İHĂ XEP XET XO OP NEX
MĪNŌNIHĂ TU XEYĂ XAHI XUT TU HĂM
XIP İHĂ PAPTUX OKOATTIX XI XAHI
HATU HĂM XIP İHĂ NĂHĂ APKA,OK HĂ
NA,AH TUTA XIP AX XAXOK KAXMUK
HĂMHIPI. TUTE XIP AX XAXOK.
ŪPAPTUX TU.

Depois que começa a beber kaiboca, toma 1 copo e depois mais um copo, com 10 minutos, mais meio copo depois; ai fica tonto com 2 copos e meio. Ai depois cai né, não aguenta mais. Acaba deixando a cachaça no mato, mas esqueceu onde deixou porque bebeu.

Ū TAKTE XO,OP KAX MUK TU PAPTUX
TU NĂHĂ PUXI HŌNHĂ TUK XOP
ŪYŌG KAX MUK PA A NĂ HOK, AH NŪY
PAXTA MŌG TOMĂO NŪY MŌY XO,OP
YĂY MŪTIX ŪXAPE XOP MUTIX XO,OP.
TUTE TU XAPE XOP MŪTIX PAPTUX
ŪTAK PUTUK TU HĂM KUMUK ĂGTUX
XITUTE YĂYKIX. PAXIY ŪPAPTUXTU
HĂM XAXOK. KAXMUKTE Ū YŌG HĂM
YŪMŪG NŌ, Ă

O Pai bebe cachaça, fica papitui e cai. Aí o adolescente vai pegar bebida dele que tá caído e sai com o tubão para beber junto com os amigos. Ele e os amigos ficam papitui igual ao pai dele, ficam falando coisa errada e ele já briga, porque cachaça acaba com a inteligência dele.

INÍCIO
EFEITOS BEBER
DO CORPO QUANDO CONTEXTO PERIGOS O
KAIBOCA QUANTIDADE MAXAKALI
RELACIONAMENTOS QUANTIDADE

Roberto Maxakali

TIK TE HÂM ÄGTUX HÃ KAXIY YÄ
 XETUT PU XI TOKXOPPUTU Ö TEX MÖG
 TU MÖG TUTAPUTPUT MÖG, AH TUTA
 KOMEN TU MÖG TU HÂM XOP POP TUTA
 KAX MUK XO,OP TU HÂM TUP NÖY ÍHÄ
 PAPTUX NÄ MÖG ÜPET HÄ TUYÄ XE
 XO,OP TU XETUT YÍNÄHÄ Ü KIX PUTUP
 TÚ HÄ XUPAHA TU MÍMÄTI MÖKUKO
 HO ÜG TOK MÛTIX. PAYÄ ATUTEP KIX.
 AH TUTA PUTPU MÖG TUTA KOKEX
 MÛN PUTEX PAYÄ ATUTEPPUTEX AYÄ,
 AH APAPTUX HOK, AH

Tihik faz assim: ele fala com família, eu vou ali. Ele foi e não voltou foi direto para cidade comprar e beber kaiboca. Aí no outro dia ele volta papitui para a casa dele e continua a beber. Corre atrás da mulher pra bater nela, ela foge pro mato com os filhos. Aí ele não consegue e vai e mata o cachorro. Mas ele não viu, não enxergou, porque tava bêbado.

Genival Maxakali

TU HÄMTUP ÍHÄ XETUT TE TU HÂM
 ÄGTUX TUTE NÖM MÍY. TU HÂM ÄGTUX
 TU NÄ XATEX PUTEX KÖMNÄG. TUK
 YÍNÄHÄ TUTA PUTPU ÄNÜN TUTA
 KOKEX PUTEX. HATUTE A ÄTE HÂM ÜM
 PENÄ, AH ÄTE NÖM MÍY PAYÄ A XEP
 MÍY PUTUP, AH Ü YÄG MAI. MÖGTU YÄ
 XATE Ä XETUT PUTEX, AX PUXI XAPE
 XOP. ÄMTEX YÍ XATE HOMIP PENÄMTUP.
 AH KAXMUK YÄ XATE HÂM KUMÛK POP
 NÜN ÄXETUT PU XI ÄGTOKXOP PU. XI
 APNÉPU XI TIK MÛN XOHI PU. KAMA.

No outro dia a esposa contou o que aconteceu, falou "Olha, você quase me mata, correu atrás de mim, aí você voltou e matou o cachorro. Ele respondeu que não viu nada o que fez, mas não vai fazer mais, vai ficar mãy. Quando você mata sua esposa, o parente dela mata você, aí você vê né, cachaça só traz problema pra família e pra aldeia e comunidade também.

Naiam Maxakali

DO DE RELACIONAMENTOS
NOS FE
= **PROBLEMAS**

PERIGO CARACTERÍSTICAS

SITUAÇÕES

COM

BEBER

PROBLEMA

COMUNIDADE

CULTURA FAMÍLIA

INDIVIDUAIS

**YĀ MŌG HU PIP HĀM KUMUK YĀY TA
XOP TU KAX MUK TE MĪY. YĀ TAK TE
YŪMŪGĀHĀ ŪG TOK YĪXO,OP YŪMŪG.
HŌNHĀ TUKXOP TE XO,OP MŌKUMAK.
TUTE NŌM XOP MŪTIX TIXOP TUK NŌĀ
MĪMTUT KOPA**

Os problemas na família acontecem por causa do uso da bebida que os próprios pais ensinaram aos filhos a beberem. Se adolescente bebe muito, ele atrapalha quem mora junto na casa.

**ŪTAK TE YŪMŪGĀHĀ HŌNHĀ TUKXOP
KAXMUK XO,OP HĀ KAXĪY. TU HĀMXIP
ĪHĀ YĀHA MŪN XOP MŌXAHA ŪPETTU
PAYĀ PAPTUX TUTA YĀY KIX Ū TAK
MŪTIX PAYĀ TAKTE YŪMŪGĀHĀ
ŪXO,OP HĀ**

Os pais que ensinam os adolescentes a beberem kaiboca, assim, depois, os mesmos chegam em casa papitui e brigam com os próprios pais que ensinaram os filhos a beberem.

**HŌNHĀ TUKXOP TE HĀM ĀGTUX HĀ
KAXĪY ŪTUT XOPPU TU ŌTEX MŌG, AX
KŌMĒN TU NŪY HĀM XOP ŪMPOP. PAYĀ
ATUTEP POP. AH HĀMXOP. TUTA PUTPU
NŪN YĀ HOK HĀ A HĀMXOP ŪM POPTU
NŪN. AH HĀ HĀM XOP ŪM PIP OK NĀG
HĀPTEP MĀ,OK NĀG. TU GĀY NĀM TU
XEKA XOP KIX TUTE XIY HU YĀ PAPTUX
APPAYŪMŪG. AH HĀ TUTXOPTE YĪM
KUTUK TU NŪPAHA TU MĪMĀTIKOPA
MĀM**

O adolescente fala assim com a família: "Eu vou alí na cidade fazer compra." Só que ele não fez compra. Ele volta no dia seguinte sem a feira e fica sem comida. Ai começa a brigar com a família porque ele ainda está papitui; e com medo, a família foge para o mato.

**MŌG TU PAYŪMŪG HA TAKTE XAT ŪTUT
PU PUMĀNŌG XI YŪMŪGĀ. HATUTTE
YŪMŪGĀHĀ. TU XATE HĀMKUMUK MĪY
PAX XATE ŌG ĀTAK PUTEX KŌMNĀG.
NŪ XIX NŪHŪ ŌM ĀTAK PU ŪKIX
HŌNHĀ Ā GĀY KA,OK NŪY**

Quando melhora, o pai manda a mãe xingar (dar conselho). A mãe dá conselho: "Você está aprontando! Quase que você mata seu pai! Seu pai está aqui, pode bater nele agora se você tem coragem!"

INDIVIDUAIS E RELACIONAMENTOS
COMUNIDADE
CULTURA
BEBER
SITUAÇÕES

PROBLEMAS

CARACTERÍSTICAS
PERIGO ⇒

COM
FAMÍLIA

PROBLEMA

**HÖNHÄ ÜPIP TIHIK A XO,OP, AH PAYÄ
MÖG TU XO,OP AX NÛY YÄTU GÄY
MÖKA,OK NÛY TU TUTXOP KIX**

Agora tem outro Tihik que não bebe nada, mas quando bebe, é rápido para brigar com a família.

**XA,A HÖNHÄ TUKXOPE KAXMUK
XO,OP MÖKUMAK, AX NÛYTA APNE
KUMU,A XI TIK MÛN KUMU,A,AX**

Se adolescente bebe muito, atrapalha a aldeia e acaba atrapalhando a comunidade.

**TUPTOX KUMUK MÖG HUTUTE XO,OP
HUTA HÄMXOMÄ, AX KUMUK MÏY
MÖHÄM XUT APNE TU NÖM HÄ TUTE
HÄM KUMUK, A, ATUTE HÄM ÜM PENÄ,
AH ÖNIHÄ**

E fica louco, com cabeça ruim. Quando bebe, faz coisa ruim, bota fogo na aldeia, aí não vê o que fez no dia seguinte.

**APNE TU MÖG HU PIP YÄMÏY HEX PAYÄ
KUTUGÄHÄ A KAX MUK PIP YÏM XUPEP
PUTUP. AH XIP HÄM YÄG PUTUP AH.
PUXI TUTXOP TU ÄMMUK MÖPOK**

Aldeia que acontece a religião feminina, é muito segredo, se tiver bebida para (Yamihex), aí já não dança, só traz comida para as mães.

DO DE RELACIONAMENTOS
NOS FE

PROBLEMAS

PERIGO CARACTERÍSTICAS

SITUAÇÕES

COM

BEBER

PROBLEMA

COMUNIDADE

CULTURA FAMÍLIA

INDIVIDUAIS

**HÕNHÃ NÕM TUK PAPTUX TU XETUT
PUTEX PUTUP HA XETUT XUPAHA HAYÍ
NÃHÃ PAYÃ APPUTEX. AH**

*Adolescente ficou bêbado, querendo matar a esposa
aí a esposa correu, ele correu atrás e não conseguiu
matar ela.*

**HÃMYÃG YÕG HÃM PUXI TU PAPTUX
HÕNHÃ NÕMTUK (HAPAX)A YÃY PUTUP.
AX HAP XUPEP PUTUP AH TUTE XÍY HU
AKUMUK HOK Á A YÃY KIX PAX HOK
A HA ÛN TUKTUP TE YÍM KUTUK TIK
PAPTUX XOP**

*Nos dias de festas adolescentes rapazes bebem
e não encontram namorada porque ficam feios,
agressivos e as moças tem medo dos homens papitui.*

RELACIONAMENTOS
PROBLEMAS
COM CARACTERÍSTICAS
FAMÍLIA SITUAÇÕES
BEBER
PERIGO
DO DE
NOS A
INDIVIDUAIS
PROBLEMA
COMUNIDADE
CULTURA

**YĀ KAXMUK XO,OP MUNTE KUMU Á
HÕNHĀ TUK XOP YĪ YĀY YÕG HĀM
XOMĀ. AX YUMÛG PUTUP, OK NĀG. XI
YĀMĪY XOP YÕG KUTEX YUMÛG OK NĀG**

Por causa da bebida os adolescentes não querem mais aprender as coisas da cultura, dos yamiyxop.

**APNE TU MÕG HU PIP YĀMĪY HEX PAYĀ KUTUGĀHĀ
A KAXMUK PIP YĪM XUPEP PUTUP, AH XIP HĀMYĀG
PUTUP AH PUXI TUTXOP TU ĀMMUK MÕPOK. MÕG
HUTUTE XO,OP HUTA HĀMXOMĀ, AX KUMUK MĪY
MÕHĀM XUT APNETU NÕM HĀTUTE HĀMKUMUK
A,ATE HĀM ÛM PENĀ AH, ÖNIHĀ**

Aldeia que acontece a religião feminina, é muito segredo, se tiver bebida para (Yamihex), aí já não dança, só traz comida para as mães. (Quando bebe, faz coisa ruim, bota fogo na aldeia, aí não vê o que fez no dia seguinte).

**ÛN KUTOK TU MÕG TUYĀ PUT KAKXOP
TU YĀTIX TU YIAX ÛYĪM XOX MUTIX
PAYĀ HĀM YĀG XIP HA HĀMYĀG XUYĀTE
XANĀHĀ HĀ YĀ TIX TU MÕG HĀM YĀG
HA TU MÕXAHA HĀ HĀMYĀG XUYĀ TE
TU KAX MUK HÕM HĀ XO,OP HĀ NÕ TIX
TU XO,OP NÕM TIX TU YIAX NÛ NÕM TU
XO,OP YÛMÛG ÛYI,AX HĀ XOOPTU.**

Mulher grávida quando ganha bebê, ela e o marido ficam de resguardo. Só que acontece de pessoas fazerem festa e convidar o casal. Aí os dois vão juntos para festa e quando chegam lá, o dono da festa dá kaiboca para eles beberem. Aí os dois de resguardo tomam kaiboca e já começam a acostumar a beber no resguardo.

A photograph of children in a classroom, focused on writing in their notebooks. The image is framed by a decorative border with a geometric pattern in red, yellow, and black. The background of the page is a light beige color with a subtle, repeating geometric pattern.

DESENHISTAS

Chico Bidó Maxakali

Denilo Maxakali

Donizete Maxakali

Genivaldo Maxakali

Hermano Maxakali

José Leão Maxakali

Lorisvaldo Maxakali

Natan Maxakali

Raimundo Maxakali

Roberto Maxakali

Solimar Maxakali

Veronilton Maxakali

GALERIA DE DESENHO

ŪGMŪ ĀTE
KAX ĀMIX
KAX MUK YOG
HĀM AGTUX
KAKXOPPU
PUYĪ YŪMŪG
AMAI KAX MUK
XO,OP

*Estamos escrevendo sobre cachaça para
as crianças saberem que não é bom beber!*

REALIZAÇÃO

Ministério da
Saúde

APOIO

