
 [image: capa]

 CANTIGAS,

 ADIVINHAS

 e outros versos

 VOLUME 1

 Seleção e Organização:

 Helo Magri

 Ivana Angeli

 Karina Rizek

 Ana Paula Ferreira

 Ana Claudia Rocha

 Pesquisa das Melodias e Editoração de Partituras:

 Gabriel Levy

 Ana Ruy Vieira e Thais Coca

 ilustrado por

 Erika Ariente

[image: logo]

 Prefácio

 Se a infância da gente tivesse trilha sonora, certamente seria uma cantilena como as apresentadas em Cantigas, Adivinhas e Outros Versos – Volume 1. Quem não se lembra das lenga-lengas repetidas nos jogos de bate-palma, nas recitações de pequeninas quadrinhas para pular corda ou sortear o próximo a jogar: Abacaxi, quem não sai é um saci! Uni-duni-tê, salamê-minguê, um sorvete colorê, o escolhido foi você! É assim mesmo: o som da infância aparece nos nossos pensamentos inundados pelas cantigas de roda, quadrinhas, parlendas, adivinhas... E quando tentamos lembrar como esses pequeninos pingos de memória ficaram molhados de canções, logo surge um outro verso: Foram os peixinhos do mar!

 A infância de todos nós se mistura com o cancioneiro da cultura popular brasileira, porque a tradição oral em nosso país se manifesta com muita naturalidade nas brincadeiras de criança, outrora tão vivenciadas na rua e hoje cada vez mais resgatadas pela escola, revelando e mantendo vivos traços sutis mas definitivos das influências de tantos povos que nos fizeram assim: Salada, saladinha, bem temperadinha... Assim, as brincadeiras de pé no chão e as adivinhas ao pé do ouvido, que nos foram ensinadas pela nossa mãe, que aprendeu com nossa avó, que ouviu com a mãe dela... vão brincando de ser eternas. E a alegria de brincar e aprender, brincar e conviver, brincar e crescer vai surgindo entre os saltos que dão as meninas dos olhos de cada criança, juntando às rimas sorrisos, tombos e joelhos ralados...

 Hoje, porém, pais e educadores se deparam com uma outra cantilena, que, coitada!, nem rima tem, em que as crianças estão a repetir “eu quero! eu quero” diante de telas de TV e computadores repletas de imagens tridimensionais, desejosas que são dos brinquedos que convidam a apertar botões emissores de luz e sons eletrônicos ao simples toque do controle remoto ou das teclas do computador. Claro, pais e educadores nem pensam em desdizer, pois quem há de discordar da era da tecnologia?

OEBPS/Images/melhoramentos-centralizado.jpg
)\ / G
MELHORAMENTOS

OEBPS/Fonts/MuseoSans-500.otf

OEBPS/Images/capa.jpg
™ [DIVINHAS -

§ € OUtros Versos¥

)
r

OEBPS/Fonts/Duality-Regular.otf

OEBPS/Fonts/MuseoSans-500Italic.otf

OEBPS/Fonts/MuseoSlab-500.otf

