

 [image: Princesa-Renata900]

 [image: Folha-de-Rosto-Princesa-Renata]

 Título Original: True Story Library, N° 2 – Renee por Julia McNair Wright

 Copyright© Editora Letras

 1ª edição em português: outubro de 2015

 ISBN da versão digital: 978-85-66209-45-7

 Todos os direitos reservados em língua portuguesa por:

 Editora Letras

 Rua Engenheiro Rebouças, 1078 – Sala 42

 Centro – Foz do Iguaçu – PR

 CEP: 85851-190

 www.editoraletras.com

 Tradução: Rodrigo Silva

 Revisão: Karina Silva

 Capa e Diagramação: EL Publicações LTDA

 PRINCESA RENATA

 Eu já lhe contei a história da piedosa Rainha Margarida de Navarra. Agora, eu vou lhe contar algo sobre sua prima Renata, uma princesa da França. Ela era a filha do Rei Luís XII da França e, quando cresceu, se casou com um duque da Itália – o duque de Ferrara. Ela viveu no século XVI.

 As crianças, às vezes, pensam que as pessoas importantes estão sempre alegres, e que as riquezas trazem felicidade. Elas dizem: “Ela era muito feliz por ser uma rainha”.

 Este é um grande erro, e também bastante comum. Renata, esta pobre criança, estava longe de ser feliz. Ela tinha uma grande riqueza, uma alta posição, algum poder, mas ela não tinha muito do amor, carinho e alegria que são compartilhados por muitas crianças pequenas em casas mais pobres.

 Deus deu a Renata, por fim, um presente que compensou tudo o que ela não possuía. Ele deu-lhe a Si mesmo.

 Renata era filha do rei da França e tornou-se também uma filha do Rei dos reis. Da sua esplêndida e, frequentemente, infeliz casa terrena ela foi levada para uma casa santa e feliz no Céu.

 Primeiro vou lhe contar algo sobre a família de Renata. Seu pai, o Rei Luís, era um velho homem bonachão, que amava o conforto e a facilidade e odiava todo tipo de barulho e inquietação.

 Sua mãe era Ana da Bretanha, uma pessoa vaidosa, orgulhosa e invejosa.

 Sua irmã era a Princesa Cláudia que, depois de seu casamento, tornou-se a esposa e a mãe – assim como era filha – de um rei. Cláudia era uma mulher gentil e encantadora, mas infeliz.

 Apesar de a Rainha Ana, a mãe de Renata, ter muitos defeitos, ela teve o cuidado de que suas duas filhas não crescessem na loucura e vícios da corte. Ela as manteve com seus professores e funcionários em um tranquilo palácio, longe da cidade, onde ela, às vezes, ia visitá-las.

 Assim, veja, enquanto a mãe de Renata ficava ocupada com as alegrias e o esplendor da corte, e o rei, seu pai, ocupado em banquetes e caças, Renata foi deixada com sua irmã Cláudia como sua única amiga.

 Você pode imaginar essas duas princesinhas solitárias, andando de mãos dadas sobre os tranquilos jardins e nas florestas profundas ao redor de seu palácio, ou se curvando sobre os seus livros, recitando lições a solenes monges, ou ajoelhadas na capela do palácio, rezando à Virgem Maria e aos santos, pois essas duas princesas eram católicas. Elas não tinham Bíblias, tratados, nem hinários. Em vez disso, elas tinham contos falsos de santos e milagres.

 Cláudia era a mais velha das duas meninas. As irmãs não eram parecidas na aparência ou nos sentimentos. Cláudia era pálida e delicada. Ela era muito branda e suave em sua natureza, facilmente amedrontada, pronta para obedecer a todos e sempre acreditando no que lhe era dito, sendo verdade ou não.

 Renata, por outro lado, era alegre e esperta. Ela tinha um temperamento animado, uma forte determinação, uma mente sábia. Ela era corajosa para fazer o que era correto. Ela tinha um desejo de estudar por si mesma e aprender o que era certo, e ninguém podia impedi-la de fazer o que ela achava que deveria fazer.

OEBPS/Fonts/CenturySchoolbook.TTF

OEBPS/Images/Princesa-Renata900.jpg
, " At o :
| Reformadores
»* Criancas

PRINCESA
RENATA

OEBPS/Fonts/CenturySchoolbook-Bold.TTF

OEBPS/Images/Folha-de-Rosto-Princesa-Renata.jpg
A Histiria doa
Reformadores
w*Criangas

PRINCESA
RENATA

Julia McNair Wright

