

R E G I N A L D O P R A N D I

CONTOS E LENDAS
DA AMAZÔNIA

Ilustrações de Pedro Rafael

Copyright do texto © 2010 by Reginaldo Prandi
Copyright das ilustrações © 2010 by Pedro Rafael

Grafia atualizada segundo o Acordo Ortográfico da Língua Portuguesa de 1990, que entrou em vigor no Brasil em 2009.

Capa
Eliana Kestenbaum

Fotos
Reginaldo Prandi

Preparação
Maria Fernanda Alvares

Revisão
Ana Luiza Couto e Marise Leal

Composição
Lilian Mitsunaga

Tratamento de imagem
Simone Ponçano

Dados Internacionais Catalogação na Publicação (CIP)
(Câmara Brasileira do Livro, SP, Brasil)

Prandi, Reginaldo
Contos e lendas da Amazônia / Reginaldo Prandi ; ilustrações de Pedro Rafael. — São Paulo : Companhia das Letras, 2011.

ISBN 978-85-359-1837-3

1. Contos — Amazônia 2. Lendas — Amazônia I. Rafael, Pedro. II. Título.

11-02682

CDD-398.209811

Índice para catálogo sistemático:

1. Amazônia : Contos e lendas : Folclore 398.209811

2011

Todos os direitos desta edição reservados à
EDITORA SCHWARCZ LTDA.
Rua Bandeira Paulista, 702 cj. 32
04532-002 — São Paulo — SP
Telefone: (11) 3707-3500
Fax: (11) 3707-3501
www.companhiadasletras.com.br
www.blogdacompanhia.com.br

SUMÁRIO

INTRODUÇÃO: GENTE, BICHO, PLANTA E TUDO QUE É NATUREZA OU NÃO..	7
1. O GRANDE RIO SAI DOS POTES DE ÁGUA	15
2. DO CAROÇO DE TUCUMÃ ESCAPA A NOITE	23
3. A CARA MARCADA DA LUA	33
4. A CULPADA FOI A ONÇA	41
5. AS ESTRELAS NOS OLHOS DOS MENINOS	47
6. JAPUAÇU VOA EM BUSCA DO FOGO	53
7. HOMEM, PLANTA, BICHO, MANDIOCA, É TUDO A MESMA COISA	59
8. OLHOS DE GUARANÁ	65
9. AÇAÍ, COMO GOTAS DE SANGUE	71
10. VITÓRIA-RÉGIA, A ESTRELA DAS ÁGUAS	79
11. O CANTO DO JURUTAÍ TRAÍDO	85
12. QUEM TEM TAJÁ EM CASA NÃO PERDE SEU AMOR	93
13. MELHOR VIRAR BICHO QUE O HOMEM NÃO COME	99
14. O UIRAPURU CANTA DE DOR	105
15. IARA, COMO UM PUNHAL NO CORAÇÃO	113
16. O BOTO E AS MOÇAS RIBEIRINHAS	121
17. COBRA NORATO, MOÇO BOM E BONITO	131

18. QUERIA SER O ÚNICO HOMEM DA TRIBO	139
19. AJURICABA NÃO SE RENDE AO HOMEM BRANCO	147
20. DOM SEBASTIÃO VIVE NA PRAIA DO LENÇOL	157
21. TRÊS MULHERES FORTES ENTRE OS FILHOS DO REI DA TURQUIA ...	165
22. MATINTAPERERA OFERECE SEU OSSO DE ANJO	173
23. MACUNAÍMA FAZ E DESFAZ, VIRA E FAZ VIRAR	181
24. RESGATE NA FLORESTA	193
25. CHUVA ROUBADA	201
NOTA DO AUTOR: CERTA VEZ DE MONTARIA... ..	205
A PESQUISA: FONTES ORAIS E BIBLIOGRÁFICAS	211
APÊNDICE: AMAZÔNIA — A FLORESTA, O RIO, O HOMEM	223
O AUTOR	254
O ILUSTRADOR	255

1

O GRANDE RIO
SAI DOS POTES DE ÁGUA

A floresta se estendia do sopé do monte até o mar, onde nascia o sol. Uma imensidão que era só verde. O espírito da montanha, chamado por muitos de Ibiacema, não se dava com os habitantes do lugar. Roubara as irmãs Anaí e Anajá de uma tribo da floresta e se casara com as duas. Vivia enfurnado numa caverna profunda, onde mantinha as esposas prisioneiras, e pouco gostava da luz do dia.

Um dia, Antã e Caiuá, dois irmãos guerreiros da floresta, subiram a montanha e de longe viram as duas irmãs, que ralavam mandioca na entrada da caverna. Os dois irmãos da floresta se apaixonaram pelas duas irmãs da montanha roubadas da floresta.

Elas também gostaram deles. Resolveram se juntar e fugir dali.

Os casais foram para uma outra terra, onde chegaram cansados, com fome e sede. Procuraram água para beber, mas a que havia era barrenta, escura, quente e de gosto ruim. Procuraram e procuraram, mas só acharam água ruim.

As irmãs, que sempre falavam juntas, contaram aos novos maridos que a água boa que havia no mundo estava guardada nas cavernas de Ibiacema, no alto da montanha, para que ninguém bebesse. Ibiacema deixara a água suja e quente para matar a sede dos indígenas e dos bichos da floresta. A água pura, cristalina e fresca ele guardara somente para uso dele.

Os irmãos subiram a montanha e constataram que as cavernas lá no alto estavam repletas de potes cheios de água fresca. Mas eram vigiadas por Ibiacema, que não deixava ninguém se aproximar. Antã e Caiuá foram falar com o tatu, que se dispôs a ajudá-los.

De noite, quando Ibiacema foi dormir no fundo de sua cova, o tatu começou a cavoucar na entrada da caverna, que desabou e prendeu Ibiacema lá dentro.

Ibiacema reagiu e tentou se libertar. Seus movimentos faziam tremer toda a montanha. Ele continuava preso.

O tremor de terra provocado pela fúria de Ibiacema fazia com que os potes de água chacoalhassem, batendo um no outro, e se quebrassem. A água liberada corria montanha abaixo em direção à floresta. Maior a raiva de Ibiacema, mais a montanha se agitava, mais potes de água se quebravam.

A água liberada de sua prisão descia a montanha e, lá embaixo, formava infindáveis fios de água que corriam pelo chão da floresta. Fios ralos que se juntavam adiante em correntes mais volumosas. Correntes que depois se uniam e formavam rios. Rios que se encontravam mais adiante para formar o rio maior de todos, que corria agora em direção ao mar.

Quando a grande corrente de água chegou ao mar, a água salgada do mar não reconheceu a água doce do rio e a mandou de volta. A grande água corrente tentava voltar, mas novas levas da água doce que descia da montanha forçavam o rio a retomar o caminho do mar.

Ficou assim um vaivém gigantesco, provocando uma pororoca barulhenta que se ouvia a grande distância dentro da floresta que margeia o rio do começo ao fim. E é assim até hoje.

Esse rio que se formou com a água que saiu dos potes de Ibiacema é o rio Amazonas, o maior de todos os rios do mundo. Mas esse nome lhe foi dado muito tempo depois que ele nasceu. Antes era conhecido como o Grande Rio, o Rio-Mar, o Mar Doce e assim por diante.

Conta-se que um explorador branco que desceu o Grande Rio desde as montanhas até o oceano teria lutado em suas margens com uma tribo de mulheres guerreiras, as

icamiabas. Seus costumes se pareciam com os das mulheres que o homem branco chamava de amazonas e que teriam existido na Antiguidade, numa terra lambida por mares que ficavam além do oceano.

Hábeis arqueiras, elas tinham o seio direito atrofiado desde meninas para não atrapalhar o disparo da flecha. Não havia homens em sua tribo, e uma vez ao ano elas convidavam guerreiros de povos vizinhos para sua aldeia e com eles dormiam uma única noite.

No dia seguinte, cada guerreiro recebia de presente um muiraquitã feito com uma pedra de cor verde-esmeralda. Depois partia feliz com a boa sorte que esse talismã em forma de rã ou outro animal haveria de lhe proporcionar. O que se apaixonasse pela companheira de uma noite e se recusasse a partir era morto com uma flechada por sua amante de uma noite só.

Se desse encontro nascesse uma menina, ela seria criada para ser uma nova amazona.

Se fosse menino, não haveria lugar para ele entre as mulheres, seria sacrificado.

Em homenagem a essas mulheres fantásticas, o Grande Rio foi chamado rio das Amazonas, o Amazonas.