A ESTRELA DORMINHOCA

UMA ESTRELA DORMINHOCA

DORME E RONCA A NOITE INTEIRA

QUE ESTRELA DE DOIDEIRA,

QUE ESTRELA PREGUIÇOSA!

TODAS, TODAS AS ESTRELAS

DORMEM SÓ DURANTE O DIA.

DE NOITE, ELAS ACORDAM,

SACODEM AS CABELEIRAS

FEITAS SÓ DE DIAMANTES.

MAS A TAL DA DORMIDEIRA

RONCA, RONCA NUMA NUVEM,

DEBAIXO DO SEU LENÇOL.

ACORDA DE MADRUGADA,

ESFREGA OS OLHOS, ROSADA,

DORMIU A NOITE INTEIRINHA.

DEPOIS FICA AMARELADA,

LEVANTA, TODA ASSANHADA,

DOURADA ESTRELA SOL!

 (SYLVIA ORTHOF)

POEMA COM PENA

FIZ UM POEMA

E NÃO SEI SE VALE A PENA

POEMAR.

É UM POEMA COM PENA

PENA DO CÉU

PENA DA TERRA

PENA DO MAR.

NÃO TEM MAIS PENA DO ÍNDIO

PORQUE ÍNDIO JÁ NÃO SE ACHA

EM NENHUM LUGAR.

MAS AINDA TEM

PENA DA ARARA-AZUL

PENA DA GALINHA SEM CABEÇA

PENA DO PATO PATETA.

TEM TANTA PENA

PENA ATÉ DE TRAVESSEIRO.

SÓ NÃO TEM PENA NENHUMA DO BURRO

PORQUE BURRO NÃO TEM PENA.

 (ALMIR CORREIA)

RESOLUÇÃO

RESOLVI FUGIR DE CASA

NESSA CASA NÃO DÁ MAIS.

VOU JUNTAR TUDO O QUE EU TENHO

E NÃO VOLTO AQUI JAMAIS

DOIS PIÕES E UMA FIEIRA,

MEU ÁLBUM DE FIGURINHAS,

O MEU JOGO DE BOTÃO

E A COLEÇÃO DE TAMPINHAS.

DEZ BOLINHAS E UM BARBANTE,

UM BALÃO E DOIS APITOS,

MAIS DOIS SAPOS RESSECADOS

E A COLEÇÃO DE PALITOS.

NUNCA MAIS VOU ESTUDAR,

DIGO ADEUS PARA A ESCOLA.

JÁ ESTÁ TUDO REUNIDO,

VOU ENCHER ESTA SACOLA.

MAS AGORA EU LEMBREI,

LOGO QUE A MAMÃE CHEGAR,

VAI TER BALA DE HORTELÃ.

VOU GUARDAR MINHA SACOLA

DEIXO A FUGA PARA AMANHÃ.

 (MARCELO PACHECO)

