

Querido diario (Natacha)


PESCETTI, Luis María

Ilustraciones: Fernández, Pablo

Buenos Aires

Alfaguara

2007


Natacha, Pati y el perro Rafles. Tarde de sábado. Solitario departamento de la familia de Natacha (madre, en reunión de trabajo; padre, recorriendo ferreterías). Motivo de la visita: iniciar el diario íntimo. En estas circunstancias comienza una nueva y desopilante historia protagonizada por Natacha.

Las dos chicas tienen todo preparado: impecables cuadernos a estrenar, lapiceras, fibras de colores, calcomanías y algunos recuerdos (papeles de caramelos, cabellos, fotos del chico más lindo de la escuela y ¡hasta una papa frita!). Todo está listo, pero ¿por dónde empezar? ¿Qué se debe escribir en un diario íntimo? ¿Será necesario contarle todo? ¿O cierta información sólo se confiesa a la mejor amiga? ¿Se debe escribir todos los días o sólo cuando se tiene tiempo? Demasiados interrogantes.

Deciden, entonces, comenzar por las ilustraciones. Pegatinas, papelitos, manchas y colores inundan los cuadernos, pero también el departamento. Las amigas charlan, intercambian confesiones, hacen bromas a sus compañeros por teléfono, traman planes, preparan la leche. Se ensucian, desordenan, enchastran. Disfrutan, ríen, se divierten, comparten su amistad.

Se trata de una muy divertida historia, en la que el humor se convierte en protagonista. Pero, al mismo tiempo, *Querido Diario (Natacha)* es una reflexión sobre la niñez, la amistad, las preocupaciones de los chicos y su relación con los adultos. Luis María Pescetti nació en Santa Fe. Trabajó en radio, televisión y teatro. Es compositor de numerosas canciones y publicó más de veinte libros, en diversos países. Las ilustraciones de este libro, muy cercanas a las caricaturas, pertenecen a Pablo Fernández.

Querido Diario (Natacha) es un libro que puede disfrutarse a partir de los ocho años.

Raquel Piccio

