Song Lyrics

Instructions: Read the lyrics to your assigned version of "Que Bloco é Esse?" Use the lyrics to aid in your analysis of the song.

Ilê Aiyê Version

Oue bloco é esse? Eu quero saber, É o mundo negro Que viemos mostra prá você Somos criolo doido Somos bem legal Temos cabelo duro É só no black power Branco, se você soubesse O valor que o negrão tem, Tu tomava um banho de piche, branco Pra ficar negrão também Não te ensino minha malandragem Nem tão pouco minha filosofia, não Quem dá luz ao cego É bengala branca E santa luzia

What group is this? I want to know It's the black world That we came to show you We are crazy blacks We are pretty cool We have coarse hair Wear it only as an afro White man if you knew The value of the big black man White man, you would bathe in tar to be big and black too I will not teach you my *malandragem** Not even a little of my philosophy, no Who gives light to the blind man It's the white walking stick and St. Louisa

**Malandragem* means cunning ways or abilities. This term is related to the practice of capoeira.

Criolo Version

Bay of All Saints

The second largest bay in the whole world They say with certainty one day it will be the first

Here walked pirates, colonists, Iemanjá--orixá deity and Queen of the Sea

You're a celebrity look alike!

I heard that they dug an artesian well and this bay came into existence

But, where this water came from, I don't know. I owe you that information.

You hear that sound?

Do you hear that noise dude, do you feel it? That trembling here?

That there is Ilê, boy! Awesome!

Ilê Aiyê?

Today the ground is going to tremble Today the ground is going to tremble Bahia's volcano is the drum of Ilê Aiyê Bahia's volcano is the drum of Ilê Aiyê

Waves break on stone But stones can't hold back the sea That which controls the sea is the moon For the pleasure of Yemanya

Liberdade (freedom) is a neighborhood That the soul wants to visit Wash your mouth, wipe your feet On the path that brings you there

What group is this? I want to know It's the black world That we came to show you We are crazy blacks We are pretty cool We have coarse hair Wear it only as an afro

I'm a black son, I'm Brazilian I'm a black son, I'm Brazilian

White man if you knew The value of the big black man White man, you would bathe in tar to be big and black too I will not teach you my *malandragem** Not even a little of my philosophy, no Who gives light to the blind man It's the white walking stick and Saint Louisa

**Malandragem* means cunning ways or abilities. This term is related to the practice of capoeira.