
MOVIMENTO TRADICIONALISTA GAÚCHO DO ESTADO DE MATO GROSSO
CONCURSO ESTADUAL DE PRENDAS E PEÕES

REGULAMENTO

 1

NORMAS GERAIS

Art. 1º. O Concurso Estadual de Prendas e Peões é um evento bienal do MTG-

MT – Movimento Tradicionalista Gaúcho do Estado de Mato Grosso, de

natureza sócio-cultural.

§ 1º. O Concurso será realizado sob a responsabilidade do MTG-MT, no último

bimestre dos anos pares, iniciando no ano de 2014 sendo que a sede do

Concurso será no CTG que realizará o Congresso do MTG-MT, .

Art. 2º. O Concurso será realizado entre as Primeiras e Segundas Prendas e

os Primeiros e Segundos Peões de cada Região Tradicionalista devidamente

regularizado com o MTG-MT, doravante denominadas de Participantes.

Parágrafo único - Poderão participar do Concurso as Primeiras e Segundas

Prendas e os Primeiros e Segundos Peões de cada Região Tradicionalista em

todas as categorias, podendo ser substituídos pelos 3os das respectivas

categorias, na impossibilidade dos primeiros e segundos.

Art. 3º. O Concurso tem por fim:

I. Valorizar a cultura popular brasileira, através do Movimento

Tradicionalista Gaúcho;

II. Valorizar os militantes do Movimento Tradicionalista Gaúcho, em

particular a sua juventude, através de concurso de Prendas e

Peões que reúnam o melhor nível de conhecimentos teóricos e

práticos sobre a cultura gaúcha brasileira, demonstrem maiores

habilidades artísticas e campeiras e uma abrangente e

realizadora vivência no Movimento Tradicionalista Gaúcho;

MOVIMENTO TRADICIONALISTA GAÚCHO DO ESTADO DE MATO GROSSO
CONCURSO ESTADUAL DE PRENDAS E PEÕES

REGULAMENTO

 2

III. Distinguir os participantes, eleitos na forma deste Regulamento,

com o título de 1ª Prenda e de 1º Peão Tradicionalista do MTG-

MT em todas as categorias;

IV. Valorizar o Movimento Tradicionalista Gaúcho com a participação

dos jovens na promoção e no desenvolvimento da cidadania

brasileira.

Art. 4º. O Concurso será realizado entre os participantes distribuídos em cinco

categorias, a saber:

I. Bonequinha e Piazito;

II. Mirim;

V. Juvenil;

 V. Adulta e

 VI. Veterana

§ 1º Os participantes da categoria Bonequinha e Piazito devem ter de 04 a 08

anos de idade.

§ 2º. Os participantes da categoria Mirim devem possuir ou estar cursando, no

mínimo, a 2ª série do Ensino Fundamental;

§ 3º. Os participantes da categoria Juvenil devem possuir ou estar cursando no

mínimo, a 4ª série do Ensino Fundamental;

§ 4º. Os participantes da categoria Adulto devem possuir no mínimo a 1ª série

do Ensino Médio;

MOVIMENTO TRADICIONALISTA GAÚCHO DO ESTADO DE MATO GROSSO
CONCURSO ESTADUAL DE PRENDAS E PEÕES

REGULAMENTO

 3

§ 5º. Os participantes da categoria Veterana devem ter concluído ou estar

cursando o Ensino Fundamental;

§ 5º. Serão eleitos nas (5) cinco categorias, a 1ª. , a 2ª. e 3ª Prenda e o 1º , o

2º e 3º Peão Tradicionalista do MTG-MT, aqueles que, na forma deste

regulamento, alcançarem o 1º , 2º e 3º lugar no Concurso, respectivamente.

§ 6º. As idades das Categorias são as constantes do Art.171 do Regulamento

Geral da CBTG.

Art. 5º. Poderão participar do Concurso os representantes das Regiões

Tradicionalistas, devidamente qualificados para tal fim na forma deste

Regulamento, que se inscreverem e respeitarem o seguinte:

I. As fichas de inscrições dos participantes deverão ser

encaminhadas com, no mínimo, 20 (vinte) dias de antecedência

da data de abertura do Concurso, assinadas pelo Presidente e

pelo Diretor Cultural do CTG, ao Diretor Cultural do MTG MT ou a

quem esse designar como responsável pelo recebimento das

inscrições, contendo nome completo, data de nascimento,

escolaridade e categoria, acompanhadas dos demais documentos

previstos nos itens II, III, IV, V, VII e VIII. A Pesquisa Histórica, os

Projetos Executados e á Executar e a Vivência Tradiconalista

poderão ser entregues logo após a abertura do Concurso.

II. Os CTG's representados devem ter situações de filiação regulares

junto ao MTG-MT;

III. Os participantes que não tenham sido eleitos ao mesmo título;

IV. Apresentar Declaração de respeito a esse regulamento e honra

ao título de Prenda e/ou Peão Tradicionalista do MTG-MT,

através de Termos de Compromisso;

MOVIMENTO TRADICIONALISTA GAÚCHO DO ESTADO DE MATO GROSSO
CONCURSO ESTADUAL DE PRENDAS E PEÕES

REGULAMENTO

 4

V. Apresentar Termo de que assumirá compromisso com o

desenvolvimento do Movimento Tradicionalista Gaúcho, a nível

estadual, com realização de projetos de relevância para o

tradicionalismo;

VI. O Primeiro Peão Tradicionalista do MTG-MT formará, com a

Primeira Prenda, o casal dirigente do Departamento Jovem do

MTG-MT;

VII. Apresentar comprovante de escolaridade e idade compatíveis

com a categoria, CPF, comprovando o número que constou na

inscrição e autorização dos pais quando menor de idade;

VIII Ser solteira(o) e sem filho(s), observando-se ainda, o contido no

Art. 226, parágrafo 3° da Constituição Federal de 1988, que se refere

a "... união estável entre homem e a mulher como entidade familiar...";

exceto para categoria adulta e veterana. No caso da categoria adulta o

participante eleito, quando casado, automaticamente disponibiliza sua vaga no

concurso da CBTG para o próximo eleito solteiro(a).

DO CONCURSO DE PRENDA

Art. 6º. O Concurso será desenvolvido através de prestação de provas, com os

respectivos conteúdos e pontuações seguintes:

CATEGORIA BONEQUINHA Total: 100 pontos

 I. Prova Artística: 100: pontos

a. Vivência Tradicionalista Gaúcha 35 pontos

b. Sociabilidade e desenvoltura 25 pontos

c. Dança tradicional gaúcha (livre escolha) 10 pontos

d. Dança de salão (livre escolha) 10 pontos

MOVIMENTO TRADICIONALISTA GAÚCHO DO ESTADO DE MATO GROSSO
CONCURSO ESTADUAL DE PRENDAS E PEÕES

REGULAMENTO

 5

e. Declamação(livre escolha) 10 pontos

f. Artesanato 10 pontos

CATEGORIA MIRIM Total :100 pontos

I. Prova Escrita: Parcial:45 pontos

 a. História do RS, MT e do Brasil 10,0 pontos

b. Geografia do RS, MT e do Brasil 10,0 pontos

c. Tradição e Folclore do RS, MT e do Brasil 25,0 pontos

II. Prova Artística: Parcial: 55 pontos

a. Vivência Tradicionalista Gaúcha 15,0 pontos

b. Sociabilidade e desenvoltura 10,0 pontos

c. Pesquisa histórica 5,0 pontos

d. Dança tradicional gaúcha (livre escolha) 5,0 pontos

e. Dança de salão (livre escolha) 5,0 pontos

f. Declamação 5,0 pontos

g. Artesanato regional 5,0 pontos

h. Opcional* 5,0 pontos

* Interpretação Vocal, Execução Instrumental, Relato de Lenda, Composição

de Poesia.

CATEGORIA JUVENIL/ADULTA/VETERANA Total :100 pontos

I. Prova Escrita: Parcial:45 pontos

a. História do RS, MT e do Brasil 10,0 pontos

b. Geografia do RS, MT e do Brasil 10,0 pontos

c. Tradição e folclore do RS, MT e do Brasil 10,0 pontos

d. Literatura brasileira 5,0 pontos

e. Atualidades 5,0 pontos

 f. Redação 5,0 pontos

II. Prova Artística: Parcial:55 pontos

a. Vivência tradicionalista gaúcha 7,50 pontos

MOVIMENTO TRADICIONALISTA GAÚCHO DO ESTADO DE MATO GROSSO
CONCURSO ESTADUAL DE PRENDAS E PEÕES

REGULAMENTO

 6

b. Projetos executados 7,5 pontos

c. Sociabilidade e desenvoltura 10,0 pontos

d. Pesquisa histórica 5,0 pontos

e. Dança tradicional gaúcha 5,0 pontos

f. Dança de salão 5,0 pontos

g. Declamação 5,0 pontos

h. Artesanato regional 5,0 pontos

i. Opcional * 5,0 pontos

• Interpretação Vocal, Execução Instrumental, Relato de Lenda, Composição de

Poesia.

Art. 7º. Na execução das provas previstas no Artigo 6º deve ser observado o

seguinte:

I As provas escritas serão elaboradas aos níveis de conhecimento com as

faixas etárias das categorias mirim, juvenil, adulta e veterana, por pessoas de

reconhecido saber, convidadas pelo MTG-MT;

II Nas provas Oral e Artística, é facultativo o uso do microfone e aparelho de

som;

III No quesito “vivência tradicionalista” serão avaliadas as atividades

desenvolvidas pela Prenda, respeitando as potencialidades de cada faixa

etária;

IV No quesito “projetos executados deverão ser observados os realizados na

gestão da prenda no CTG de origem e na Região Tradicionalista, na qualidade

de pertinência e resultado no âmbito da tradição gaúcha, no âmbito comunitário

e/ou no âmbito estadual. Será obrigatória a comprovação com assinatura do

Diretor Cultural e/ou Presidente do CTG.

V No quesito “pesquisa histórica” a participante deverá apresentar um trabalho

escrito, com um tema de livre escolha, estando abrangido no conteúdo

MOVIMENTO TRADICIONALISTA GAÚCHO DO ESTADO DE MATO GROSSO
CONCURSO ESTADUAL DE PRENDAS E PEÕES

REGULAMENTO

 7

programático das provas escritas, e deverá discorrer sobre ele

espontaneamente ou através de perguntas feitas pela comissão avaliadora;

Na prova de dança tradicional gaúcha deve ser apresentada uma dança de

pares independentes, constante do Manual de Danças Tradicionais Gaúchas

(publicação do MTG-RS). Danças de pares independentes são: Pezinho,

Havaneira Marcada, Chotes Carreirinho, Rancheira de Carreirinha, Tatu de

Castanholas, Tatu com Volta no Meio, Chimarrita Balão, Chote de Sete Voltas,

Tirana do Lenço.

a. Para as categorias "Bonequinha, Mirim e Veterana" a dança

tradicional gaúcha será de livre escolha;

b. Para a categoria "Juvenil", a prenda escolherá 5 (cinco)

danças tradicionais gaúchas, as quais deverão ser entregues à

comissão no início do concurso, dentre as quais a comissão

avaliadora sorteará uma para a execução.

c. Para a categoria "Adulta", a prenda escolherá 7 (sete) danças

tradicionais gaúcha, as quais deverão ser entregues à

comissão no início do concurso, dentre as quais a comissão

avaliadora sorteará uma para a execução.

II. Na prova de dança de salão deverão ser apresentados entre os

gêneros musicais da: valsa, xote, rancheira, bugio ou havaneira.

a. Para as categorias "Bonequinha, Mirim e Veterana" a dança

de salão será de livre escolha;

MOVIMENTO TRADICIONALISTA GAÚCHO DO ESTADO DE MATO GROSSO
CONCURSO ESTADUAL DE PRENDAS E PEÕES

REGULAMENTO

 8

b. Para a categoria "Juvenil e Adulto", fica a critério da comissão

avaliadora a escolha do gênero musical a ser executado pela

Prenda.

III. Os conteúdos das provas artísticas serão avaliados pelos

regulamentos oficiais de cada prova;

IV. Na prova de artesanato regional a participante deverá trazer uma

peça pronta e uma em andamento para demonstração de sua

confecção, caso seja solicitado pela Comissão Avaliadora e, ainda,

deverá discorrer espontaneamente ou através de perguntas feitas pela

citada comissão, demonstrando que pesquisou a origem do artesanato,

a região em que ele é feito, bem como sua aplicação e utilidade;

I. No item “opcionais”, Art. 6º, inciso II, alínea i as participantes

deverão apresentar, por livre escolha, 01 (uma) prova entre as

opções seguintes:

a. Execução Instrumental;

b. Interpretação Vocal;

c. Relato de uma lenda;

d. Composição de uma poesia.

II. Os instrumentos musicais aceitos na prova de execução musical

são: gaita, viola, violão, rabeca ou violino.

VII. As participantes são responsáveis por todos os utensílios e materiais

necessários a execução de suas provas.

DO CONCURSO DE PEÕES.

Art. 8º. O Concurso será desenvolvido através de prestação de provas, com os

respectivos conteúdos e pontuações seguintes:

MOVIMENTO TRADICIONALISTA GAÚCHO DO ESTADO DE MATO GROSSO
CONCURSO ESTADUAL DE PRENDAS E PEÕES

REGULAMENTO

 9

CATEGORIA PIAZITO Total: 100 pontos

I Prova Artística: Parcial: 80 pontos

a. Vivência Tradicionalista Gaúcha 30,0 pontos

b. Sociabilidade e desenvoltura 20,0 pontos

c. Dança tradicional gaúcha (livre escolha) 10,0 pontos

d. Dança de salão (livre escolha) 10,0 pontos

e. Declamação(livre escolha) 10,0 pontos

I Prova Campeira: Parcial: 20 pontos

a. Artesanato 10,0 pontos

b. Laço vaca parada 10,0 pontos

CATEGORIA MIRIM Total:100 pontos

I. Prova Escrita: Parcial: 30 pontos

a. História do RS, MT e do Brasil 10,0 pontos

b. Geografia do RS, MT e do Brasil 10,0 pontos

c. Tradição e Folclore do RS, MT e do Brasil 10,0 pontos

II. Prova Artística: Parcial: 50 pontos

a. Vivência Tradicionalista Gaúcha 15,0 pontos

b. Sociabilidade e desenvoltura 10,0 pontos

c. Pesquisa histórica 5,0 pontos

d. Dança tradicional gaúcha (livre escolha) 5,0 pontos

e. Dança de salão (livre escolha) 5,0 pontos

f. Declamação 5,0 pontos

g. Opcional * 5,0 pontos

* Interpretação Vocal, Execução Instrumental, Relato de Lenda, Composição

de Poesia.

III. Prova Campeira: Parcial:20 pontos

a. Encilhar 5,0 pontos

MOVIMENTO TRADICIONALISTA GAÚCHO DO ESTADO DE MATO GROSSO
CONCURSO ESTADUAL DE PRENDAS E PEÕES

REGULAMENTO

 10

b. Preparar chimarrão 5,0 pontos

c. Artesanato 5,0 pontos

d. Laço na Vaca Parada 5,0 pontos

CATEGORIA JUVENIL/ADULTA/VETERANA Total: 100 pontos

I. Prova Escrita: Parcial:30 pontos

 a. História do RS, MT e do Brasil 4,0 pontos

b. Geografia do RS, MT e do Brasil 4,0 pontos

c. Tradição e folclore do RS, MT e do Brasil 10,0 pontos

d. Atualidades 4,0 pontos

e. Redação 4,0 pontos

f. Literatura 4.0 pontos

II. Prova Artística: Parcial: 45 pontos

a. Vivência tradicionalista gaúcha 5,0 pontos

b. Projetos executados 5,0 pontos

c. Sociabilidade e desenvoltura 10,0 pontos

d. Pesquisa histórica 5,0 pontos

e. Dança tradicional gaúcha (livre escolha) 5,0 pontos

f. Dança de salão (livre escolha) 5,0 pontos

g. Declamação 5,0 pontos

h. Opcional ** 5,0 pontos

** Interpretação Vocal, Execução Instrumental, Relato de Lenda, Composição

de Poesia.

III. Prova Campeira: Parcial:25 pontos

a. Encilhar 5,0 pontos

b. Preparar churrasco 5,0 pontos

c. Artesanato 5,0 pontos

d. Opcionais Grupo I 5,0 pontos

e. Opcionais Grupo II 5,0 pontos

MOVIMENTO TRADICIONALISTA GAÚCHO DO ESTADO DE MATO GROSSO
CONCURSO ESTADUAL DE PRENDAS E PEÕES

REGULAMENTO

 11

Art. 9º. Na execução das provas previstas nos Artigos 8º deve ser observado o

seguinte:

I. As provas escritas serão elaboradas aos níveis de conhecimento

com as faixas etárias das categorias mirim, juvenil, adulta e xiru,

por pessoas de reconhecido saber, convidadas pelo MTG-MT.

II. Nas provas Oral e Artística, é facultativo o uso do microfone e

aparelho de som;

III. No quesito “vivência tradicionalista” serão avaliadas as atividades

desenvolvidas pelo participante, respeitando as potencialidades

de cada faixa etária;

IV. No quesito “projetos executados deverão ser observados os

realizados na gestão do participante no CTG de origem e na

Região Tradicionalista, na qualidade de pertinência e resultado no

âmbito da tradição gaúcha, no âmbito comunitário e/ou no âmbito

estadual. Será obrigatória a comprovação com assinatura do

Diretor Cultural e/ou Presidente do CTG e do Coordenador da

Região Tradicionalista que representa.

V. No quesito “pesquisa histórica” o participante deverá apresentar

um trabalho escrito, com um tema de livre escolha, estando

abrangido no conteúdo programático das provas escritas, e

deverá discorrer sobre ele espontaneamente ou através de

perguntas feitas pela comissão avaliadora;

VI. Na prova de dança tradicional gaúcha deve ser apresentada uma

dança de pares independentes, constante do Manual de Danças

Tradicionais Gaúchas (publicação do MTG-RS). Danças de pares

independentes são: Pezinho, Havaneira Marcada, Chotes

MOVIMENTO TRADICIONALISTA GAÚCHO DO ESTADO DE MATO GROSSO
CONCURSO ESTADUAL DE PRENDAS E PEÕES

REGULAMENTO

 12

Carreirinho, Rancheira de Carreirinha, Tatu de Castanholas, Tatu

com Volta no Meio, Chimarrita Balão, Chote de Sete Voltas,

Tirana do Lenço.

a. Para as categorias "Piazito, Mirim e Veterana" a dança

tradicional gaúcha será de livre escolha;

b. Para a categoria "Juvenil", o peão escolherá 5 (cinco) danças

tradicionais gaúcha, as quais deverão ser entregues à

comissão no início do concurso, dentre as quais a comissão

avaliadora sorteará uma para a execução.

c. Para a categoria "Adulta", o peão escolherá 7 (sete) danças

tradicionais gaúcha, as quais deverão ser entregues à

comissão no início do concurso, dentre as quais a comissão

avaliadora sorteará uma para a execução.

II. Na prova de dança de salão deverão ser apresentados entre os

gêneros musicais da: valsa, xote, rancheira, bugio ou havaneira.

a. Para as categorias "Piazito, Mirim e Veterana" a dança de

salão será de livre escolha.

b. Para a categoria "Juvenil e Adulto", fica a critério da comissão

avaliadora a escolha do gênero musical a ser executado pelo

Peão.

III. Os conteúdos das provas artísticas serão avaliados pelos

regulamentos oficiais de cada prova;

MOVIMENTO TRADICIONALISTA GAÚCHO DO ESTADO DE MATO GROSSO
CONCURSO ESTADUAL DE PRENDAS E PEÕES

REGULAMENTO

 13

IV. Na prova de artesanato regional o participante deverá trazer uma

peça pronta e uma em andamento para demonstração de sua

confecção, caso seja solicitado pela Comissão Avaliadora e, ainda,

deverá discorrer espontaneamente ou através de perguntas feitas pela

citada comissão, demonstrando que pesquisou a origem do artesanato,

a região em que ele é feito, bem como sua aplicação e utilidade;

V. No item “opcionais”, Art. 8º, inciso II, alínea h, os participantes

deverão apresentar, por livre escolha, 01 (uma) prova entre as opções

seguintes:

a. Execução Instrumental;

b. Interpretação Vocal;

c. Relato de uma lenda;

d. Composição de uma poesia.

VI. Os instrumentos musicais aceitos na prova de execução musical são:

gaita, viola, violão, rabeca ou violino.

VII. Os participantes são responsáveis por todos os utensílios e

materiais necessários à execução de suas provas.

VIII. Na prova campeira “opcionais” as modalidades para escolha de

uma prova de cada grupo são as seguintes:

Grupo I : Pealar, Rédeas, Cura de terneiro, Laçar, Ginetear,

Apartar;

MOVIMENTO TRADICIONALISTA GAÚCHO DO ESTADO DE MATO GROSSO
CONCURSO ESTADUAL DE PRENDAS E PEÕES

REGULAMENTO

 14

Grupo II : Tosa de eqüino, Esquila de ovino, Ferrar, Ordenhar,

Alambrar, Carnear, Charquear;

DAS NORMAS COMUNS

Art. 10. Os participantes deverão, em todas as fases e provas do Concurso, se

apresentar trajando “Pilcha Gaúcha”, bem como demonstrar um

comportamento compatível com os princípios do Movimento Tradicionalista

Gaúcho.

Parágrafo Único - A “Pilcha Gaúcha” prevista no caput deste artigo será

aquela definida pelo Regulamento Geral da CBTG em seu Art. 184.

Art. 11. Serão proclamados Prenda e Peão do MTG-MT, em cada categoria, o

participante que obtiver maior somatório de pontos nas três provas realizadas,

definidas nos artigos 6º e 8º com as observações do artigo 7º e 9º.

Art. 12. Eleitos Prendas e Peões do MTG-MT nas suas respectivas categorias,

as suas vagas no CTG a que pertencem serão preenchidas pelas seus

substitutos imediatos.

Art 13. A Comissão Avaliadora será formada por grupos de no mínimo, 3 (três)

e no máximo, 5 (cinco) pessoas, sendo que cada grupo fará a avaliação de

uma ou mais categorias, e mais uma comissão de 3 (três) pessoas para

avaliação nas atividades das provas campeiras.

Art. 14. Aos Peões e Prendas do MTG-MT, nas suas respectivas categorias

são devidos os respeitos e as homenagens do MTG, dos CTGs, das Regiões e

das entidades filiadas e todos os tradicionalistas em geral.

Art. 15. Ao CTG, é incumbido o patrocínio das despesas necessárias ao

cumprimento dos convites oficiais por eles formulados aos Peões e Prendas,

para prestigiarem qualquer evento.

MOVIMENTO TRADICIONALISTA GAÚCHO DO ESTADO DE MATO GROSSO
CONCURSO ESTADUAL DE PRENDAS E PEÕES

REGULAMENTO

 15

Art. 16. Os casos omissos neste regulamento serão resolvidos entre a

Comissão Avaliadora do concurso e o Departamento Cultural do MTG-MT.

Art. 17. Esse regulamento foi instituído por decisão da 9ª Convenção Estadual

do Movimento Tradicionalista do Estado de Mato Grosso, no CTG Pioneiros do

Centro Oeste, na,cidade de Canarana - MT nos dias 6 e 7 de dezembro de

2008, entrando em vigor a partir desta data.

FORMAS DE AVALIAÇÃO

Art. 18 A Prova Escrita para os peões e as prendas das categorias mirim,

juvenil, adulto e veterana, conterá questões sobre os assuntos citados no Art.

6º parágrafo I, de acordo com as habilidades de cada categoria.

Art. 19 Os Projetos Executados e á Executar e a Vivência Tradicionalista serão

avaliados de acordo com o que for apresentado escrita e oralmente por cada

concorrente, de acordo com as habilidades de cada categoria, tendo na

Vivência Tradicionalista uma pontuação maior pela participação dos

concorrentes em eventos oficiais do MTG-MT dentro da pontuação original já

definida para a prova.

Art. 20 A Pesquisa Histórica será avaliada por planilha (á ser montada e

anexada á este regulamento) contendo os seguintes quesitos:

- Qualidade das informações e relevância histórica direcionada ao

tradicionalismo;

- Formatação e Organização da pesquisa;

- Desenvoltura durante a explanação.

Art. 21 A Dança Tradicional Gaúcha, a Dança de Salão e a Declamação serão

avaliadas segundo as planilhas definidas pelo MTG-MT (á serem anexadas á

este regulamento).

MOVIMENTO TRADICIONALISTA GAÚCHO DO ESTADO DE MATO GROSSO
CONCURSO ESTADUAL DE PRENDAS E PEÕES

REGULAMENTO

 16

Art. 22 A Prova Cultural, do qual faz parte a avaliação de Sociabilidade e

Desenvoltura, será avaliada a partir de questões orais realizadas aos

candidatos sobre Cultura e Folclore e Literatura do Mato Grosso e do Rio

Grande do sul.

Art. 23 O Artesanato Regional será avaliado de acordo com planilha (á ser

anexada á este regulamento) contendo os quesitos:

-Característica e origem que indique regionalidade;

-Apresentação oral sobre a história do mesmo;

-Habilidade e desenvoltura no momento da execução.

Art. 24 Este regulamento foi aprovado na Convenção Tradicionalista do MTG-

MT, realizado no dia 15 de março de 2014, no CTG Querência do Rio Claro em

São José do Rio Claro - MT, revogando os demais e passa a valer a partir

desta data.

São José do Rio Claro, MT, 15 de março de 2014

Roberto Basso

Presidente

Everton Rodrigo Tatto

Relator Geral

Tânia Adiers Callai

Diretora do Departamento Cultural

