


BON DIA CANGURETA, COM ET DIUS?

Una vegada hi havia una cangureta que estava molt trista perquè no tenia nom.

Va sortir a donar un tomb i va trobar una girafa que estava menjant fulles d'un arbre.


La cangureta li va dir:

- Bon dia girafa!
- Bon dia cangureta. Com et dius?
- Encara no tinc nom, he sortit a viatjar per veure si algú m'ajuda a trobar el meu nom.
- Jo no puc ajudar-te, però puc donar-te un bon entrepà de botifarra perquè agafis forces pel camí.
- Moltes gràcies i fins un altre dia!

Camina que caminaràs, la nostra amiga cangureta va agafar un vaixell, dos avions, un tricicle i un patinet, i va arribar a la selva amazònica. Va aparcar-lo d'allò més bé, no fos cas, que el rei de la selva, li treïés d'un sol cop quatre punts del carnet.

Allà va trobar-se amb l'aranya Canya, una roquera que tocava la bateria amb Carlinhos Brown.

- Hola, cangureta! Què t'ha portat fins aquí?


- Hola aranya Canya, doncs el destí!
- Vols una entrada per al meu concert?
- Uf! Estic massa ocupada buscant el meu nom. Porto ja una setmana de viatge!
- D'acord! Com que estaràs esgotada, et convido a sopar una super parrillada de marisc al restaurant del meu amic el cranc Sebastià, un boig ballarí de vals. Ell t'ajudarà a trobar el teu nom a canvi de ballar amb ell un vals al palau de Belvedere a Viena.


Un cop a Viena, després d'haver sopat, el cranc Sebastià va agafar-la i la va acompanyar fins la pista del palau, on va ballar el vals "Danubi Blau".

- Moltes gràcies cangureta, m'ha agradat molt ballar amb tu!
- A mi m'agrada ballar i més si m'ajuda a trobar el meu nom.
- Ara toca complir la meva part del tracte; tu has ballat i jo et

dono aquest bitllet cap a Austràlia. M'han dit que allà hi ha molts de la teva espècie, ells et podran ajudar.


Va viatjar durant dos dies sencers. Un cop allà, va buscar altres cangurs, però no trobava ningú. Per fi, al tercer dia, va trobar, en canguret Cacaulet:

- Hola, com et dius?
- Hola, em dic canguret Cacaulet, i tu?
- Jo no tinc nom, l'estic buscant; per això, he arribat fins aquí. Tu sabries dir-me si algú em pot ajudar?


- És clar, en el meu poble hi ha un cangur molt vell però molt savi, ho sap quasi tot, és el Mestre Cangur.


I saltant d'aquí cap a allà, van arribar fins al poblat.

- Mestre Cangur, aquesta amiga meva vol demanar ajuda i només tu pots ajudar-la.
- A veure, què podem fer per aquesta cangureta?
- Mestre Cangur porto diversos dies buscant un nom i m'han dit que vostè em podria ajudar.

El Mestre Cangur va mirar profundament la foguera que hi havia a la cabana i li va dir:

- No puc dir-te com et dius. Però et diré tres coses que t'ajudaran a apropar-te on realment et podran ajudar. Aquestes tres coses

són: la Sagrada Família, Gaudí i el Tibidabo; busca això i estaràs a prop.


Amb la resposta del Mestre Cangur, la cangureta va viatjar en avió fins arribar a Barcelona. Un cop allí, va buscar algú que li pogués ajudar, però no trobava a ningú.

Aleshores va anar a la Sagrada Família i al Tibidabo i allí va trobar-se amb l'esquirol Pinyol que saltava a sobre les branques d'un pi.

La cangureta li va dir:

- Hola, com et dius?
- Hola, em dic esquirol Pinyol i tu?
- Jo encara no tinc nom, l'estic buscant; per això he viatjat fins aquí. Tu podries ajudar-me?


- Si, t'acompanyaré al Zoo de Barcelona. Allí hi ha una amiga meva que és molt sàvia i sap quasi tot, és la cigonya Bonya.

Després d'una estona van arribar al zoo.

- Hola, cigonya Bonya, aquesta amiga meva vol demanar-te ajuda.
- Què vol aquesta simpàtica cangureta?
- En podria ajudar a trobar un nom?
- No puc dir-te el nom, però et donaré pistes que et podran ajudar. Aquestes pistes són les següents: Egipte i piràmides.


La cangureta va anar al port de Barcelona i va demanar un bitllet per anar a Egipte.

Després d'uns quants dies de travessia per la Mediterrània, la cangureta va conèixer a un simpàtic dofí i es van fer molt amics.

La cangureta un dia li va dir:

- No sé el teu nom, com et dius?

El dofí li va respondre:

- Em dic dofí Martí, i tu?


La cangureta es va posar molt trista:


- No tinc. Per això vaig al Caire, que m'han dit en el zoo de Barcelona que per aquelles terres trobaré el meu nom.

El dofí Martí li va desitjar bona sort i la cangureta va marxar.

Quan va arribar al Caire, va visitar total la ciutat, però no va trobar el seu nom.

Va fer un creuer pel Nil i no va obtenir la solució al seu problema.

Finalment va anar a les piràmides i allí es va fer amiga d'un camell molt amable.


La cangureta li va explicar la seva història i el camell li va ajudar. Aquí et dono unes pistes Cibeles, Puerta del Sol, Museu del Prado...

El camell li va aconseguir un bitllet d'avió fins a Madrid.

Quan va arribar a Madrid li va preguntar a un mussol, que es deia Daxter, a on era la Cibeles. Li va respondre que es trobava a l'altre costat del carrer. El mussol Daxter va preguntar:


- Com et dius?
- No tinc nom, encara l'estic buscant.

Quan va arribar a la Cibeles es va trobar amb l'elefant Bartolo, que li va acompanyar fins la Puerta del Sol on el van

aconsellar que marxés a Barcelona, on la gent podrien ajudar millor a la cangureta.

Caminant pel carrer va trobar un gos perdut, el va portar a la policia, amb el rescat, va comprar el bitllet cap a Barcelona.

Quan va arribar a Barcelona es va trobar amb una nena que es deia Federica, aquesta li va informar que a la comarca del Garraf, en un poble que es diu Sant Pere de Ribes hi ha un col·legi anomenat Santa Eulàlia on a la seva biblioteca trobaria el seu nom.


Dels diners que li van sobrar de la recompensa va agafar un taxi i va arribar a Sant Pere de Ribes. Tot seguit, va anar cap a l'ajuntament i va

preguntar on era l'escola Santa Eulàlia. Van dir-li que aquesta escola es trobava a Les Roquetes. L'ajuntament va facilitar l'arribada en un cotxe de la policia municipal fins a l'escola Santa Eulàlia.

Un cop a l'escola es dirigí ràpidament a la biblioteca. Allà es va trobar una capsa màgica que contenia el seu nom.

Els nens i nenes de l'escola Santa Eulàlia li van posar el nom de LILETA i la cangureta va ser molt feliç, ja que per fi el seu viatge havia donat resultats.

