

El pirata Miquelet

Els pares també han sigut xiquets. Realment, mai no han deixat de ser-ho.

Aquesta és la història del xiquet Miquelet i de son pare, que, en veure nàixer el seu fill, esdevingué el nen que era. Els dos eren pirates!

Jordi, el fuster del poble, construí un llit de fusta en forma de vaixell de veles grans. Allí, dormiria Miquelet. El llit tenia una proa i una popa. I pels costats hi havia unes finestres xicotetes i rodones. Com un vaixell de veritat! També tenia un pal llarg on lligava les veles. Aqueix pal estava culminat per una bandera pirata de color negre amb dues túbies creuades i una calavera.

En les parets de l'habitació tenia pintada una illa tropical amb una platja d'arena banyada per suaus ones i amb tres cocoters que convidaven al descans baix

d'ells. Pel tronc d'un cocoter s'enfilava un colorit tucà de gran bec. També hi havia dibuixat un cofre obert i replet de tresors.

Quan somiaven, pare i fill es trobaven cada nit a la vora de l'illa fantàstica i vivien una aventura distinta en un mar replet de misteris per resoldre.

Miquelet era el capità del vaixell pirata. Era una fragata que anomenà Tro.

I aquella vegada Miquelet va arribar navegant a tota vela. Des de dalt de la popa dirigia l'embarcació i agarrava amb força el timó.

El pare, com de costum, l'esperà a la vora de la platja amb un pegat negre que li tapava un ull de la cara. Volien anar al llunyà i perillós mar dels Sargassos!

Però inesperadament, començà a fer un vent molt fort que ràpidament es va convertir en un terrible huracà. Feia un soroll estrepitós. I s'enduia mar endins a Miquelet que, ell a soles, tractava de dominar la situació.

Era un expert navegant, però contra una tempestat tan devastadora, ni el més veterà dels mariners haguera eixit airós.

Quan hi ha tempesta, el millor que podem fer és arriar les veles i romandre al port. I resguardats del temporal, esperar que torne la calma.

Però la fragata duia les veles hissades: el trinquet, el contratrinquet i la vela major. Totes desplegadas!

- *Arria les veles Miquelet!*

Cridà son pare fent-li un gest amb una mà mentre amb l'altra s'agarrava a un cocoter perquè no se l'emportara el vent.

Miquelet, era sord i llegia les paraules en els llavis. I pendent del timó i del fet que les ones no li bolcaren l'embarcació, no se n'adonà del que li estava dient.

El pare tractà d'evitar que el mar se l'enduguera i, sense èxit, li tirà una i altra vegada una corda molt grossa que el xiquet no pogué agarrar. Després, nadant, tractà d'aplegar a la fragata Tro fins que li fallaren les forces. Quedà exhaust mar endins. Les ones eren molt grans. Finalment el fort vent s'emportà el vaixell deixant el pirateta a soles i perdut mar endins.

Per sort, el pare pogué mantenir-se surant a l'aigua aferrat a una fusta vella d'un altre vaixell naufragat. Aquella fusta li salvà la vida .

Al cap d'unes hores, quan va calmar el temporal, l'aigua el tirà a la vora de la platja.

Un pare és fort i sempre protegirà el seu fill contra vent i marea. I quan novament l'acompanyaren les forces, no dubtà a anar amb un altre vaixell de port en port. Desitjant que Miquelet haguera amarrat en un d'ells i estiguera fora de perill.

Mentrestant, el pirata Miquelet regressà a l'illa d'on va partir. Allí no va veure a ningú. Esperà una bona estona, però son pare no aparegué per allí. I aleshores recordà que l'últim pla que tenien era eixir cap al mar dels Sargassos.

- *Mon pare és valent i segur que estarà esperant-me allí.*

Pensà. I carta de navegació en mà, posà rumb cap a aquell mar llunyà.

Arribà al mar dels Sargassos. Però allí no hi havia ningú. Una infinitat de peixos li feren companyia mentre esperava el retrobament amb son pare. Estava segur que tard o d'hora aniria a buscar-lo.

Algú sap com parlen els peixos en silenci? El que és cert és que parlen. I en silenci, parlaven amb el pirata Miquelet. Els peixos li deien que estaven contents, o tristos, que tenien por. Fins i tot hi havia qui dansava! Hi ha mil maneres de parlar i d'entendre's.

El primer en aguaitar el cap tímidament fou un peix pallasso que tenia el cos ple de ratlles blanques i taronges. Com era molt vergonyós, cada vegada que Miquelet el mirava es feia de color roig. I, ràpidament, s'amagava en una mena de plantes verinoses que el protegien d'altres peixos. Eixes plantes no li feien res al peixet que era molt gracioset i bonic.

El següent a visitar-lo fou un peix de coloraines que era molt poruc. Tenia por a tot. Només feia que eixir cap a la superfície i de seguida, quan el xiquet el mirava

de reüll per no espantar-lo, el peixet corria a refugiar-se en una cova on vivia sota l'aigua. Li feia por el gran barret de pirata que duia Miquelet! Quan se'l llevà, li perdé la por i jugà una bona estona amb ell.

Després passà per allí un mero. Tenia una boca molt gran i nadava lentament amunt i avall envoltant el vaixell. Estava molt trist. Havia perdut a la seua companya. Tal vegada l'hauria agarrat un vaixell de pesca i se l'hauria endut qui sap on per menjar-se-la a la planxa o fregida. Mentre Miquelet tractava d'animar-lo, el mero va veure que per entre unes roques, pel fons del mar, venia la seua companya. I començà a moure la cua ràpidament en senyal d'alegria. Els dos peixos enamorats s'allunyaren jugant un amb l'altre cap a la immensitat del mar transparent i blau on es perderen de vista.

El pirata Miquelet continuà esperant en silenci que arribara son pare. I compartí el seu berenar amb uns peixos llargs i prims que passaven per allí. Jugà una estona amb ells. Un era molt impacient i agarrava el menjar més ràpid que els altres. I

perquè no li'l furtaren, se n'anava molt a pressa cap al fons del mar i s'amagava entre unes algues on tranquil·lament és menjava l'àpat. I apujava una i altra vegada a la trobada del xiquet per demanar-li més molletes de pa.

Un vell dofí li contà les seues aventures viscudes en temps passats. Havia recorregut els set mars, i de set xarxes s'havia escapat. Fins i tot, cada any acudia acompanyat d'altres dofins a una illa exòtica per ajudar a pescar a uns nadius. Els dofins acostaven els peixos fins a unes xarxes molt llargues que els indígenes tenien preparades a la vora de la platja. Després, en fer-se de nit, feien una festa molt divertida a l'arena . Els dofins dansaven alegrement traient mig cos fora de l'aigua.

També cavalcà Miquelet al llom d'un peix volador que es féu amic seu. Es va divertir molt!

Al mar dels Sargassos és on les anguiles ponen els ous. I les angules, que són les seues cries, tornen als rius i llacs d'aigua dolça amb els pares per a créixer i viure lliurement.

El pare del pirata Miquelet que encara continuava buscant el seu fill, va veure una anguila que passava prop d'ell amb la seua filla i li preguntà:

- *Anguila! Has vist a Miquelet? És un xiquet pirata. El busque per tots els mars i no el trobe!*

Les anguiles parlen amb silenci, com el pirata Miquelet, i en silenci respongué l'anguila:

- *L'he vist al mar dels Sargassos navegant a la fragata Tro. Allí espera la tornada de son pare.*

El pare, que navegava amb un altre vaixell molt veloç, desplegà totes les veles. I amb el vent de popa, que és el millor per a navegar, anà cap al mar dels Sargassos. I per fi, allí es trobaren.

- *És tard, hem de tornar a casa. Has tingut por?*

Li preguntà el pare acariciant-li el cap.

- *Per què havia de tenir por? Sabia que em trobaries. He jugat amb els peixos.*

Viuen en silenci. Com jo!

Respongué molt content el pirateta.

Quan despertà del somni, li contà a sa mare la seua aventura, però ella no el va creure.

- *No t'inventes històries Miquelet...*

Li digué incrèdula sa mare.

I en el cofre, el que son pare li havia pintat en la paret de l'habitació, com era costum després de cada aventura; afegí un nou tresor que únicament veien qui creien en els somnis.

Jo el vaig veure.

Eixe tresor era l'estima de son pare.