

LA MOSCA

En “Un día perfecto puede llegar a ser una pesadilla.”

Gusti

**Ha llegado
el gran día,
-dijo la mosca.
Hoy me toca
“bañarme”.**

**Era una mañana
preciosa, y la mosca
estaba muy
pero muy contenta.
¡Qué gran baño
me voy a dar!
-se dijo.**

**Tenía todo lo que
una mosca necesita:**

Un bolso

**un poco
de crema
bronceadora**

**una toalla
y la pelota.
¡Perfecto!**

**Probó el agua,
para ver si era
de su agrado.**

**Primero
con una pata,
después con otra
y otra más
hasta que
finalmente
se atrevió con
todas
sus patitas.**

**El agua
estaba tibiecita,
como a ella le
gustaba, así que se
dio
un buen chapuzón.**

**Mientras
se bañaba
tarareaba
su canción
preferida.**

**Cantaba,
bailaba y
daba brincos...
¡Era la mosca
más feliz de todo
el mundo!**

**Pero, de pronto,
el cielo se empezó
a cubrir.**

**Llegó una noche
sin luna ni estrellas.**

**La mosca
permaneció quieta.**

Alerta.

**Un sonido atronador
le sacudió las alas.**

**Luego otro ruido,
y otro más.**

Cada vez más intensos.

**Parece que se avecina
una tormenta**

-se dijo en silencio.

**Por qué
no habré
traído
el paraguas?
-se reprochó
Mientras
miraba
hacia arriba.**

**Y allí
en las alturas,
vio algo terrible.**

**Grande,
grandísimo,
enorme como
Un estadio
de fútbol...
Y se dirigía
hacia ella.**

**El meteorito
cayó en el agua
provocando
olas gigantes.**

**La mosca
intentó escapar,
pero sus alas
estaban
mojadas...**

**Se hundía
en un remolino
gigantesco que
aspiraba todo.
¡ERA EL FIN!**

**Sin embargo,
la mosca
consiguió escapar
volando como
una ala delta.**

**Al cabo
de unos segundos
se oyó una voz
que decía:
¡Mamá, mamá!
He terminado.**

**Muy
enfadada,
la mosca
se prometió
que nunca más
se daría
un baño:
Porque
bañarse
puede
resultar muy,
pero muy
peligroso.**

FIN