
NICO

1

El Nico és nou a la ciutat i busca un equip. Necessita
jugar perquè per a ell la vida és futbol. Té la sort
d’entrar als Malèfi cs, el millor equip de la lliga, amb
l’Àlex el Llop, de capità, i la Massa, d’entrenador.
Però a la vida, com al futbol, les coses poden canviar
d’un dia per l’altre. Un imprevist obliga el Nico a
deixar l’equip i a començar de zero. Aleshores…
decidirà jugar amb els Piranyes, els cuers de la lliga.
Aconseguirà canviar-los? O seran els Piranyes, que
el canviaran a ell? I, sobretot, què passarà quan
s’hagin d’enfrontar amb els Malèfi cs?

12 mm

QUE VÉNEN
ELS PIRANYES!

NICO

del

del 1

9 788490 572504

10040477

QU
E V

ÉN
EN

 EL
S

PI
RA

NY
ES

!

QUE VÉNEN

ELS PIRANYES!

Los Piranyas(cap 1 a 23)-1as.indd 1Los Piranyas(cap 1 a 23)-1as.indd 1 02/04/14 13:5502/04/14 13:55

Estrella Polar
Col·lecció Els Piranyes del Futbol

Títol original: ¡Dejad paso a los Pirañas!
© 2014, Adela Pérez Lladó

© de les il·lustracions de coberta i interior: 2014, Votric
© de la traducció: 2014, Adela Pérez Lladó

© d’aquesta edició: 2014, Grup Editorial 62, s.l.u.,
Estrella Polar, Pedro i Pons, 9-11, 08034 Barcelona

Adaptació de la coberta: Pilar Sola
Primera edició: maig del 2014

www.estrellapolar.cat
info@estrellapolar.cat

Impressió: Cachiman Grafi c, S. L.
Dipòsit legal: B. 5.946-2014
ISBN: 978-84-9057-250-4

Queda rigorosament prohibida sense autorització escrita de l’editor
qualsevol forma de reproducció, distribució, comunicació pública
o transformació d’aquesta obra, que serà sotmesa a les sancions
establertes per la llei. Podeu adreçar-vos a Cedro (Centro Español

de Derechos Reprográfi cos, www.cedro.org) si necessiteu fotocopiar
o escanejar algun fragment d’aquesta obra (www.conlicencia.com;

91 702 19 70 / 93 272 04 47). Tots els drets reservats.

PR
O
V
A
 D

E C
O
M

PR
A

Que vénen els

Piranyes!

Los Piranyas(cap 1 a 23)-1as.indd 2Los Piranyas(cap 1 a 23)-1as.indd 2 02/04/14 13:5502/04/14 13:55

ÍNDEX

 1. Les mares et poden enfonsar la vida
 amb una frase . 5
 2. I sempre se surten amb la seva! 11
 3. Hi ha algun equip realment bo, per aquí? . 18
 4. No desafi ïs mai un Malèfi c 27
 5. Jo vull ser un d’ells! 31
 6. Pigues, mandonguilles i proves 37
 7. Quan se’m fi ca una idea al cap… 44
 8. De vegades la vida es gira igual que
 una truita . 53
 9. Els tios durs prenen decisions dures 61
10. Els Sardines són tan dolents que fan
 pena . 68
11. Estar enfadat pot donar molta energia . . . 79
12. Una oportunitat contra els Pirates
 i una festa de primera divisió 84

Los Piranyas(cap 1 a 23)-1as.indd 3Los Piranyas(cap 1 a 23)-1as.indd 3 02/04/14 13:5502/04/14 13:55

13. Clac! . 98
14. Què és pitjor: lesió, repòs o…
 substitució? . 106
15. I quan tornes amb els Malèfi cs? 113
16. La meva mare té el pitjor nòvio del món . 119
17. L’orgull té més mal gust que les cols
 de Brussel·les . 127
18. Un Sardina solitari 136
19. Somiar està molt bé, però no serveix
 per guanyar partits 142
20. Un diumenge diferent 148
21. Covard, gallina, capità dels Sardines 160
22. La trampa dels Malèfi cs 170
23. El retorn dels Piranyes 179

Los Piranyas(cap 1 a 23)-1as.indd 4Los Piranyas(cap 1 a 23)-1as.indd 4 02/04/14 13:5502/04/14 13:55

5

1
Les mares et poden enfonsar

la vida amb una frase

Les mares tenen aquesta capacitat… la d’en-
fonsar-te la vida amb una frase.

Estic segur que ja ho heu comprovat amb les
vostres, oi? És una virtut que totes les mares del
planeta tenen: deixen anar una frase i, plaf!, et
desmunten la vida. En un segon. Com aquell gol
tonto que fa el teu rival a l’últim minut (de casuali-
tat, evidentment) i canvia el marcador. Sí, el futbol
és com la vida: una capsa de sorpreses. I per des-
comptat que les mares també ho són.

Haig de dir-vos que la meva acostuma a ser la
millor mare del món, així que em va agafar del tot
desprevingut. No em podia imaginar el desastre
que estava a punt de caure’m al damunt. Érem al
nostre parc preferit. És grandíssim i té quilòmetres
de gespa per entrenar-te superbé. Havíem estat

Los Piranyas(cap 1 a 23)-1as.indd 5Los Piranyas(cap 1 a 23)-1as.indd 5 02/04/14 13:5502/04/14 13:55

6

una bona estona driblant obstacles, passant-nos la
pilota i xutant a porteria (bé, a l’espai reglamentari
entre la seva bossa i la meva motxilla). Bruts, suats
i feliços. Tinc la sort de tenir la mare més futbole-
ra del món: no li fan res unes quantes taques ni
es posa histèrica per uns genolls pelats i, per des-
comptat, prefereix les vambes als tacons. Però,
malgrat tot això, ella va escopir la seva frase.

Ens vam deixar caure a la gespa per beure’ns
un suc i recuperar forces. Aleshores, aprofi tant
que jo estava amb la guàrdia baixa (i la gola plena),
ho va escopir:

—Nico, tornem a casa.
I va fer un traguet. Quin traguet! Es va acabar

el suc d’un glop, va mirar a l’horitzó i es va despen-

Los Piranyas(cap 1 a 23)-1as.indd 6Los Piranyas(cap 1 a 23)-1as.indd 6 02/04/14 13:5502/04/14 13:55

7

tinar el serrell. Aha! La meva mare només es des-
pentina el serrell quan està nerviosa. Així que, de
fet, no les tenia totes. Normal, sabia que la seva
idea no m’agradaria: què hi pintava, jo, en qualse-
vol altra ciutat? Per res del món donaria suport a
aquell absurd pla matern!

Em vaig posar dret d’un salt i la vaig mirar de fi t
a fi t, i els seus ulls deien alguna cosa com «Això
va de debò, Nico, no hi ha discussió». Conec bé
aquesta mirada, de veritat.

Així que la meva mare, amb aquella frase, aca-
bava de trencar el meu món en dues parts.

Una part, enorme, es quedaria aquí: el meu
passat. Els meus amics, el meu equip (i no un de
qualsevol: el millor!), la meva escola i els caps
de setmana amb el pare. L’altra part tocava el
dos: el meu futur. És a dir, res. Una incògnita. Un
misteri per descobrir.

Les endevinalles no són el meu fort. De veritat,
jo passo de menjar-me el coco!

Però hi ha batalles que les perds fi ns i tot abans
que comencin. Si es tracta de la mare, us juro per
totes les botes d’or del món que, quan diu una
cosa i et mira amb aquells ulls, és com la FIFA.

Los Piranyas(cap 1 a 23)-1as.indd 7Los Piranyas(cap 1 a 23)-1as.indd 7 02/04/14 13:5502/04/14 13:55

8

No s’hi pot discutir. És allò i ja està. Ja pots plorar
i enrabiar-te, que ella no canviarà de parer. Fent
el ploricó passa el mateix que amb les taques: no
l’afecten. La meva mare és una paia dura, per les
coses bones i per les dolentes.

No hi havia res a fer, ens en anàvem.
I els meus plans, què? Jo volia ser com el pare:

jugador professional als setze. A la meva ciutat.
Res de misteris ni d’incògnites ni de trencaclos-
ques. Només futbol.

Aquell havia de ser el meu futur. Només futbol.
I ara… ara la mare decidia canviar de vida.

Molt bé, doncs que se n’anés ella, si volia, però
per què me n’havia d’anar jo també? Quina grà-
cia. O, més ben dit, quina desgràcia. Jo no hi ha-
via de fer res, a cap altre lloc que no fos aquest.

Crec que és just que us digui, perquè enten-
gueu millor els seus motius, que la meva mare no
hi va néixer, aquí. Però jo sí!

Així que allà estava jo, amb la sensació que
m’havien pres el pèl. Però no pensava rendir-me
tan fàcilment, no. Heu de saber que mai no em
rendeixo a la primera. Tot i que sabia que no hi
havia res a fer, ho vaig intentar:

Los Piranyas(cap 1 a 23)-1as.indd 8Los Piranyas(cap 1 a 23)-1as.indd 8 02/04/14 13:5502/04/14 13:55

99

—Però mama! I els meus amics?
Ella va somriure, i encara em vaig

enfadar més.
—Allà també hi faràs amics, i troba-

ràs un bon equip, Nico… Parles l’idioma
perfectament, no et costarà gens!

Per mil targetes vermelles! Per què les mares
sempre tenen una resposta per a tot? Oi que les
vostres també són així?

Vaig donar una puntada de peu a la pilota
i la vaig enviar a l’altra punta del parc amb
una canonada bestial. Va passar fregant

el cap d’una nena
que saltava a
corda. Ella i les
seves amigues
em van mirar

amb cara de por,
i jo els vaig
treure la llen-
gua. D’acord,
no tenien la

culpa de la meva des-
gràcia, però bé m’havia de

Los Piranyas(cap 1 a 23)-1as.indd 9Los Piranyas(cap 1 a 23)-1as.indd 9 02/04/14 13:5502/04/14 13:55

10

desfogar amb algú, no? I no podia treure la llengua
a la meva mare… No s’ho hauria pres gaire bé.
No heu vist els bessons que té! Si em clavés una
puntada de peu al cul, m’enviaria directe al nostre
nou destí sense targeta d’embarcament…

—Nico, sé que per a tu és un canvi dur —va
dir amb un somriure dolç, sota el qual amagava la
seva terrible cara FIFA—. Però ja està decidit: mar-
xem al juliol. Ja veuràs com t’hi acostumaràs, i es-
tic segura que t’acabarà agradant. Ara comporta’t
i vés a buscar la pilota, au. I demana perdó —va
dir amb el seu millor to de capità d’equip—. Ens
veurem a casa.

La meva mare sabia que jo necessitava temps
per pensar… o per dissenyar un pla de fugida. Tot
i que, per descomptat, seria només imaginari. Sóc
molt bo jugant a futbol, però les fugues no són el
meu fort. Sempre és útil saber quines són les te-
ves limitacions.

Los Piranyas(cap 1 a 23)-1as.indd 10Los Piranyas(cap 1 a 23)-1as.indd 10 02/04/14 13:5602/04/14 13:56

