

EL BARCO
DE VAPOR

La araña enamorada

Blanca Álvarez

Ilustraciones
de Juan Berrio

EL BARCO
DE VAPOR

La araña enamorada

Blanca Álvarez

Ilustraciones de Juan Berrio

Homenaje al cuadro *Hirondelle*
de Joan Miró

sm

fundación sm

La Fundación SM destina los beneficios de las empresas SM a programas culturales y educativos, con especial atención a los colectivos más desfavorecidos.

Si quieres saber más sobre los programas de la Fundación SM, entra en www.fundacion-sm.org

LITERATURASM.COM

Primera edición: octubre de 2006
Décima edición: abril de 2019

Gerencia editorial: Gabriel Brandariz
Coordinación editorial: Alejandra González
Coordinación gráfica: Lara Peces

© del texto: Blanca Álvarez, 2006
© de las ilustraciones: Juan Berrio, 2006
© Ediciones SM, 2006, 2019
Impresores, 2
Parque Empresarial Prado del Espino
28660 Boadilla del Monte (Madrid)
www.grupo-sm.com

ATENCIÓN AL CLIENTE
Tel.: 902 121 323 / 912 080 403
e-mail: clientes@grupo-sm.com

ISBN: 978-84-9182-527-2
Depósito legal: M-2232-2019
Impreso en la UE / *Printed in EU*

Cualquier forma de reproducción, distribución, comunicación pública o transformación de esta obra solo puede ser realizada con la autorización de sus titulares, salvo excepción prevista por la ley. Diríjase a CEDRO (Centro Español de Derechos Reprográficos, www.cedro.org) si necesita fotocopiar o escanear algún fragmento de esta obra.

*A todos los niños
con corazón de golondrina
que dibujan abrazos en nuevas nubes.*

*A todos los niños
con corazón de araña
que tejen ternuras inventadas.*

Gabriel pinta historias.
Todas las mañanas, se levanta,
asoma su cara de sueño a la ventana
y busca una historia para pintar.

Si no la encuentra, sale a las calles,
pasea los parques y las plazas,
contempla los gatos vagabundos,
los perros con collar,
los niños bajando toboganes
o merendando bocadillos de membrillo
y chocolate...

Siempre encuentra una historia.

Después, regresa a su taller
con mucha prisa,
con la cabeza alborotada.
Gabriel llena sus lienzos
con los colores de la historia encontrada:
el niño y la cometa,
el pájaro y la estrella,
los gatos y la rosa.

Y así, con historias y colores,
el pintor ilumina los lienzos como cuentos.

Aquella mañana,
Gabriel se levantó,
asomó sus ojos de sueño al balcón
y la vio.

Allí, en el muro
que casi podía tocar con su mano,
una araña negra y brillante
tejía una inmensa red.

El pintor se tapó la boca
cuando sintió las alas de una golondrina
revoloteando y acercándose
hasta el muro donde la araña tejía y tejía.

«Se la comerá», pensó.