
El Planeta
pallola
B ichelinos


El planeta
pallola

TEXTOS: Yolanda Jover Olmos

IL·LUSTRACIONS: Quique Jover Olmos


5

Quants planetes us han dit a classe que té el Sistema Solar?

Nou? O potser vuit? Perquè Plutó ja no és un planeta.

La llista que apareix als vostres llibres és Mercuri, Venus, la 

Terra, Mart, Júpiter, Saturn, Urà, Neptú… i Plutó (Perdó, aquest ja 

no, upss).

Resulta que en eixa llista en falta un que va desaparéixer fa molts, 

molts, molts anys, del qual avui ningú no se’n recorda. Si voleu 

escoltar-me, us comptaré la història que s’ha volgut mantindre tant 

de temps en secret: la història del planeta Pallola.

Pallola estava situat justament entre la Terra i Mart, i es podia 

veure des de la superfície terrestre quasi tan bé com veiem la 

Lluna. Mentre que el nostre preciós satèl.lit llueix amb el seu blanc 

resplendent, Pallola apareixia, de dia i de nit, de color beix amb 

enormes taques roges de grandàries diverses. Realment era com si 

fóra un planeta malalt, malalt de pallola.

Els telescopis més avançats no trobaven cap pista sobre els 


7

materials de què estava composat el planeta més proper a la Terra, i 

ni els millors científics no donaven amb la clau.

Finalment, la tecnologia aeronàutica va permetre construir un 

coet bastant gran per arribar a Pallola amb dos astronautes a bord: 

Yurita Gagami i Verso Fuerte. Els dos havien estat seleccionats 

entre més de 2.000 candidats. Yurita era una apassionada de les 

estrelles i de l’univers, des de menuda somiava abastar Pallola i 

descubrir com estaven fetes les seues taques blaves. Verso Fuerte 

havia realitzat ja més de 25 travessies per l’espai.

Després de tres mesos d’entrenaments i assajos tècnics, un 1 de 

juny d’un any de fa molts anys, va prendre el vol el coet Estrellatus 

rumb a Pallola. Tot anà conforme a les previsions i, en un tres i no 

res, aterraren a la superfície del planeta.

Quina emoció! Quin dia per a la història! No podien esperar més 

per obrir les comportes. Ràpidament es posaren els seus equips 

d’astronauta, amb oxígen i casc de vidre inclós, i, ara sí, van prémer 

el botó d’Obrir Portes.


9

Ooohhh! Davant d’ells s’obria un paisatge de cremós beix amb 

enormes i rojos tolls d’alguna cosa que semblava un líquid apegalós. 

Amb passes d’astronauta, que, tot i ser molt importants per a la 

humanitat, són, la veritat, molt lentes, Yurita i Verso van descendir 

l’escala del coet i van posar els seus peus a terra.

La seua primera sorpresa va ser que no es tractava d’una superfície 

ferma, sinó inestable, molla, com de gelatina. Les seues enormes 

botes d’astronauta s’afonaven quasi fins als turmells. Ui, quin 

greixum!, va pensar Verso, però continuà caminant fins a abastar 

el primer forat roig que s’hi veía. Yurita, que ja hi havia arribat, 

perquè era molt impacient, va comprobar que no es tractava d’aigua 

roja, acolorida per algun òxid, tal com suggeria una de les teories 

científiques, sinó que semblava una substància espessa i de brillant 

color roig.

Però, què és açò?, pensaren els dos al mateix temps, però si 

sembla, sembla… no, no pot ser, no pot ser! Però el cas és que 

sembla… tarta de formatge amb melmelada de maduixa!


11

I va ocórrer el que havia d’ocórrer. Els nostres experimentats 

astronautes foren captivats per Pallola i, sense pensar-hi dues 

vegades, es van llevar el seu casc de vidre i van començar a engolir-se 

la crema de formatge i la melmelada de maduixa. Sort que a Pallola 

també es respirava oxígen, que si no…

Amb l’estómac saciat, continuaren amb el seu treball, arreplegaren 

mostres dels dos materials increïbles que havien descobert i pujaren 

de nou a la nau. De seguida van connectar amb el centre de control a 

la Terra i van explicar la meravellosa sorpresa que amagava Pallola. 

Bé, en realitat no ho contaren tot, van ometre el festí de tarta de 

formatge amb melmelada de maduixa del qual havien gaudit, perquè 

en tenien vergonya.

Abans de tornar-se’n ompliren el coet amb tota la crema de 

formatge i melmelada que van poder. El sabor d’aquella barreja era 

especial, l’havies de menjar, no hi podies resistir. I això és exactament 

el que va ocórrer.

Els primers a tastar-la van ser els científics i, quan es demostrà que 


13

no era tòxica, la volgueren probar els polítics. Després la notícia es 

va filtrar als periodistes, que començaren a contar milers d’històries 

diferents sobre el poder curatiu dels nous materials planetaris. I, 

clar, va caldre organitzar més viatges a Pallola per tal d’aconseguir 

massives provisions de tarta de formatge amb maduixa.

El món es va fer addicte a aquesta nova substància bicolor. Els 

viatges es feien ja des de totes les seues parts. L’únic objectiu de 

la investigació astronòmica passà a ser com aconseguir naus més 

ràpides i amb més capacitat d’emmagatzament per arribar a Pallola i 

emportar-se’n un trosset de pastís.

Però, com gairebé sempre en aquest planeta, les coses es van 

fer sense mesurar les conseqüències i, en menys d’un any, Pallola 

va quedar reduït a la meitat de la seua grandària. A ningú no li va 

importar, tots al primer món volien tindre a la seua taula, a l’hora de 

les postres, un trosset del planeta de maduixa…

A la fi, quan ja era massa tard, algú digué, mirant el cel: On és 

Pallola? I, en efecte, el coet que s’havia envolat rumb al planeta 


15

comestible no l’havia pogut trobar. Ningú no sap qui s’endugué 

l’últim tros del pastís, però això no era el més important, sinó que la 

Terra s’havia engolit el seu veí més proper.

Els científics, els polítics, els periodistes s’adonaven ara de la 

gravetat d’eixe acte de canibalisme i, per vergonya, arribaren a un 

pacte: amagar a les generacions futures tot el que havia succeït. 

Es van destruir els documents, els coets que s’havien fet servir de 

furgons de repartiment, les fotografies, els vídeos, les receptes, etc. 

Com si Pallola no haguera existit.

És per això que Pallola no apareix al teu llibre de Ciències 

Naturals. Tot aquell succés s’ha oblidat i sembla que no es va 

aprendre res de la tremenda errada. O, si no, que ens expliquen què 

és això que està passant amb la deforestació de la Selva Amazònica.


Volarem amb

Yurita Gagami i Verso Fuerte

(dos superastronautes)

a un planeta llunyà per a

descobrir el secret mes

ric i millor guardat de

la humanidat


