
María e Pedro fan
unha viaxe a Santiago

de Compostela

María e Pedro

son dous rapaces de 8 anos que dende
hai uns días están moi nerviosos; non pa-
ran de moverse dun lado ó outro, falan
moi rápido, cústalles quedar durmidos e
están continuamente detrás da súa nai,
preguntándolle cantos días faltan para
saír. Non poden máis, as súas ganas por
comezar a tan esperada viaxe son incri-
bles. Ah! Pero non vos contei; sabedes
por que están tan nerviosos os nosos pro-
tagonistas? Pois hai un mes que os seus

2

pais lles dixeron que estaban preparando
unha longa viaxe, pero sería unha viaxe
que non farían no coche como todos os
anos, nin tampouco á praia como todos
sos veráns; senón que esta vez íana facer
andando, a Santiago de Compostela; fa-
rían o camiño de Santiago.

As novas aventuras que lles esperaban
tiñan moi ilusionados a María e a Pedro;
coñecerían moitos lugares novos, farían
moitos amigos, pasaríano moi ben, e so-
bre todo, ían aprender moito! Aprenderían
algo moi importante, aprenderían a cami-
ñar pola rúa correndo o menor perigo po-
sible; é dicir, aprenderían a ser peóns

4

5

exemplares! Isto gustáballes moito, pois
logo serían eles os que lles ensinasen ós
seus compañeiros e ás súas compañeiras
do colexio cando realizasen algunha ex-
cursión.

Despois de moitos nervios, de moitas
preguntas (algunhas delas sen resposta),
e moitos preparativos, por fin chegou o
día! A viaxe comezaba; a familia apresurá-
base a meter na mochila aquelas cousas
que lles acordaban no último momento,
un xoguete, o boneco de durmir, o amuleto
da sorte, algunha menciña, as gomas do
pelo, e outras cousas que lles ían acor-
dando mentres se preparaban para partir.

Deron no reloxo as 8 en punto da
mañá, e a familia saíu pola porta disposta
a camiñar durante unha longa xornada, to-
dos… menos Pedro! Que era moi cedo pola
mañá e aínda andaba un pouco despistado,
pois cando María saíu pola porta veuno
metendo a súa mochila na maleta do co-
che, disposto a sentar nel coma todos os
anos.

– Pedro!!, dixo María; que hoxe non
imos no coche!

– É verdade! Xa non me lembraba, entre
o sono que teño e a ilusión que me fai a
viaxe…

6

Pero o sono de Pedro logo marchou;
en canto se puxeron a camiñar, comezou
xunto coa súa irmá María a dar brincos, a
correr, a xogar…

A súa nai, advertiuno de que iso só o
poderían facer mentres camiñasen por
zona rural onde non pasasen coches, que
logo cando entrasen na cidade, xa non po-
derían ir correndo pola beirarrúa, pois sería
perigoso. Os nenos non o entenderon ben
e seguiron co seu xogo da pilla sen prestar
moita atención ás palabras da súa nai. Ca-
miñando polo monte ían atopando moitos
animais, un esquío, un coello, un rato, moi-
tos paxariños, unha lebre, etc; e cando sa-

8

íron de novo á estrada, Pedro e María pri-
meiro asustáronse e logo puxéronse tristes,
pois viron que un gato fora atropelado por
un coche, e laiábase dunha farida nunha
das patiñas traseiras. Daquela a María vi-
ñéronselles á mente as palabras que súa
nai lles dixera había un anaco; (“Só pode-
des ir correndo mentres camiñemos por
onde non pasan os coches”), e entón pre-
guntoulle:

– Mamá, este gato correu por onde pa-
san os coches?

– Si María; dixo súa nai; este gato non
foi coidadoso, quixo cruzar a rúa e non tivo
en conta que por esta rúa pasan moitos

9

coches e que podía ter un accidente; por
iso cando camiñamos pola estrada debe-
mos ter os ollos ben abertos e evitar os
máximos perigos posibles.

Desta vez, María e Pedro entenderon
mellor o que a súa nai lles explicaba, e to-
márono máis en serio; durante un anaco
camiñaron con máis coidado.

Pero pronto esqueceron o acontecido,
e de novo se puxeron a saltar e a xogar.

Chegaron á cidade, remataran o ca-
miño pola zona rural e os coches pasaban
cada vez máis a miúdo, o ruído era cada
vez máis intenso. Pasaban vehículos de

10

todo tipo, dende os máis grandes ata os
máis pequenos, dende bicicletas de 2 rodas
ata camións de 8 rodas, pasando por mo-
tos, coches, autobuses, algún tractor, fur-
gonetas e moitos outros que María e Pedro
ían contando. Estes dous nenos tamén se
ían fixando en se os condutores cumprían
ou non coas normas de seguridade nos
vehículos. Os seus pais explicáranlles que
cando se monta nun vehículo, sempre hai
que poñer o cinto de seguridade, pois se
temos algún accidente pode protexernos
moito e incluso salvarnos a vida. Tamén
lles explicaran que as persoas que van con-
ducindo non poden falar polo teléfono mó-
bil, nin poden distraerse comendo nin be-

12

bendo; que os nenos pequeniños deben ir
sentados na súa cadeira regulamentaria
correctamente suxeitos a ela, que non po-
den ir no asento de diante.

Un condutor falando polo móbil, un
neno moi pequeno no asento dianteiro sen
a correspondente suxeición, outro condu-
tor comendo, outro meniño no asento
dianteiro no colo de súa nai sen ningún
tipo de protección, o condutor sen cinto
de seguridade... canto perigo!!

Os nosos dous amigos continuaban
camiñando xunto cos seus pais, e íanse fi-
xando noutros detalles:

13

– María; dixo Pedro; fíxaste en quen
leva o casco posto? Mira para o ciclista!
Leva casco e chaleco reflector!

– Si Pedro! E mira, o motorista tamén
os leva posto!

– Claro; díxolles o seu pai; é moi im-
portante que poñan o casco, pois así, se
caen ou teñen calquera accidente non se
mancarán tanto.

– Ah! E o chaleco tamén é para protexer
as costas?, pregunta Pedro

– Non, o chaleco serve para que os de-
mais condutores vexan mellor ós ciclistas
e ós motoristas, así evitan ser atropelados.

14

Os coches pasan moi rápido, non dá
tempo nin de velos; os nenos necesitan
cruzar a rúa e non son capaces; menos
mal que a súa nai os para! Doutro xeito se-
rían atropelados. Non se pode cruzar a rúa
se non temos un semáforo ou un paso de
peóns. O pai de María e de Pedro explíca-
lles que para cruzar dunha beirarrúa á outra
deben buscar sempre un semáforo e espe-
rar que a luz dos peóns se poña en verde,
pois se a temos en vermello significaría
que non podemos cruzar.

– E que ocorre se non hai semáforos?,
pregunta Pedro

– Se non hai semáforos, debemos buscar

16

un paso de peóns; unhas liñas brancas e
grosas pintadas na estrada; nestas liñas, os
coches teñen que parar para deixarnos pasar;
pero antes de pasar temos que parar e mirar
ben se veñen coches, se veñen, debemos
esperar a que paren para que nos deixen pa-
sar e así asegurarnos de que nos viron. Deste
xeito non seremos atropelados.

– E se non temos semáforos nin pasos
de peóns?, pregunta María

– Ti que cres que debes facer María?,
dille a nai

– Pois non cruzo que me poden atro-
pelar!

17

– Ha ha, si que podes cruzar María; con-
téstalle súa nai; pero debes facelo con máis
coidado que nunca, estás totalmente des-
protexida sen semáforos nin pasos de pe-
óns, polo que debes cruzar a rúa mirando
moitas veces á dereita e á esquerda e ase-
gurándote ben de que non veñen vehículos
por ningún lado; cando xa esteas totalmente
segura, debes cruzar sen présas.

– Ai! A miña botella de auga caeu na
estrada! Vou por ela!

– QUIETO! (Berra a nai de Pedro aga-
rrándoo pola cazadora), case te atropela
esa moto! Se che cae algo na estrada men-
tres vas camiñando, debes asegurarte moi

18

ben de que podes recuperar o obxecto ca-
ído sen correr ningún tipo de perigo, re-
corda que pola estrada pasan moitos e moi
variados vehículos.

María e Pedro acaban de recibir unha
boa lección, agora xa son máis conscientes
dos seus erros e van con moito máis coi-
dado pola rúa.

A nosa familia está chegando ó remate
da súa viaxe; pero seguen camiñando co
mesmo ánimo co que empezaron. Durante
o seu traxecto atopáronse con outra familia
que tamén ía facendo o Camiño de San-
tiago; así María e Pedro coñeceron a Ra-
quel, unha nena de 6 anos que ía facendo

20

o camiño cos seus pais. Como chegou a
hora de merendar, sentaron na terraza dun
bar para pedir uns bocadillos. Cando re-
mataron a merenda, os tres nenos puxé-
ronse a xogar coa pelota de Raquel, ata
que o pai dos nosos protagonistas lles dixo:

– Vedes aquel cristal roto?

– Si.

– Pois foron os xogadores do equipo
de baloncesto que lle deron coa pelota e o
romperon; vedes aquela señora maior que
vén camiñando por alí?

– Si, a do sombreiro azul.

21

– E que lle pasará se vos escapa a pelota
e lle dades con ela?

– Pois que se mancará e incluso pode
caer, responderon os nenos.

– E se a pelota vos vai para a estrada?
Continuou o pai de María e Pedro.

– Pois non podemos ir por ela porque
pasan coches, ademais se a pisan coas rodas
podemos provocar un accidente e ademais
quedamos sen pelota; contestou María.

– Pois daquela case mellor non xoga-
mos aquí con ela, dixo Raquel.

E Raquel tiña moita razón; xogar con

22

pelotas nas beirarrúas é algo moi perigoso,
podemos causar moitos danos se non a
controlamos ben.

E por fin, María, Pedro, Raquel e os
seus pais, chegaron á Catedral de Santiago
de Compostela dando por finalizada a súa
viaxe, na que como vimos, aprenderon
moitas cousas! Agora si sabían ser bos pe-
óns; sabían como facer para non correr pe-
rigos nas rúas das transitadas cidades.

Cando chegaron á casa, non tardaron
moito en quedar durmidos, pois ían ben
cansos! Pero o esforzo merecéralles a pena;
daba gusto velos despois nas excursións
do colexio dirixindo os seus compañeiros

24

e aprendéndolles todo o que eles sabían
para que tampouco lles pasase nada malo
polas rúas das cidades.

Os mestres estaban moi contentos con
eles, por que eran o perfecto exemplo da
seguridade nas estradas.

Realmente, todos debemos tomar
exemplo de María e Pedro, vixiar ben os
coches, camiñar con seguridade e coidar
dos que están con nós; deste xeito evitare-
mos moitos accidentes que ocorren por
imprudencias.

Así que xa sabedes; moito coidado.

25

