


AUGMENTED Peter Pan


Wendy, John, and Michael Darling lived in London. One night, Wendy saw a strange boy sitting on the floor who was crying.

"My name is Wendy", she said. "Who are you? Why are you crying?"

"I am Peter Pan", the boy answered. "I am crying because I can't stick my shadow to my feet."

"Don't cry," Wendy said. "We can fix that." And she sewed Peter's shadow to the tips of his shoes.

"Oh, Wendy, you are wonderful!" said Peter. Wendy smiled and gave Peter a kiss on the cheek.

"How old are you, Peter?" asked Wendy.


"I don't know, but I am young. I don't want to grow up. I always want to be a boy and have fun."

"Where do you live, Peter?" asked Wendy. "I live in Neverland with the lost boys", said Peter.


LISTEN


“Come to Neverland with me and my fairy, Tinker Bell,” Peter said. “You could be our mother and take care of us.”


“Can you teach me to fly?” Wendy asked. “Yes, of course”, said Peter.

“Let’s wake John and Michael,” Wendy said. “You can teach us to fly and then we will go to Neverland!”

Peter put some fairy dust on their shoulders. The children were soon flying around the room. They followed Peter Pan and flew out of the window.

LISTEN


Wendy, John, and Michael flew behind Peter Pan and Tinker Bell, following the golden arrows that pointed the way to Neverland. Finally, they were flying over the island.

“The lost boys live with me and Tinker Bell. I’m their captain,” Peter said. “The Chinese people live over there, and the mermaids live in the lagoon. And there are pirates too, the pirates’ captain is Captain Hook.”

“Pirates?” asked Wendy, John, and Michael. Wendy was frightened, but Michael and John wanted to see the pirates. “Hook is a cruel pirate and a very bad man and he hates me,” Peter warned. “But he is afraid of the crocodile”.

In the past a crocodile ate Hook’s hand and now the crocodile follows Captain Hook everywhere because he wants to eat him. The crocodile has an alarm clock in its stomach and warns Hook when the crocodile is nearby, because Hook hears the tick-tock.


“Oh, my God” cried Wendy, not sure if she really wanted to stay in Neverland, after all.

Peter led Wendy, John, and Michael to his house. The lost boys and Peter live in the forest in a secret underground home.

When the lost boys saw Wendy, they shouted, “Hooray! Can you be our mother? Can you tell us bedtime stories before we go to bed?” asked a lost boy.

“Of course”, said Wendy.


LISTEN


That night Wendy told the boys the story of Cinderella.

Life was pleasant in the cosy house under the woods.

Wendy took care of the boys, who explored the island during the day. At night, they gathered for meals, played games, and listened while Wendy told them stories.


LISTEN


One day, Peter and the children went to the Mermaids' Lagoon. Suddenly Peter said, "Look, the pirates are coming!" The boys ran away, and Peter and Wendy hid.

Peter and Wendy saw that Tiger Lei, the Chinese princess, was prisoner of the pirates. "Let's leave her on this rock. When the sea rises, she will die!" said a pirate. The two pirates laughed.

Peter wanted to save Tiger Lei and thought of something intelligent. He imitated Captain Hook's voice and said, "Cut the ropes and let her go!"

"But, Captain", the pirates said. "You ordered us to bring her here!" "Let her go!" Peter said, still imitating Hook's voice.

Eskatutakoa bete eta printzesa askatu zuen Peterrek. Kapitaina sututa zegoen. "Zenbat gorrotatzen dudan!" esaten zuen piratak.

"Nǐhǎo Peter, xiè xiè" said the Chinese princess.

LISTEN


That night, Wendy told the boys a story about three children who left their parents and flew to Neverland. Their mother and father missed them very much. The children loved Neverland, but they never forgot their home.

“Oh, Wendy, this is the story of our parents”, said John. “Yes, it is”, said Michael. Peter listened and said, “sometimes parents forget their children”.

Wendy was very surprised. “Oh, no!” she said. “John, Michael we must go home!” The lost boys were sad and said, “Oh, Wendy, please don’t leave us!”

“Don’t be sad. You can come and live with us in London”, said Wendy. “Oh, how wonderful!” the lost boys said. “We can have a real family”. They jumped with joy.

Peter was very serious and said “I will not go to London with you. I don’t want to grow up. I want to be a boy forever”.


Everyone said goodbye to Peter. Outside, the pirates were waiting for them! The children came out of the underground home and the pirates captured them. Then they took them to Captain Hook's ship, the Jolly Roger.

They didn't make any noise. Peter didn't know where his friends were.

He was sad without Wendy, John, Michael and the lost boys.

Then Tinker Bell arrived and said: "The pirates have got Wendy, John, Michael and the lost boys! They are in danger. Let's help them!"

"I must save them. Come Tinker Bell, let's go to the Jolly Roger!"

"This time I must attack Hook!" said Peter.


On the pirate's ship, Captain Hook said, "Who wants to be a pirate?"

"Never!" said Wendy, John and Michael.

Captain Hook was angry and said, "Then you must walk the plank and die!"
Wendy, John, Michael and the lost boys were afraid.


Bat-batean, krokodiloaren tik-tak ikaragarria entzun zuten. Kako-okker kapitaina beldurtuta zegoen.

Suddenly Peter Pan appeared on the pirate ship. Wendy and the boys were very happy to see their young hero.

Hook and his pirates were furious. Hook took his sword and said "Tonight you will die Peter Pan!" Hook fought with his long sword and with his hook. Peter fought courageously. It was a terrible fight. Suddenly Peter took Hook's sword and pushed him into the sea! Hook shouted "Oh, no!" He fell into the sea and into the mouth of the hungry crocodile. And that was the end of Captain Hook!

"Oh, Peter, we are proud of you! said Wendy and she kissed him on the cheek.
Peter smiled and said, "Let's go home!"

LISTEN


At the Darling home, Mr. and Mrs. Darling were very sad. One night after several weeks something incredible happened. Wendy, John and Michael fled into their bedroom.

Wendy's parents were happy to see their children again. Mr. and Mrs. Darling hugged Wendy, John, and Michael, and agreed to adopt the lost boys.

Peterri esan zion beste ume guztiak hartu zituela, eta bera ere gustura hartuko zukeela. Baina Peterrek esan zuen: "Ez, ez dut gizona izan nahi. Ez nuke nahi egun batean esnatu eta bizarra dudala ikusi!"

Wendy was surprised and said, "But Peter, when will I see you again?"

Mrs. Darling said, "I have an idea. Wendy, you can visit Peter in Neverland every spring! You can stay there for a week".

Peter looked at Mrs. Darling and asked, "Is that a promise?"

"Of course it is", said Mrs. Darling.

"Goodbye, Peter. We will miss you," everyone said. "Salam Aleikum Peter"

"Aleikum Salam"

Peter Pan and Tinker Bell said goodbye and flew home to Neverland.


Las ilustraciones que aparecen en este cuento se han utilizado con propósitos educativos para elaborar un Trabajo de Fin de Grado. Este cuento no tendrá ningún uso comercial o lucrativo. Las ilustraciones se han obtenido de: Miller, B. (2009). *Golden gems*. Recuperado de <http://goldengems.blogspot.com.es/2009/11/coming-soonwalt-disneys-peter-pan.html>

