

Ξέρεις ένα μικρό χωριουδάκι μπροστά σε μια μεγάλη παραλία με βουνά απαλής, λευκής άμμου, όπου μόνο τα σπίτια έχουν όνομα, ενώ οι δρόμοι όχι; Σε ένα από αυτά τα αξιαγάπητα σπίτια, με το όνομα Βαλκάρλος, ο αέρας γεμίζει από τις φωνές τριών παιδιών που τσακώνονται.

«**ΟΧΙ!**» επαναλάμβανε η Αλέξια στον Τάσι, σχεδόν φωνάζοντας. «**Ήταν χάλια, αναποδογυρίσαμε επειδή κανένας σας δεν με άκουγε!**»

Η Αλέξια και ο Τάσι είναι αδέρφια. Κάθε καλοκαίρι περνούν τις διακοπές τους στο εξοχικό των παππούδων τους με την ξαδέρφη τους, την Τσιλιβήθρα (δεν είναι το πραγματικό της όνομα, αλλά επειδή είναι ψηλή και αδύνατη, όλοι τη φωνάζουν έτσι). Εδώ ακούγεται πάντα ο παφλασμός των κυμάτων, πότε ήρεμος και πότε ανταριασμένος, σαν αγέλη λιονταριών. Εκείνο το βράδυ η θάλασσα ήταν λίγο φουρτουνιασμένη, επειδή ένα σκανταλιάρικο γκρίζο σύννεφο την πείραζε. Το απόγευμα τα ξαδέρφια είχαν πάρει τη βαρκούλα του παππού τους, αλλά τα πράγματα δεν είχαν πάει καθόλου καλά...

«Τάσι, σου είπα να αφήσεις το πανί. Είχε σηκωθεί άνεμος και φαινόταν ότι θα μας αναποδογυρίσει!» γκρίνιαξε πάλι η Αλέξια.

«Η Τσιλιβήθρα φώναζε σαν τρελή και δεν σε άκουγα», είπε ο Τάσι.

Η Τσιλιβήθρα είναι μια ευχάριστη κοπέλα, χαμογελά πολύ και έχει λίγα δόντια. Τα πάει εξαιρετικά καλά με τον Τάσι. Όταν είναι μαζί, σκαρφαλώνουν στα δέντρα, παίζουν ποδόσφαιρο και λένε ανέκδοτα, αλλά σήμερα...

«**Εγώ δεν σε άφηνα να ακούσεις;**» ξέσπασε αυτή έξαλλη. «Μη ρίχνεις πάνω μου το φταίξιμο, Τάσι. Εσύ δεν άκουγες κανέναν!»

«Προσπάθησα να σας εξηγήσω ότι το πανί είχε κολλήσει, αλλά δεν με ακούγατε, και **μπλουμ!** Μέσα σε μια στιγμή η βαρκούλα αναποδογύρισε», δικαιολογήθηκε ο Τάσι.

«Έπρεπε να είχες λύσει το σκοινί!» του υπέδειξε η Αλέξια.

«Γιατί δεν μου το είπες;» παραπονέθηκε ο αδερφός της.

«Ποιος, εγώ; Σ' το είπα εκατό φορές! Αλλά εσύ ήσουν απασχολημένος να συζητάς με την Τσιλιβήθρα και να καμαρώνεις που την έκανες να γελάει...»

«Να σας πω, εμένα μη με μπλέκετε, εγώ ήμουν προσκεκλημένη επιβάτης!» διαμαρτυρήθηκε η Τσιλιβήθρα.

«Και σαν να μην έφταναν όλα αυτά, με το που αναποδογύρισε η βάρκα, ο Ρόκι άρχισε να γαβγίζει και δεν σταματούσε με τίποτα! Πήρα μια τρομάρα!» ξεφύσηξε η Αλέξια.

Ο Ρόκι, ο σκύλος της Άλεξ και του Τάσι, που ήταν ξαπλωμένος δίπλα από το παιδικό κρεβάτι, σήκωσε το κεφάλι του κι άφησε ένα γάβγισμα διαμαρτυρίας.

Ο Τάσι τού χάιδεψε τα αυτιά και προσπάθησε να ηρεμήσει τα πνεύματα.

«Δεν φταίει ο Ρόκι. Φοβήθηκε από τη θάλασσα, τα κύματα, τον άνεμο, το αναποδογύρισμα της βάρκας... Όλα αυτά με κάνουν να σκέφτομαι ότι οι ψαρέδες κάνουν ένα πολύ επικίνδυνο επάγγελμα», δήλωσε.

«Ε;» έκανε η Τσιλιβήθρα ξαφνιασμένη. «Τι είναι οι *ψαρέδες*;»

«Νομίζω ότι ο Τάσι μπέρδεψε τα λόγια του: ήθελε να πει *ψαράδες*», εξήγησε υπομονετικά η Αλέξια. «Αλλά δεν φταίει η θάλασσα που αναποδογυρίσαμε, φταίει που δεν με ακούγατε!»

«Τι; Και πού είναι γραμμένο ότι εσύ μπορείς να διατάξεις κι ότι έχεις πάντα δίκιο;» ρώτησε η Τσιλιβήθρα, θυμωμένη πια για τα καλά.

«Γιατί εμένα με φωνάζουν “Έξυπνη”», απάντησε η Αλέξια με μεγάλη αυτοπεποίθηση. «Κι επειδή είμαι η μεγαλύτερη, κι ακόμη ο Φλορεστάν είπε...»

Η ξαδέρφη της τη διέκοψε:

«**Συγγνώμη, αλλά ΚΑΝΕΝΑΣ δεν σε λέει Έξυπνη. ΟΥΤΕ είσαι ΑΡΧΗΓΟΣ**».

«**Ναι, είναι**», είπε ο Τάσι με μεγάλη σιγουριά. «Είναι η αρχηγός της ομάδας μας. Το είπε ο Φλορεστάν».

«**Και ποιος είναι ο Φλορεστάν;**» γούρλωσε τα μάτια της η Τσιλιβήθρα.

«**Ένας πανέξυπνος γλάρος!**» εξήγησε η Αλέξια, χαρούμενη που βγήκε από τη δύσκολη θέση. «Είναι ο προσωπικός μας εκπαιδευτής συναισθημάτων, αλλά αυτά θα σου τα πω άλλη φορά...»

«Τελεία και παύλα», είπε ο Τάσι γνέφοντας ενθουσιασμένος με το κεφάλι.

Αυτή τη φορά ο Ρόκι γάβγισε επιδοκιμαστικά.

Οι παπούδες, που είχαν ακούσει τα γαβγίσματα και τις φωνές των παιδιών, ήρθαν να δουν τι συμβαίνει.

«Παιδιά, τι γίνεται εδώ; Δεν θα κοιμηθείτε απόψε; Φυλάτε σκοπιά;» ρώτησε ο παππούς χαμογελώντας. «Για να δούμε αν πρέπει να σας πάρω μαζί μου στη βάρκα, να σας δείξω ξανά πώς να τη χειρίζεστε όλοι μαζί! Άντε, πηγαίνατε στα κρεβάτια σας και να ονειρευτείτε τη θάλασσα και τον αέρα...»

Μετά το φιλί και την αγκαλιά της καληνύχτας, το δωμάτιο σκοτείνιασε και επικράτησε ησυχία.

