

Σε μια μικρή παραθαλάσσια πόλη
υπάρχει ένα σπίτι με άσπρα πα-
ράθυρα. Μέσα σε αυτό θα βρούμε ένα
χαρούμενο δωμάτιο, γεμάτο γέλια και
φωνές, και δυο παιδιά που θέλω να
σας γνωρίσω...

«Τάσι, αυτή η πιτζάμα σου είναι μικρή. Χρειάζεσαι καινούρια», είπε η Αλέξια, ενώ έβαζε για χιλιοστή φορά τα καινούρια της τετράδια στην τσάντα.

«Ουφ!» απάντησε ο μικρός της αδερφός τινάζοντας τα μανίκια του. «Δεν ξέρω τι συμβαίνει, τα ρούχα μου μικραίνουν».

Ο Τάσι όμως είχε πιο σημαντικά πράγματα στο μυαλό του, κι έτσι άρχισε να χοροπηδάει στο κρεβάτι του φωνάζοντας: «Είμαι ο καπετάνιος του μαγικού πλοίου! Και δεν φοβάμαι τίποτα!»

«Κι όταν σου έκανε ένεση η νοσοκόμα πριν από το καλοκαίρι;» του θύμισε η Αλέξια. «Θυμάσαι πώς φώναζες; Τρόμαξες όλα τα μωρά που βρίσκονταν στην αίθουσα αναμονής».

«Πάει πολύς καιρός από τότε! Ήμουν πολύ μικρός», απάντησε ο Τάσι.

«Και τότε που ανέβηκες στο δέντρο στην αυλή του Χουάν και φοβόσουν να κατέβεις; Αναγκάστηκε να ανέβει ο πατέρας του με τη σκάλα για να σε κατεβάσει. Άσε όταν σβήνουμε το φως στο δωμάτιο! Πάντα λες ότι υπάρχει ένα τέρας κάτω από το κρεβάτι σου...!»

«Όχι, όχι! Φοβάμαι μόνο όταν αφήνεις την πόρτα της ντουλάπας ανοιχτή!» διαμαρτυρήθηκε ο Τάσι. «Αλλά κι εσύ φοβάσαι, Άλεξ. Δεν τολμάς να μείνεις μόνη σου στο σπίτι ούτε λεπτό! Ούτε καν όταν η μαμά πάει στον φούρνο!»

Είναι αλήθεια. Η Αλέξια φοβάται να μείνει μόνη της. Φοβάται επίσης τους εφιάλτες, τον πυρετό, όπως φοβάται να κάνει εμετό, για να μην πνιγεί...

«Άλεξ, θες να κάνουμε πως είμαστε καπετάνιοι;» ρώτησε ξαφνικά ο Τάσι, αλλάζοντας θέμα. Αυτό είναι το αγαπημένο του παιχνίδι.

«Όχι, Τάσι. Είναι ήδη αργά. Βιάσου! Θα ανέβει η μαμά να σβήσει το φως», απάντησε η Αλέξια κλείνοντας την τσάντα της.

«Ρόκι, κρύψου κάτω από το κρεβάτι», είπε ο Τάσι, ενώ κουκουλωνόταν με την κουβέρτα.

Ο Ρόκι είναι ο πιο παιχνιδιάρης και γλυκούλης σκύλος του κόσμου. Και, προφανώς, ο καλύτερος φίλος του Τασίλο. Τους αρέσει να κοιμούνται μαζί, αλλά η μαμά δεν το καταλαβαίνει αυτό. Απόψε πάντως η μαμά δεν πρόσεξε τον Ρόκι και μετά τα φιλιά και τις αγκαλιές καληνύχτισε τα παιδιά κι έσβησε το φως...

Ο Τάσι ξέρει πως είναι αδύνατον να κοιμηθείς αν δεν ηρεμήσεις τις σκέψεις που περνούν από το μυαλό σου, αλλά έχει ένα κόλπο. Όταν έρχεται η ώρα να

κοιμηθεί, παίρνει μια αόρατη γόμα και σβήνει προσεκτικά όλο το δωμάτιο, ξεκινώντας από μία γωνία: σβήνει τους τοίχους, το παράθυρο, τη φωνή της αδερφής του... μέχρι που τον παίρνει ο ύπνος. Δοκιμάστε το κι εσείς, πιάνει!

Εκείνο όμως το βράδυ δεν ήταν όπως τα άλλα. Ο Ρόκι άρχισε να γαβγίζει.

«Τάσι, Τάσι, ξύπνα!» έμοιαζε να του λέει, με το τρίχωμά του σηκωμένο όρθιο, σαν λεπτές άσπρες βελόνες.

Ο Τάσι άνοιξε τα μάτια του. Μπροστά στο παράθυρο του δωματίου, που τώρα ήταν ορθάνοιχτο, είδε **ένα τεράστιο καράβι να πλέει στον αέρα!** Ο μικρός Τάσι σηκώθηκε έκπληκτος από το κρεβάτι και χωρίς να το πολυσκεφτεί, σκαρφάλωσε στη σχοινένια σκάλα που κρεμόταν μπροστά από το παράθυρο. Ο Ρόκι τον ακολούθησε, όπως πάντα.

Το καράβι ταλαντευόταν, και μέσα στη σιγαλιά της νύχτας τα ξύλα του καταστρώματος έτριζαν... Ξαφνικά ο Τάσι θυμήθηκε την αδερφή του.

«Ρόκι, πού είναι η Αλέξια;» ρώτησε ανήσυχος.

«Ξέρεις ότι πάντα αργεί περισσότερο από σένα να κοιμηθεί», απάντησε ο Ρόκι, ο οποίος τώρα μιλούσε σαν άνθρωπος.

«Να γυρίσουμε στο δωμάτιο να την ξυπνήσουμε;» πρότεινε ο Τάσι.

Πολύ αργά! Σαν να το είχε σπρώξει ένα αόρατο χέρι, το καράβι άρχισε να

πλέει απαλά σε μια θάλασσα από σύννεφα... Πού να πήγαιναν; Το πλοίο σηκώθηκε φτάνοντας ένα σύννεφο που βρισκόταν πολύ ψηλά. Ο Τάσι έχασε την ισορροπία του και έπεσε στο κατάστρωμα, αφού δεν πρόλαβε να κρατηθεί.

«Πολύ κουνάει!» φώναξε. «Βοήθεια! Αλέξια!»

Τότε άκουσε τη φωνή της αδερφής του που έτρεχε προς το μέρος του!

«Περιμένετέ με! Ε! Προσεκτικά! Θα με λιώσετε! Πονάω! Πιο αργάαα...!»

Και η Αλέξια προσγειώθηκε στο κατάστρωμα του καραβιού –**Ζντουπ!**– περικυκλωμένη από ένα σμήνος λευκών, φασαριόζικων γλάρων.

«Ουφ!» φώναξε με τα μαλλιά της ανακατεμένα από τον άνεμο και τα μάγουλα κατακόκκινα. «Τι αγενείς γλάροι! Με πέταξαν σαν να ήμουν σακί! Πάλι καλά που σας βρήκα. **Ο ουρανός είναι γεμάτος καράβια!** Τα μαλλιά μου! Έχει κανείς χτένα; Τι είναι όλος αυτός ο χαμός; Τι συμβαίνει εδώ;»

Τα παιδιά κοίταξαν γύρω τους. Παντού υπήρχαν φασαριόζικοι γλάροι, που φορούσαν αλεξίπτωτα και μεγάλα κίτρινα γυαλιά! Προσγειώνονταν όπως μπορούσαν, γλιστρούσαν, φώναζαν και τσακώνονταν από τη μια άκρη του καταστρώματος έως την άλλη. Ο σαματάς ήταν φοβερός!

Ένας γλάρος προσγειώθηκε ακριβώς δίπλα τους κι έπεσε πάνω στον Ρόκι, ο οποίος ξεφώνισε τρομαγμένος.

