

EL MONSTRUO DE LA
HABITACIÓN DE AL LADO

Aquiles llevaba unos días preocupado, unos ruidos espantosos no le dejan dormir...

Autora: Ana Moreno Pacha

Es hora de ir a dormir, pero Aquiles no está muy convencido de meterse en la cama. Lleva unos días escuchando
ruidos raros y no deja de pensar, qué podrán ser. Como duerme con su hermana Elsa, le pregunta antes de
meterse en la cama si ha escuchado algún ruido por las noches, los últimos días…

Elsa duerme como un tronco, así que ella no se ha enterado de nada. ¡Pero no pasa nada! Aquiles está dispuesto
a descubrir qué son esos ruidos, ¡no le da miedo! O eso intenta pensar…

Pronto se duerme, han pasado el día sin parar de hacer cosas: de visita a casa de los abuelos, ayudando a limpiar
el patio y regar las plantas del jardín… no tardó ni unos minutos en dormirse.

Pero de pronto algo le despertó. ¡Ahí están! ¡Esos son!
- Elsa, Elsaaa… - susurró Aquiles.

Pero Elsa estaba profundamente dormida, no se enteraba de nada y no tenía pinta de despertarse con ningún
tipo de ruido.

Su decisión de ir a investigar qué eran esos ruidos, empezaba a tambalearse… Sabía que no existían los
monstruos… pero, ¿y si uno pequeñito pero muy ruidoso se había instalado en la habitación de al lado?

Quizás en lugar de ser pequeño y travieso eran muchos monstruos revoltosos y juguetones, que no dejaban de
jugar y por eso hacían mucho ruido.

Aunque a lo mejor, era uno ¡muy grande! como ese gran ruido que hacía. Encima ese ruido era muy extraño,
¿qué debía estar haciendo? Pero si realmente era grande… Aquiles no se atrevía ni a pensarlo. Lo mejor sería
dejar la aventura del paseo a la habitación de al lado para otro día…

Aquiles pensó que quizás sí podría asomar un poquito la nariz por la puerta, para asegurarse de dónde venía o a
ver, qué podía descubrir desde su propia habitación. Así que muy valiente, bajó de su cama y se acercó a la
puerta. Estaba entre abierta así que solo debía sacar un poquito la cabeza. Parecía fácil, pero le temblaban las
piernas…

No se lo pensó mucho y zasss ¡Ya tenía la cabeza fuera! Puso el oído bien atento, el ruido retumbaba por todo el
pasillo… ¡Qué ruido más raro! ¿Serían un grupo de monstruos escuchando alguna música que les gustase a
ellos? ¡Qué música más rara escuchan los monstruos! Parecía tener ritmo, ¡pero era espantosa!

- Podría hacerme amigo de ellos, les enseñaría música mucho más bonita – susurró Aquiles.

Pensando que podían ser unos monstruos marchosos y amigables, se decidió a salir por el pasillo. ¡Fue todo un
logro! Ahora tocaba averiguar, de qué habitación venía la música. Del salón no parecía venir, de la cocina
tampoco, además estaba muy lejos. En el baño no creía… ¿Por qué iban a escuchar música en el baño?

- A lo mejor eran pequeñitos y estaban pegándose unos chapuzones en la bañera mientras escuchan
música… - pensó Aquiles…

Pero no podía ser, del baño no veía esa música…
¡De la habitación de papá y mamá! ¡Venía de allí seguro!

- ¿Será que son sus amigos? ¿Será que papá y mamá se convierten en pequeños monstruos por la noche?
¿Me pasará a mí de mayor? – Aquiles empezó a hacerse preguntas cada vez más raras, hasta que al final
pensó que lo mejor era irse a dormir.

Con toda la aventura, había pasado un buen rato de paseo por la casa, así que rápido volvió a dormirse.

A la mañana siguiente, cuando Aquiles se despertó, contó enseguida a Elsa toda su aventura nocturna. Elsa se
reía a carcajadas y no entendía nada de lo que escuchaba. ¿Monstruos nadando en su bañera? ¿Escuchando
música? ¿Mamá se convertía en monstruo por la noche? ¿Él también acabaría siendo un monstruo?

- Aquiles, has tenido un sueño muy raro esta noche – concluyó Elsa.

Llegó el momento de desayunar y Aquiles no sabía cómo preguntar a sus padres, todas las dudas que le habían
surgido esa noche… Al final pensó que lo mejor era dejarlo caer tal cual, sin rodeos. Y allá que fue…

- Papá, mamá… ¿por las noches os convertís en monstruos y escucháis música rara con amigos monstruos?

- ¿¡Qué!? – exclamaron los dos a la vez.
Aquiles intentó explicarse pero cuanto más lo hacía, más raro sonaba todo…
Mamá escuchando las explicaciones que intentaba dar ¡empezó a reír a carcajadas!

¡¡No tenía ninguna gracia!! Aquiles lo estaba pasando realmente mal.

Y mamá deshizo todo el misterio con una frase tan sencilla…
- Aquiles, cariño, estamos un poco acatarrados, ¡habrán sido ronquidos!

En un segundo toda su aventura se desvaneció… no había monstruos, no había música, no había fiestas en el
baño… Tan solo unos simples ronquidos de… ¡¿papá?! Como era de esperar, todos lo miraron a él, a papá
músico - nocturno, que se había puesto como un tomate, rojo, rojo, rojo y no sabía qué decir, así que soltó lo
primero que se le pasó por la cabeza…

- ¡No son ronquidos! ¡¡Son ruidos ahuyenta monstruos!!

Se empezaron a reír como nunca, pero en el fondo, Aquiles quedó un poquito decepcionado, seguía pensando
que esos monstruos pequeños y amantes de la música, hubiesen sido, muy buenos amigos suyos. Para él ya
formaban parte de la familia.

Entonces… una mirada cómplice se produjo entre papá y mamá… no era papá el que roncaba, mamá llevaba

unos días muy resfriada y llevaba unas noches roncando pero le dio mucha vergüenza decirlo, así que ese
secreto… ¡LO TENÉIS QUE GUARDAR! Shhhhhh

