Zdenek Miler – Hana Doskocilová: 

A vakond és az esernyő

Vajon ma hol kerülök felszínre?-kérdezte magában minden alkalommal a vakond.

Olyan volt ez, mint egy érdekfeszítő játék.

A vakond útjai ugyanis a föld alatt vezetnek, és kis barátunk sohasem tudja, hogy a játszótéren, a krumpliföldön, az erdei forrás mellett vagy a tulipánágyasban dugja-e ki az orrát.

Hát most vajon hol? A vakond csak ámult-bámult. Mennyi minden egy rakáson! S egyik tárgy szebb, mint a másik. Korsók, gyöngyök, kávédaráló, kályhacső, azon át lehet mászni, mint egy alagúton! Hát még az ágysodrony! Ni csak, hiszen ez ugródeszka!

Csak miután kihancúrozta magát, vette észre a vakond, hogy itt valami nincs rendjén. A csodálatos tárgyak között egyetlenegy sem ép. Csorba, szakadozott, görbe, szóval hibás volt valahány. Éppen ezért dobták ki őket a szemétdombra.

Ezt én sohasem tenném meg, gondolta a vakond, Ha valamit eltörnék, azt meg is javÍtanám! A javításért minden tárgy hálás.

Nekifogott hát, hogy megjavítson egy kis csíkos esernyőt. Ez persze nem volt egyszerü. Rengeteg munkával és veszödséggel járt, de végül mégis sikerült.

Az esernyő ismét olyan lett, mint újkorában. Meg is hálálta a vakondnak a veszödségét. Amikor feltámadt a szél, úgy szállt ölében a vakonddal, akár egy léghajó.

És amikor elült a szél, leereszkedett a földre, akár egy ejtöernyő...

A vakond egészen odavolt a boldogságtól.

Vigyázz, vakond! Ügyelj rá, hova pottyansz! - csiripelte három madárfióka.

Épp jókor jött a figyelmeztetés. A vakond éppen a patakba ereszkedett le, és a víz már-már megnyalintotta bal hátsó mancsát...

A kis esernyő azonbam nem hagyta cserben. Az utolsó pillanatban fölfelé fordította fogantyúját, és hírtelen átváltozott csónakká. Gyors és biztonságos ladikká, úgyhogy bárki megirigyelhette volna.

Ám ha az ember boldog, cseppet sem vágyik arra, hogy irigyeljék.

- Gyertek ti is csónakázni! Kirándulunk! - kiáltott oda a vakond a három madárfiokának és a parton bámészkodó békáknak.

A csónakkirándulás alighanem remekül sikerült volna. Ha... Ha a legkisebb madárfiokának ostoba módon nem jut az eszébe, hogy a csörével rákoppintson az esernyő fogantyúján levö gombra. Rákoppintott – és az esernyő összecsukódott. Mi mást tehetett? Megszokta, hogy gombnyomásra becsukódik.

Ámde egyetlen becsukodott ernyő sem lehet csónak. Mert gyorsan süllyed, lesülyed a patak fenekére. 

A háromr madárfióka ijedten háromfelé rebbent. 

A vakond azonban elhatározta, hogy ha törik, ha szakad, megmenti a kis csíkos ernyőt. Igyekezete bizonyára sikerrel is járt volna. Mert a békák készségesen segítettek neki.

De szerencsétlenségükre sikongásukkal és csapkodásukkal felébresztették a part alatt szundikáló pontyot.

A ponty igazán jóságos állat, ám van egy lehetetlen szokása: alig dörzsöli ki szeméböl az álmot, máris be kell kapnia valamit, máris ennie kell.

Ezért lecsapott az ernyőre, s azon nyomban már csak a nyél látszott ki szájából.

Hát most mitévök legyenek?

A vakond persze harcolt az ernyőért, nem akarta elengedni. És ahogy huzakodtak, kattant a gomb. Éppen az, amelyik a nyitott esernyőt összezárja.

Csakhogy ugyanaz a gomb szolgál a kinyitásra is!

Az összecsukódott ernyő kinyílt a ponty hasában, mire ökelme egyszeriben úgy festett, mint valami különös, egzotikus lény. 

Rettenetesen megrémült. Eszeveszetten száguldozni kezdett egyik parttól a másikig, míg végül nekiütközött egy kőnek.

Katt! Kattant a fogantyún a gomb, és az ernyő engedelmesen összezárult. A ponty pedig szíves örömest kiköpte, és többé rá sem tudott nézni az ernyőre.

Nem úgy a vakond! Örömében táncra perdült.

Úgy örült, mint...hát mint egy vakond, aki visszakapja kedvenc játékát: A csíkos ernyőt, amelyet ö javított meg.

S az ernyő most ezt azzal viszonozta, hogy szebbnél szebb játékokat játszik vele.

A vakon kihalászta az ernyőt a patakból, megvizsgálta, nem történt-e baja, és folytatódhatott a játék. Ezután az ernyő hintává változott. Hoppá! A vakond felpattant rá... Elöbb egy alacsony ágon hintáztak, azután magassabban, végül a legmagasabb ágon.

Egek, micsoda kilátás nyílt a fa tetejéröl! Még a falun túl zöldellö rétet is láthatták!

No nézd csak! Mi történik ott? Azt a vakondnak közelebbröl is meg kell néznie.

Ha hiszitek, ha nem, a zöld rét közepén egy csíkos ernyő állt. Hajszálra olyan volt, mint a vakond ernyője.

Csakhogy nagy volt, óriási!

És az óriási ernyő alatt egy tányérsapkás úr állt, és dinnyét árult.

Egy hatalmas késsel szép szeletekre vágta a dinnyét. Körülötte pedig annyi volt a gyerek, mint a pelyva. Valamennyien zöld héjú, vörös belü dinnyeszeleteket vásároltak, és élvezettel eszegették.

- Bár csak nekem is volna ilyen boltom! - mondta vágyakozva a vakond. - Akkor minden barátom nálam vásárolhatná a dinnyét...

Megvárta, míg tányérsapkás úr egy pillanatra magára marad és az óriási ernyő alatt, s akkor odasomfordált hozzá:

Nézze csak, uram! Nekem is ugyanilyen ernyőm van.

- Ugyanilyen ernyőd van, csak dinnyéd nincs, igaz? - nézett rá széles mosollyal a tányérsapkás úr. 

- No gyere csak, kis vakond, adok neked egy dinnyét.

Ez igazán nagyszerü ötlet volt.

Annál is inkább, mert még a nagy kését is kölcsönadta, hogy a vakond vörös belü zöld félholdakat szelhessen a dinnyéböl.

A vakondnak már csak füttyentenie kellett.

A patakból odaugrabugráltak a békák. Söt még a nyúl is megjelent, bár ö nem szokott a rétre járni, mert nagyon ol tudta, hogy a tölgy mögött lesben áll Bodri kutya, a nyulak réme.

Ez egyszer azonban kivételt tett a nyúl, és ugyanúgy habzsolta a dinnyét, mint az egér vagy a sündisznó.

Csakhogy... Csakhogy Bodri kutya, a nulak réme éjjel-nappal résen volt, és száz kilométernyire is megérezte a nyúlszagot.

És ekkor, épp abban a pillanatban, amikor az állatok a legönfelettebben lakmároztak a zöld réten

hopp!, közéjük ugrott Bodri kutya. Hopp!, egyenesen a nyúlra vetette magát.

De a nyúl sem volt rest, iszkolt az erdö felé, ahogy csak a lába birta... Bár lehet, hogy Bodrei kutya így is utolérte volna.

Az egér, a békák és a sündisznó igyekeztek megtéveszteni a nyúl nyomát szaglászó kutyát.

Ez a vakondnak sikerült a legjobban a csíkos esernyővel.

Megvagy! - vakkantotta Bodri.

Félretolta az ernyőt, de hiába. Csak egy halom föld volt alatta. De mikor már vagy tizedszer járt így, legyintett, és hagyta a csudába az egészet. Orrát majdnem a földön tolva elkullogott haza a faluba.

Hát a vakond és a barátai?

Gyorsan az ernyőhöz szaladtak, hogy megbújjanak alatta, mert eleredt az esö.

Az esernyő megvédi őket, az esernyő megbízható!

Úgy ám, hiszen a javításért minden tárgy hálás.

