A négy törpe
Hol volt, hol nem volt, volt egyszer egy piros sapkás törpe, úgy hívták, hogy Áfonya. Volt neki három testvére: Bimbó, Lizinka és Csucsor. Bimbó és Lizinka törpelány volt, Áfonya és Csucsor törpefiú.
Jól megfértek egymással. Bimbó főzte az ebédet, mert jól tudott főzni. Lizinka takarította a házat, mert ügyesen tudott takarítani. Csucsor söprögette az udvart, mert szerette a tisztaságot. Áfonya pedig vigyázott, hogy ne legyen útban, míg a testvérei dolgoznak.
Ünnepeken Bimbó énekelt, mert csengő hangon tudott énekelni. Lizinka szavalt, mert tisztán tudott szavalni. Csucsor mesélt, mert érdekesen tudott mesélni. Áfonya pedig hallgatott, mert figyelmesen tudott hallgatni.
Kiránduláskor Bimbó ment elöl, mert érdekelték az újdonságok. Lizinka ment középen, mert szeretett nézelődni. Csucsor ment hátul, mert vigyázott a másik kettőre. Áfonya pedig a patakparton üldögélt, és várta, hogy a testvérei visszaérkezzenek.
Így élt, éldegélt a négy törpe. Napközben mindig békések és vidámak voltak.
Esténként azonban véget ért a vidámság. A napközben hallgatag Áfonya ugyanis, amint letette a fejét, olyan szörnyűséges horkolásba kezdett, hogy a függönyök leestek az ablakról, és a cserepek rémülten csörömpöltek a háztetőn.

Bimbó, Lizinka és Csucsor álmatlanul forgott az ágyában. Egy este elhatározták, hogy fölébresztik Áfonyát. Csucsor ránézett Bimbóra: – Kezdd el! – és Bimbó énekelni kezdett. A Süss fel napot énekelte, de olyan hangosan, hogy a Nap kisütött a sötét éjszakában. Sütött egy keveset, aztán újból elaludt.
Ám Áfonya nem ébredt fel.
Akkor Csucsor intett Lizinkának: – Most te jössz! – és Lizinka szavalni kezdett. A Kicsi vagyok, székre állok kezdetű verset szavalta, de olyan erőteljesen, hogy a Nap másodszor is kisütött a sötét éjszakában. Sütött egy keveset, aztán aludt tovább.
Ám Áfonya nem ébredt fel.
Végül Csucsor sajátmagára bökött, és máris mesélni kezdett. A kis kakas gyémánt félkrajcárját mesélte, de olyan harsányan kukorékolt, hogy a Nap harmadszor is kisütött a sötét éjszakában, és fenn is maradt, mert azt hitte, hogy már hajnal van.
Ám Áfonya nem ébredt fel.
– Itt csak a varázslat segíthet! – sóhajtottak a testvérek.
Hajóra szálltak, és elhajóztak Varázsló szigetére. Bimbó kormányozott, mert ő tudta legjobban az Előttem van észak, hátam mögött dél kezdetű dalt. Lizinka sikálta a fedélzetet, mert ő volt a legszorgalmasabb. Csucsor kezelte a vitorlát, mert ő volt a legerősebb. Áfonya pedig odahaza, a patakparton üldögélt, és várta, hogy a testvérei visszaérkezzenek.
Varázsló és Varázslóné éppen ebédelt, amikor Bimbó, Lizinka és Csucsor betoppant hozzájuk. Meghallgatták a törpék panaszát, aztán Varázsló széttárta a karját:
– Kérem, most egy percem sincs, kiküldetésbe indulok. Ha van repülőgépük, repüljenek utánam, Amerikában megtalálnak.
Bimbónak, Lizinkának és Csucsornak nem volt repülőgépe, megvették hát a repülőjegyeket. Megkeresték Amerikában Varázslót, és még egyszer elmondták neki a panaszukat. Varázsló a fejét ingatta:
– Kérem, most egy percem sincs, konferenciára indulok. Ha van űrhajójuk, száguldjanak utánam, a Holdon megtalálnak!
Bimbónak, Lizinkának és Csucsornak nem volt űrhajója, megvették hát az űrhajójegyeket. Megkeresték a Holdon Varázslót, és harmadszor is elmondták neki a panaszukat. Varázsló bólintott:
– Látják, most van egy percem! Hunyják be a szemüket, és suttogják el egyszerre, hogy mit szeretnének!
Bimbó, Lizinka és Csucsor behunyta a szemét, és mindhárman azt suttogták:
– Aludni szeretnénk!
– Meglesz! – bólintott Varázsló. – Menjenek haza nyugodtan, a többit bízzák rám!
Bimbó, Lizinka és Csucsor hálálkodva szálltak vissza az űrhajóba. A patakparton megkeresték Áfonyát, aztán hazamentek és lefeküdtek.
Attól kezdve soha nem zavarta őket Áfonya horkolása. Nem ám, mert a varázslat hatására ők is ugyanúgy horkoltak, mint a testvérük! Úgy fújtattak-fortyogtak egész éjszaka, mint négy fazék rotyogó szilvalekvár.
Ha vendégségbe mentek hozzájuk, vigyetek magatokkal füldugót, vagy tanuljatok meg horkolni ti is!
