A pöttyös labda és az egérke
Hol volt, hol nem volt, volt egyszer egy pöttyös labda. Egy ideig játszottak vele a gyerekek, aztán kint felejtették a réten. Ott kuporgott egy bokor tövében, és várta, hogy észrevegye valaki.

Arra futott egy fürge egérke.

– Fürge egérke, fürge egérke! Szépen kérlek, játsszál velem! – kérlelte a pöttyös labda.

– Nem játszhatok, szaladok, egy percet sem maradok! – hadarta az egérke, és nem játszott a pöttyös labdával.

Mérges lett a pöttyös labda, elgurult a lusta cicához.

– Lusta cica, lusta cica! Szépen kérlek, fogd meg az egérkét!

– Nincs időm egérfogásra, álmos vagyok, vár a párna! – ásította a lusta cica, és nem fogta meg az egeret.

Cica nem ment egérfogni, egér nem játszott a pöttyös labdával.

Elgurult a labda az ugatós kutyához.

– Ugatós kutya, ugatós kutya! Szépen kérlek, kergesd meg a cicát!

– Nem kergetek, nem rohanok, nem látod, hogy mérges vagyok?! – ugatta a kutya, és nem kergette meg a cicát.

Kutya nem ment cica-kergetni, cica nem ment egérfogni, egér nem játszott a pöttyös labdával.

Elgurult a pöttyös labda a fekete esernyőhöz.

– Fekete esernyő, fekete esernyő! Szépen kérlek, ijeszd meg a kutyát!

– Ha ijesztem, megharap, selyemszoknyám elszakad! – kényeskedett az esernyő, és nem ijesztette meg a kutyát.

Ernyő nem ment kutya-ijeszteni, kutya nem ment cica-kergetni, cica nem ment egérfogni, egér nem játszott a pöttyös labdával.

Elgurult a pöttyös labda a viharos szélhez.

– Viharos szél, viharos szél! Szépen kérlek, fordítsd ki az ernyőt!

– Nem fordítok ernyőt, zúgatom az erdőt! – zengte a viharos szél, és nem fordította ki az ernyőt.

Szél nem ment ernyő-fordítani, ernyő nem ment kutya-ijeszteni, kutya nem ment cica-kergetni, cica nem ment egérfogni, egér nem játszott a pöttyös labdával.

Elgurult a pöttyös labda a ragyogó Naphoz.

– Ragyogó Nap, ragyogó Nap! Zavard el a szelet!

– Én, a király? Én, a fölség? Én zavarjak? Minő zöldség! – kacagott a Nap, és nem zavarta el a szelet.

Nap nem ment szél-zavarni, szél nem ment ernyő-fordítani, ernyő nem ment kutya-ijeszteni, kutya nem ment cica-kergetni, cica nem ment egérfogni, egér nem játszott a pöttyös labdával.

Továbbgurult a pöttyös labda a szürke felhőhöz.

– Szürke felhő, szürke felhő! Szépen kérlek, takard el a Napot!

– Ő a Napom, őt akarom, nem takarom, nem takarom! – gomolygott a felhő, és nem takarta el a Napot.

Felhő nem ment Nap-takarni, Nap nem ment szél-zavarni, szél nem ment ernyő-fordítani, ernyő nem ment kutya-ijeszteni, kutya nem ment cica-kergetni, cica nem ment egérfogni, egér nem játszott a pöttyös labdával.

Továbbgurult a pöttyös labda virágszedő Tímeához.

– Virágszedő Tímea, virágszedő Tímea! Szépen kérlek, énekeld le a felhőt az égről!

Nem kérette magát Tímea, hanem énekelni kezdett: „Essél eső essél, bugyborékot vessél, búza bokrosodjon, árpa szaporodjon!”
Megijedt a felhő, hogy Tímea leénekli az égről, szaladt máris, takarta a Napot. Szaladt a Nap, zavarta a szelet. Szaladt a szél, fordította az ernyőt. Szaladt az ernyő, ijesztette a kutyát. Szaladt a kutya, kergette a cicát. Szaladt a cica, fogta az egeret. S az egér? Az egér bezzeg játszott a pöttyös labdával! De olyan vidáman játszott, hogy kedvet kapott a lusta cica, az ugatós kutya, a fekete esernyő, a viharos szél, a ragyogó Nap, a szürke felhő, sőt, még virágszedő Tímea is.

Mikor jól kijátszották magukat, Tímea fogta a pöttyös labdát és hazavitte. Vigyázott rá, soha el nem veszítette. Itt a vége, fuss el véle!

