
Păţania Lui Dodo

 A fost odată ca niciodată. într-un sătuc din munţii Apuseni, trăia o fetiţă, pe nume AIlinca, împreună cu părinţii şi bunicii săi.

 Erau o familie obişnuită, aveau grijă de animalele din curte, mergeau pe munte să cosească iarbă, îngrijeau pomii din livadă, se ocupau cu apicultura (adică cu creşterea albinelor), în general aveau un trai tihnit şi lipsit de griji.

 Fetiţa era foarte iubită de toţi ai casei care îi cam făceau toate voile şi din acest motiv era puţin cam răsfăţată şi uneori obrăznicuţă, dar în limite rezonabile, aşa că nu erau mari probleme din pricina asta.

 Printre animalele din curte, pe care Ilinca le îndrăgea foarte 1 mult, era un căţel, pe nume Dodo tare iubit de fetiţă.

 Însă acest animăluţ, foarte simpatic dealtfel, era un năzdrăvan fără pereche.

 Toată ziua alerga prin curte şi fugărea găinile, gâştele, raţele tot ce întâlnea în cale. Scormonea după iepuri şi nu stătea o clipă locului.

 Într-una din zile, Ilinca nu se simţea prea bine, făcuse puţină febră şi o durea burtica pentru că nu mâncase supa pregătită de bunica sa, aşa că nu a putut să iasă afară să se joace cu Dodo. Acesta se cam plictisea aşa că, atunci când tatăl fetiţei a plecat la pădure aducă lemne de foc s-a luat după el.

 În timp ce tatăl fetei tăia câţiva copaci, căţelul năzdrăvan s-a îndepărtat uşor, uşor de el şi s-a rătăcit prin pădure.

 Începuse să se însereze şi Dodo lătra speriat, doar, 2 doar îl va auzi stăpânul său.

 Dar, din păcate, acesta plecase demult spre casă, aşa ca nu îl putea auzi. În schimb l-au auzit nişte lupi din apropiere care au şi venit furioşi să-l atace pe intrus, deoarece a îndrăznit să le calce teritoriul.

 Aproape că-l înhăţaseră cu colţii, când căţelul care nici nu se gândea că ar putea supăra pe cineva-o luă la goană speriat căutând un loc în care să se ascundă.

 Nimeri într-o vizuină unde erau 3 pui de vulpe care o aşteptau pe mama lor să le aducă de mâncare.

 S-a jucat cu puii până a venit vulpea. Cum a văzut-o a vrut să se îndepărteze, dar mama vulpe văzând ca puii 3 sunt sănătoşi şi veseli nu l-a gonit şi l-a lăsat să doarmă în vizuina lor.

 A doua zi, Dodo i-a mulţumit frumos gazdei sale pentru adăpost şi a plecat sperând să găsească drumul spre casă. Pe o potecuţă s-a întâlnit cu un iepuraş care plângea de mama focului.

 Ce-l cu tine iepuraşule?

 Au, au. Mă doare rău dintele, nu ştiu ce să mai fac, nu mai pot să suport durerea asta îngozitoare!

 Dar ce ai păţit? Ia deschide gura să-ţi văd dinţii, zise Dodo.

 A deschis iepuraşul gura şi căţelul a văzut o carie la unul din dinţişori.

 Măi iepuraşule, eu văd ca ai o carie mare şi urâtă aici, ia spune-mi, nu cumva tu mănânci multe dulciuri şi nu te speli pe dinţi?

 De ce să te mint, îmi cam plac dulciurile şi mănânc în fiecare zi.

 Păi mama ta nu ţi-a spus că dulciurile nu sunt sănătoase şi îţi cariază dinţii?

 Ba mi-a spus, dar eu tot am mâncat şi uite unde am ajuns.

 Ce să-ţi fac nu ai altă şansă decât să-ţi scoţi dintele ăsta cariat şi, de acum încolo, să nu mai mănânci atâtea dulciuri că au să-ţi cadă şi ceilalţi. Hai cu mine la dentist căci altă soluţie nu este.

 Merg căci nu mai rezist cu durerea asta.

 Au plecat ei mai departe spre casa căţelului şi s-au întâlnit cu un pui de urs, care plângea de se zguduiau copacii în jurul său.

 Ce ţi s-a întâmplat ursuleţule, de ce plângi?

 Plâng, pentru ca sunt prea gras şi nu pot să alerg şi eu cu ceilalţi ursuleţi căci rămân mereu în urma lor şi ei râd mereu de mine şi mă strigă: Grasul compasul, mătură cu nasul.

 Măi, măi ce e drept eşti cam rotunjor, dar ia spune-mi ce mănânci tu de eşti aşa durduliu?

 Păi ce să mănânc, de toate. Dar cel mai mult şi mai mult îmi place pâinea, cât mai multă pâine şi, ştiu 5 că nu trebuie, mi-a spus mama mea, dar mănânc şi multă ciocolată.

 Dacă nu ai mai face asta şi ai mânca fructe şi legume multe, aşa cum mănâncă ceilalţi ursuleţi, o să slăbeşti şi o să fii şi mult mai sănătos şi zglobiu şi o să vezi că o să alergi chiar mai iute decât ceilalţi.

 Aşa o să fac pentru că vreau să fiu şi eu sprinten şi frumos ca prietenii mei. Dar voi unde mergeţi?

 Eu mă duc acasă la mine, că mă aşteaptă Ilinca, prietena mea, iar pe iepuraşul ăsta îl duc la doctor, că uite i s-a cariat dintele de la atâtea dulciuri câte a mâncat.

 Au plecat ei mai departe spre casa căţelului dar tot nu reuşeau să găsească drumul cel bun.

 Iepuraşul se văita de durerea de dinţi, Dodo începuse să plângă de foame şi de dorul fetiţei, era mai mare jalea când îi vedeai pe amândoi aşa necăjiţi.

 Stăteau ei aşa pe marginea drumului şi nu ştiau încotro să o ia, când a apărut un şoricel.

 Ce-l cu voi de ce sunteţi aşa supăraţi?

 Nu mai ştim drumul spre sat, iar eu sunt plecat de doua zile de acasă şi mă aşteaptă stăpâna mea, îi răspunse câinele.

 Nu mai fiţi trişti că vă duc eu acolo. Cunosc drumul şi cu ochii închişi, pentru că eu merg în fiecare zi în sat să le aduc copiilor mei brânză şi caşcaval.

 Dar ce puii tăi mănâncă brânză şi caşcaval?

 Întrebă mirat iepuraşul.

 Sigur ca da, în fiecare zi, pentru că sunt foarte sănătoase, au calciu, iar calciul este esenţial pentru dezvoltarea oaselor. Puii mei sunt cei mai sănătoşi din pădure.

 Haide, du-ne repede în sat, te rugăm frumos.

 Când l-a văzut Ilinca pe Dodo a uitat de durere de burtică şi de tot şi a sărit în sus de bucurie.

 L-au răsplătit pe şoricelul care-l adusese acasă cu o bucată mare de caşcaval pentru copii săi.

 Iepuraşului nu au avut ce să-l facă decât să-l scoată dintele bolnav. După ce i-a trecut durerea, iepuraşul s-a învăţat minte şi nu a mai mâncat decât foarte rar dulciuri, iar după fiecare masă avea grijă să se spele pe dinţi sau să mănânce un măr sau un morcov.

 Iar căţelul Dodo nu a mai plecat hai-hui de lângă stăpânii săi pentru că îi fusese învăţătură de minte ziua aceea în care se rătăcise prin pădure şi îl atacaseră lupii.

 SFÂRŞIT

