
ALEX HARIDI • CECILIA DAVIDSSON • CECILIA HEIKKILÄ

Efter en berättelse av Tove Jansson

Mumintrollen
och Den magiska hatten

E fter en stormig natt vaknade Mumindalen till en
 strålande morgon. En mild och försiktig vind
 dansade över kullarna och runtom såg man blåa

horisonter. Västerut låg havet, österut slingrade floden in
bland Ensliga Bergen, och i söder steg röken ur Mumin­
husets skorsten för Mumintrollets mamma kokade
morgonkaffe.

Mumintrollet och hans vänner hade redan gett sig ut i
dalen. De ville se sig omkring, för man vet aldrig vad
man kan hitta efter en väldig storm.

Sniff letade efter saker som
glimmade och glänste och

Snorkfröken efter sånt som kunde göra henne
ännu finare. Snusmumriken letade inte efter något

särskilt. Han ville inte äga nånting annat än sitt kära
munspel.

Mumintrollet sökte längs med stranden. Han visste
inte vad han ville hitta, bara att det skulle vara nånting
alldeles särskilt.

Det var först när han fick syn på en hög hatt som han
förstod att det var den han letat efter.

– Så fin! sa Mumintrollet. Den vill nog pappa ha.
– Vänta, sa Snusmumriken och rörde försiktigt vid den

höga hatten. Det här verkar inte vara nån vanlig hatt. Jag
tycker vi lämnar kvar den.

Men ingen ville lyssna på Snusmumriken,
och snart var de på väg hem
genom den nyvakna dalen
med magarna skrikande
efter morgonkaffe.

