
2003.
JÚNIUS

Lóni elõtt egy nagy
bicikli állt. De nem ren-
desen, hanem fejre ál-
lítva. A nyeregre és a
kormányra támasz-
kodva. Lóni föléje hajolt, nagy
szakértelemmel nézegette.
Pörgette a kerekeket, csak
úgy csillogtak a napon. Szé-
dületes gyorsasággal pör-
gette, aztán lefékezte.

– Javítom.
Rikiki rábólintott.
– Látod ezt a gépet, Rikiki?

A legjobb gép a világon. Ha
teljesen kész lesz, elviszlek
vele.

Rikiki bólintott.
– Mindenhova el lehet men-

ni vele – mondta Lóni. – A vi-
lág végére is elviszlek, Rikiki.

– Ott mi van?
– Hát... ott vége... az egész-

nek. Legörbül egy kicsit,
mint egy tojás, onnan már
csak a semmibe kell ugrani.

Lóni pörgette a kerekeket,
villogtak.

– Add ide azt a kulcsot,
Rikiki!

Odaadta. Lóni nagy
volt, talán a legna-
gyobb a világon, akit
Rikiki látott. Igazított
valamit a keréken.

– Nem jössz át játszani? –
kérdezte Rikiki.

– Hogy mennék? Javítanom
kell a biciklit. Várj meg ott-
hon, majd elmegyünk a világ
végére. Azért csinálom.

2

GYURKOVICS TIBOR

EELLMMEEGGYYÜÜNNKK AA VVIILLÁÁGG

VVÉÉGGÉÉRREE

SZABÓ ZELMIRA rajzai

3

ÓÓ
IIÓÓ
CCIIÓÓ

ÁÁCCIIÓÓ

KKÁÁCCIIÓÓ

TÓTH ILONA

FFEECCSSKKEE--

BBIICCIIKKLLIIMM

A biciklim, mint egy fecske,
repít engem minden este
ég aljára felhõt ûzni,
csillagokkal kergetõzni.

Jókedvünkben hegyet járni,
erdõn, réten csatangolni,
száguldani, mint az álom:
elszállni egy kerékpáron!

És amikor rossz a kedvem,
elbóklászunk ketten csendben
arra, hol a szó is enyhül,
s léptünk nyomán fû se rezdül.

Ti is szoktatok áció-kációt játszani?
Épp egy héttel az évzáró elõtt kell kez-
deni, és minden nap csak egy betût
szabad hozzáadni.

LÉVAY ERZSÉBET

ÖÖRRÖÖMMNNAAPP

Nézd, mennyi fiú, mennyi lány,
s hogy boldogok, az nem csoda:
ma elhallgat a csengõszó,
és szeptemberig zárva tartja
kapuját az iskola!

K
R

IZ
SÁ

N
 G

Y
Ö

R
G

Y
 r

aj
za

4

A kõember észrevétlenül
élt a kavicsok között. Azaz,
nem egészen észrevétlenül,
mert valahányszor arra jár-
tam, mindig elõtûnt egy pilla-
natra, de amint a közelébe ke-
rültem, azonnal nyoma veszett.

Találkoznom kell vele! –
erõsködtem magamban, amint
esõ után ismét keresésére in-
dultam. Nem kellett sokat

gyalogolnom, mert a
hegyi patak magával
sodorta, és szinte a lá-
bam elé vetette.

– Örvendek a sze-
rencsének! – emeltem
ki a vízbõl, és arcát gondosan
megtöröltem egy falevéllel. –
Szeretnék veled barátkozni –
mondtam csendesen, mert
nem akartam megijeszteni.

– Barátkozni akarsz velem?
– szólalt meg koppanós kõ-
hangon, és végigfeküdt a te-

nyeremen.
– Milyen kicsi lettél? Hi-

szen te nem is vagy egé-
szen ember! Szólíthatlak
kõgyermeknek?

– Szólíts, ha kedved tart-
ja, gyermekként sokkal
jobban érzem magam. Ide

gurulok, oda gurulok, bejár-
hatom az egész vidéket. Az
igazi kõember mindig csak
egy helyben áll. Tudod, mirõl
álmodozik? A Nagy Viharról,
az még nála is erõsebb. Ami-
kor megérkezik, körbejárja,
megvizsgálja, letör belõle

TOLNA ÉVA

AA KKÕÕGGYYEERREEKK

A rajzokat készítették: Pál Tünde és Szõke Emõke,
Felsõboldogfalva; Marin Norbert, Élesd; Szabó Nóra,

Kaplony; Tóth Renáta, Nagyvárad

egy-egy darabot, mint ti a ke-
nyérbõl, és útnak indítja sze-
rencsét próbálni.

– És ezekbõl a letört dara-
bokból lesznek a kõgyere-
kek...

– Kitaláltad. Én is így kerül-
tem ide, és nagyon jól érzem
magam a pajtásaim között.

Hallod, hogy kacag a patak?
Fogócskáznak benne a halak.
Amott az a kismadár,
Látod, kõrõl kõre száll,
Elmeséli, mit látott,
Míg járta a világot.
Barátom, a tarka lepke
Pihenni tér a fejemre.
Ha a méhek erre járnak,

Virágporral koronáznak...
Így áradozott a kõember,

aki immár kõgyerekké válto-
zott. Milyen jó neki! Csak
fogja magát, lejön a Nagy Ha-
vasról, és ezután mindig gyer-
mek marad.

Meséld el, mi szerez örömet a
gyerekeknek június elsején.

BBoollddoogg ggyyeerr
mmeekknnaappoott kkíívv

áánn aa

SSzziivváárrvváánnyy!!

Édesség Játék
Fagyi

5

WEÖRES SÁNDOR

DDÉÉLLII FFEELLHHÕÕKK

Domb tövén, hol nyúl szalad,
s lyukat ás a róka:
nyári fényben, napsütésben
felhõt les Katóka.

Zöld fûszál az ajka közt,
tenyerén az álla...
A vándorló felhõ-népet
álmosan csodálja:

Elöl úszik Mog király,
kétágú az orra,
feje fölött koronája
mint a habos torta.

Fut mögötte a bolond
szélesen nevetve –
nagy púpjából szürke kígyó
nyúlik az egekbe.

Törött kordén utazik
egy kopasztott kánya,
s haját tépve Bogyóvére,
a király leánya.

És utánuk cifra ház
gördül sok keréken,
benn a cirkusz hercegnõje
öltözködik éppen.

Száz ruháját, ékszerét
odaadná szépen,
csak egy hétig futkoshatna
lenn a nyári réten.

6

7

Kösd össze a pontokat, s megtudod, minek képzeli a felhõket Sári néni.
Nézz a barátoddal együtt fel az égre. Meséljétek el egymásnak, milyen ala-

kokat láttok a fodros felhõkben.

LÁSZLÓ NOÉMI

ÉÉggttõõll

ééggiigg

Hegy orma,
Cifra palota
Utazik fönt
Ide, oda.

Sas, sólyom,
Fecske, cinege
Cikázik fönt
Oda, ide.

Szürke habokban
Ringatózva
A nap vakító
Labdarózsa,

Alatta kéklõ
Földeken
Az égig érõ
Fû terem.

B
A

K
 S

Á
R

A
 r

aj
za

i

RÖPTESSÜNK EJTÕERNYÕT
Egy gyufásdoboz fiókjába ragassz gyurmát

súlynak. Födelére ragassz vagy fess arcot.
30 x 30 centiméteres selyempapír négy sar-

kára ragassz celluxszal cérnaszálat. Hajtsd
össze az ábra szerint, kösd össze a cérnaszá-
lakat, s a végüket ragaszd jó erõsen a fiók al-
jára. Told be a fiókot, és összehajtott ernyõvel
dobd fel a magasba.

ÉPÍTSÜNK VÁ-
RAT régi képesla-
pokból.

Minél több ké-
peslapod van, an-
nál magasabb tor-
nyot, annál több
házikót esetleg
jármûvet készít-
hetsz.

1 cm mélyen
vagdosd be a rajz
szerint, majd il-
leszd õket egy-
másba.

MIT JÁTSSZUNK NYÁRON?
SZÉP IDÕBEN CSÚF IDÕBEN

8

9

A vidám vershez és
dallamhoz színes rajz
illik. Rajta, fesd ki!

KOVÁCS ANDRÁS FERENC versei

NYÁRI
VARÁZSLAT
Virág borzong, ring:
Vidám a réten...
Nézd, hova röppen
Rozika a fényben!
Szemébõl egek kék
Dala illatozik...
Elszáll – rá sem
Hederint a
Világra! Szél viszi, vissza
Se hozza Rozit.

TO
SA

 S
ZI

L
Á

G
Y

I
K

A
T
A

L
IN

 r
aj

za

FELHÕ

Ra-gyo-gó ré-ten éb-red-tem, fris-sen su-ho-gó fé-nyek-ben.

Fel-hõ, ho-va szállsz fe-let-tem? „Messzi-re. E- le-get le-beg-tem.”

Zene: VERMESY PÉTER

10

Történt egyszer, hogy
egy elõvigyázatlan egér
addig billegett egy száz-
akós hordó peremén,
míg bele nem pottyant a
borba. Nem tudott úsz-
ni, csak kapálózott két-
ségbeesetten, s nyelte a
szõlõlét. Már-már min-
den ereje elfogyott, mi-
kor a hordó szélén meg-
pillantott egy macskát.
Mit volt mit tenni, odaki-
áltott õsi ellenségének:

– Az isten szerelmére,
húzz ki, különben bele-
fúlok. Azt se bánom, ha
fölfalsz!

A mindig egérre éhes
macska persze kimen-
tette. Ám ekkor a furfan-
gos kis egér így vaco-
gott:

– Jaj, hadd szikkadjak

egy kicsit. Aztán bekap-
hatsz.

Engedékeny volt a
macska, mint aki biztos
a dolgában. Az egérke
megszárítkozott, de köz-
ben résen volt, s egy
óvatlan pillanatban uzs-
gyi, elszelelt. A macska
már csak az egérlyuk-
ban eltûnõ farkincáját
látta. Ej, de megmér-
gelõdött! Így kiáltott utá-
na:

– No megállj, te mi-
haszna! Hát ez a te sza-
vad?

– Valóban azt mond-
tam, hogy fölfalhatsz, de
akkor a bor beszélt belõ-
lem – cincogott-kunco-
gott az egérlyuk védel-
mében az egérke.

SZÉKELY GÉZA rajza

AAZZ EEGGÉÉRR

MMEEGG AA MMAACCSSKKAA

Spanyol mese. ASZTALOS LAJOS fordítása

11

DANYIIL HARMSZ

NNÉÉGGYY

TTEENNGGEERRÉÉSSZZ

Hajó úszik a folyón,
négy legény ül a hajón,
négy igen merész vitéz,
négy daliás tengerész.

Mind a négynek
szép bundája,

bajuszkája, farkincája.
Kibontva a vitorla.
Hej, csak macska ne volna!

Az alsó rajzocskák közül
melyik része a fenti kép-
nek?

FORRÓ ÁGNES rajza

12

LELKES MIKLÓS

AA CCSSEERREESSZZNNYYEE--

KKUUKKAACC

– Jaj, apu-ká-ám! Egy kukacot találtam a
gyümölcslevesben! – panaszkodott Pannika.

Édesapja tréfásan vigasztalta:
– Csak egyet?! No, nem szép látvány, de

nem lesz tõle semmi bajod. Cseresznyében,
borsószemben elõfordul olykor egy-egy kukac.

Fent a cseresznyefán a feketerigó örömmel
újságolta a sárgarigónak:

– Képzelje csak, Színesfüttyösné asszony,
milyen szerencse: kukacos cseresznyeszemet
találtam. Csipegettem az érett szemet, és
egyszer csak ott volt a husika is: a kukac!

A sárgarigó odaröppent, hátha õ is talál ku-
kacos cseresznyét.

Kétféle vélemény! Biztosan harmadik is lett
volna, ha megkérdezzük a kukacot. Ám õt
nem kérdezte senki, csak egyik esetben vélet-
lenül megfõzték, másik esetben pedig szándé-
kosan, nagy élvezettel lenyelték.

Pfuj, ez a szem nyüves.

Ez a házikó foglalt. Keresek másikat.

Hû, de finom ebéd: gyümölcs és husika!

Csípne meg a rigó! Ne bántsd a termésem!

Nem vagy valami szép, de én már most a
pillangót látom benned.

Ha megrágsz, lepottyanok, és belõlem is
olyan nagy fa nõ, mint az anyukám.

�

��

�

�

�

�

13

SO
Ó

 Z
Ö

L
D

 M
A

R
G

IT
 r

aj
za

i

Ne csak a saját szemeddel nézd a világot, képzeld magad a más helyébe.
Rajzold a képek mellé azt a jelet, amit szerinted gondol a kukacos cseresznyérõl a kis-

lány, a rigó, a fa, a festõ, a kukac és a cseresznye. Kinek szeretnél a helyében lenni?

Milyen furcsa: ha felülrõl nézem, alig ismerek rá. Válaszd ki,
a kis rajzok közül melyik Dalma szobájának felülnézete.

14

15
Attól függ, honnan nézzük. Kösd össze, ami ugyanazt ábrázolja

szembõl, hátból, fentrõl, lentrõl.

Na, ugye nemsokára itt
van a nagy szünidõ, a játék és
kirándulások, de a szorgos se-
gítgetés évszaka is, a nyár.
Ugye, barátaim, nemcsak jó-
kat játszotok, és az erdõket-
hegyeket járjátok, hanem se-
gítgettek (kivált a falun élõk)
jó szüleiteknek is! Igaz?

A tanév vége fele is sok le-
velet kaptam tõletek. Egyvala-
mi miatt néha elszo-
morodtam: sokan
közületek egyálta-
lán nem olvassák a
postámat. Ezt onnan
tudom, hogy igen-
igen sokan kérnek,
hogy rajzaikat kö-

zöljem, mert „sze-
retnék viszontlátni
a Szivárványban”.
Nos, annyiszor
megírtam már itt,
hogy én csak leve-
lezem veletek az
én kedves öreg ba-
rátom, Fodor Sán-
dor bácsi segítsé-
gével. Tõle se függ, hogy ki-
nek a rajza kerül bele a lapba,
mert mi csak levelezünk! A
Szerkesztõ Nénik állítják
össze a lapot, tõlük függ, ki-
nek mikor közlik egy-egy raj-

zát, versikéjét.
Annyit azonban

tudok, hogy minden
hónapban sok száz
levél érkezik és
majd mindenikben
szebbnél szebb raj-
zok is. Ezért, hogy

igazságtalanok ne le-
gyenek – elsõsorban
a legszorgalmasabb
rajzolóink munkái-
ból válogatnak ki
egy-egy szép rajzot
közlésre. Azt hi-
szem, ez így rendjén
is van. Mi ketten
csak levelet írunk

nektek, és én diktálom ennek,
a Csipike Postájának a szöve-
gét is Sándor Bácsinak, az én
öreg Barátomnak.

Most két hónapig – július-

16

Szász Hajnalka
Tímea, Brassó

Kovács István, SülelmedSimon Ákos, Kolozsvár

ban és augusz-
tusban – nem
hallotok rólam-
rólunk. Én kint
az Erdõben
kedves Felesé-
gemmel, Tipe-

tupával rendezem a téli-
revalót. Gyümölcsöt
aszalok-teszek el, egyéb
falnivalót gyûjtök. Jó Fe-
leségem, Tipetupa egy
percig se hagy nyugod-
ni, mivelhogy õ nagyon
szorgalmas, még nálam
is szorgalmasabb.

Most pedig valamit
még mondanék – a leg-
szebb küldeményrõl,

amit kaptam.
Ez egy húsvéti
üdvözlet, a szé-
kelyudvarhelyi
Kipi-kopi Nap-
közi „levél-cso-
port”-jától jött,
rajta két gyö-
nyörû nyuszi barkák-
ból fölragasztva és egy
piros tojás is, tojás-
héjból kirakva. Gyö-
nyörû. Várom a továb-
bi híradást rólatok,
kedves Kipi-kopisok.

Melyhez hasonló
jókat,

CSIPIKE

17

Címlap:
SZABÓ ZELMIRA

SZIVÁRVÁNY, kisgyermekek képes lapja. XXIV. évfolyam. 266. szám. Kiadja a NAPSUGÁR Kft.
Szerkesztik: ZSIGMOND EMESE fõszerkesztõ, MÜLLER KATI képszerkesztõ.
A szerkesztõség postacíme: 3400 Cluj, Str. L. Rebreanu Nr. 58. ap. 28. C.P. 137. Telefon/Fax: 0264/141323. E-mail:
napsugar@mail.dntcj.ro Megrendelhetõ a szerkesztõség címén. A lapok árát a következõ bankszámlára várjuk: Cont 2511.1-
569.1/ROL. B.C.R., SUC. CLUJ S.C. NAPSUGÁR - EDITURA S.R.L. Készült a kolozsvári TIPOHOLDING Rt. Nyomdájában.
ISSN 1221-776x. Ára 10000 lej

Gnandt Tímea,
Mezõpetri

Imre Imola, Maroskeresztúr

Dézsi Szintia,
Szatmárnémeti

László Szidónia,
Nyikómalomfalva

18

Ez a rajz boldog rajz,
Mert mindenki mosolyog,
Ha ez így lesz mindig,
Boldog lesz az egész világ.
Szép Beáta, Csíkszentkirály

Ég a gyertyám, lobogjon,
Óvó nénim ragyogjon,
Kinek mindent köszönök,
Szépet, jót és örömöt.
Ég a gyertyám, lobogjon,
Óvó néni viruljon.

Mircse Attila, Hilib

A gyerekek vidámak,
a parton játszanak.
A kislányok napoznak,
a fiúk labdáznak.
Versenyeznek nagyokat,
jól érzik magukat.
Nagyon várják a döntõt,
köszöntik az elsõt.

Deák Bernadette,
Szilágysomlyó

Demény Szabolcs, Szováta
Bajusz Adrienn,

Nagyvárad

Hajdó
Nóra,
Székely-
udvarhely

B
al

og
 B

ot
on

d
,

Sz
ék

el
ys

ze
n
tl
él

ek

Virágok, illatozzatok,
Pillangók, szálldossatok,
Gyerekek, örüljetek,
Június elsejét

velünk töltsétek,
Együtt ünnepeljük meg.

Szász Ildikó és Zita,
Vámosgálfalva

�

�

Bajkó Tamás,
Bánffyhunyad

19

KEDVES CSIPIKE!
Igen boldog lennék, ha én is veletek

laknék. De velünk lenne az egész falu, a
sok barát, anyu, apu, a testvéreim és
mindenki.

De tudom, hogy nem lehet így, mert
mi nem férünk el egy odúban.

Nagyon jó veled beszélgetni, de
most nem tudok tovább írni, mert még
a testvéremnek is kell írjak Kolozsvár-
ra.

Szeretettel,
Haszmann Ágota, Csernáton

KEDVES CSIPIKE!

Mivel közeledik a gyermek-
nap, szeretnénk téged meg-
ajándékozni egy bohóccal,
hogy amikor rossz napod van
vagy szomorú vagy, és ránézel
a bohócunkra, a vidámság és
boldogság jusson eszedbe.

Szeretettel,

siménfalvi másodikos
barátaid

Nagy Imola Dóra,
Marosvásárhely

T
ót

h
 L

il
la

,
S
zi

lá
gy

so
m

ly
ó

Veres Rita,
Málnásfürdõ

Egyszer volt, hol nem volt, élt a világon egy lepke.
Szorgalmas és gyönyörû volt. A többi ezért nem
szerette. A legkisebb volt egye-
dül a barátja. Õ is szorgalmas
volt. Nem tudták, hogy miért
nem szeretik õket, de ketten jó
barátok voltak. Azt mondja az
egyik: „Mi ketten úgyis jó bará-
tok vagyunk.” „Igen.”

Árus Tünde,
Gyergyószentmiklós

F
ar

ka
s

Sz
ab

ol
cs

,
M

ar
os

vá
sá

rh
el

y

Parafa dugóból és kartonból készítsen
minden játékos halacskát magának. Kös-
setek 80 cm-es madzagot a derekukra.
Tegyétek õket az asztal közepére, s tart-
sátok a zsineg végét. A csuka margari-
nos dobozzal köröz a kis halak fölött, és
mondogatja: Csuka vagyok, vizek réme,

téged eszlek meg ebédre! Az utolsó szónál lecsap. Aki nem rántot-
ta el idejében a halacskáját, kiesik a játékból. A legügyesebb, az
utolsó kis hal lesz az új csuka.

CSUKA VAGYOK, VIZEK RÉME

HAJRÁ, HALACSKÁK!
Vágjátok ki a halacskákat, és tegyétek a rajt-

vonalra egymás mellé az asztalra. Egy-egy
hosszában összehajtott újsággal csapkodjátok
mögötte az asztalt, hogy a széltõl elõre „ússza-
nak”. Az gyõz, akinek a hala elsõként ér az asz-
tal túlsó felén rá váró lapos tányérba. A halat
megérinteni vagy fújni nem szabad!

