
TA
V
A

S
S
ZA

L
 K

A
P

 L
E

V
E

L
E

T,

S
 Õ

S
S
ZE

L
 K

Ü
L
D

 C
S
A

K
 V

Á
L
A

S
ZT

,
D

E
 N

E
M

 E
G

Y
E

T,
 N

E
M

 I
S
 K

E
TT

Õ
T,

H

A
N

E
M

 S
O

K
-S

O
K

 S
ZÁ

ZA
T.

10 2
0

0
5

.
O

K
T

Ó
B

E
R

KÁNYÁDI SÁNDOR

Két vén fáról

Zöld Király és Zöld Királyné,
ha fúj a szél, lovagolnak,
megkergetik, megfuttatják
hol a napot, hol a holdat.

Zöld Király és Zöld Királyné,
ha szélcsönd van, álldogálnak,
nézegetik árnyékát a
két gyönyörû koronának.

CSOÓRI SÁNDOR

Esti
párbeszéd
Jó estét, hársfa!
Hova készülsz?
– Bálba!

Hova, milyen bálba?
– Hold udvarába,
sárgarigó-bálba.

Mit csinálsz te ott?
– Gyere velem,

majd meglátod,
ághegedûn muzsikálok,
rigóknak dalolok.

BAK SÁRA rajza
2

3

LÁSZLÓ NOÉMI

A fák
évszakai

Fehér havon szögkalitka,
az ajtaja mindig nyitva.

Szeles égbolt van csak benne,
szárnya volna, elrebbenne.

Zsenge fûben gyönge árnyék,
rügyet rügyre bont az ágvég.
Rügyrõl rügyre lépked a nap,

pihe-levelek bomlanak.

Méhzsongásban selyem, bársony,
illatfelhõ csüng az ágon.
Jön a szellõ, lobogtatja,
jön a zápor, ragyogtatja.

Dördül az ég, hajlik a fa,
zizeg a lomb, mint a szalma,
nincs a szélnek vége-hossza,

a levelet elkapdossa.

TOMOS TÜNDE rajzai
4

ALEKSZANDR PUSKIN

A KIS FA
A gyermekek fát ültettek az út mellé. Még

kicsi volt a fa. Gyökeret eresztett, és nõni kez-
dett.

Egy fiú elment mellette, leszakított egy
levelet. Összegyûrte és eldobta.

– Miért szakítottam le? – gondolta. De
aztán megnyugodott. – Mit számít egy levél?
A fának sok levele van.

Arra ment egy másik fiú, letört egy ágat, és
így gondolkozott:

– Mit számít egy ág? A fának még négy ága
van.

Arra szaladt egy kislány a labdával. Feldob-
ta a labdát, az meg: puff! – éppen a fára esett,

5

és letörte a felsõ ágát.
– Hát ez baj – mondta a kis-

lány. – No, de ettõl még nem
hal meg a fa. Nõ neki majd új
ága.

Jött a kecske, és rágcsált egy
kicsit a fa kérgébõl.

Megállt ott egy ember, hoz-
zátámasztott egy taligát. Az is
ledörzsölt a fa kérgébõl egy da-
rabot.

Jött egy fiú az új bicskájával.
– No – gondolta –, mindjárt

kipróbálom. – S levágta az
egyik maradék ágat. – Jó éles a
bicska!

A kis fa elszáradt.
Jöttek a gyermekek, akik ül-

tették.
– Ej, ej! – mondták. – Bizto-

san rossz a föld, azért nem tud
megnõni ez a fa.

Ne bántsd a fát, hisz õ is érez,
Szép gyöngén nyúlj a leveléhez.
Ágát ne törd, lombját ne tépjed,
Hadd annak, ami, épnek, szépnek.
Szeresd a fát!

WEÖRES SÁNDOR

Duna mellett
Duna mellett kopár fa,
rászállott a madárka,
rászállott a madárka,
vízre-hajló ágára.

Kettõnket, te madárka,
csak elbír a kopár fa,
ráülünk az ágára,
fütyülünk a világra.

Ki írta e
szép,
intõ

sorokat?

6

A marosvásárhelyi
M. Viteazul Gimnázium II. D osztálya

Fénysugár néven környezetvédõ lapot ad
ki. Ebben elmesélik, hogyan lettek

„zöldek”, hogyan védik a természetet.
Íme az indulójuk:

Fa nélkül egy fillért sem ér a táj.
És üres a fa, ha nincs rajta madár.

S én azt hiszem, nem kelne fel a Nap,
Ha nem volnának Fák és Madarak.

Így ünneplik a Föld Napját:
Kitakarítjuk a szomszédos játszóteret.

Ehhez nylonkesztyût és bevásárlószatyrot
használunk. Munkánk során figyeljük a já-
rókelõk és a parkban tartózkodók viszo-
nyulását. Zöld masnit tûzünk azok mellé-
re, akik segítenek. Egy nagy táblára felír-
juk, hogy mi takarítottuk ki a parkot.

Tudjuk, hogy nem sokáig lesz látszatja a
munkának, de hisszük, hogy elindítunk
egy másfajta gondolkodást, és egyre több
lesz a környezetet védõ gyerek és felnõtt.

Dávid Csaba,
Lukafalva

Puskás Annamária, Lukafalva

7

Van valami, amire mindnyájunknak vi-
gyáznunk kell, mert csak egyetlen van be-
lõle: ez a Föld, amelyen élünk. Együtt él-
nek rajta az emberek, növények, állatok.
Nekünk, embereknek kell vigyáznunk a
természetre: a növényekre, az állatokra, a
talajra, a vizekre és a levegõre is. Mert ha
tönkretesszük, elszennyezzük, helyette
nem kapunk újat. Egyetlen Földünk van.

Szilágyi Kinga, Mezõcsávás

Bencze István, Gyergyószentmiklós

AMIBÕL
EGYETLEN VAN

Amikor Peti új cipõt kapott, szülei így figyel-
meztették:

– Vigyázz rá nagyon, ez az egyetlen jó cipõd!
Peti azonban mégsem vigyázott, köveket rug-

dalt, belegázolt a pocsolyába, csakhamar tönk-
rement a cipõje. Szülei nem tudtak újat venni
még sokáig, így Peti a tönkretett, csúnya cipõben
kellett járjon jó ideig.

8

HA NAGY LESZEL, ÁLLÍTSD MEG

AZOKAT, AKIK ÖNZÕ MOHÓSÁGGAL

PUSZTÍTJÁK AZ ERDÕT.

A fa kincs.
Gyümölcsöt terem, árnyékot ad, tiszta

levegõt lélegzik, párát, esõt lehel, megköti
a talajt, szabályozza a vad vizeket, az
égetõ hõséget. Belõle készül házunk,
hidunk, bútorunk, még ceruzánk is.

Tüzét üljük körül, ha melegre, fényes
lángra vágyunk.

LEGALÁBB EGY

FÁT ÜLTESS EL

ÉLETEDBEN.

9

UNIPAN HELGA
rajzai

A fa gyökerével a földbe
kapaszkodik, koronája az eget nézi.
Minket, alatta sietõket nyugalomra,

csendre, hûségre tanít.
A fa hallgat, mesélj te helyette:

vajon hogy érzi magát az erdõben,
a hegytetõn, a kertben,

a városban.

EGY FÁT 30 PERC ALATT KI LEHET

VÁGNI, DE 30 ÉV SEM ELÉG,

HOGY ÚJ NÕJÖN A HELYÉBE.

10

a fát a nevével.

KÖSD ÖSSZE

TÖLGY

FENYÕ

JEGENYE

FÛZ

Levelet hoz, de nem postás,
ásója nincs, és mégis ás.
Lába lent a földbe túr,
koronája van – nagy úr.
Karjaival integet,
mondd meg gyorsan,
mi lehet!

TALÁLD KI!

Az erdõ fái között
melyik a király?

(Amelyik alatt az emberek

kénytelenek meghajolni,

így hát a legkisebb.)

Milyen fa van leg-
több az erdõben?

(Görbe)

(Lombhullató fa)

Ki gyászol a leg-
tarkább ruháját
felvéve?

(A fa õsszel)

Milyen fa nélkül
nincs erdõ sehol a
világon?

(Szélsõ)

Melyik fa beszél a
legtöbbet?

(A kofa)

Micsoda fát mon-
danak vasnak?

(Az odvas fát)

11

KI SÍR ?
Az ének ritmusára

kézen fogva körbe
járunk. Valaki bekö-
tött szemmel közé-

pen fülel. A „Ki sír?”-
nél megállunk, elhall-

gatunk, s akire óvó néni
rámutat, sírást utánoz. A hunyó

kétszer próbálkozhat. Ha felismerte a sírót,
átadja a kendõt, beáll a helyére, ha nem, ma-
rad a kör közepén, mi pedig folytatjuk a kör-
bejárást, az éneket, a pontok helyére bele-
szõve a síró gyerek nevét.

Ke-le, ke-le, fûz- fa, bo-do-ga-i nyár- fa,

ki sír? sír! Ad-junk ne-ki bo-tocs-kát,

hadd csi-nál-jon sí-pocs-kát.

növekvõ sorrendben
a fákat.

SZÁMOZD MEG

12

a fa levelét a termésével.

Hipp-hopp, légy õsztündér: fesd
sárga-narancssárga-barnára a

lombhullatókat. No és a fenyõt?

KÖSD ÖSSZE

FESD KI!

13

DONKÓ LÁSZLÓ

Kerek
erdõ
Kerekerdõ
kerek útja
zöld ligetünk
körbefutja.
Körbetrappol,
körbejár,
az út azért
görbe már!

Hová vezet
a kerek

erdõ kerek
útja?

FORRÓ ÁGNES rajzai

Színezd
õszire, és
számold
meg a

leveleket.

14

Mibõl lettél?
Mivé leszel?

Meséld el az almafa
történetét.

� �
�

��
�

TOMOS TÜNDE rajzai

MESÉLJ!

15

A VÉN ALMAFA TAVASSZAL FEHÉR, RÓZSA-

SZÍN VIRÁGPOMPÁBAN VAN, MINTHA IVOTT

VOLNA AZ IFJÚSÁG ÉS SZÉPSÉG VIZÉBÕL.

ÕSSZEL MEG NAGY, PIROS ALMÁT LÓGAT MINDEN LEVÉL-

CSOKRÁN. OLYAN, MINT A MESSZI ÚTRÓL ÉRKEZETT JÓ RO-

KON, AKI SOK-SOK AJÁNDÉK-

KAL JÖN LÁTOGATÓBA. MIN-

DEN REGGEL, MIKOR ISKOLÁ-

BA MENTEM, EJTETT LE NE-

KEM EGYET-KETTÕT. OTT TA-

LÁLTAM A FÛBEN. AZ ALMA FE-

HÉR HÚSÚ VOLT ÉS ÉDES. ÉN

HÁLÁVAL NÉZTEM A VÉN FÁRA:

– KÖSZÖNÖM, JÓ ALMAFA,

KÖSZÖNÖM.

GÁRDONYI GÉZA

ÉNEK A FÁKRÓL KICSIK

MESÉJE

Vágd ki a bélyeget,
és ragaszd a
gyûjtõlapra!

FORRÓ ÁGNES rajzai

�

TORDON ÁKOS

EGYSZEM
CINEGE

Nem akartam elhagyni az
erdõt. Amikor társaim az em-
berek közelében kerestek
szállást maguknak télvíz ide-
jére, én ott maradtam a renge-
teg nagy erdõben.

Tavasszal bújtam ki a cine-
getojásból, csak a vidám és
zöld nyarat ismertem, s azt hit-
tem, örökké tart! Az õsztõl
nem ijdtem meg, a színpompás
tarka erdõ tetszett nekem. Ha-
nem amikor eleredt a levélesõ,
bizony összeszorult a szívem.
Egy igyekvõ csigabigát pillan-
tottam meg:

– Hová igyekszel, Csigabiga?
– Ide-ide, a fa tövébe... –

felelte Csigabiga. – Bebújok a
csigaházba, betakar az avar, s
alszom a jó melegben, csak ta-
vasszal bújok újra elõ!

– Jó álmokat! – kiáltottam, és
elröppentem.

Barátomat, a kis mókust ke-
restem fel.

– Ilyenkor, téli álmom elõtt
már nem szívesen fogadok
vendégeket... – mondta barát-

ságtalanul, és eltûnt roskadá-
sig telt kamrácskájában.

– Bocsáss meg, kedves Mó-
kus – válaszoltam.

Az egek pásztorai, a szelek
fellegnyájukat terelgették.
Lenn, a mezõségen éppen ak-
kor iparkodott haza Mezei
Egérke.

– Hová-hová, Mezei Egér? –
szólítottam meg.

– Hazamegyek föld alatti la-
kásomba. Jobb odabent, mint
idekint... – s már ott se volt.

Eszembe jutottak a fürge
gyíkok, békák, a hallgatag er-
dei siklók, vajon hová tûntek?

Bizony õk is átalusszák a te-
let, ki kövek alatt, ki avarban,
ki öreg fák odvában.

A hörcsög föld alatti termei-
ben gabonáját eszegetve szun-
dikálja át a telet. A borz száraz

16

és tiszta lakásában, a borz-vár-
ban éldegél.

De én ágról ágra szállva
még vígan éltem. Meleg, téli
tollruhácskám megvédett a hi-
deg szél ellen. Amikor eleredt
az esõ, így énekeltem: Ess,
esõ, ess... engem ne keress...!

De az esõ mégis rám talált,
én meg egy csapzott bundás
nyuszira akadtam.

– Ilyenkor minden rendes
nyuszi a nyuszi-házban alszik!
– dorgáltam meg nyomban:

– Micsoda!? – szökkent talp-
ra a tapsifüles. – Hogy költhe-
ted ilyen henye hírét a nyúl-
nemzetségnek?!

– Ti nem alusztok téli álmot?
– csodálkoztam.

Õzike magyarázta meg ne-
kem, hogy a nyuszi, mióta vi-
lág a világ, hóban, fagyban a

szabadban marad, meleg téli
bundájában dacol a hideggel.
Jó barátom, Õzike mesélte el
azt is, hogy a medvék is bar-
langjukba húzódtak, és hosszú
téli álomra hajtották medvefe-
jüket.

Fagyos szél zörgette az ágat,
napról napra nõtt a hideg, az-
tán egyszerre csak fehér lett a
világ. Olyan fehér, amilyennek
sohasem láttam.

– Mi ez a nagy fehérség? –
kérdeztem Õzikét, aki annyi-
val okosabb volt nálam.

– Ez a hó – felelte. – Alvó er-
dõk, mezõk takarója...

– Szépnek szép... – ismer-
tem el – csak éppen elfedi elõ-
lem az ebédemet, s bizony ne-
kem már nagyon üres a be-
gyem!

Harmadnapra még üresebb
lett. S hiába kértem a fától,
erdõtõl, mezõtõl tanácsot:
mitévõ legyek, aludtak mind.

Bántam-szántam, miért is
nem hallgattam cinegetestvé-
reimre, miért maradtam az er-
dõn. Aztán gondoltam egy na-
gyot, s utánuk repültem. Meg
is találtam õket, s velük átvé-
szeltem a telet.

Azóta is mindig a házak kö-
zelébe költözöm télire...

17
BAK SÁRA rajzai

18

A lehullott levelekbõl illatos,
puha avar, apró állatok téli

takarója lesz... vagy színes kép
a rajzlapon. Ceruzával, ecsettel,

gyurmával, terméssel – és
képzelõerõvel egészítsétek ki a

lapra ragasztott leveleket.

Aluhatsz, falevél...

N
ag

y
E

d
it
,

S
zi

lá
gy

n
ag

yf
al

u

Gergely László,
Kolozsvár

19
A mezõpaniti óvódások leveles képei.

Akár hiszitek, akár nem,
én már megkezdtem a bú-
csúzkodást az esztendõtõl.
Kiváltképpen e hónap végén
válik ez igazán esedékessé.

Egy hónapja még az új tan-
évnek örvendeztem kedves
Mindnyájatokkal, akik az is-
kolában szorgalmasan ostro-
moljátok a tudományok fel-

legvárát. Mert minden tudo-
mány a betûk, az írás-olvasás,
a számok megismerésével in-
dul. Nos, ezért irigyellek én
Benneteket egy kicsit, mert
én sajnos nem járhatok isko-
lába, és kedves Feleségem,
Tipetupa sem, hogy Kukucsi-
ról ne is beszéljek, mert õ az-
tán igazán nem tudós-alkat.

Októberben – amint mond-
tam – búcsúzni kezdek az
esztendõtõl, a múló év lomb-
erdejétõl. Az erdõ ugyanis ok-
tóber közepéig egyre gyönyö-
rûbb, színpompásabb lesz a
bükkök, tölgyek haragoszöld-
jétõl a nyírek sárgájáig és a
vadcseresznyefák lángoló pi-
rosáig. November elejére az-
tán már le is koppad nagyjá-
ból az erdõ: ami zöld foltocs-
ka marad, azt az õsz mind
barnára aszalja.

Az erdõre, színeire nem
lehet panaszom, de az idõjá-
rás ebben az évben igencsak
megtáncoltatott erdõt-völ-
gyet-falut-várost. Mindenfelé
árvizek sodorták el a fákat,
madárfészkeket, emberek há-
zát, állatait. Sajnos kis Baráta-
im közül is nem egyet. Mond-
jatok el értük egy imádságot.

Különben – gondolom –
most már kezdtetek belejönni
a tanulásba. Kis elsõs bará-
taim is talán már ügyesebben
rajzolják füzeteikbe a pipákat-
vonalakat, hogy nemsokára

20
Oláh Júlia, Szilágysomlyó

Elek Gergõ,
Nagyvárad

(vagy máris?) az elsõ betû,
talán éppen az i is kikereked-
jék. És ez így megy majd nap
mint nap. Tavasszal ki-ki
megírhatja az elsõ levelét –
nekem! De addig még van, Ti
csak tanuljatok szorgalmasan

tanítótok, szüleitek nagy örö-
mére és a magatok hasznára.

Úgy egyébként nem pa-
naszkodhatom. Tipetupával,
kedves Feleségemmel szárí-
tottunk gombát télire (idén
sok volt), és tettünk el csep-
pentett mézbe málnát, szed-
ret, epret, aszaltunk áfonyát is
gyomorrontás ellen. Van bõ-
séggel mogyo-
rónk, édesvacko-
runk, amit Mackó
Bácsi és kedves
családja volt szí-
ves lerázni ne-
künk. Ebben a hó-
napban várjuk,

hogy hazatérjen kedves Bará-
tom, Kukucsi is, téli álmára.
Majd bent szuszukál a maga
odújában, és csak naponta
egyszer bújik elõ ebédelni.

Amiért olyan picik va-
gyunk, kérlek, ne feledkezze-
tek meg rólam és kedves Fe-
leségemrõl, Tipetupáról: ígé-
rem, minden leveletekre vá-

laszt kaptok.
Melyhez ha-

sonló jókat,
CSIPIKE

21

Tempfli Bernadett,
Marosvásárhely

E lapszám támogatói: Címlap: BAK SÁRA
SZIVÁRVÁNY, kisgyermekek képes lapja. XXVI. évfolyam, 288. szám. Kiadja a NAPSUGÁR Kft.
Szerkesztik: ZSIGMOND EMESE fõszerkesztõ, MÜLLER KATI képszerkesztõ. Arculatterv:
KÖNCZEY ELEMÉR. A szerkesztõség postacíme: 401050 Cluj, Str. L. Rebreanu Nr. 58. ap. 28. C.P. 137.
Telefon/Fax: 0264/541323. E-mail: napsugar@mail.dntcj.ro Megrendelhetõ a szerkesztõség címén.
A lapok árát a következõ bankszámlára várjuk: Cont RO14RNCB2200000005690001 B.C.R.,
SUC. CLUJ S.C. NAPSUGÁR– EDITURA S.R.L. CUI: 210622 Készült a kolozsvári TIPOHOLDING
Rt. Nyomdájában. ISSN 1221-776x. Ára 1,2 lej

György Beáta és Dull Brigitta,
Szilágysomlyó

22

Volt egyszer egy öreg ember és há-
rom fia. A kertjében nõtt egy aranyal-
mafa. A nagyobbik fiú vállalta, hogy
vigyáz az almákra. Hirtelen szép
zenét hallott, és elaludt.
Reggelre eltûntek az
aranyalmák. A középsõ

fiú is pórul járt. A legkisebb fiú bogáncsot rakott
a fa köré. Hallotta a zenét, elálmosodott, de ami-
kor a feje leesett a bogáncsba, felriadt. Hallotta,
hogy közeledik valami. Egy szörnyû sárkány

jött, de a fiú sem volt rest,
meglõtte. Az almák a fán
maradtak, s boldogan él-
tek, míg meg nem haltak.

Békési Erik, Mezõfény

Esett reggel az esõ,
Párás lett a levegõ.
A zöld fû is csupa víz,
A fákról is csepeg a víz.

Papp Réka, Nagyvárad

Fa mögött harkály,
harkály elõtt kukac.
Nincs már ott a kukac,
jóllakott a harkály.
Bódiss Boglárka, Margitta

Süni szépet álmodott,
Az õsz nála kopogott.
Hozott neki levelet,
Tarka színû szõnyeget.
Rárakta a csemegét:
Száraz gombát és körtét.

Almási Zsuzsa, Margitta Ja
n
ov

it
s

A
tt

ila
,

C
sí

ks
ze

re
d
a

Kiss Andrea,
Szilágysomlyó

Nagy Dalma,
Kovászna

Takács Tamás,
Nagyvárad

Tö
rö

k
K

in
ga

,
K

er
es

zt
vá

r

Volt egyszer egy deli szép fiú. Na-
gyon szomorú volt, mert nem talált ma-
gához való feleséget. Egyszer elment
vadászni az erdõbe. Leült egy fa alá
pihenni, és hallja, hogy valaki zenél a fa
tetején. Felnézett, és még a szemének
se hitt, olyan szép lány ült ott.

– Gyere le, te szép lány! – mondta
neki.

De a lány nem jött le. A fiú fogta a fejszét, kivágta a fát – és mi
lett a fából? Palota! Gyönyörû szép palota, és benne a szép lány!

A fiú azonnal elvette feleségül. Aki nem hi-
szi, járjon utána.

Perdi Orsolya, Barátos

Csipike a kedvencem,
Minden lapját megveszem.
Megveszem, mert szeretem,
Csipike a kedvencem.
Pásztor Nicolas, Hosszúmezõ

Volt egyszer egy öreg király, akinek volt
egy fia és egy lánya. A lány olyan szép volt,
hogy a napra lehetett nézni, de rá nem.

A királylány a pataknál szeretett játszani egy csíkos hallal. Egy este egy
szegényember kihalászta a csíkos halat, így másnap a királylány nem találta.
Bánatában elment az erdõbe. De láss csodát, három lépés után bokorrá vál-
tozott. Közben a királyfi találkozott a szegény emberrel, az adott neki egy va-
rázsvesszõt. Az elsõ bokorra rásuhintott, hát az visszaváltozott a testvérévé.

Hazament, s még most is játszanak, ha meg nem haltak.
Divin Péter, Nagyvárad

Lazsádi Anna,
Marosvásárhely

Tatár Ágnes-Tekla, Barót

Józsa Boglárka, Kökös
23

Kezdetben vala... A rajzos számok a teremtés hat napjáról mesélnek.

A mesekuckóban bábok, jelme-
zek elevenítik meg a történetet.

Nemcsak a fiúk birodalma az iz-
galmas közlekedési sarok.

Vegyes technika
– egységes
élmény.
Az évszakfák
a gyerekek
mûvei.

Szabó Zsuzsanna
Kinga óvó néni a
színek és formák
nyelvén is mesél
szilágyperecseni

nagycsoportosainak.
Igényes, ízléses
környezetükben
minden részlet
nevelõ értékû.

