
Nem akarom, hogy
kivágjanak téged
– cirógatta a
gyönyörű szürke
kérget. (4. old.)

Ezt a prémes
zekét a len-
gyelek is bekecs-
nek nevezik.
(10. old.)

A Földközi-tenger
mélyén élő Turri
topsis medúzafaj
halhatatlan.
(18. old.)

GYERMEKIRODALMI LAP l LXIII. ÉVFOLYAM l 700. SZÁM 2019. ÁPRILIS

4.4.

Noha városon laktunk, falusi környezetben cseperedetem fel, s nemcsak a végtelennek
tűnő nyári vakációt, de minden hétvégét Székelydályában töltöttünk. Messziről, évtizedek
távlatából is mesebeli világnak tűnik a gyerekkor. Akkor haragudtunk szüleinkre, hogy miért
kell a mezőn dolgozni, de mint utólag kiderült, ez határozta meg további viszonyulásunkat az
élethez. Itt mindent megtanultam a növényekről és állatokról, s lehetőségem volt sokat olvas-
ni. Főleg a verseket bújtam, először Petőfit, majd Adyt, József Attilát… Alig voltam nyolcéves,
amikor apuval megírtuk első versemet, s beküldtük a Napsugárhoz. Hatalmas büszkeség

töltött el, amikor a postás igazi levelet hozott, Fodor Sándor bácsi keze
írásával: „Büszke vagyok rád, hiszen én is arról a tájról, igaz a Hargita

túlsó oldaláról származom.” Attól kezdve nem volt megállás, csak
írtam, írtam, egyre-másra. A vers szeretete végigkísérte általános és
középiskolás, majd felnőtt éveimet. A sors mindig kegyes volt hoz-
zám, a versnek köszönhetően jó emberekkel találkoztam. A vers
ma is társam, életem része. Remélhetőleg ez már így is marad!

Kegyes keresztyének, örvendjetek tehát,
Hogy megértük mi is Húsvét másodnapját.
Húsvét másodnapján, tudom, ti is, lányok,
Számomra egy pár piros tojást szántok.
Mert ha úgy lészen, rózsavizem készen,
S megöntözlek szépen.

NAGYÁLMOS ILDIKÓ

Húsvéti vers
Nem titkolom, miért jöttem,
a tojásgyűjtés színlelt álca,
ritka alkalom, hogy nyíltan
beléphetek e lányos házba.
Nem vagyok éhes, az imént
megettem két mákos kalácsot,
korom miatt borral nem kínáltak,
helyette kaptam
	 néhány jó tanácsot.
A lányok ma bájosak,
	 nem hisztiznek,
kenyérre lehetne kenni őket,
noha néhányan az illatos víztől
elmenekülnek, és jól elrejtőznek.
Örülök annak, hogy te állod,
nem hervadsz el, majd meglátod!

ollhegy

KISS LEHEL

Nagyapó
húsvétja

Nagyapó ma olyan, mint egy kisgyerek.
Szép szemei különösen fényesek.

Arca hamvas, haja szöszke, mosolyog
– pedig ez az ő korában nagy dolog.

Lepke libben, nagyapó meg odakap,
tapsikolva drukkol aztán, hogy a Nap

kibújjon a felhők mögül, s a világ
felujjongjon, mint amott a kislibák.

Nagyapó ma boldog, szinte gőgicsél:
„Itt a Húsvét, kedveseim! Jézus él!” TÓTH ÁGNES

Zsálya

Zsámolyon ül nagyapám,
Zsoltárt dúdol nagyanyám,
Zsinóros a kabátjuk,
Zsindelytetős a házuk,
Zsalutáblás ablakukban
Zsálya a viráguk.

A legszebb évszak a tavasz,
mely piros, fehér virágokat fakaszt.
A virágok közt a legszebb te vagy,
megöntözlek, hogy el ne hervadj!

Tündérország rózsáiról gyöngyharmatot szedtem,
Avval akit megöntözök, áldja meg az Isten.
Tündérország gyöngyharmatja szálljon a fejedre,
Aki téged megöntözött, jusson az eszedbe!

Örüljetek a piros tojásnak,
a locsolásnak,

a húsvéti finomságoknak,
de igyekezzetek megérteni
a Húsvét legnagyobb titkát,

ajándékát is:
Jézus él!

ollhegy

3

Majd az új házban nem fogsz este
félni. Saját szobád lesz, nem kell
megosztanod a lányokkal. Az új

házunkban majd rigófütty ébreszt. Nagyon
jó lesz, meglátod! Gyere, megmutatom azt
a fát, amiből a gerenda lesz a szobádban.

Samu alvajáróként követte apát az erdő-
ben. Egyre az járt a fejében, hogy egyedül
fog elaludni. Arra sem volt ereje, hogy vála-
szoljon: ő nem, egyedül nem tud elaludni,
mert egy ideje azt érzi, lehet, hogy nem lesz
holnap… Töprengésében nem vette észre,
hogy apa megállt, ő meg nekiment.

– Na nézd, nagylegény – fordult felé mo-
solygó szemmel apa –, ebből a fából lesz
egy oszlop a szobádban.

Samu felnézett az előtte magasodó fára.
Csodálatosan világos és sima volt a törzse,
a levelei pedig szikráztak a napfényben.

– De szép vagy! – suttogta Samu a fa-
törzsbe, és megpróbálta átölelni a fa derekát.

Apa közben otthagyta a fiúcskát, és az
áccsal tárgyalt. Samu úgy ölelte a bükkfát,
mintha soha nem akarná elengedni. Csak
azt sajnálta, hogy nem éri át.

– Várj egy kicsit – motyogta a törzsnek,
levette a sálját, és azzal együtt végre sike-
rült átérni a fát. – Nem akarom, hogy ki-
vágjanak téged – cirógatta a gyönyörű
szürke kérget.

Hirtelen feltámadt a szél, s a lombsuso-
gásból suttogás hallatszott:

– Köszönöm, kisfiú. Ne félj, nem sirán-
kozom a sorsomon. Tudom, hogy ez lesz,
mindig is tudtam. De hálás vagyok neked,
mert az öleléssel megerősítetted a törzse-
met. Nem fogom majd érezni, ha belém
vág a fűrész.

Samu meglepetten lépett hátra, s hát,
a fa törzsén egy jól kivehető aranysáv raj-
zolódott körbe. Samu ismét megölelte a fát.

– Szeretném viszonozni a jóságodat, te
kisfiú. Meglátod, meglepetés lesz… – az utol-
só szavak már a szél susogásába olvadtak.

Samu elmaszatolt még egy könnycsep-
pet a fa kérgén, majd apa után sietett.

Telt-múlt az idő. Készen lett a ház. Samu
nem látta, amikor a fája egyetlen mély só-
hajjal kidőlt, nem nézte, ahogy a kecses
törzset kettészeli a fűrész. Csak az új házba
lépve jutott eszébe a fa ígérete. Sietett
a szobájába, és várakozással telve ült az
ágyára. Az ágy lábánál magasodott az osz-
lop. Abból a fából! Samu izgatottan várta az
estét, de aztán megbánta a nagy sietséget.

– Na tessék, itt vagyok egyedül, most
virraszthatok reggelig, mert aludni, azt nem
fogok – pislogott ki a takaró alól.

Megpróbálta apáékat szólítani, de tudta,
hogy a földszintre nem jut el a hang. Mélye-
ket lélegzett, a könnyeivel küszködött, ám
hirtelen még sírni is elfelejtett, ahogy a falra
nézett. A holdfényben az oszlop árnyéka
vetődött a falra. De ez az árnyék olyan volt,
mint egy igazi fa árnyéka!

– Nahát! – csodálkozott a kisfiú, és meg
sem lepődött, amikor meghallotta a suttogó
hangot:

– Ma este megmutatom neked a zöld
emléket.

Samu előtt az oszlop hirtelen ágazni-
bogazni kezdett, s hamarosan egy kis fa állt
előtte. Belefeledkezett a látványba, amikor
meghallotta a dobpergést. Nagyon halk

SIKÓ-BARABÁSI ESZTER

Emlék-altató

4

volt ugyan, inkább mint a szívdobbanás.
Hirtelen feszítő türelmetlenség kerítette ha-
talmába a kisfiút, érezte, hogy valaminek
történnie kell. Közben a dobpergés-dobba-
nások felerősödtek. És akkor egyszercsak
az egyik ág végén megjelent egy zöld lán-
gocska. Egy rügy. A többi ág is kirügyezett,
és Samu csak bámulta a felgyorsított cso-
dát. A rügyekből hamarosan zöldselyem
levelek bomlottak, s mire az utolsó is kisi-
mult, a kisfiú már mélyen aludt.

Másnap persze semmi nem utalt az elő-
ző esti csodára, de Samu most már alig
várta az estét.

– Ma a fehér emléket osztom meg veled,
kisfiú – bólogatott az oszlopfa árnyéka.

A kis fa levelesen állt előtte, amikor hirte-
len meleg fuvallat lebbent át a szobán, és
Samu egyből olyan boldog lett, hogy majd-
nem kicsordult a könnye. Mint amikor egy
ígéret teljesül, valami, mit már régen várt.
A virágok egyenként nyíltak ki az ágon, illat-
és örömburokba vonták a fiúszobát. Samu-
nak a virágról egy kislány fehér keze jutott
eszébe, és ettől lángolni kezdett az arca.

Mondanom sem kell, remekül aludt, és
másnap este nem kellett ágyba parancsolni.

– Az aranyemlék következik – suttogta a
fa, ahogy beesteledett.

A leveles fa állt a szobában, ám hirtelen
a levelek elkezdtek sárgulni, barnulni, hogy
Samunak az jutott eszébe, most érnek meg.
Mindegyik levél sárgába hajlott, és egyik
sem hasonlított a másikra. Aranypompá-
ban ragyogott a fa. Samu a lélegzetét vis�-
szafojtva várta, mi fog történni. Merthogy
valami lesz, ezt pontosan érezte. Amikor
már úgy fénylett a fa, hogy alig lehetett rá-
nézni, Samu meghallotta a csilingelést. Egy
aranylevél lehullt, s ahogy levált az ágról,
halk csengéssel búcsúzott. Hamarosan a
többi levél is elhagyta az ágat, csodaszép
gingalló-dallal. Amire csupasz lett a fa, már
Samu is aludt.

Másnap érezte, hogy különleges alka-
lom következik.

– A fekete emlék jön. Ne ijedj meg, kis-
fiú, ez a legfontosabb emlék, hisz benne
van az összes többi. Semmi nem zárul le,
minden újrakezdődik – susogta a fa meg-
nyugtatón.

Samu ólmos fáradtságot érzett, s a fa fe-
kete sziluettje szomorkásan bólogatott, de
ezt a szomorúságot csakhamar felváltotta
egy nyugodt, fényes érzés, a remény. Samu
elalvás előtt még látta, ahogy a fekete ágak
vége felizzik zölden, fehéren és aranyszínnel. M

O
LD

O
V

Á
N

 M
Á

R
IA

 r
aj

za
i

5

BALÁZS IMRE JÓZSEF

Gyurgyalag
Azt mondják a gyurgyalagra,
Nem rövid a munkanapja,
Három lyukat váj a falba,
Negyediket bérbe adja.

Méhet űz és darazsat,
Kedveli a nyarakat.
Vándorszivárványként röppen,
Százan van, de lehet, többen.

Színét sokfelé szerezte,
Útján gyűjtögette egybe.
Amit lát, vele marad,
S színezi a tollakat.

BALAJTHY FERENC

Tegnapi
történet
Napraforgó-kóró csikón
Vágtattunk mi, mint a villám.
Fakardokkal vívtunk csatát,
A Nagy Sárrét összes síkján.

Mindenható csúzlink fegyver,
Vadászösztön vitt a völgybe.
Csibegombát szedtünk korán,
S nyíllal lőttünk papírkörbe.

Elbújtunk vájt földüregben,
Csutaszárból várunk is lett.
Szőlőhegyen szőlőt csentünk,
S hazatértünk, ha estellett.

Mintha tegnap történt volna –
Gyermekkorom közelre jött.
Felébredtem, hogy itt tartsam,
De elszállt a hegyek fölött.

K
Ü

R
T

I
A

N
D

R
E

A
 r

aj
za

6

CSEH KATALIN

Emlék-torony
Emléktárgyakból felépítem tornyom:
kismackó, bohóc bácsi,
plüssmókus, nagyon kíváncsi,
aranyvirágos bonbonosdoboz,
szalvétagyűjtemény: lepkés, csillagos,
félkarú babák, ceruzavégek,
színes üveggolyók, csorbák és épek...
Felépül a tornyom végre-valahára,
s beköltözhetek a toronyszobába.
Várkisasszony leszek, mert én mindig várok,
emlékeimet görgetem, vígan gurigázok...

LÁSZLÓ NOÉMI

Jó a vége?
Hepiend

Például: szoknya.
Régen a lány ahhoz volt szokva.
Győzött a nadrág.
Az idő vasfoga minden jót megrág.

Suliba hajdanán
fiúk mehettek. Csakis, csupán.
Most ott is hölgyek.
Vannak az életben hegyek és völgyek.

Nem lesz jó vége.
Férfinak sehol sincs már menedéke.
Mindenhol nézik,
eljut-e simán a boldog végig.

Csorog a könnyem.
A hepiendet kinek köszönjem?
Ég veled, csúzli?
Foghatok neki szoknyát húzni? 7

Repedezni kezdett az éjszaka sötét va-
kolata. Táguló résein átvillant a haj-
nal tűzbóbitája.

Teofil, a törpe azt álmodta, hogy egy va-
dul ugató kutya támadt rá. Ijedten ült fel
ágyában. Az álomkép szertefoszlott, ám az
ugatás nem szűnt meg. Nemsokára rájött,
hogy nem is ugatás, amit hall, hanem uno-
kája, Tuli köhögése. Kiment a kamrába, és
keresgélni kezdett a szárított gyógynövé-
nyek között. Tüzet gyújtott, vizet forralt, és
beledobta a teafüveket. Kis idő múlva le-
vette az edényt a tűzről, lefedte, és állni
hagyta. Amikor a füvek kiadták gyógyere-
jüket, leszűrte a teát, mézet kevert belé,
bögrébe töltötte, és bevitte Tulinak.

Időközben felesége, Terka is felébredt,
nyöszörgő unokája körül sürgölődött.

– Ülj fel, és kortyold el ezt a teát, engem
is ezzel gyógyított nagyapám – mondta
Teofil, és leült Tuli ágya szélére.

Tuli szája sírásra görbült.
– Hogyan megyünk madárlesre, ha meg

betegedtem? – szipogta.

– Ma sehogy, kisunokám. Gyógyulnod
kell. Meg aztán a madarakat is elijesztenéd
a köhögéseddel. De madárnézés helyett
hozok neked finom madársóskát – ajánlot-
ta Teofil.

– Ne, az nagyon savanyú, inkább ma-
radj velem, és mesélj – kérlelte Tuli.

– Miről? – kérdezte az öreg törpe.
– Például a tornyokról, nem láttam még

egyet sem, nem tudom, milyenek.
– A tornyok – csillant fel Teofil szeme –,

a fáknál magasabb, és a legöregebb fatör-
zseknél is szélesebb, égbenyúló épületek.

– És mire valók? Lehet lakni bennük? –
kíváncsiskodott tovább a törpegyerek.

– A templomtornyok nem lakhatók,
olyanok, mintha óriási, az égi világ felé mu-
tató ujjak lennének. A galambok kedvenc
tartózkodási helyei. Aztán vannak tűzoltó-
tornyok, víztornyok, kilátótornyok, világító-
tornyok, na meg kastély- vagy vártornyok.
Ez utóbbiak lakhatók. De egyszer átutaz-
tam egy toronyerdőn is – mesélte Teofil.

– Toronyerdőn? – csodálkozott Tuli, és jó
nagyot kortyolt a teából.

– Igen. Olyan sűrűn álltak egymás mel-
lett a tornyok, mint erdőben a fák.

SZŐCS MARGIT

Toronyerdő

8

– Élő tornyok voltak? Maguktól nőttek?
– képedt el Tuli.

– Dehogy, a bennük lakó emberek épí-
tették. Mindenkinek volt egy külön tornya.

– Tényleg? És miből építették?
– Kőből, fából, téglából, márványból,

elefántcsontból, ki miből akarta...
– Milyen magasak voltak?
– Attól függ, hány éves volt a lakójuk.
Tuli kérdőn nézett nagyapjára.
– Igen, jól hallottad. A torony annyi

emelet magas volt, ahány éves volt a lakó-
ja. Ugyanis abban az erdőben, vagy ahogy
ők nevezik, városban, amikor megszületik
egy gyerek, a szülei új torony építésébe
kezdenek, és minden évben húznak rá egy
újabb emeletet, mindaddig, amíg a gyerek
már akkora lesz, hogy maga is tud építeni.

– A gyerek külön toronyban lakik?
– Igen. A szülei tornyai mellett. A szülők

átjárnak hozzá, ellátják, gondját viselik
mindaddig, amíg önálló lesz. Azon a helyen
a gyerekek hamar felnőnek, és kedvenc el-
foglaltságuk a toronyépítés.

– Te voltál ezekben a tornyokban?
– Hogyne, egy magam korabeli helyi la-

kos meghívott teára.
– A hetvenegyedik emeletre?
– Nem, akkor még csak hatvanhét vol-

tam...
– Egyedül lakta az egész tornyot?
– Igen.
– És nem unatkozott egy akkora nagy

épületben?
– Egyáltalán nem, látogatóba járt a csa-

ládtagjaihoz, rokonaihoz, barátaihoz, de
leginkább az alsóbb emeleti szomszédaihoz.
Én is megismertem a szomszédait.

– Nagyapa, te félrebeszélsz! Azt mond-
tad az imént, hogy egyedül lakott az egész
toronyban. Hogyan lehettek akkor szom
szédai? – értetlenkedett Tuli.

– Nem is másokhoz járt, hanem többtu-
catnyi önmagához.

– Az lehetetlen – tiltakozott Tuli. – Én
például nem lehetek egyszerre a szobában,
a konyhában, a padláson, az udvaron...

– Pedig náluk mindez lehetséges. Ab-
ban a világban, miután egy toronylakó fel-
építi az új emeletet, soron következő szüle-

tésnapján felköltözik oda. Ám költözés
előtt, mint kígyó a bőréből, kilép egy évvel
korábbi önmagából, aki ott marad a régi
emeleten, és soha nem mozdulhat már ki
onnan. Ezért mindenkinek annyi emelet-
szomszédja van, ahány éves, és bármikor
meglátogathatják fiatalabbkori önmagu-
kat.

– De jó nekik! Te is voltál a szomszé
dainál?

– Igen, nagyon izgalmas volt. Labdáz-
tunk hároméves, társasjátékoztunk hét-
éves, vitatkoztunk húszéves, és sakkoztunk
negyvenéves önmagával.

– És felesége nem volt? – kíváncsisko-
dott Terka.

– Dehogynem, hozott is egy tál málnás
süteményt. Az oldaltoronyban lakott, me-
lyet esküvőjüket követően kezdett el építe-
ni. Korábbi, húszemeletes tornya a szülei
mellett maradt, gyakran járt oda látogató-
ba, na meg a gyerekeihez, unokáihoz...

Dél körül járhatott már, mire Teofil befe-
jezte a mesélést. A történet izgalmaiban
nemcsak Terka feledkezett meg a reggeli
elkészítésről, hanem Tuli is a köhögésről.

S
Z

A
B

Ó
 Z

E
LM

IR
A

 r
aj

za
i

9

Báthory jobban értette,
mire van szüksége Len
gyelországnak, mint a

korszak lengyeljeinek döntő
többsége. Mihail Heller, orosz
történész írta ezt Báthory
István erdélyi fejedelemről,
aki 1575-től 1586-ig Lengyel
ország királya és Litvánia
nagyfejedelme volt.

Ez a harmadik mesém,
amelyben lengyel földön
kutatom híres magyarok
nyomát. IV. Béla két leánya,
Szent Kinga és Boldog Jo-
lán, majd Nagy Lajos kirá-
lyunk és leánya, Szent Hedvig is fontos
szereplője volt a lengyel történelemnek. E
mese hősét, Báthory Istvánt viszont leg-
nagyobb királyaik közt tisztelik a lengye-
lek. Ám a lengyel-magyar barátság
nem Kingával kezdődik, és nem
Báthoryval fejeződik be. A feb-
ruári történetben felvillantottam
néhány korábbi és későbbi
kapcsolatunkat (Szent László
édesanyjától Rákóczi fejedel-
men át Bem tábornokig), de
külön fejezetet nem szánha-
tunk nekik, nem időzhetünk
tovább Lengyelhonban, hi-
szen a világnak sok táján,
számtalan nagy magyar vár-
ja, hogy a nyomára bukkan-
junk.

Mint márciusi mesémben olvastátok, I. La
jos királyunk lengyel édesanyja, Łokietek

Erzsébet révén léphetett
Lengyelország trónjára,
ugyanis egyezségük szerint,
ha nagybátyja, III. Łokietek
Kázmér király fiúutód nélkül
hunyna el, a lengyel korona
Lajost illeti meg. Ez történt.

De vajon hogyan lett len
gyel király a szilágysomlyói
Báthory-család sarja?

Derítsük ki együtt!
Nem örökölte, nem vé-

letlenül pottyant az ölébe –
hanem megküzdött érte, és
kiérdemelte.

Apja erdélyi vajda, hatal-
mas birtokok ura volt. A csecsemőként ár-
vaságra jutott Báthory István I. Ferdinánd
császár bécsi udvarában és Olaszországban

tanult. Széleskörű műveltsége töretlen
jellemmel és hazája iránti felelősség-

tudattal párosult. Hazatérve Er-
délybe a kormányzó Izabella ki-
rályné, majd fia, János Zsigmond
szolgálatába állt. Zseniális had-
vezér, kiváló diplomata, ragyogó
szónok és tehetséges író volt.

Érdemeinek köszönhette,
hogy Erdély legtekintélye-
sebb főura, katonai vezetője
lett. János Zsigmond halála
után, 1571-ben a gyulafe-
hérvári országgyűlés egy
hangúlag választotta fejede-
lemmé.

1572-ben üresen maradt a lengyel trón.
A Jagelló-ház férfiágon kihalt. A lengyel
nemesség királyt keresett. Pártokra sza-
kadtak, mert jelentkező három is akadt:
Habsburg Miksa német-római császár, Ret-
tegett Iván orosz cár, valamint Báthory Ist-
ván, Erdély fejedelme.

A lengyelek feltétele az volt, hogy a ki-
rály ne kintről irányítsa az országot, és ve-

=NYOMKERESŐ =MAGYAROK A NAGYVILÁGBAN = NYOMKERESŐ =MAG

Ki volt I. László király édesanyja?
Miért ment Rákóczi Ferenc Lengyel

országba? Hol vívta leghíresebb csatáit
a lengyel Bem tábornok vezette

erdélyi honvédsereg?

AKIRE LENGYELORSZÁGNAK
SZÜKSÉGE VOLT

Báthory István, Lengyel-
ország királya és Jagelló

Anna királyné

Ezt a prémes zekét a len-
gyelek is bekecsnek neve-
zik, mert Bekes Gáspár,
Báthory lengyel hadainak

egyik vezére hozta divatba.

10

gye feleségül az elhunyt király 49 éves ha-
jadon húgát, Jagelló Annát.

Érdekes adat nekünk, nyomkeresők-
nek, hogy Anna nővére nem más, mint Ja-
gelló Izabella magyar királyné, I. Szapolyai
János felesége, János Zsigmond erdélyi
fejedelem édesanyja, aki a kortársak sze-
rint gyönyörű volt. Alig 40 évesen halt meg,
Gyulafehérváron nyugszik.

Csúnyácska húga, Anna viszont 49 éve-
sen Krakkóban még kérőre várt.

Vajon ki lesz a lengyel király és az idős
Anna hercegnő férje?

Az orosz cár területekért cserébe vis�-
szalépett Miksa javára. A főnemesek a
pápa támogatásával kikiáltották Miksát ki-
rályukká. Ám a köznemesek Erdélybe siet-
tek Báthoryért.

A gyorsaság döntött. Báthory ekkorra
már megerősítette Erdély törvényes rend-
jét, katonai erejét, gazdaságát, kereskedel-
mét, külkapcsolatait. Bátyját, Báthory
Kristófot kinevezve erdélyi vajdának meg-
bízható helytartót hagyott maga mögött, és
nagy pompával bevonult Krakkóba. 1576.
május 1-jén feleségül vette Jagelló Annát,
és még aznap királlyá koronázták.

Székhelye Krakkóban volt, de Erdélyen
is rajta tartotta vigyázó szemét.

Lengyelország és Litvánia uraként ha-
talma is, felelőssége is óriási volt. Meg
kellett nyernie a főnemeseket, meg kellett
törnie a gazdag kikötőváros, Gdansk ellen
állását, és vissza kellett foglalnia az orosz
cár által megkaparintott tartományt,
Livóniát. A  lengyel nemesség követelő-
zött, de a harcokban nem vállalt áldozatot.

Báthory erdélyi birtokai jövedelméből,
jórészt magyar seregekkel vívta

győztes csatáit Lengyel-
országért. Legvitézebb

hadvezérei magya
rok voltak.

1581-ig három hadjáratban is legyőzte
Rettegett Iván cár seregét. Nagyszabású ter-
ve a Moszkvai Nagyfejedelemség meghódí-
tása, a magyar korona megszerzése, végül
a törökök Európából való kiűzése volt.

A vesztésre álló cár cselhez folyamo-
dott: azt ígérte a pápának, hogy katolikus
hitre téríti népét, és segít a törökök legyő-
zésében. A pápa kérésére Báthory 1582-
ben békét kötött a cárral. Teljes győzelem
nélkül is egy évszázadra feltartóztatta
Moszkva előnyomulását, növelte Lengyel-
ország területét és erejét.

Volt gondja a törvényes rendre, a gazda-
ság és a humanista műveltség támogatá-
sára is. 1579-ben Vilniusban egyetemet
alapított. 1586-ban hunyt el. Sírja a krak-
kói Wawel katedrálisában van.

15 éves erdélyi és 11 éves lengyelorszá-
gi uralkodása mindkét országnak fényes
korszaka volt. Krysztof Warzewicki királyi
kancellár gyászbeszédét mi is büszkén
idézhetjük: Tetteidnek fényét és nagyságát
az egész földkerekség csodálta. Elvesztet-
tünk egy bölcs királyt, egy igazságos bírót,
egy bátor hadvezért. Elvesztettük hazánk
díszét és ragyogását, biztonságunk őrét,
méltóságunk ékességét.

Zsigmond Emese

=NYOMKERESŐ =MAGYAROK A NAGYVILÁGBAN = NYOMKERESŐ =MAG

A megfejtéseket honlapunkon közöljük:
www.napsugar.ro/megfejtesek.php

Év végén
díjat

sorsolunk ki3 !

Rettegett Iván orosz cár
Báthory István előtt térdel

11

MÁTÉ-WÁTZEK ORSOLYA

Az aranygombok
II. rész

A munkácsi várat három évig
sikertelenül ostromolta a
császár serege. De árulás

miatt Zrínyi Ilonának végül fel kel-
lett adnia a várat. A Rákóczi-ház
mesés kincseit a császár kincstárá-
ba szállították.

Ferkót elszakították családjától, messzi
idegenbe, egy csehországi kolostorba vit-
ték, ahol senki sem értett a nyelvén. Volt
azonban egy öreg tanító, aki hamar meg-
kedvelte Ferkót, mert jól tudott sakkozni.

Akár hiszitek, akár nem, az öreg tanító
varázsló volt. Csoda-messzelátójával es-
ténként a csillagok titkait kutatta.

– No, Ferkó, ha ma nyersz, kérhetsz tőlem
bármit! – szólt egy napon az öreg varázsló.

Ferkó összeszedte minden tudását, és
bizony megnyerte a sakkjátszmát.

– Engem még senki nem győ-
zött le! – mosolygott elismerően
az öreg varázsló. – Halljam hát,
mit kérsz tőlem?

Ferkót nagyon vonzották a ter
mészet titkai, ezért a messzelátót

kérte.
– Ez nem akármilyen távcső – súgta

fülébe az öreg varázsló –, mert ezzel a föld
közepéig láthatsz minden titkot! Egyedül a
szívekbe nem tudsz belelátni! 180 telihold
után azonban megszűnik a varázsereje! –
figyelmeztette, s azzal eltűnt.

Többé nem látta senki.
Ferkó alig várta, hogy belenézhessen

a varázs-látcsőbe. Amint belepillantott, mit
látott? Két óriást, akik a Holddal labdáz-
tak. A harmadik nagy arany szekérkereket
görgetett maga előtt, majd feje fölé emelve
megpörgette, és elhajította. Olyan messze
röpült, hogy csak Ferkó távcsövével lehe-
tett látni, hová esett.

– De szeretnék én is óriás lenni! – sóhaj-
tott Ferkó. – Lépnék párat, és otthon lennék!

2019 Rákóczi éve:
II. Rákóczi Ferencet,

a szabadságharc vezérét 315 éve
választották Erdély fejedelmévé

Gyulafehérváron.

Ahogy ezt kimondta, a távcső már mu-
tatta is az óriássá válás titkát. Minden nap-
pal egyre nagyobb és nagyobb lett. Híre
eljutott a császárig, aki olyan mérges lett,
hogy minden gyémánt reszketett koronáján.

– Teringettét, most mitévők legyünk? –
kérdezte toporzékolva miniszterét.

A miniszter a fejét vakarta.
– Ez az! – ugrott fel trónszékéből a csá-

szár. – A fejét akarom!
Ám hiába küldte kémeit, méregkeverő-

it, labanc seregeit Ferkóra, ő távcsövében
mindent látott. Minden támadást kivédett,
minden csapdát elkerült.

Teltek-múltak az évek. Ferkó
hatalmasra nőtt, de magányos
óriásnak érezte magát.

Itt az idő hazaindulni! – gon-
dolta. Útközben sokan csat-
lakoztak hozzá. Vállára vett
mindenkit, úgy lépkedett át hegyeken-völ-
gyeken, mígnem hazaérkezett. Népe nagy
örömmel fogadta.

– A fejedelem úrfi óriás lett! – kiáltozták
örvendezve. – Megszabadít minket a csá-
szár sanyargatásától!

Siettek zászlói alá jobbágyok, bujdosók,
szegénylegények ezrei. Ennek a sereg em-
bernek azonban enni kell adni!

– Kincseim a császárnál, semmim sincs!
– szomorkodott az óriás fejedelem.

Hirtelen eszébe jutott az a nagy arany-
kerék, amivel az óriás játszott... Tüstént
belenézett a látcsőbe, hogy merre lehet.
Hármas zöld halomban áll az aranykerék –
mutatta meg a helyet a látcső. Elment érte,
és annyi aranyat veretett belőle, hogy nem
volt több éhezés a seregében. Sőt! Selyem-
zászlót és új ruhát is kaptak a vitézek.

Rákóczi serege egyre csak nőtt. Futott
is előlük a labanc!

A fejedelem épp Munkács várát készült
visszafoglalni, amikor elérkezett a 180.
holdtölte. A messzelátó ereje egyre fogyott,
s fogyott vele a fejedelem termete is. Reg-
gelre már akkora volt, mint mindenki más.

Azon vette észre magát, hogy bekerítet-
ték őket, nincs út se előre, se hátra.

Ekkor honnét, honnét nem, melléug-
rott egy szegénylegény, s a Latorca folyó

gázlójához vezette őket.
Senki nem ismerte olyan
jól a titkos ösvényeket,
a lápok veszélyes átjáróit,
folyók gázlóit, mint ő. Ki-

menekültek a császár hálójából.
Mit gondoltok, ki volt ez a legény?
Nem más, mint Matyi, akit Ferkó úrfi

aranygombjaival megmentett az éhezéstől.
– Azok a gombok máig itt vannak! – tet-

te szívére a kezét Tyukodi Mátyás. Látha-
tatlanok, de belül rámgombolták a fejedel-
mem iránti szeretetet és hűséget.

– Nem vagy többé szegénylegény, Tyu
kodi pajtás! – ölelte meg hálásan a fejede-
lem. – A mai naptól Rákóczi katonája vagy,
igaz kuruc!

– Éljen Rákóczi, az óriás fejedelem! – ki-
áltották a vitézek.

Igaz, hogy II. Rákóczi Ferenc nem volt
többé termetre óriás, de örökre óriás marad
a szabadságszeretők szívében!

B
A

K
 S

Á
R

A
 r

aj
za

i

Hármas zöld halomban
áll az aranykerék –

mutatta meg a helyet
a látcső.

Mesélnék még sokat, de most abbahagyom,
keressetek ti is Rákóczi fát, hagyom.
Ezeréves tölgyet, török mogyorófát,
ahol Rákóczi régen kikötötte lovát.
Bácsborsód, Bánluzsány,
Tornyospálca, Romhány,
gyönyörű mesét mond nektek majd valahány.
Mikepércsen vagy Parádfürdőn járva
nézzétek meg, áll-e még az óriás árva?
S bár viharok tépték, századok tördelték,
Meséiket mégis sokan megismerték.

13

Nem tudom, elgondolkozott-e már
valaki azon, hogy miért nem szeret-
jük mi, kutyák a postásokat, akik

szegények úgy megszokták már folytonos
csaholásunkat, elszánt acsarkodásunkat,
mint kutya a verést. Zokszó nélkül törőd-
nek bele foglalkozásuk e hátrányába, s vél-
hetően fogalmuk sincs róla, mi lehet az oka
a házőrzők ellenséges magatartásának.

Nem tudom, a többi eb miért haragszik a
postásokra. Én azért neheztelek rájuk, mert
sohasem hoznak nekem levelet. (Csomag-
ról nem is beszélve.) Ezért aztán minden al-
kalommal mérgesen megugatom őket.

Ha egyszer levél érkezne a címemre, s a
borítékra az lenne írva: Tündérkerti Kedvenc
Aliz, Szombathely, 9700 – jaj, akkor én len-
nék a legboldogabb kutya az egész világon!

A gazdám meglepetésében bi-
zonyára füttyentene egyet. Nóri
huncutul mosolyogna, Vera gurgu-

lázva nevetne, még Attilának is fülig
érne a szája, legfeljebb Gábor mon-
daná mosolyogva:

– Nana, kutyaugatás nem hallat-
szik a mennyországba!

De azért ő is és általában véve minden-
ki, aki közel áll hozzánk, és szeret bennün-
ket, minden jó barátunk, munkatársunk,
rokonunk és ismerősünk nagyon örülne.

Kivéve persze a szomszédot.
Ha én egyszer levelet kapnék, álmél-

kodva venne körül a család: mindenki kí-
váncsi lenne a levél feladójára.

Én a legjobban azt szeretném, ha a kül-
demény egy könyvkiadótól érkezne, s arról
értesítenének benne, hogy hamarosan
megjelenik a Kivéve a szomszéd című
könyvem, amelyet Kisgazdimmal együtt
hónapokon át írtam.

A jó hírtől Kisgazdimnak meglepetésé-
ben először elállna a lélegzete, utána meg
felülkerekedne benne a drukk és az elbi-
zonytalanodás. Valószínűnek tartom, hogy
szerényen mentegetőzve – ugyanis első-
könyves szerző – azt mondaná:

– A kutyának se jó az első kölyke.
Hanem erre Vera határozottan erőt és

önbizalmat öntene belé a következőképpen:
– De igenis, a könyv jó, ha a kutya ku-

tyát eszik is.
Gazdám pedig, aki a zord valóság tala-

ján áll, s ezért mindig mindenben rosszat
lát, így szólna:

– Hú, akkor kutya világ lesz itt!
Mert eszébe jutna a szomszéd.
De Nóri reménykedve fűzné hozzá:
– Eb is megalkuszik egyszer a macská-

val. (Mármint a szomszéd velem.)
Attila pedig bölcsen így vélné:
– Legfeljebb Aliz egy ideig majd kerüli,

mint kutya a pipafüstöt. (Mármint a szom-
szédot.)

És akkor már Gábornak sem maradna
más, minthogy elismerően csettintsen
egyet, és azt mondja:

– Azt a kutyafáját!

Azt a
kutyafáját!

G
U

B
A

-K
E
R

E
K

E
S

 Z
S

U
Z
S

A
 r

aj
za

i

Kikészül
a szomszéd

Néhány napig hetykén, peckesen jár-
kálok az udvaron, alig várom, hogy
megtudakolja valaki (elsősorban

a szomszéd), hogy ityeg a fityeg, vagy hogy
miért hordom ennyire fent az orromat. Ha
megkérdezné, természetesen elmondanám,
hogy Kisgazdim hamarosan megjelenő
könyvének főszereplője csakis én, Tündér-
kerti Kedvenc Aliz vagyok. Ki is lehetne
más?

Bevallom, titkon mindig hírnévre vágy-
tam. Példaképem Kántor volt, a másik
szombathelyi kutya, aki örökre beírta ne-
vét a magyar kutyairodalomba. Tulajdon-
képpen már régen felfedezhettek volna,
mert megmentettem három kismadarat is.
(Az első a fáról esett váratlanul mellém
a földre, potty, a másikat egy farakás alól
szabadítottam ki, pitty, a harmadikra, sze-
génykére egy árokban leltem rá, putty).
Nem mozdultam mellőlük egy tapodtat se,
egészen addig ugattam figyelemfelkeltő-
en, míg a gazdám gondjaiba nem vette
őket... Na, mindegy, szerzek én dicsőséget
előbb-utóbb madármentő érdem-érem
nélkül is!

Csakhogy nem kíváncsi rám a kutya se.
Azon kezdek el töprengeni, hogy a szom-
széd vajon mit kérdezne. Szerintem ezt:

– Miről szól a könyv?
– Kettőnk ellentétéről – vágnám rá büsz-

kén. Bár ha jobban megfontolom, jelen
helyzetünkben egyáltalán nem tanácsos
a túlzott őszinteség.

– Bírjuk már ki cirkusz nélkül ezt a kis
időt, ami itt még hátravan! – gondolom,
s úgy döntök, taktikát váltok. Változtatok
délceg testtartásomon, ru-
ganyos, rátarti járáso-
mon – nehogy valaki
véletlenül fölkérjen egy
filmszerepre! –, s be-
húzott farokkal som
polygok az udvaron.

Hogy minél közönségesebb kinézetem le-
gyen, bizonyos időközönként a szomszéd
ablaka alatt hosszan vakarózom, s mindent
elkövetek, nehogy megtudja a hamarosan
megjelenő könyv témáját.

Hirtelen óriási üvöltés rezegteti meg
a házat. Az addig békésen tévéző szom-
széd, aki a helyi televízióban meglátta új
könyvéről nyilatkozó Kisgazdimat, feldúl-
tan ront ki az udvarra.

– Micsoda?!?! Kivéve a szomszédot?!
Naná, hogy rajtam tölti ki a mérgét!
– Rühes malac! – ordítja.
Tudhatná pedig, hogy gazdájáért a ku-

tyát is megbecsülik. (Talán még a szom-
szédot is.) Elvégre ő az egyik főszereplő!

Kergetni kezd. Tapasztalatból tudja per-
sze, hogy úgysem ér utol, ezért a rövid ide-
ig tartó fogócska után úgy tesz, mintha ál-
talános erőnléti edzést tartana az udvaron:

körbe-körbe szaladgál, indula-
tosan rohangászik azon a ki-
taposott úton, amelyen kép-
zeletbeli birkanyájam körül
én szoktam száguldozni.

Talán még most is futna,
ha a szándékosan eléje gurí-
tott gumilabdámban meg
nem botlott volna.

15

Ezt a derűs és szeszélyes
hónapot csakis egy tarka, vi-
dáman csapongó élőlénnyel,
a nappali pávaszemmel köszönthetem.

Nevét onnan kapta, hogy szárnyán szemhez ha-
sonló pöttyök vannak, akárcsak a páva farkán.
Ezeket ellenségeire „mereszti”, mintha azt mon-
daná: vigyázz, mert nézlek, és hamm, bekaplak!

Ez a színpompás lepkécske éppen áprilisban
bújik elő a nap csalogató, meleg sugaraira.

Könnyen találkozhattok vele, hiszen az egyik
legismertebb európai lepkénk, szinte mindenhol
megtalálható, ahol sok a virág. Gyakori vendége
a parkoknak, kerteknek, nem zavarja a városi for-
gatag sem. A kertekben élő orgona a kedvence,
de imádja a réteket, erdőszéleket is. A hegyekben
viszont csak 2500 m magasságig merészkedik.

Nem vándorlepke, de ha nem talál a környeze-
tében védett helyet télire, képes rövidebb távot
megtenni. Padlásokon, fák odvaiban, pincékben,
falak repedéseiben telel át csukott szárnnyal.
Szárnya alsó felületének feketesége jól álcázza őt
árnyékos rejtekében (1. kép).

Nyáron viszont épp kitárt szárnyának tarka
mintázata olvad bele a virágos környezetbe. Táp-
lálkozás és pihenés közben ezért tárja ki mese-
szép szárnyát (3. kép).

A 2. képen épp a virág nektárját csemegézi
hosszú, szívószálszerű pödörnyelvével. Ezt felpö
dörítve tartja, csak iváshoz és evéshez nyújtja ki.

A lepke hernyóból lesz, ez bebábozódik, s a báb-
ban alakul át csodaszép pillangóvá. Hernyója fe-
kete színű, halvány pontok díszítik. A bábját a fel-
ső képen a kezemben tartom. Általában a levelek
fonákjára tapad, itt nem veszik észre ellenségei.

Kvak

1

2

Szevasz,
tavasz! Ilyen
a pillangó

bábja.

és a nappali pávaszem

16

Nem veszélyeztetett, de védett faj, elpusztítását pénzbírsággal büntetik.
Ha lepkéket akarunk megfigyelni, ültessünk kertünkbe sok virágot, hiszen azok

vonzzák őket. Kánikulában helyezzünk ki nekik enyhén cukros vízbe mártott szivacsot,
hisz a pillangók is szomjasak a rekkenő hőségben.

Hűvös reggeleken összecsukott szárnnyal, megdermedve várják
a napsugarakat, hogy felmelegedjenek, és el tudjanak repülni. Rájuk
szoktam lehelni, s ettől lassan, finoman kitárják csodás szárnyukat.

Fontos tudnotok, hogy a pillangók szárnyát finom por borítja, ez
a hímpor, ami ha megsérül, nehezen vagy egyáltalán nem tudnak
repülni. Ne fogdossuk hát őket!

Ez igaz a természet összes lakójára. Mindent a szemnek,
semmit a kéznek! Csak gyönyörködjünk bennük, külön-
ben hess, tovaszállnak.

De én visszatérek májusban is, BRRREKKK!

Bács Anita,
Kézdiszentkereszt

3

Várom tavaszos,
pillangós

rajzaitokat!

Írta, rajzolta, fényképezte
KOVÁCS RÉKA RHEA

és a nappali pávaszem

Raffai Barbara,
Hármasfalu

Zsigó Dóra,
Sárvásár

17

=MESTEREK A TERMÉSZETBEN = MESTEREK A TERMÉSZETBEN = MESTEREK A

Az állatok és növények az emberhez hasonlóan megöregszenek, megbetegszenek,
balesetek érhetik őket, így szükségük lehet ápolásra. Az élővilág – a túlélés reményében
– a gyógyításnak számos, sokszor meghökkentő praktikáját hozta létre az öngyógyítás-
tól a fajtársak segítségéig.

NAGY ZSOLT rovata

Halhatatlan lények?
A tudósok régóta keresik azokat az élőlényeket, amelyek

képesek örökké élni, minden betegséget leküzdeni. A Föld-
közi-tenger mélyén élő Turritopsis medúzafaj halhatatlan:
veszély esetén a sejtjei megfiatalodnak, az egyed gyakorlati-
lag klónozza magát, így sosem betegszik vagy öregszik meg.
Az élővilágban számos más, biológiailag halhatatlan (de nem
elpusztíthatatlan) lény van. Ilyenek egyes laposféreg-, ho-
már-, hydra- vagy krokodilfajok, a növények közül pedig
egyes fenyőfélék.

orvosai és ápolói

Az öngyógyítás mesterei
A veszély esetén farkukat ledobó gyíkokról biztosan hal-

lottatok. Ezek az állatok képesek újranöveszteni egy egész
testrészüket. A szalamandrák a végtagvisszanövesztés mel-
lett a legújabb kutatások szerint gerincvelőjük, agyszöveteik
és szívük egyes részeinek regenerálására is képesek. Az ön-
gyógyítás mesterei mégis a fák: testük 99 százalékának el-
vesztése után is újra tudják fejleszteni szerveiket, s egyetlen
élő sejtjükből tovább-klónozhatóak.

Az élővilág sebészei
Az állatvilágban számos példát találunk sebészeti beavatkozásokra is. Egyes emlős-

fajok maguk, kicsinyeik vagy fajtársaik sebeit nyálukkal (a megsebzett felület nyalo-
gatásával) fertőtlenítik. A csimpánzok órákat
töltenek el társaik ápolásával: eltávolítanak
minden élősködőt a bőr felületéről. Nemrég az
aucklandi akvárium alkalmazottai figyeltek
meg egy meghökkentő „műtétet”: egy cápa
borotvaéles fogaival beleharapott a társa hasá-
ba, és a sebből bébicápák úsztak ki. A „csá-
szármetszést” végző „sebésznek” ügyesnek
kellett lennie, hogy se az anyát, se kicsinyeit
ne ölje meg a harapással. Vajon az eset egyedi
vagy gyakori a cápák körében?

=MESTEREK A TERMÉSZETBEN = MESTEREK A TERMÉSZETBEN = MESTEREK A

19

Gyógyító növények
A növények nemcsak önmaguk gyógyítására képesek.

Egyes fajaikat az állatok és az emberek is haszonnal al-
kalmazzák az orvoslásban. A gyógynövények termesztett
vagy vadon élő növényfajok, amelyek gyógyhatású anya-
gokat termelnek, és amelyeket ezért gyógyításra, egész-
ségmegőrzésre, betegségmegelőzésre használnak. Az
orvosi székfű vagy kamilla valódi hungarikum, gyulla-
dáscsökkentő hatása miatt a gyógynövények királynőjé-
nek tartják.

Apró orvosok, patikusok
Az állatok orvosi szolgálatba állítása régen sokkal gya-

koribb volt, ma csak kiegészítő lehetőségként jön szóba.
A méhek által előállított gyógyhatású anyagokkal (méz,
propolisz, méhviasz, méhpempő stb.) való gyógyítást
apiterápiának nevezzük. Még a méhméregnek is gyógy-
hatása van: idegrendszeri problémákat kezelnek vele. Az
apró orvosok sorába tartoznak a vérszívó piócák vagy az
elhalt emberi bőrsejtekkel táplálkozó kis halak is. A kí-
nai, indiai és más népi gyógyászat számtalan „állati”
gyógymódot ismer.

Magyar népi gyógyászat
A magyar népi gyógyászat is egy sereg

növényi és állati terméket használ(t) gyó-
gyítási céllal. Ezek az ismeretek részben be-
igazolódtak, egy részükről viszont kiderült,
hogy téves hiedelmen alapulnak. Régebben
békákkal (pl. sárgahasú unkával) gyógyí-
tották a kelést, s egyes mérgező gombafa-
jokat különböző jellegű
betegségek kezelésére
használtak. Mindehhez
mágikus elemek is

kapcsolódhattak. Nem volt mindegy, hogy ki, milyen időpontban,
hányszor, milyen ráolvasás kíséretében végzi a kezelést.

orvosai és ápolói

Szülőhelyeden milyen növényekkel,
állatokkal és mit gyógyítottak régen?
Kérdezd meg idősebb rokonaidat. Év végén

díjat
sorsolunk ki3 !

Kiskópé
A megfejtéseket honlapunkon közöljük:

www.napsugar.ro/megfejtesek.php

A Horváth János Elméleti Líceum Margitta és
a környező települések magyar diákjait gyűjti egy-
be. 2011-ben nyitotta meg kapuját. Dinamikus ma-
gyar tannyelvű iskola, emberi és anyagi erőforrásai
kedvező környezetet biztosítanak diákjaink tudásá-
nak gazdagítására, személyiségük fejlesztésére.
Több épületben folyik az oktatás óvodától érettsé-
giig. Iskolánkhoz tartozik a magyarkéci iskola is.

Az elemi osztályokban 279 kisdiák tanul Margittán
és 83 Magyarkéczben. Nagy Gabriella igazgató,
Bondár Piroska és Deák Andrea igazgatóhelyette-
sek irányításával lelkes tanítók egyengetik az itt ta-
nuló gyermekek útját: Almási Judit, Balázsi Em-
ma-Gyöngyi, Bánhegyesi Ildikó, Bódis Beáta, Bődi
Boglárka, Coznici Gabriella, Deák Andrea, Fügedy
Anikó-Erzsébet, Forgács Enikő, Galambos Edina,
Juhos Márta, Kis Éva, Krisztik Kornélia, Mike Edit,
Perl Emese, Pop Mónika, Selinga Tímea, Varga-
Kovács Sára és a magyarkéci kollégák: Erdei Bri-
gitta, Könczey Erzsébet, Kupás Anikó, Rohodi He-
lén, Zeffer Tímea.

A lépésről-lépésre módszer 2000 óta része
a margittai oktatásnak, de 2011 óta csak a mi isko-
lánkban működik ez az alternatív tanítási forma.

Negyedikes tanulóink így vallanak iskolájukról:
Bihar megye egyik legnagyszerűbb iskolája a Be-

rettyó mentén. Nevét városunk szülöttjéről, Horváth
János irodalomtörténészről kapta. Jó ide járni, hi-
szen itt anyanyelvünkön beszélhetünk, és tanulha-
tunk. Ez a második otthonunk: itt nyugalom, szere-
tet, összetartás honol.

Én iskolám,
köszönöm most neked...

(Ady Endre: Üzenet egykori iskolámba) A csintalan gyerekek
sem kallódnak el

20

Az épületet néhány éve újították fel. Az udvar
nem túl nagy, de jól lehet itt játszani a barátokkal.
A suli mindig tartogat számunkra valami meglepe-
tést. Ezen a télen az udvarról a havat a falhoz seper-
ték, így keletkezett ott egy nagy hóhegy, amely
csudajó játékok helyszíne lett.

Sok ügyes gyerek jár ide, ők a büszkeségeink,
akik elviszik az iskola hírnevét messzire. A tanító
nénik számos ünnepi eseményt és tábort szervez-
nek, így nemcsak iskolaidőben, hanem vakációban
is örülhetünk egymásnak. A csintalan gyerekek
sem kallódnak el, hiszen tanítóik, tanáraik résen
vannak, és jóra tanítják őket.

Ha nagy leszek, szívesen gondolok majd vissza
iskolámra, ahol írni, olvasni tanultam, sok érdekes-
séget hallottam, és szívesen töltöm az időt az osz-
tálytársaimmal.

Diákjaink sok versenyen vesznek részt, szép
eredményeket érnek el bel- és külföldön egyaránt.
Több országos és nemzetközi vetélkedő körzeti
vagy megyei szakaszán kívül saját versenyeket is
szervezünk: a Papp Attila, az Ady Endre, az Istenes
versek szavalóversenyeket, az Örökségem mese-
mondóversenyt.

2005 óta több csoportban folyik nálunk néptánc
oktatás. A táncosok fellépése emeli ünnepeink fé-
nyét. Minden magyar és keresztény ünnepre, jeles
napra műsorral készülünk.

Nyaranként angol-, mese-, kézműves-, környezet
ismereti-, sporttábor várja diákjainkat. Erzsébet-,
néptánc-, kézművestáborokba is elutazunk.

Havonta izgalommal várjuk Karcsi bácsit, hogy hoz-
za a következő Napsugár és Szivárvány lapszámot.

A Horváth János Elméleti Líceum
tanítóközössége

A magyarkéci tanítók

21

Hej, legények, mit szólnátok, ha én is mennék
veletek locsolni Húsvét hétfőjén? Kicsípném
magam hétszegre, és megfogadnám, hogy
lángot nem, csak kölnivizet szórok a lányok-
ra. Vajon visítanának? És kapnék én is piros

tojást? Csak az a baj, hogy nem tudok locsoló-
verset. Kérlek, küldjétek el, ti mivel készültök.

Remélem, egész kötetre való gyűl össze. Küldjetek
rajzot, fényképet a Húsvétról és a hétköznapokról egyaránt.
Levelező barátaim tábora most is népes, köszönöm, és sorolom őket:
Székely Anna, Négyfalu; Farkas-Ferencz Rita, Csíkszereda; Futó
Eszter Sára, Zilah; Bartalis Szidónia, Sándor Hanna, Székely
udvarhely; Németi Nóra Eszter, Török Írisz, Szatmárnémeti; Nilgesz
Írisz, Varga Ádám, Nagyvárad; a székelykeresztúri Orbán Balázs Lí-
ceum III.; a marosvásárhelyi G. Coşbuc Iskola IV. B; a gyergyószentmiklósi Fogarasy Mihály
Iskola III. B, IV. A; a négyfalusi Zajzoni Rab István Líceum III.; a sepsiszentgyörgyi Váradi József
Iskola IV. E; a szatmárnémeti 10-es Iskola IV. B, a Bălcescu–Petőfi Iskola IV. C, a M. Eliade
Iskola III. D osztálya; az aranyosgyéresi IV. C; a kendi III.; a kézdiszentkereszti IV.; az esztelneki
IV.; a zabolai III. B, IV. B; a sárvásári III.; a tordai IV.; a szamosújvári IV.; a dési III., IV.; a szi

lágybagosi IV. B; a disznajói III., IV.; a me
zőpaniti IV.; a kápolnásfalvi IV.; a gyulakuti
IV.; a nyárádszeredai IV. B osztály; seprődi
olvasóink.

nCsurka Tünde tanítónő harmadikosai a 
nagybányai Németh László Líceumból így
mutatkoztak be: Ebben az osztályban van-
nak második dobások, van megbocsátás,
vannak hibák, vannak bocsánatkérések,
van hangoskodás, vannak ölelések, van
család, van szeretet.

nTăslăvan Melinda tanító néni seprődi negyedikesei
tavaly az egész tanévben szorgosan gyűjtött Napsugár-
bélyegekkel hímezték ki a hatalmas piros tojást.

n Kőrösi Mária tanító néni szalárdi osztá-
lya minden fontos eseményről beszámol
szerkesztőségünknek. Ezt a mosolygós
osztályképet a Húsvét-várás boldog izgal-
mában készítették.

Levelező

A válaszúti
Kallós Zoltán

Alapítvány üdvözlete

22

n Rengeteg hímes tojást vihetett az árpádi gyerekek-
nek ez a megtermett nyuszi. Meg is érdemlik, hiszen
ügyesek, dolgosak, vidámak – tudtuk meg Bunău
Irén tanító nénitől.

n A Föld színeibe öltözve megpróbáltunk
Föld-alakba tekeredni – írta a lövétei elemi
osztályok egyik környezetvédő tevékenysé-
géről Mag Ottilia tanító néni.

n Ha a Jóisten velünk lesz, jövőre még hallható lesz
magyar szó a tordaharasztosi iskolában, sikerült ki-
harcolnom. Azt tanácsoltam a gyerekeknek, tanulja-
nak mindenkor, mindenből, és az idő múlásával hálá-
sak lesznek saját maguknak. Munkás hétköznapok,
vidám együttlét, szorgalom: ez jellemző ránk – mutatta
be a kis közösséget Bartha Denise tanítónő.

n A Napsugár nem kérdezi,
hogy mennyit ér a fénye.
A Napsugár nem kérdezi,
hogy mit kap majd cserébe.
A Napsugár nem mérlegel,
csak tündökölve árad.
Simogat és átölel,
de nem kér érte árat.

(József Attila)

n Negyedikeseim csoportmunkában oldják, fejtik a Napsugár feladatait, rejtvényeit.
A hét csoport kialakított egy-egy rítust az öt év alatt, és mára már ötletekkel jönnek,

szervezkednek –
mesélte büszkén
Szabó Zsuzsa
tanító néni a
székelyudvarhelyi
Tamási Áron
Gimnáziumból.

Tündököljetek még nagyon sokáig a gyerekek fejecskéi fölött és bennük is! – Kádár
Réka tanító néni és negyedikesei a kolozsvári Apáczai Csere János Líceumból.

23

Kányádi Sándor versének első két sora az
áprilisi rejtvénypályázat megfejtése. Ez az
utolsó megfejtés, amit be kell küldened, ha

szeretnél részt venni év végi sorsolá-
sunkon!

A Rejtvénykirály

Rejtvénypályázat

VÍZSZINTES
 1.	A megfejtés első része
 8.	Férfinév, Erdélyben három

híres ember is viselte (Márton
..., Tamási ..., Gábor ...)

 9.	Porció
10.	...-lom, ikerszó
11.	Lángol
12.	Vagy a szélein!
13.	Fa „karja”
14.	„Beszél” a kutya
16.	Kijelentő mondat

végére kerül

18.	Dinoszaurusz, röviden
20.	...-katona, vízimadár
22.	A végén rohan!
23.	Lám
25.	Nagy István monogramja
26.	Félig spanyol!
27.	Város Lengyelországban

(LODZ)
29.	Csúnya ellentéte

FÜGGŐLEGES
 1.	Táncos mulatság
 2.	Eredet, kezdet
 3.	Eleinte lomha!
 4.	Puha fém
 5.	Puffadó, duzzadó

 6.	Hatodrész!
 7.	Maró folyadék
11.	Mennybolt
13.	A megfejtés folytatása
14.	Majmoló
15.	Te meg ő
17.	Nagy Károly monogramja
19.	...-egyenlőség – csillagá-

szati esemény, kétszer
van egy évben

21.	Sír
24.	Vízzel tisztít
26.	Szépia mássalhangzói
28.	Düh szélei!
29.	Sajnálni kezd!

1

8

10

13

16

R
23

27

I

2

24

3

17

20

28

4

14

25

N

11

21

N

5

9

18

29

6

15

26

7

12

19

22

E

H

A

V
A

JN
Á

R
 I
LO

N
A

 r
ej

tv
én

ye

.........
hol kalap a fején,

hol báránybőr sapka.
Köpenyegbe burkol,
ingujjra vetkőztet;
mutatja a tavaszt

hol nyárnak, hol ősznek.

A pályázati feladatok megfejtését honlapunkon közöljük:
www.napsugar.ro/megfejtesek.php

J

Harai Viktória,
Esztelnek

Év végén
díjat

sorsolunk ki5 !

24

– Gyerekek, ki tud-
na mondani olyan szót,
amiben R betű van?

– Tojás! – kiáltja Peti.
– Ugyan, Petikém, hát hol

van a tojásban az R?
– Hát a sárgájában!

Reggelinél:
– Anya, ez a tojás nem

olyan, mint máskor.
– Ne válogass, kisfiam.
– De anya...
– Egy szót se halljak, egyél.
Kis idő múlva:
– Anya, a csőrét is meg

kell ennem?

– Mi az? Ha feldobják, bar-
na, ha leesik, repülőgép?

– Kinder tojás.

– Na, milyen volt a Kinder
tojás, amit a tegnap vettem
neked?

– A csoki finom volt, de
azt a sárga kapszulát nagyon
nehezen nyeltem le...

– Szerinted mi volt előbb,
a tyúk vagy a tojás?

– Nem tudom, nálunk hal
volt ebédre.

J

Mit mond a fa?
Olvasd ki
a labirintusból!

1. Gyere, pajtás, katonának, téged tesznek kapitánynak!
2. Rózsa, tulipán, orgona, szegfű, liliom, nárcisz – a virág-

nevek közt a cinke a kakukktojás.

Márciusi megfejtések

HÚSVÉTI SZTRÁJK
Könczey Elemér

karikatúrája

Találd ki!
Melyik három fiúnak szánta Zsuzsi a három
legszebb hímes tojást? Az azonos mintájú
betűkből kirakhatod a nevüket.1

2
Mindig

sejtettem,
hogy...

L

T

N

É

H

Á

NY

E

T

O

D

O

K

É

T

A

G

A

R

A

V

!

L

Ó

B

Á

T

E

s

25

1. Egészítsétek ki
az alábbi szólásokat,

közmondásokat foglalko-
zásnevekkel. Húzzátok alá a

ma már eltűnt mesterségeket.
……., ……., …….. üres tarisznyában kotorász.

Hagyott csapot, …….
Iszik, mint a …….

Káromkodik, mint egy ……..
Fizet, mint a ……..

Ahová a …… is gyalog jár.
Az …… kezel, a természet gyógyít.

Olyan éhes, mint a ….. tyúkja.
Két ….. egy csárdában nem fér meg.
Fogadatlan …… ajtó mögött a helye.

2. Mérjük meg! Sok új, átvitt értelmű igét al-
kotott nyelvünk a mér tőből és a különböző mér-
tékegységekből. Foglaljátok rövid mondatokba
a felsorolt igéket: végigmér, méreget, méricskél,
mérlegel, araszol, dekázik, centizget, pohara-
zik, garasoskodik.

3. Egybe vagy külön? Mindkét alak helyes, de
nem ugyanazt jelentik. Írjatok mondatokat: me-
leg ház, melegház, alul járó, aluljáró, elöl járó,
elöljáró, föld alatti, földalatti.

– Rendkívüli cicasapka ajánlatunk: új,
nyávogó modellünkhöz kap egy mor-
gó sapkatartót, és pórázt is, mert meg
kell sétáltatni.
– Kutya-macska barátság: legalább a

fénykép kedvéért mosolyogjatok!
– Jó a trónon ülni, bár nem teljesen veszélytelen…
Cica: Az urak csak hintóval járnak. Kutya: Nehogy azt
képzelje ez a kintornás, hogy ő az úr!
– Talán mégis elég lett volna zsákmánynak egy egér.
– Kényelmes ez a cocker spániel, csak kukkerezni nem
lehet vele.
– Neked is, nekem is jó: te kényelmes párna, én puha
fülmelegítő.

Mészáros Péter, Bogdánd; Szegedi Anita, Miklós Andrea, Ivó; Szövérfi Réka,
Szabó Szilárd, Seprőd; Kiss Zselyke Boglárka, Antal Xénia, Antal Alexa,

Sepsiszentgyörgy; Bács Anita, Kézdiszentkereszt; Sükösd Sándor,
Szamosújvár; Winkler Dóra, Margitta; a zabolai IV. B osztály

Mit gondol a kutya és cica?
A januári képünkhöz érkezett
ötletekből:

a liba? Hát a pipék?
A legtréfásabb ötleteket közöljük.Mit gondol

Szólj, szám!

A megfejtéseket honlapunkon közöljük:
www.napsugar.ro/megfejtesek.php

Év végén
díjat

sorsolunk ki3 !

Szó-
móka

Hogy érthetnék ezt az idegenek?
Ha a jók egyes számban jó, a csók egyes számban csó?

Ha a kő többes számban kövek, a nő többes számban növek?
Ha követ dobsz, miért tűt szúrsz, és miért nem tüvet?

Ha a szó tárgyraggal szót, a tó tárgyraggal tót?
J

– Heverőágy: tévézéshez a legjobb.
– Nektek cicafüles fülvédőtök van,
nekem cicafejes.
– Ebből a fülhallgatóból csak macs-
kazene szól.
– Ez a legmagasabb egérles.
– Kutyafej, macskafül.
– Több szem többet lát.

26

Még óvodás sem voltam, amikor – míg a szüleim dol-
goztak – gyakran voltam a nagyszüleimnél. Nagyapám

olvasott, nagymamám pedig kézimunkázott: varrogatott,
hímzett, horgolt, goblent készített... Szerettem nézni, ahogy
a hímzésmintákat rajzolgatta, de az igazi varázslat az volt, ami-

kor festőállványával, ecseteivel kihurcolkodott a kertbe, és a szemerjai nagytemplom
tornyát festette meg. Ilyenkor én is kaptam egy kis festéket, használaton kívüli ecsetet,

amivel követhettem a mozdulatait. Később édesapámat utánoztam, amint a maga
készítette szerszámokkal fémérmékből ékszereket kopácsolt. Bár
a líceumban festészet szakon végeztem, úgy alakult, hogy
életem során sok mindent kipróbálhattam: vol-
tam fényképész, formatervező, belsőépí-
tész, látványtervező, de igazi álmom,
az illusztrálás csak néhány éve talált
meg. Úgy érzem, ebben tudom iga-
zán kifejezni magam.

Április szeszélyes hónap, az időjárás sokszor tré-
fálkozik velünk. Néha nagyon felmelegszik, más-

kor hirtelen lehűl az idő.
Játsszunk mi is az ellentétekkel.
A vízszintesen tartott rajzlap két felébe raj-

zoljatok két egyforma ábrát – virágot, fát, a Na-
pocska szeszélyes áprilisi arcát vagy bármi mást.
Az egyik felét hideg, a másikat meleg színekkel
színezzétek.

Ha ügyesen dolgoztok, érdekes térhatású munka lehet a vég-
eredmény, mint ahogy a székelyudvarhelyi Móra Ferenc Általános
Iskola diákjainak – Bak Zsolt és Kuti Andrea – rajzain láthatjátok.

 MURÁDIN LOVÁSZ NOÉMI

Maszat Művész
és az

Ezúttal Karda Zenkő képzőművész-munkatársunk
mesél nektek a gyermekkoráról.

Januári felhívásunkra

a négyfalusi Zajzoni Rab
István Iskola III. osztá-

lyában készültek a
legvidámabb hóembe-

rek. Tóth Eszter és
Blaga Anita rajza

áprilisi ellentétek

Próbáld ki,
küldd el
nekünk! Év végén

díjat
sorsolunk ki3 !

MELEG

HIDEG

Már az osztály ajtaja is azt hirdeti: derűs szívvel várják itt
a Húsvétot. Készítsétek el ti is Szilágyi-Székely Melinda
tanító néni magyarlapádi kisdiákjainak tojásfáját.

Séra Tünde tanító néni finom ízlése,
mosolygós kedve sugárzik minden
kézimunkáról, amit marosszent
györgyi kisdiákjai küldenek nekünk.

Nagyanyáik varró-tudományát is
gyakorolták András Mónika lövétei
negyedikesei, miközben a vidám filc

hűtőmágneseket hímezték.

Színes hullámkartonból, szivacsgumiból
készült Nagy Andrea tanítónő mezőpaniti
kisdiákjainak mókás üdvözlete.

A marosvásárhelyi
N. Bălcescu Iskolában
Kali Hajnal tanító néni
osztálya hagymahéjjal, kis
levelekkel márványozott
tojásokat, illetve szalvétá-
ból kis mintákat vágtak ki,

és tojásfehérjével felragasz-
tották a főtt tojásokra.

Fonalból bojt, bojtból
csibe. Egyszerű ez –
üzenik Bunău Irén tanító
néni árpádi diákjai,
Nádházi Veronika és

Vitális Richárd.

április
Tavasz hava,

28

Nagy Lenke tanítónő ivói
kisdiákjai is egy sereg hús-

véti kézimunkát készítet-
tek. Figyeljétek csak meg,

hányféle tojást rejt díszes
kartonkosárkájuk.

Munkatársunk, Bak Sára kolozsvári grafi-
kusművész ötleteit ti is könnyen elkészítheti-
tek. Húsvéti üdvözletét szurkált tulipán díszíti.
Egy kis drót, egy jókora mogyoró, egy-két
csavarintás, és máris kész a vidám nyuszi.

Vegyes technikával készültek
a derűs tavaszi tájat megelevenítő

képek Gábor Lizetta tanítónő
osztályában, a marosvásárhelyi

T. Vladimirescu Iskolában.

Ez a vidám ajtódísz
Csíkmenaságon, Károly Veronika

osztályában készült.
Alkotója Borbély Boglárka.

Papírtörlőre festett virággal és tavaszi virágdíszes legyezővel kezdte
a húsvéti hangulat megteremtését Szigeti Anna-Mária tanító néni
osztálya a marosvásárhelyi G. Coşbuc Iskolában.

Tavaszi zsongás-kollázs.
Készítette Sebesi Zalán,
Domokos Zsuzsa diákja
a sepsiszentgyörgyi
Váradi József Iskolában.

György-Nagy Kinga
tanítónő mezőcsávási

osztályának kartontojásán
virággá rendeződnek

a kis tojásformák.

29

Kívánok e háznak
Mindenből eleget,
Főképp békességet,
Egészséget és szeretetet.
Végre itt a Húsvét reggel,
Minden legény korán felkel.
Vödröt, korsót kútba merít,
Leönti lányok fejét.
Locsolásért tojást várnak,
Aztán hamar továbbállnak.

Bordi-Kacsó Szidónia,
Marosvásárhely

Édesanyák kislányokkal
tojást venni indulnak,
míg az édesapák fiaikkal
verseket tanulgatnak.
A mamák sütnek-főznek,
a taták kölnit vesznek.
Mikor a locsolók elmennek,
a családok összeülnek.
Esznek, isznak, koccintanak,
örülnek, hogy Jézus itt van.

Jánosi-Rancz Júlia,
Marosvásárhely

Az égen fecske száll,
Mindenki szeretetre vár,
Minden gondolat
Fejemben jár,
Mert nagyon szép
A tavaszi táj.
Az embereknek szeretet kell,
A Nap, a fény,
Így a szív nem fél.

Kristóf Dávid,
Erdőszentgyörgy

Oláh Botond,
Zilah

Csepella Kiara,
Szabadka

Kelemen Sándor,
Lövéte

Csizmadia Marcell,
Debrecen

Irkafirka

Kisfiú, kisleány,
Gyertek már,
Minden gyerek rátok vár.
Vár a sok mulatság,
Így lesz a tavasz vidámság.

Minden ágra madár száll,
Pillangók ezrei röpködnek,
Gólyák szállnak fölötted,
Gyere, tavasz, gyere már!

Kuna Hanna,
Csíkszépvíz

Szép a tavasz
énnekem,
zöldülnek a levelek,
örülnek a gyerekek.
Kinyílott a tulipán,
ragyog a napsugár.
Kinyílott az orgona is,
örül a tavasz is.

Zilinszki Anetta,
Ákosfalva

Egy tapsifüles nyuszika
Talált egy malackát.
Megkérdezte a nyuszika:
– Mi a neved, malacka?

Azt mondta a malacka:
– Az én nevem Tapsika.
Együtt mentek játszani,
Biciklizni, labdázni.

Kiss Zselyke Boglárka,
Antal Xénia

Sepsiszentgyörgy

Fecskék, madarak
szálldosnak,
a bogarak föltámadnak,
visszajöttek a gólyák,
virágba borultak a fák.

Böjte Boglárka,
Csíkszépvíz

30

Bodor Vivien,
Kolozsvár

Vágási Nóra,
Marosvásárhely

Borsó Hanna,
Kézdiszentkereszt

Címlap:

MÜLLER KATI
összeállítása

NAPSUGÁR, gyermekirodalmi lap. Kiadja a NAPSUGÁR Kft.
Főszerkesztő: ZSIGMOND EMESE. Képszerkesztő: MÜLLER KATI. Lapterv: Könczey Elemér.
Honlapszerkesztő, nyomdai előkészítés: Komáromy László. Műszaki szerkesztő: Várdai Éva.
Megrendelhető a szerkesztőség címén: 400462 Cluj, Bld. C. Brâncuşi nr. 202. ap. 101.
E–mail: naps.sziv@napsugar.ro. www.napsugar.ro. Telefon/Fax: 0264/418001
A lapok árát a következő bankszámlákra várjuk: Cont IBAN: O45RNCB0106026602080001
B.C.R., CLUJ vagy RO70BTRL01301202P90961XX S.C. NAPSUGÁR– EDITURA S.R.L.
CUI: 210622. Készült a kolozsvári TipoOffset Kft. nyomdájában. ISSN 1221-7751

Visszajöttek a fecskék,
Futkorásznak a kecskék.
Csordogál a kis patak,
Ugrándoznak a szürke nyulak.
Virágzik a vadrózsa,
A kertben játszik Zsuzsa.
Fehér barik születnek,
A húsvéti nyúl ajándékot hoz
az embereknek.
Füsti fecske csicsereg:
„Végre itt a kikelet!”

Szakács Anna,
Marosvásárhely

Anyu reggel korán felkel,
Kivajazza a tepsit.
Hol késik már a séf csapat?
Répatortát kell sütni.
Le is fut a két kis nyuszi
Tappancsukban lisztet hozni.
Répa nélkül nincsen torta,
Erősíti meg apuka,
Miközben a tappancsában
Gyűl a halom répa.
Nekifog a család a tortának,
Gyúrják, dagasztják,
Ráraknak répakockát,
Ha megsült, felvágják,
S jókedvűen elfogyasztják.
Kovács-Keresztes Dorottya,

Sepsiszentgyörgy

A nyúl a legszebb állat,
Vajon két lábon is állhat?
Nyuszi, hopp! Ugorjál!
Két lábon is állhatnál.
Dolgozik a négy kis foga,
Vajon mi lesz a fű sorsa?
Szimatol és keresgél:
– Lucernát is ehetnék.
Akkor holnap kapsz lucernát,
Holnapután meg szénácskát.
Utána meg tengerit,
De erre a hétre ennyit!

Boros Bianca,
Nagykároly

Péter Laura,
Aranyosgyéres

Elmúlt a tél,
elmúlt Karácsony.

Nyakunkon a Húsvét,
vagy inkább fehér Húsvét?

Bezzeg, nem volt
fehér Karácsony,

csak fehér Húsvét.
Tavasz van, de mégis tél.

Miért havazik márciusban?
Mindjárt április
bolondja van?

Szegedi-Szikszai Szidónia,
Mezőfele, 2018 tavaszán

Amikor jönnek
a fiúk öntözni,

a lányok
örömüket lelik.

Volt, amikor
én is mentem,

csak úgy látogatóba
menegettem

Apuval és Balival.
Tojásokat keresve

örömünket is
kerestük elrejtve.

Székely Boróka Noémi,
Marosvásárhely

31

üzenetei
K SZABÓSZA'

Nagy Adél tanítónõ nagyajtai
osztályának írott tojása

Mátyás király lustái.
A csiki-csuki illusztrációt

Dobai Xavér,
Szodorai Melinda

szilágysomlyói
tanítványa készítette.

Karika, szalag, ugró
kötél, labda és buzo-

gány: ezekkel edz öt éve
heti 12 órán át Madarász

Kinga Hajnalka,
a marosvásárhelyi

Szász Adalbert Sport
líceum ritmikus

tornásza. Már 5 kupát
és 45 érmet szerzett

országos versenyeken.
Tanító nénije Dóczy

Melinda Tünde,
sporttanárnõi: Sandor

Mihaela és Matei Ioana.

Bálint Krisztián
és Gál Gergõ
a tekerõpataki
II. osztály tanulói és a
gyergyószentmiklósi
Jövõ FC futball
csapatának ígéretes
játékosai.
Fényképüket
Bíró Annamária
tanító néni küldte el.

"

GYERMEKIRODALMI LAP l LXIII. ÉVFOLYAM l 700. SZÁM

E lapszám támogatói:

Készült
a Magyar Kormány

támogatásával

Készült
a Magyar Kormány

támogatásával

Mesterségem címere:
SZÍNÉSZ

Vágjátok ki az utolsó bélyeget, ragasszátok nevetek mellé a gyűj-
tőlapra, és az osztály névsorával együtt küldjétek el szerkesztősé-
günknek. Ajándékotokat évzáróig megkapjátok.

Légy színész! – biztatott Kószabósza a 2012.
februári Napsugárban: https://www.napsugar.ro/
pdf/koszabosza/mester/kb_szinesz.pdf

Olvass,
és küldj

rajzot róla!

Kis Borbála, Szilágyi-Székely
Melinda magyarlapádi kisdiákja

Sportolj,
és küldj fényképet

magadról!

Minden
barátunknak,

olvasónknak áldott, boldog
Húsvétot kívánunk!

Kószabósza
és a Napsugár

Ára 4 lej, 400 Ft

