
VERS, MESE, JÁTÉK KICSIKNEK • 2019. OKTÓBER

10.10.

BERTÓTI JOHANNA

Tekerek
Ha megkapom a rég
óhajtott biciklim...

Kitekerek – egyre:
a hegyre,

kibiciklizek – kettőre:
az erdőre,

kitekerek – háromra:
a várromra,

kibiciklizek – négyre:
a térre,

kitekerek – ötre:
a ködbe,

kibiciklizek – hatra:
a partra,

feltekerek – hétre:
az égre,

felbiciklizek – nyolcra:
a holdra.

BALÁZS IMRE JÓZSEF

Vörösbegy
Ha ásót látna a kezedben,
A fáról egy vörösbegy lerebben.
Ha kapával járkálsz a gyomokban,
Ott szaporázza a nyomodban.

Ha bogyókat szedegetsz lekvárnak,
A lehulló szemekért megvár majd.
Ha hangot keresel az örömnek,
Mindig követ egy vörösbegy.

BAK SÁRA rajzai
2

CSEH KATALIN

Cincér
Cincog a cincér,
mától ő a pincér:

harmatcseppet,
félhold-süteményt,
felszolgál még
csillag-tüneményt.

Szorgos, dolgos, fürgén jár,
vendége: cserebogár,
darázs, szúnyog, legyecske,
szeleburdi szelecske.

LÁSZLÓ NOÉMI

Veletek
A katica
túl picike.
Tücsköt
még sose
láttam,
de bodobácsot
jó sokat,
a járdaszél
porában
páncélos
cserebogarat,
nagyot koppant
a földön.
Szarvasbogár,
szkarabeusz,
időm veletek
töltöm.

3

 RÁKOS SÁNDOR

Nagy hegy oldalában, reves fa odvában,
élt egy fiatal és nagyravágyó hőscincér. Ez a
hőscincér negyed bakarasznyi sem volt még,
s máris elhatározta, méltóvá válik nevéhez,
melyet őse az erdő bozontos királyától ka-
pott, s valamilyen példátlan hőstettet visz
végbe. Elősorolta magában az összes szám-
ba vehető hőstettet, s ugyancsak beleizzadt,
mire kiválasztotta közülük a legméltóbbat. Ez
pedig sem kevesebb, sem több nem volt, ép-

pen csak annyi, hogy keres egy óriási hegyet,
fölmászik az oldalán, s amikor a tetejére ér, el-
kiáltja magát:

– Hé, te nagy hegy, itt fekszel a lábamnál!
Én, a hőscincér, meghódítottalak.

Mikor ezt így szépen eltervezte, kimászott
a reves fa odvából, és elindult, hogy megkeres-
se a hegyet.

Ahogy ment, mendegélt, egy lehullott fenyő-
toboz akadt útjába. A hőscincér fölnézett rá,
s egyszerre öröm járta át minden kis porcikáját.

– Itt a hegy, amit keresek! – kiáltotta.
Azzal hősiesen nekigyürkőzött, és fölmá-

szott a fenyőtoboz oldalán.
Amint a tetejére ért, délcegen kihúzta ma-

gát, még a hasát is kidüllesztette, s nagy fenn-
hangon így kiáltott:

– Hé, te nagy hegy, itt fekszel a lábamnál!
Én, a hőscincér, meghódítottalak!

Arra röpült egy szarka. Látta a cincért a fe-
nyőtobozon, s hallotta, mit kiabál.

– Bolond vagy te, cincér öcsém! – csörögte.
– Nem hegyen állasz, hanem fenyőtobozon!
Fölmásztál rá, s minden pillanatban le is pot�-
tyanhatsz a tetejéről!

Alighogy végigcsörögte mondókáját a
szarka, a fenyőtoboz megbillent a cincér súlya

Mese a hőscincérről,
aki le akarta győzni a hegyet

4

alatt, fordult egyet, s maga alá temette a het-
venkedőt.

A hőscincérnek még a lélegzete is elállott az
ijedségtől. Időbe telt, mire meg tudott szólalni:

– Jaj, szarka bátyám! Igazad van! Bizony fe-
nyőtoboz ez, most már magam is ráismerek!
Kérlek, szabadíts meg alóla, mert nagyon töri
az oldalamat!

A szarka odaröpült, és elhengerítette a fe-
nyőtobozt.

A cincér föllélegzett. Alaposan meg kellett
ropogtatnia a derekát, hogy útját folytathassa.

– De most már igazi hegyet keresek! – kiál-
tott föl, s elszántan továbbindult.

Addig ment, mendegélt, míg egy hangya-
bolyhoz nem ért.

– No, ez már csakugyan hegy! Hipp-hopp,
máris meghódítom! – rikkantotta, s nekivágott
a hangyabolynak.

Amint a tetejére ért, délcegen kihúzta ma-
gát, még a hasát is kidüllesztette, s nagy
fennhangon így kiáltott:

– Hé, te nagy hegy, itt fekszel a lábamnál!
Én, a hőscincér, meghódítottalak!

Mikor a kiáltás elhangzott, egy bozontos
farkú kicsi mókus az ágakon hintázva a cin-
cér feje fölé lendült, s mosolyogva szólt:

– Tévedsz te, cincér komám! Nem hegy-
tetőn állasz! Hangyabolyba kerültél. Ha nem
düllesztenéd úgy a hasad, megláthatnád
a hangyákat, a lábad előtt nyüzsögnek.

Alig fejezte be mondókáját a mókus,
mozdult egyet a boly, a cincér elvesztette
egyensúlyát, s fejjel a nyüzsgő hangyák
közé zuhant.

De már ettől észre is tért hirtelen, s el-
kiáltotta magát:

5

– Jaj, mókus bátyám, ments ki a hangyák közül!
A mókus a legalacsonyabb ágra ereszkedett,

s lenyújtotta farkát a bajba jutott cincérnek, más�-
szon föl rajta, mint valami kötélen.

– Csak még most az egyszer kievickéljek a
csávából! – fogadkozott az ifjú hős, miközben
a mókus farkán egyensúlyozva, lesöpörte magáról
a hangyákat.

De ha egy fiatal és nagyravágyó hőscincér út-
nak indul, hogy meghódítsa a hegyet, nem fordul-
hat vissza olyan könnyen.

Hát csak ment, mendegélt tovább, s közben
erősen elhatározta, most már mindenképpen vé-
gére jár eredeti szándékának: törik-szakad, igazi
hegyet talál.

Üres tökhéj hevert az erdei ösvény mellett, öb-
lében meggyűlt az esővíz.

– Végre! Végre igazi hegy! – kiáltott a cincér
diadalmasan. S nekigyürkőzött a tökhéj megmá-
szásának.

Amint a tetejére ért, délcegen kihúzta magát,
még a hasát is kidüllesztette, s nagy fennhangon
így kiáltott:

– Hé, te nagy hegy, itt fekszel a lábamnál! Én,
a hőscincér, meghódítottalak!

El sem hangzottak végig a hetvenkedő szavak,
beléjük rezdült a tökhéj, mintha föld rengene. Hő-
sünk megingott, s a vízzel telt üregbe zuhant.

Bezzeg nem kellett már semmiféle figyelmez-
tetés, magától is rájött azonnal, hogy vízbe pot�-
tyant, s ha nem sikerül kiúsznia, könnyen otthagy-
ja a fogát. Nagy nehezen kievickélt a vízből, föl-
vergődött a tök peremére, onnan pedig lemászott

6

a földre. Csuromvizes volt, keze-lába reszketett,
meg se bírt moccanni.

Ahogy mozdulatlanul, lihegve elterült, egy-
szerre mennydörgéshez hasonló zengő hang
szólalt a föld mélyéből:

– Ó, te szegény hőscincér! Ó, te balga hős-
cincér! Hegyről álmodoztál a reves fa odvában?
Elindultál, hogy meghódítsd? Hegynek néztél
mindent, ami csúcsban vagy dudorban végző-
dik: fenyőtobozt, hangyabolyt, tökhéjat? Csak
éppen engem nem néztél hegynek: az igazi he-
gyet – pedig folyton rajtam jártál közben!

A cincér remegve lapult a fűben. A menny-
dörgéshez hasonló, zengő hang pedig újra szó-
lott a föld mélyéből:

– Az igazi hegy nagyobb annál, semhogy
közvetlen közelből is annak láthatnád: erdőket,
legelőket, bozótokat, málnásokat látsz, miköz-
ben taposod. S egyetlen fának vagy bokornak
mennyi ága s egyetlen ágnak is hány levele
van; bizony, a magadfajta kezdő hős könnyen
eltéved ennyi ág és levél között! Még az a sze-
rencse, hogy én, a hegy, nemigen törődöm az-
zal, tudomást vesznek-e rólam, akiket a háta-
mon hordozok. Voltam, amikor ők még nem
voltak; leszek, amikor ők már nem lesznek. Én
dajkáltam már az ükapjukat is, s az unokáik
sem fognak megélni nélkülem. Parányaim pa-
ránya vagy te is, hőscincér! Engem akartál
meghódítani?

A hőscincér behúzott nyakkal, remegve la-
pult a fűben, dehogyis mert volna válaszolni
a hatalmas úr kérdésére!

A mennydörgéshez hasonló, zengő
hang még egyszer megszólalt, de már
csak szelíd dörmögésként, mint a távolodó
vihar:

– Miért hallgatsz? Azt hiszed, bosszút ál-
lok rajtad, te remegő hős? Ne félj tőlem!
Gyerekség az egész, szót sem érdemel.
Nyugodtan hazamehetsz, s végezd tovább
a dolgodat. S ha bármikor bajba kerülnél,
szólj csak nekem, én majd segítek.

A cincér föltápászkodott a földről, s szé-
gyenkezve hazafelé indult. Alaposan megné-
zett mindent, ami útjába került, s eszébe se
jutott többé hegynek tartani bármit is a jósá-
gos, öreg hegyen kívül, akinek hátát sokkal
szerényebben taposta ettől a nevezetes naptól
fogva. U

N
IP

A
N

 H
E

LG
A

 r
aj

za
i

7

Ma éjszaka
vendég járt a kertben.
Ma hajnalban
szarvasnyomra leltem.
Szarvasnyomban
fűről csurrant harmat
álmában még
halk horkanást hallgat.

Ma éjszaka
vendég járt a kertben.
Ma hajnalban
nyomaira leltem.
Itt az ág közt
akadt meg a szarva:
pörkölődött, füstös
a lomb alja.

Ma éjszaka
vendég járt a kertben.
Ma hajnalban
nyomaira leltem.
Pár csepp vére
hullott elmentében,
ott szikrázik
a fák tetejében.

NAGYÁLMOS ILDIKÓ

Az ősz
Lemegy a patakhoz,
kiül a partjára,
kémleli a tájat,
jó pásztor módjára,
fürkészi, hogy hull-e
a fáról a levél,
sürgeti, nógatja,
a fűzfákkal beszél.
S elküldi a fecskét,
pillantsa meg, végre
lehullott a fáról
a szomszéd körtéje?

Vendég járt a kertbenKISS LEHEL

8

H
A

T
H

Á
Z

I
R

E
B

E
K

A
 r

aj
za

i

Alig pillantott egyet Boldi, máris egy
óriási, zöldre festett épület előtt lebeg-
tek. A homlokzatán ez állt:

CSODABOGÁRISKOLA

A szőnyeg besuhant az I. B kitárt
ablakán. A hatalmas terem jobb sarká-
ban terebélyes hársfa illatozott. Boldi és a
szőnyeg, hogy ne okozzanak feltűnést, elrej-
tőztek sűrű lombjai között. Szemben velük,
a bal sarokban vízesés patakzott, széles me-
dencébe gyűjtve vizét. A terem hátsó felében
pedig faltól-falig egy fagylaltospult állt, minden
színben és árnyalatban virító fagylalttal.
A mennyezetről hinták csüngtek alá. A tanulók
nagy része ezekben ült, és fagylaltot nyalogat-
va lengette magát. A hinta első felére, kézma-
gasságban, egy kis asztallapot illesztettek,
mely lehetővé tette számukra az írást vagy raj-
zolást.

Éppen jókor érkeztek, mert ebben az iskolá-
ban közkívánatra késő délután kezdődött az
oktatás. Nyílt az ajtó, és akár egy alvajáró, be-
szédelgett a hórihorgas, kopasz álomtantanár.

– Vegyétek elő a pizsamákat és a kispárná-
kat. Egy óra alvás. Akit ébren találok, azonnal
megbuktatom. Utána vizsga következik az ál-
mokból – mondta, és befúrta magát a süppe-
dős hintaszékbe.

A gyerekek felvették pizsamájukat, vál-
lukra illesztették párnácskájukat, ráhajtották
fejüket, és álomba ringatták magukat. Min-
digh Álmos, akinek kizárólag csak jelese
volt e tárgyból, elaludt, mielőtt a párnára
hajtotta volna a fejét. A rossz alvók alvást
színlelve, irigykedve hallgatták, amint jó-
ízűen fújja a kását.

Boldizsár is elbóbiskolt a fa tetején egy
ágra hajtva fejét. Az álomtantanár hangjá-
ra ébredt.

– Ébresztő! Ébresztő! – kopogott üte-
mesen pálcájával a tanár egy óra eltelté-
vel, és elkezdődött a feleltetés.

Ma éjszaka
vendég járt a kertben.
Ma hajnalban
nyomaira leltem.
Pár csepp vére
hullott elmentében,
ott szikrázik
a fák tetejében.

SZŐCS MARGIT

Boldizsár repülő meseszőnyegen
 2.

rész

9

– Halljam, mit álmodtál? – mutatott
Zaba Zolira.

– Csupa félelmetes dolgot – kezdett
bele a fiú. – Sárkányok üldöztek, és alig
bírtam menekülni, mert a hasam tele volt
hatalmas kövekkel...

– Hát persze, hogy rémálmaid vannak, ha
folyton degeszre tömöd magad. A múlt órán
is ezt álmodtad. Az ilyen, unalomig ismétlődő
álom nem ér többet egy elégségesnél.

– Jövő óra előtt koplalni fogok – ígérte
megszeppenve Zoli.

– Hiszi a piszi – nevették az osztálytársak.
– A következő felelő Tengeri Villő – jelen-

tette be a tanár.

Ekkor nagy csobogás támadt a medencé-
ben, és egy szőke hajú sellőkislány bukott fel
a vízből hirtelen, majd rákönyökölt a medence
peremére.

– Azt álmodtam, hogy... hogy... Elfelejtet-
tem, pedig, amikor felébredtem még eszemben
volt – mondta a kis sellő elkeseredve.

– Nagyon figyelmetlen és hebehurgya vagy.
Ugye ezúttal is kavicsvárat építettél ébredés
után a medence alján, s hagytad, hogy tova-
ússzon az álmod. Félek, hogy bukás lesz belő-
le. Elégtelen.

– Sótlan ez a víz. A tengervízben sokkal tar-
tósabban tudok álmodni – szipogta Villő, és bá-
natában alábukott.

10

Most Mindigh Álmos következett. Olyan
hosszan és kiadósan darálta álmait, hogy az
álomtantanár belealudt a feleletébe. Közben
elégedetten horkantgatott. Amikor Álmos vég-
re befejezte, a hirtelen beállt csendre a tanár is
felébredt. Ásítozva, nyújtózkodva mondta:

– Kitűnő! Soha nem aludtam még ilyen jót
felelet közben.

Amikor a többiek is levizsgáztak, rövid szü-
net következett. A gyerekek megrohanták a
fagylaltos pultot.

Nemsokára újra becsöngettek. A nassolásó-
ra következett. A tanár csokikkal, nápolyikkal,
süteményekkel, tortákkal megrakottan érkezett
az osztályba. Alig látszott ki a doboztornyok
mögül. Boldizsár a lombok közül úgy látta,
mintha egy magától járó édességhegy közeled-
ne. Alig bírta megállni, hogy ne ugorjon le a fá-
ról a rengeteg finomság láttán.

A nassolástanár szétosztotta hatalmas rako-
mánya első adagját, a csokoládét, és jó étvá-
gyat kívánt mindenkinek.

– Tíz percetek van erre a feladatra. Kezdhe-
titek – tette hozzá, és lenyomta a kezében levő
stopperóra indítógombját.

Az osztályterem megtelt a papírrecsegés és
majszolás hangjával. A többiek a felénél sem
tartottak, amikor Zaba Zoli jelentkezett, hogy
végére jutott a csokoládénak. A tanár gratulált,
és átadta neki a következő tíz percre beosztott
adag nápolyit. Amikor az osztály a nápolyinál
tartott, ő már a süteményeknél, amikor a 
többség a süteményeknél, Zoli már a tortát is
felzabálta, és plusz feladatot, vagyis adagot

kért. Mondani sem kell, hogy kitűnőt ka-
pott. Az osztály nagy része már a felénél
kidőlt, osztályzatuk csupa elégtelen vagy
legjobb esetben elégséges lett.

Ezután a nyelveléstanóra következett.
A tanárnő, akinek nagyon jól felvágták
a nyelvét, időnként kijelentett valamit, az
osztálynak pedig vissza kellett feleselnie.
Akkora lett a lepetyelés, hangzavar, hogy
Boldizsárnak belefájdult a feje. Na meg az
édességeket sem bírta elfelejteni.

Úgy döntött, nem marad a soron követke-
ző hasalástan és bakalódástan órára. Szólt
a szőnyegnek, hogy megéhezett, indulhatnak
haza.

11

MOLNÁR-KÖVECSI NOÉMI

A kis patak
Csörgedezik a kis patak,
tisztára mossa a partokat.
Megcsillantja a nap sugarait,
és a felhők árnyékait.

Néha vidám és friss,
máskor álmos és kicsi.
A patak csak csordul,
ahogy az ég fordul.

Csobogása kristálytiszta,
fényes, akár egy pacsirta.
Nem téveszt ő soha utat,
célja mindig tiszta.

BALEY ENDRE

Széltánc
Tücsökdalra csillagoló hajnal
hunyorog a madarakkal.
Párapilledt fűszálak
integetnek a búcsúzó nyárnak,
széltáncban kavarog a szalma;
száll az égre, száll, száll,
mintha madár volna.
Tücsökdalra csillagol a hajnal;
ég veled nyár, az ősz
már felénk nyargal.

Tudtad-e?
Csak a fiútücsök

ciripel, mégpedig úgy,

hogy a két

szárnyát összedörzsöli.

•
A sáska és a lomb-

szöcske a szárnyát

és a hátsó lábát feni

össze, úgy hegedül.

 TÜCSÖK

12

ANTAL ANDRÁS versei

Ugróiskola
A szülei azért küldték
ugróiskolába,
hogy szökkenjen
	 nagyon sokat,
s erősödjék lába.

– Mi ez a sok matekóra,
földrajz, történelem?
Bámulom az órarendem,
a tornát nem lelem!

Eljön majd a vakáció,
s hazamegyek végre,
minden reggel kimehetek
szökkenni a rétre.

Bogáriskola
Beiratták a szöcskét
zeneiskolába,
hát a sok kis tücsöknek
tátva maradt szája. 	

Keze, lába de hosszú!
Hogy fog ő zenélni?
A sok hangszer
	 s hangjegy közt
boldogan megélni?

– Mi szél hozta mihozzánk? –
kérdi egy kis zenész. –
Az ugróiskolába
biztosan felvennék!

– Onnan jövök, kisokos.
Sok a mozgás, torna!
Gondoltam, itt nálatok
lesz pihenőóra!

A szöcske és a tücsök
csápja hosszú,
a sáskáé rövid.

•
A szöcske 20-szor
akkorát ugrik, mint

a testhossza. Az ember
(még a magasugró
bajnok is) alig ugrik

nagyobbat, mint a saját
magassága.

 SÁSKA

 LOMBSZÖCSKE

13

 CSUKÁS ISTVÁN

A téli tücsök kimászott a terepszínű háti-
zsák bal zsebéből, elgyalogolt a székig, fel-
ugrott rá, onnan az asztalra, megállt az író-
gép előtt, és elgondolkozott.

„Így peregnek a napjaim! – sóhajtott. –
Vajon a szigeten hogy peregnek a napok?”

Majd felugrott a billentyűre. A billentyű le-
nyomódott, a kar rácsapódott a fehér papírra.
A téli tücsök felmászott az írógépre, és meg-
nézte a jelet a fehér papíron.

O – ez volt a fehér papíron. A téli tücsök
törte a fejét, hogy mire is emlékezteti az újabb
jel a papíron.

Mire is? Mire is? Azután felderült a képe, vi-
dámabb lett, mert eszébe jutott, hogy mire em-
lékezteti az újabb jel a fehér papíron. Hát per-
sze! A csigabigára, aki a hátán hordja a házát!

Egyszer a hőscincért is hordta a hátán!
Egyszer ugyanis a hőscincérnek napozni

szottyant kedve. Egy követ keresett, mert látta
a gyíktól, hogy napozni egy kövön lehet.

Ahogy keresgélt, talált is egy kőfélét, meg-
pödörte a bajuszát, és így szólt:

– Ez igen! Ez éppen nekem való!
És ráfeküdt a kőre.
Az a lényeg, hogy mozdulatlanul feküdjek –

gondolta magában. – Akkor majd szép egyen-
letesen lebarnulok!

Hát, alighogy ezt végiggondolta, megmoz-
dult alatta a kő. De nem elég, hogy megmoz-
dult, mászott is a kő, a hőscincér jól látta, hogy
egymás után hagyják el a fűszálakat.

– Hé! – kiáltotta. – Hát ez meg mi a csuda?
Ahogy ezt kiáltotta, egy lapulevél alá értek

az árnyékba, és ott megállt a kő.
– Én napozni akarok! Nem az árnyékban

kuksolni! – dohogott a hőscincér, megfogta
a követ, és kivitte a lapulevél alól a napra.

Megpödörte a bajszát, és ráfeküdt a kőre.
Ám a kő újra visszamászott a lapulevél alá.

A téli tücsök meséi
Részlet

– Hijnye! – méltatlankodott a hőscincér. –
Mondtam már, hogy napozni akarok!

Ekkor megszólalt a kő:
– Én pedig hűsölni akarok!
A hőscincér lemászott, és jobban megnézte

a beszélő követ. Akkor látja, hogy a kő alatt van
valaki.

– Én vagyok a hőscincér – mondta.
– Én vagyok a csigabiga – mondta a valaki

a kő alatt.
– És mit keresel ott? – kérdezte a hőscincér.
– Ez az én házam! – mondta a csigabiga.
– És miért viszed mindig az árnyékba? – kér-

dezte a hőscincér.
– Az én házam, nem? Oda viszem, ahová

akarom! – felelte a csigabiga. – Én pedig az ár-
nyékba akarom vinni, mert a hűvöset szeretem.

A hőscincér belátta, hogy a csigabigának
igaza van, de hát ő meg napozni akart. És pont
a csigabiga házán, mert azon olyan kényelmes
fekvés esik. Mit csináljon? Mit csináljon?

Azután eszébe jutott, hogy mit csináljon.
Bekopogott a házba, mert a csigabiga már be-
lebújt.

– Csigabiga, gyere ki! – mondta neki.
A csigabiga kijött.
– Mit akarsz? – kérdezte.
– Van egy ötletem – mondta a hőscincér.
– Halljuk! – biztatta a csigabiga.
– Én letakarom a házadat egy levéllel, a le-

vélre ráfekszem, és úgy napozok. Te pedig ár-
nyékban maradsz a levél alatt. Így mind a ketten
jól járunk! A csigabiga gondolkozott, sokáig

gondolkozott, azután bólintott, hogy
rendben van.

A hőscincér pedig szerzett egy levelet,
ráterítette a csigabiga házára, és ráfeküdt.
Mikor a nap arrébb ment, a hőscincér csak
leszólt a csigabigának:

– Most mássz egy kicsit jobbra!
És a csigabiga egy kicsit jobbra mászott.

Majd azt mondta a hőscincér:
– Most mássz egy kicsit balra!
Akkor meg a csigabiga egy kicsit balra

mászott. Így napozott a hőscincér, és így hű-
sölt a csigabiga, és az igazság az, hogy mind
a ketten jól jártak.

A téli tücsök merengve gondolt a napozó
hőscincérre.

– Sütött a nap! – sóhajtott, majd lekec-
mergett a zöld heverőről, bemászott a terep-
színű hátizsák bal zsebébe, beszívta a vá-
szon gyengülő zsályaillatát, és elaludt. P

O
JU

M
 E

D
IT

H
 r

aj
za

i
15

 Szabad egy táncra? Vezesd
a csigákat a párjukhoz.

TÓTH ÁGNES

Csiga Csilla
Csiga Csilla riszálva araszol,
A házában harsogó zene szól.
Ez aztán az igazi hajcihõ,
Rajta van a fekete lakkcipõ.
Abban ropja a táncot reggelig,
Amíg a fû harmattal megtelik.

F
O

R
R

Ó
 Á

G
N

E
S

 r
aj

za
i

16

 Folytasd a csigasorokat.
Figyelj, mert mindenikben más ritmus
szerint követik egymást a csigabigák.

ÁBÉCÉ
Összesen négyoldalnyi kép- és betűkártyán két teljes

ábécét küldünk ajándékba. Hogyan készítsd el?
Emeld ki ezt és a következő lapot. Gondosan ragaszd
össze a képes betűkártyákkal úgy, hogy a 17. oldalra

a 21., a 20. oldalra a 24. oldal kerüljön.
Vágd fel a kártyákat, és rakj ki szavakat belőlük.

17

A

DCsC

GyGF

KJÍ

Á

E

H

L

B

É

I

Ly
Az elkészítés módját a 17. oldalon találod.

ÁBÉCÉ

18

M N Ny O Ó

Ö Ő P R S

Sz T TY U Ú

Ü Ű V Z Zs
19

 Segíts Pufikának és barátainak kibogozni az üzeneteket. Ha megtaláltad, melyik
zászlócskát ki röpíti, a rajta levő jelet rajzold a repülőjén levő pöttybe.

Szót fogadok szüleimnek.

Nem nyafogok.

K
O

V
Á

C
S

 R
É
K

A
 R

H
E
A

 r
aj

za
20

Mindig igazat mondok.

20

KÁNIKULA

FORRÓSÁG MELEG

HŰVÖS HIDEG FARKASORDÍTÓ
HIDEG

KELLEMES IDŐ

Ötlet és rajz:
KOVÁCS RÉKA RHEA

AZ IDŐJÓS

K
O

V
Á

C
S

 R
É
K

A
 R

H
E
A

 r
aj

za

21

ÁBÉCÉ
almabohóc

egér citromcsiga

gyíkházibolya fagomba

kalaplevéllyuk íjjáték

dobérem

ág

Az elkészítés módját a 17. oldalon találod.
22

KOVÁCS KATALIN rajzai

macinapnyúlorgonaóra

öntözőőzpiparáksárkány

tyúkuborkaút szívtulipán

vázazebrazsák üvegűrhajó

23

N

L
 L

Levegőben, fenn az űrben
repült Lajka,
hiszen ő egy hallatlanul
bátor fajta.

M
Maszk fedi kerek fejét,
s tompa orrát, hopsz,
hűséges jó barát
minden mopsz.

N
Német juhász
rendes nevem,
nyomozok és vakvezetek,
életmentek, őrzök, védek,
a farkassal nem cserélek.

P
Pörög, pattog, ugrik, szalad,
hosszú fürtös szőre alatt.
A nyájat terelni
az ám a buli,
ebben legnagyobb
bajnok a puli.

R
Rettentő erejével,
régen csordát őrzött.
Ma már a rottweiler*
úr a kutyák között.

P

Eb ABC

M

R

 Első rész
a szeptemberi
lapszámban

*ejtsd: rottvájler

MÁTÉ-WÁTZEK ORSOLYA

24

V

U

S
Sokat fésülik a szőröm,
nekem az igazán nagy öröm.
Kutyakozmetikus lett Dániel,
Hozzá jár minden vidám
			 spániel.

Sz
Szigetországi hosszú szőrű
vizslák a szetterek,
szeretik is az ír, skót
és angol emberek.

T
Tested megnyúlt, füled nagy,
lábad rövid, vicces vagy.
Néha makacs és csacsi,
ő a kedves kis tacsi.

U
Uccu vízbe, úszkáljunk,
németül pudel az uszkárunk.

V
Vadászkutyát láttál-e már?
Zsemleszínű ruhában jár.
Intelligens és arányos,
a magyar vizsla barátságos.

T
S Sz

 Fajtiszta vagy keverék,
Mindegy, csak jó gazda légy!

Szelecki Tímea rajza,
Szilágycseh

25

Gesztenyés kaland
Barnabás és Dorottya maréknyi vadgesztenyével a kezében sza-

ladt be a meleg szobába a közelgő őszi zápor elől. Az idős faóriás,
amely alól a termést tyúkanyó módjára minden évben gondosan fel-
szedegették, nagypapa kapuja előtt állt. Versenyeztek: ki találja a leg-

nagyobb, legfényesebb gesztenyét? Kiskertész nagypapának a „zsákmány” láttán remek ötlete
támadt:

– Készítsünk gesztenyebábot! – mondta, s máris hozzá-
láttak, hiszen az óvodában, iskolában gyakran raktak össze
ilyen figurákat fogpiszkáló, gyufaszál segítségével.

Dorottya zsiráfot és sünit készített. Barnabás kiskertész
nagypapát próbálta nagy gonddal megmintázni. Szemet,
szájat, orrot is rajzolt neki. Kishúga kérésére, akinek rendkí-
vül tetszett a gesztenye-nagypapa, arcot festett a süninek is.

Közben nagymama a tűzhelyen szelídgesztenyét pirított:
csemegét a csemetéknek. Már Dorottya is megtanulta,
hogy a vadgesztenye nem ehető, sőt mérgező, a szelíd-

gesztenye viszont
tápláló őszi édesség.
Nagypapa róluk is el-
árult egy titkot: bár a nevük hasonló, valójában nem roko-
nok. A vadgesztenye gömbölyded, a szelídgesztenye lapí-
tott, kicsúcsosodó. A szelídgesztenye burkát sűrű tövis-
bunda fedi, a vadgesztenyéét kisebb, ritkább tüskék.

 NAGY ZSOLT rovata

Kiskertész-kalandok

 Készítsetek ötletes gesztenyefigurákat.
Küldjetek fényképet róla!

Melyik gesztenye tokját látod
a gesztenyefigurák hátterében?

Vigyázz, a kép becsapós!

26

A gyerekek az ablakpárkány-
ra könyököltek. Szelídgesztenyét
majszolva bámulták, ahogy a vi-
har tépázza a kaput őrző terebé-
lyes fát.

– Milyen sok vadgesztenye hull
a földre! – lelkendezett Dorottya.

– Ez volt az első fa, amit nagy-
papámmal ültettem. Akkoracska
gyerek lehettem, mint most ti. Ki
gondolta akkor, mennyi örömet
szerez majd nektek? – mondta
kiskertész nagypapa, s egy
könnycseppet morzsolt el a sze-
me sarkában, de ezt csak nagy-
mama látta. – Az érett vadgeszte-
nye, ha talajba szúrjuk, s nem
hagyjuk a földjét kiszáradni, ha-
mar kicsírázik, és termetes fává
nő – folytatta mosolyogva, s egye-
nes derekával, magasba lendülő, eget ölelő karjával mintha maga is gesztenyefa lett volna.

Amikor a vihar elcsendesült, a lurkók kirohantak a fa alá. Hosszas keresgélés, tanakodás
után az idei ősz legnagyobb, legfényesebb gesztenyéjével tértek vissza, s kiskertész nagypa-
pa markába nyomták.

– Nekünk is legyen közös gesztenyefánk! – mondták.
Az így ültetett közös gesztenyét aztán minden nap lesték, vajon

kikelt-e már.
Lesd meg te is!

 Melyik úton indulsz el?
Vigyázz, a szelídgesztenye

ehető, a vadgesztenye nem!

 Ültessetek otthon,
az iskolában, óvodában

vadgesztenyét.

t

27

Az ősznél csak a ti képzelőerőtök gazdagabb.
Őszi termésekből ragasztott képet Kovács Júlia
és Szucher Zsuzsa óvó nénik csoportja a maros-
vásárhelyi M. Eminescu Pedagógiai Líceum Gya-

korló Óvodájában, va-
lamint Szőcs Róbert
tanító bácsi mezőpa-
niti osztálya.

Jött őszanyó hideg széllel, aranysárga
vízfestékkel… – ezt a költői sort fűzte
leveléhez Széll Adél tordaharasztosi
óvó néni, a csatolmányban pedig kol-

lázzsal, rajzzal kiegészített
levélkislányok mosolyogtak ránk.

Ügyes kezek

Lukács Irén és Májai Tímea
óvónők kis tanítványai

a marosvásárhelyi Manpel Napközi
otthonban levelekből ragasztottak dús

hajkoronát a rajzolt néniknek.

Gergely Erika és Farkas Andrea óvó nénik Méhecske csoportja
a kolozsvári Hársfaillat Óvodában gesztenyéből mintázta meg az

egész kerek kis közösséget: körben táncolnak a gyerekek, középen
az ölelő, óvó fa, azaz a két óvó néni.

28

Virág Leila, Leiti Mónika
tanító néni kisdiákja a

szatmárnémeti Hám Já-
nos Líceumban hegyesre
vágott papírtüskékkel
ragasztotta tele a göm-

bölyű kartontestet.

Szente Csilla óvónő csoportja a marosvásár
helyi 14-es Óvodában a süni testét szegő

lyukakba vastag fonalat fűzött, hátára színes
papírból kivágott leveleket ragasztott.

Kettéhajtott, színes papírcsíkokból is
lehet sünitüskét ragasztani – üzenik
Czier Bernadett tanító néni kis
diákjai a nagykárolyi Kalazanci Szent

József Líceumból.

Szigeti Éva tanító néni zabolai
osztályának karton-sünije színes
papírból kivágott, rajzolt erezetű

leveleket visz a hátán.

Őszi kedvencetek,
a süni sok kézimunkátokban

megjelenik.

Vilikó Roland, Harai Erzsébet
zabolai tanítványa színes leve-

lekből ragasztotta tüskéit.

29

Borka Katalin kisdiákjai
a marosvásárhelyi Európa

Iskolában szívószállal
fújtak színes ágakat

a kollázs-vázába.

Kollázslomb és rajzolt ágak, őszi
levélsugarak a bágyadt nap körül.

A marosvásárhelyi G. Coşbuc
Iskolában Szigeti Anna-Mária

tanító néni osztálya
sosem fogy ki
az ötletekből.

Nemcsak Őszanyó tudja,
hogyan kell színes lombot festeni.

Íme néhány ötlet.

Miklós Angella tanítónő
csíkszentgyörgyi osztálya
papírgyűrűkkel dúsította

a mókus farkát és az őszi
fa színes lombját.

Szilágyi-Székely Melinda
tanító néni magyarlapádi

„művészműhelyében”
készült a tapétapapírra

dugóval pecsételt őszi fa és
a festékbe mártott levelek-
kel nyomtatott őszi csokor.

30

Össze tudjátok számolni, hány-
féle termésből készültek Székely

Emőke tanító néni osztályának
őszi bábui a székelyudvarhelyi
Tamási Áron Gimnáziumban?

Furu Zoltán László, Török
Melinda tanítványa a kolozs-

vári János Zsigmond Unitárius
Kollégiumból űr-
hajót készített

és hozzá bolygókat is. Munkájának címe:
Az űr csodálatos világa.

Ugyanez a téma kislányos változatban.
Zabán Dóra Etelke, kisszántói olva-

sónk alkotásának ezt a címet adta:
Cuki űrlények a cuki bolygón.

Valter Zsuzsa tanító néni zimándi
osztályának festményén a szőlőfürt

aprólékos mintáit a levelek bátran
„maszatolt” zöldje lazítja.

Gesztenye másként. Györgyi
Dalma tanító néni makfalvi
osztálya a gesztenyébe szúrt
hurkapálcákat fonallal szőtte-
hurkolta körül.

László Hanga
Beáta, Szakács

Anikó tanító néni
székelyszent-
erzsébeti kis-

diákja festékbe már-
tott szívószállal pöt�-
työzte az évszakfa
ágait, amelyeket
tavasszal virágok,
nyáron piros alma,

zöld levél, ősszel szí-
nes lomb, télen

dér borít.

31

Szárnybontó

Béres Janka
Bíborka,

Gyergyószentmiklós

Sütő Valentina,
Szabadka

Dobai Márk,
Székelyudvarhely

A szép színes avar
mindig jókedvre derít, ha akar.
Éppen egy madárka repült el,
ki itt telel.
Ősszel megyünk iskolába,
évnyitóra, szép ruhában,
virággal a kezünkben,
megyünk szép csendesen.
S mire odaérünk,
a tanító nénink mosolyogva
áll mellettünk.
	 Turos Anna,

Marosvásárhely

Az ősz barangol,
méghozzá bandukol.
Az őszi szél süvít,
a víz pedig visít.

Piros, mint az alma,
itt van a barack.
Nagyon savanyú a citrom,
finom a dió.

Zsigó Dóra, Sárvásár

Hegyen, völgyön legelek,
Szeretnek a gyerekek.
Finom langyos tejet adok,
Cserébe friss füvet kapok.
Szép tarka a hátam,
Már Milka-gyárban is jártam!

Magyarosi Anna, Kend

32

Egyszer, amikor még éltek mesebeli lények, megépült
a mesebolt. Mindenki talált benne kedvére valót. A legszebb
mesék tündérekről és vízilányokról szóltak. Ezeket igazgyön-
gyökért lehetett megvásárolni. Szorgos manók csomagolták
reggeltől estig a meséket, és szállították a világ minden ré-
szére. A boszorkányok irigykedni kezdtek, mert a boszis me-
sék nem fogytak eléggé, ezért összezavarták a manók mun-
káját. Így a mesék téves címre jutottak.

Amikor kiderült, hogy a boszorkányok a tettesek, a gyere-
kek azzal büntették őket, hogy egy kerek évig nem volt kap-
ható boszis mese.

Végül a boszorkányok bocsánatot kértek, és újra lehetett
boszis könyvet vásárolni.

Vámosi Emma, Kolozsvár

Hol volt, hol nem volt, volt
egyszer egy kis süni. Andornak
hívták. Egyik délután éppen le-
velet gyűjtött a barátaival. Zajt
hallottak. Hirtelen kiugrott a 
róka, és harci állásba állt. A sü-
nik összehúzódtak, és tüskéik-
kel megszúrták a rókát.

Azóta nem szereti a róka a
süniket.

Kádár Killa Kámea,
Marosvásárhely

Nagy Anna Petra,
Marosvásárhely

Szabó Vivien,
Marosvásárhely

Ma olyan csintalan voltam,
hogy egy kicsit loptam.
Azt mondta az anyukám:
– Ne légy olyan pimasz ám!
Egy pipaszárat loptam,
de már meg is bántam.
Az kincs volt Palinak,
s máig is szitkokat osztogat.
De mindig kibékülünk,
és együtt ülünk.
Ennyi fért ebbe a versbe,
mert megyek edzésre!
	 Lakatos Mihály Áron,

Marosvásárhely

Roman
Adél Katalin,

Szatmárnémeti

33

Áspis, kerekes,
Útifüves, leveles,
Bíbola, bábola,
Paccs, paccs, paccs. – Ez a

gyógyító varázsmondóka jutott
eszembe, miközben az utolsó úti-

füveket és az egyre színesebb levele-
ket nézegettem. Leveles rajzaitok, kézi-

munkáitok díszítik ezt a Szivárványt, de közben per-
sze várjuk tőletek a postai leveleket is.

n Az olvasást nem lehet elég ko-
rán kezdeni, vélte Székely Emő-
ke tanító néni a székelyudvarhe-
lyi Tamási Áron Gimnáziumból,
és már előkészítős korukban
könyvtárba vitte kisdiákjait.

n Fogadják
szeretettel a

szilágykrasznai
középcsoporto-
sok dugókból

készült őszi
gyümölcseit

– írta nekünk
Oláh Andrea

óvó néni.

Vágd ki a bélyeget,
és ragaszd a gyűjtőlapra!



E lapszám
támogatói:

Csipike postája

n Bíró Annamária tanító néni
tekerőpataki osztálya nevében ezzel

a termésnapi zöldségbábu kiállítás-
sal kívánt nekünk derűs, színes őszt.

n Ábécé-ünnepély Csurka Tünde tanítónő osztá-
lyában, a nagybányai Németh László Líceumban.

n Örömmel és szeretettel vesszük ke-
zünkbe a Szivárvány minden számát.
Csoportom teljes létszámban a gyermek-
lap barátja. Szívesen látnánk viszont ma-
gunkat az újságban – üzente Kulcsár
Márta óvónő a szilágyperecseni 1-es
számú Napköziből.

n A szatmárnémeti Varázskastély Óvo-
da Napsugár csoportja is kitartó meg-
rendelője a Szivárványnak. Ünnepeiken
szívesen öltenek népviseletet, járnak
néptáncot – mutatta be büszkén kis
napsugarait Tepfenhart Borbála óvónő.

n Blénessy Abigél, a szászré-
geni Florea Bogdan Iskola ta-
nulója mesterségesen készítet-
te, és maga fényképezte ezt a
csodás szivárványt.

Címlap:

BAK SÁRA

SZIVÁRVÁNY, kisgyermekek képes lapja. XL. évfolyam, 428. szám. 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: RO45RNCB0106026602080001
B.C.R., CLUJ vagy RO70BTRL01301202P90961XX S.C. NAPSUGÁR– EDITURA S.R.L.
CUI: 210622. Készült a kolozsvári TipoOffset Kft. nyomdájában. ISSN 1221–776x

35

Csipike-
képtár

Ára 4 LEJ

Szabó Adrienn,
Aranyosgyéres

Boros Petra, Szilágycseh

Simai Esther, Kolozsvár

Lőser Mária
Kinga, Lele

Kiss Kira,
Marosszentkirály

Baróthi Vilmos Ulysse,
Marosvásárhely

