

Napsugár

GYERMEKIRODALMI LAP XLVIII. ÉVFOLYAM 553. SZÁM 2004. SZEPTEMBER

9

LÁSZLÓ NOÉMI A NAGY UTAZÓ

Szamáron vagy szánon,
rozsdás vaskazánon,
vasalt szekérekereken,
csorbaszélű cserepen

hipp-hopp –
vagyok-voltam
itt, ott,

batyuval, iszákkal
árkon-bokron által,
amerre a szél terem,
hegyen, völgyön, tengeren

hipp-hopp –
vagyok-voltam
itt, ott,

három éjjel, három nap,
míg a búza szárba kap,
míg az ösvény eloson,
ide-oda utazom.

Hipp-hopp, vagyok-voltam itt,
ott. Az öregebb (negyedik-ötödi-
kes) Napsugár-olvasók biztosan
emlékeznek rám: Kószabósza va-
gyok, a világban ide-oda kószáló
kissárkány. Tavalyelőtt Európában
utazgattam, idén a Kárpát-me-
dencét fogom bejárni.

Nem is olyan régen még egy fé-
szek, egy haza volt az egész Kár-
pát-medence. Úgy hívták: Ma-
gyarország. 1920. június 4-én a
franciaországi Trianonban a győz-

tes hatalmak széttépték, kifosztották ezt az országot. A legyőzött Magyarország elveszítette területének 3/4-ét, lakosságának 2/3-át, erdőit, aranyát, sóját, hajóit, mozdonyait. A felnőttek dolga, hogy ezt ne feledjék, megoldják. A mi dolgunk, hogy megismerjük szűkebb szülőföldünkön túl a szélesebb hazát is.

Induljunk hát! Várnak 8 or-
szág történelmi magyar váro-
sai, falvai és a bennük lakó ma-
gyar gyerekek.

Isten, áldd meg a magyart
Jó kedvvel, bőséggel,
Nyújts feléje védő kart,
Ha küzd ellenséggel;
Balsors, akit régen tép,
Hozz rá víg esztendőt,
Megbűnhődte már e nép
A múltat s jövőndőt!

Kölcsey Ferenc: Himnusz

Mátyás király szülőháza

Erdély legfontosabb városából, Kolozsvárról indulunk. Egész utunkon **Deák Árpád** tanár bácsi lesz az idegenvezetőnk, **Váradi Péter Pál** és **Vas Géza** fényképei színesítik útinaplónkat. Árpi bácsi meséli, hogy Kolozsvárt gazdagsága miatt „kinccses városnak” nevezték. A Szent Mihály templomban több erdélyi fejedelmet választottak. Egyetlen kis utcájában két magyar uralkodó is született: Mátyás és Bocskai. Mátyás szülőháza még ma is áll. A város nagy szülöttének 1902-ben szobrot állítottak. Fadrusz János művén az igazságot hadvezérei állják körül: Magyar Balázs,

Kinizsi Pál, Szapolyai István és ecsedi Báthory István.

Kolozsvár az erdélyi magyarság kulturális központja. Itt létesült az első Főiskola 1518-ban, itt alapították Budapest után a második magyar Tudományegyetemet.

Mielőtt továbbindulnánk, nézzük meg, hogy milyen szép ősszel a botanikus kert, és milyen vidám a Napsugár szerkesztősége.

A KOLOZSVÁRI KAMARÁS

Bukovinai székely népmonda

Mátyás király felöltözött parasztgúnyába, és elment Kolozsvárra. Megállt egy fogadóban. Hát hallja, hogy a kamarás igen nagy urat játszik: ezüsttányért kell a talpa alá tenni, ahányat lép.

Addig sürgött-forgott, hogy sikerült neki bejutni a kamarás palotájába. Csakugyan látta, hogy amint az egyik lábával a tányérról lépett, fogták, és szaladtak elébe, hogy tegyék a másik lába alá.

Mátyás király visszament a fogadóba, írt egy levelet, betette a tányérja alá, azzal elment.

Másnap úgy jött, mint király. Ugyanabban a

Mátyás király lovasszobra és a Szent Mihály templom

vendégfogadóban szállt meg. Híre futott, hogy itt van Mátyás király. Ment a kamarás hajlongva, hogy üdvözlje. Kérdi tőle Mátyás:

- Hogy bánsz te a népeddel?
- A népnek igen jó dolga van, ilyen dolga sohasem volt – hajol földig a kamarás.

Akkor Mátyás király előveszi a levelet, mutatja neki:

Itt járt Mátyás király,
Megevett hat tojást,
S látta a tányéron
Járni a kamarást.

Mátyás azzal büntette meg, hogy megfosztotta az állásától. Akik azelőtt a lába elé rakták a tányérokat, azoknak a szolgájává tette.

Így tett igazságot Mátyás király a kevély kamaráson.

MÜLLER KATI rajza

Mikor a török hódítás miatt a magyar királyság három részre szakadt, itt, az ország keleti felén egy új magyar állam létesült: az Erdélyi Fejedelemség. A fejedelmi és püspöki székhely **Gyulafehérvár** volt. A székesegyház homályos boltívei alatt királyok, fejedelmek és a törökverő Hunyadi János díszes kő és márvány síremléke áll.

**A fejedelmek karddal,
szent püspökünk,
Márton Áron imával,
hős helytállással
őrizte Erdélyt.**

HARANGOZNAK DÉLRE

LENGYEL DÉNES nyomán

Tudtátok-e, hogy magyar győzelem emlékére kondul meg a déli harangszó széles e világon?

1456 nyarán a török császár roppant hadával hozzákezdett Nándorfehérvár* ostromához. Egymás után omlottak le a vár magas tornyai, ledőltek a védőfalak és a bástyák.

Ekkor jelent meg a Duna partján Hunyadi János csekély számú seregével. Nemsokára lángban álltak a török hajók, s a magyar vitézek büszkén vonultak be a várba.

Az ostrom tizenötödik napján megindult a végső, mindent eldöntő támadás. Hajnalban szörnyű dobpergéssel, erős trombitaszóval és harsány kiáltozással rohamra indult a török. A magyar vitézek végső elszántsággal verekedtek. Egy torony védelmében az egyik vitéz, Dugovics Titusz birokra kelt egy törökkel, aki lófarkas zászlaját ki akarta tüzni a

bástyára. Amikor látta, hogy semmiképpen sem bírja a törököt leteperni, megragadta ellenfelét, s magával rántotta a mélybe.

Hunyadi katonái oroszlánként küzdöttek, visszaverték, majd üldözőbe vették az ostromlókat.

A gögös Mohamed, a törökök elbizakodott császára vágatva menekült a magyar vitézek elől.

A római pápa a nándorfehérvári győzelem hírére elrendelte, hogy déli 12 órakor minden templomban húzzák meg a harangot.

És ez így történik immár 548 éve minden áldott délben.

* Nándorfehérvár: ma Belgrád, Szerbia fővárosa

A gyulafehérvári székesegyház

Hunyadi János

Vajdahunyad vára

Üres a fejedelem oskolája,
ő maga ott ül az egyik falon,
mohásodó fehér márványba vágva,
hogy szakállát ne bántsa fuvalom.

Csak néz maga elé a kúriára,
mintha a földön látna valamit:
talán azoknak lábnyomát vizsgálja,
kik egykor vígan futkorásztak itt.

Jékely Zoltán sorai a nagyenyedi kollégiumot alapító Bethlen Gábor fejedelemről szólnak.

Erdély medencéjét a Tisza alföldjétől a Bihari hegyek, a **Királyhágó** és a Meszes hegység választja el. A hágón az Esztergomban vagy a Budai várban élő magyar királyok gyakran átjöttek az erdőn túlra – Erdélyországba –, hogy védelmezzék a határokat, vagy rendet teremtsenek.

A Királyhágón túli területek neve **Partium**. Jelentős magyar városai

A nagyvárad-i püspöki templom

Szatmárnémeti, Nagykároly, Nagyvárad, Nagyszalonta, Arad. A legrégebbi **Nagyvárad**, melyet a XI. században Szent László királyunk alapított, aki itt nagy templomot építtetett, és itt is van eltemetve, akárcsak II. István, II. András, I. Zsigmond király. Az aranyozott királyszobrokkal díszített székesegyházat és a királyszírokat a tatárok, törökök kirabolták, összetörték. Mára semmi sem maradt a messze földön híres Szent László templomból. Helyette a város lakói felépítették az ország legnagyobb templomát, a barokk stílusú Püspöki templomot és palotát. A templom előtt áll Erdély védőszentjének, Szent Lászlónak a szobra.

Erdély déli kapuja, a Maros parti **Arad** a magyar hősiesség és szabadságszeretet városa. Az 1848–49-es forradalom és szabadságharc leverése után az osztrákok Aradon végeztek ki 13 tábornokot. Monumentális emlékmű, Zala György Szabadságszobra hirdeti a magyarság szabadságszeretetét.

A nagyenyedi Bethlen Kollégium

Az aradi Szabadságszobor

SZENT LÁSZLÓ PÉNZE

Népmonda

Hatalmas termetű volt Szent László király, egy fejjel kimagaslott vitézei közül. Harcban olyan volt, mint a bátor oroszlán, békében meg olyan, mint a kegyes pásztor.

Egyszer a kunok nagy sereggel megrohanták Kolozsvár falait, s már erősen szorongatták a várost.

Szent László király tüstént

hadat kiáltott, és erős sereggel megtámadta a kunokat. Hullott a pogány, mint a fű a kaszás előtt, s aki tudott, lóhalálában menekült a magyarok elöl. Ekkor a kunok vezére hirtelen kibontotta tarisznáját, s mintha magot vetne, aranyat szórt a magyarok elé. A magyarok egymás után ugráltak le a lóról, és kapkodták fel az aranyat.

László király egy ideig biztatta a vitézeket, hogy folytassák az üldözést, de hiába, mert a kincsvágy még a királyi szónál is hatalmasabb volt.

Ekkor a szent király Istenhez fordult segítségért:

Szent László, a lovagkirály

– Uram, segíts meg, éretted harcoltam!

És íme, csoda történt: Isten a sok aranyat kővé változtatta!

Azon a vidéken ma is mutogatják az aranyból lett követeket, amiket a nép Szent László pénzének nevez.

A Partiumban Petőfi Sándor is gyakran megfordult. Erdődön tartotta esküvőjét Szendrey Júliával 1847-ben, majd egy pár hetet a **Nagybányához** közeli **Koltón** töltöttek gróf Teleki Sándor kastélyában.

Szabadság, szerelem!
E kettő kell nekem.
Szerelmemért föláldozom
Az életet.
Szabadságért föláldozom
Szerelmemet.

Petőfi Sándor és Szendrey Júlia szobra Koltón

Zilahon báró Wesselényi Miklós szobrát, Zsibón a kastélyát bámultuk meg. Én a botanikus kertet is beköszéltem, lefényképeztem.

Nagyszentmiklóson született a legnagyobb magyar zeneszerző, Bartók Béla.

Minden este
jön a posta,
posta-kürt nincs,
csöndben hozza
tarisznyáját
Balzsam tündér.

.....
Sokszor jön meg
megrakodva,
sok holmiját
gyerekek közt
szerte-osztja.

Ilyen posta
ez a posta,
ezt a verset
is az hozta.

Hoz játékot,
hoz meséket,
édes álmot,
csodaszépet.

*Ady Endre: Balzsam
tündér postája*

Szülőhelyem, Szalonta
Nem szült engem szalonba;
Azért vágyom naponta
Kunyhóba és vadonba.

**A nagyszalontai
Csonka toronyban minden
Arany Jánosról mesél.**

**Kiket ábrázol ez a
márványszobor?**

A festők a színeket, a
gyerekek a gesztenyét sze-
retik a legjobban ilyenkor
ősszel **Nagybányán**. Kőszá-
bósa – úgy látszik – mind-
kettőt.

**„Innen hoztam, amit hoztam”
Ady Endre emlékét nemcsak
Érmindszenten, hanem Zilahon
és Nagyváradon is őrzik.**

**Gordán Réka,
Szatmárnémeti**

**Nagy Lajos Csaba,
Zabola**

Bármerre járunk, nemcsak a városokba, hanem falvainkba is betérünk. Ezekben teremtették, és sok helyen ma is őrzik kultúránk aranyál-gyémántnál értékeőbb kincsét: a népművészetet.

A Szamos és Maros ölelte dombvidék a **Mezőség**. A még álló, XII-XIII. századi nagy kőtemplomok azt bizonyítják,

Mezőségi hímzés

hogy egykor virágzó magyar települések voltak itt. Mára a magyarság száma lecsökkent, de a mezőségi táncokat, dalokat, népzénet ma is sokan ismerik és szeretik.

A Mezőség leghíresebb faluja **Szék**. Sóbányái miatt valamikor városi rangja volt. A székiek zöme hétköznap is népviseletben jár. Őrzik szokásaikat, dalaikat, táncaikat. 1717. augusztus 24-én a tatárok legutolsó betörésük alkalmával 700 székit hajtott fogságba. Azóta hordanak fekete kendőt Széken még a kislányok is, és azóta minden év augusztus 24-én, Bertalan napján böjttel, három istentisztelettel emlékeznek meg az áldozatokról.

A Mezőség egy másik falujában, **Pusztakamaráson** született Erdély nagy írója, Sütő András. Így mesél gyermekkoráról:

„A legnagyobb örömünkre mégis a magunk eszkabálta gólyaláb szolgált, vagyis a faláb. Azzal jártunk iskolába, boltba és ahová kellett. Még a pap is hordta, sőt a tiszteletesszony is. Gólyalábon mentünk valamennyien a templomba. A bejáratnál persze levettük, s falnak támasztottuk. Elgondolható, micsoda tülekedés volt istentisztelet végeztével a faláb kiválasztása végett. Akár manapság egy színházi ruhatár előtt. Hol a lábam, melyik az én lábam? Egyik-másiknak a fél párját néha összecserélték, baktatott haza az egyházi a tiszteletesszony bal lábával. Másnap kellő röstellkedéssel beállított a parókiára: – Visszahoztam, kedves tiszteletesszony, a kedves fél lábát.”

Mezőségi lakóház

Torockói menyasszonyi láda

Szék a sónak, **Torockó** a vasnak köszönhetette gazdagságát. A pompás viselet, a múzeum, a módos, szép házak csalogatják a turistákat.

Kalotaszeg nevét a Kalota csúcstól kapta, mely 1750 méter magasról őrzi a térség csendjét. Valamikor 70 magyar falu alkotta, mára számuk 30-ra apadt. Kalotaszeg földje szegényes, de lakói nagyon szorgalmasak, a férfiak ügyes építészek és fafaragók, az asszonyok a messze földön híres varrottas kézimunkákat készítenek. Kalotaszeg református népe magas toronyú templomokat épített, ahol a fából ácsolt központi torony mellett négy kis fiatorony is áll. Innen kapta Erdélyország a „fatornyos haza” nevet.

A leányok-asszonyok ruhája nagyon díszes. Egy-egy női ruha varrása-hímzése, a párta gyöngyfüzése egy évig is eltart.

Kalotaszegi varrottas

A valkói templom

Szilágyságban népdalt tanulunk, az **Érmelléken** szőlőt kóstolunk, **Szatmárban** ugróst táncolunk.

Finom illat csalogat be az egyik udvarra. Hohó, itt szilvaízet főznek. Hogyan is?

A teknőben megmosott szatmári szilvát beleöntik a katlanhoz elhelyezett rézüstbe, amelyben kavarófa van. A rézüst alját kívül polyvás sárral betapasztják, nehogy a lekvár odaégjen, kozmás ízű legyen.

Állandó kavarással mellett a magváról teljesen lefőzik. Akkor kiszedik, és rostán átdörzsölik. Visszaöntik az üstbe, és addig főzik, amíg lekvár nem lesz belőle. A szilvalekvár akkor kész, ha fakanálra téve – a fakanalat lefordítva – nem esik le. Köcsögben teszik el télire.

Végh Antal

Szilágysági tányérok

Szatmári jegykendő

BENEDEK ELEK
**HAZUGSÁGRA
HAZUGSÁG**

Két ember útnak indult egy órában s egy percben: az egyik indult keletről, s ment nyugatnak; a másik indult nyugatról, s keletnek tartott. No, már azt is megmondom, hogy az egyik Brassóból indult, a Cenk tövéből, a másik meg Pest mellől, a Rákos mezejéről. A Királyhágónak a tetős tetején találkoztak.

– Adjon Isten, földi!

– Fogadj Isten, földi! Hová? Hová?

– Én – mondja a brassai – Pestbudának tartok, merthogy hallottam: akkora híd van ott a Dunán, hogy csudájára jár az egész világ.

– No – mondja a pesti ember –, én is afféle járatban vagyok, mint kegyelmed. Azt hallottam, akkora káposzta van Brassóban, hogy nagyobb a templomnál. Már csak megnézem. Hanem tudja mit, kend minek fárad azért a híderért Pestre? Nem muszáj azt látni, elmagyarázom én kegyelmednek anélkül is, mekkora az a híd. Hát tudja kegyelmed, olyan magas az a híd, hogy most egy esztendeje egy ember leesett róla, s még amikor eljöttem Pestről, folyton esett lefelé, s még mindig nem csobbant a

Dunába. Ez már csak híd, mi?

Mondotta erre a brassai ember:

– No, már az szent igaz, hogy szörnyű nagy híd lehet az a pesti híd. De a brassai káposzta se kutya ám.

– Látta tán kegyelmed?

– Már hogyne láttam volna, mikor brassai ember vagyok! No, de merthogy kegyelmed elmagyarázta nekem, mekkora a pesti híd, én csakugyan meg is fogadom a tanácsát, s nem megyek oda, hanem én is azt tanácsolom kegyelmednek, forduljon vissza, kár azért a káposztáért Brassóba fáradni.

– Már mért volna kár?

– Azért volna kár, mert a jövő esztendőre úgyis akkorára nő az a káposzta, hogy Pestről kényelmesen megláthatja kegyelmed.

– No, akkor vissza is fordulok. Isten áldja.

– De meg én is. Isten áldja!

Azzal szépen visszaballagott mind a kettő a saját városába.

SZABÓ ZELMIRA rajza

A FÖSVÉNY EMBER ÉS A PATIKUS

Aradi népmese

Volt egyszer, hol nem volt, volt egy nagyon gazdag ember. Olyan jómódú volt, hogy azt se tudta, mi je van. De amilyen vagyonos volt, éppen olyan fősvény. Nemhogy mástól, de még magától is sajnálta a legkisebb költséget is.

Történt egyszer, hogy nagyon megéhezett. Gondolta, jó volna egy kis kolbászt enni. Bement a kamrába, hogy levágjon egy darabot, de hirtelen meggondolta magát. Minek vágja meg a szép egész szál kolbászokat! Inkább kenyeret eszik – gondolta. Nézi a kenyeret, de az is szegetlen. Minek szegje meg egy szeletért ezt a szép nagy kenyeret, mikor biztosan talál valahol egy kis maradékot. Elkezdett hát kutatni. Nézi az almáriumot, a ládafiát, aztán a garabolyt. Addig kotorászott, míg valahol talált egy darab penészes kenyeret. De alighogy megette, elkezdett jajgatni, mert hirtelen marni kezdte a gyomrát. Szaladt a patikushoz. Kérdi a patikus, hogy mit evett. Mondja a fősvény ember, hogy semmi mást, csak egy darabka régi, penészes kenyeret.

A patikus nem szólt semmit, csak hozzálátott, hogy orvosságot csináljon. Addig ott jajgatott az ember. Majd, mikor az orvosság elkészült, a patikus a fősvényt beleültette egy székbe, s az orvosságot belecseppentette a szemébe. A fősvény erre elkezdett kiabálni, hogy mit csinál a patikus, hiszen neki nem a szeme fáj, hanem a gyomra.

– Én mégis a szemét gyógyítom meg előbb, hogy máskor jobban lássa, hogy mit eszik meg – mondta a patikus.

Erre már a fősvény is elhallgatott, hiszen igaza volt a patikusnak.

KOVÁCS ANDRÁS FERENC

ÁRDELI SZÉP TÁNC

Hódolat Weöres Sándornak

Szamos partján, Szatmár mellett
Kurta kocsmá állott –
Vályogfala világgá ment,
Vagy iszappá mállott.
Így volt rég, úgy volt rég,
Citera, nyenyere, brácsa,
Szamos hátán elvándorolt
A kármentő rácsa.

Maros partján, Sárpatakon
Volt nagyapám gátór –
Azóta már földet morzsol,
Zuhog az ár, s áttör.
Így volt rég, úgy volt rég,
Viola, fidula, hárfa,
Maros hátán száraz faág
Úszik át a nyárba.

Küküllőben fürödtek a
Keresztúri lányok –
A vén füzeset künn a parton
Perzselték a lángok.
Így volt rég, úgy volt rég,
Citera, viola, gardon,
Egyik húzza, a másik vonja,
Én a bőgőt tartom!

Mindhárom hangszer
szerepel a versben.
Felismered őket?

HAHOTA

- Mit eszik a vegetáriánus kannibál?
- Zöldségest!

**Zsíros Emőke Csilla,
Székelyudvarhely**

- Hogy készítik a tejport?
- Nem adnak vizet a tehénnek.

Székely Vera, Szászcsávás

– Peti, miért pont akkor kezdted el enni a szendvicset, amikor eleredt az eső?

– Mert édesanyám azt mondta, csak akkor egyem meg, ha jólesik.

Fócze Alpár, Gyimesbükk

– Gyerekek, mikor lehet leszedni a gyümölcsöket a fáról?

Egy hang a hátsó sorból:

– Amikor meg van kötve a kutya!

**Kelemen Tünde Ilona,
Aranyosegerbegy**

– Anyu, az a bácsi miért fenyegeti a bottal a nénit? – kérdi a gyerek az operában.

– Ő a karmester. Vezényel, nem fenyeget.

– Akkor miért visít a néni?

Kása-Balogh Gergő, Szatmárnémeti

– Nagyi, igaz, hogy a becsületes, jóakarátú ember a rosszért is jóval fizet?

– Így van, kisunokám.

– Akkor vegyél nekem csokit, ugyanis eltörtem a szemüvegedet.

**Lukács Klementina,
Nyárádszereda**

Dicsekszik a skót gyerek:

– Apu, ma megspóroltam 3 fontot!

– Hogyan?

– Szaladtam a busz után.

– Nahát, micsoda pazarlás! Miért nem szaladtál egy taxi után, akkor 10 fontot spórolhattál volna meg!

Bernstein Noémi, Marosvásárhely

Hahó, kedves régi illetve új katonám! Ha szolgálatomba szeretnél szegődni, akkor tudnod kell, hogy minden hónapban várom a rejtvénypályázat megfejtését (a 13. oldalon találod), valamint ötletes, érdekes, saját készítésű feladványaidat – a megfejtésükkel együtt.

Most pedig tavalyi adósságomat törlesztem:

A **MÁJUSI REJTVÉNYPÁLYÁZAT** megfejtése: *kankalin, ibolya, kakasmandikó, orgona, jácint*. Könyvjutalmat nyertek: **Fanea Imola, Sárköz; Gnándt Kitty Magdolna, Csomaköz; Keresztes Bíborka, Kisbacon; Lakatos Bianka Bíborka, Monó; Ladányi Ágnes, Koltó.**

– *Ikrek!* – *vágja rá Pisti.* – Ez volt a **JÚNIUSI REJTVÉNYPÁLYÁZAT** megfejtése. Nyertesek: **Lukács Tibor Márk, Székelykocsárd; Varró Zsolt, Nagyszeben; Péter Zsolt, Szecseleváros; Kelemen Fruzsina, Szentivánlaborfalva; Bartha Bea, Nagysármás.**

Azok közül, akik a múlt tanév öt utolsó hónapjának megfejtéseit hiánytalanul elküldték, **HÚSÉGES REJTVÉNYFEJTŐ ÉRDEMRENDET** kapott: **Apai Lídia, Szilágycseh; Gáspár Anita és Kecskés Andrea, Sepsiszentgyörgy; Kis Tímea Melinda, Hármásfalu; László Brigitta, Nagyvárad; Pop Heléna, Egeres; Tókos Bence, Székelyudvarhely; a tavalyi balánbányai III. E, jeddi III. osztály; a sepsiszentgyörgyi Váradi József Iskola II. E és a szatmári 10-es Iskola III. D osztályának diákjai.**

A **HÚSVÉTI NAPSÍ** megfejtései: **6. old.** Nincs mogyorós csokim; **7. old.** A zsiráf; **13. old.** Az akváriumban megfulladna; **16. old.** kanál; a gnóm; **17. old.** mérges; **23. old.** Szegény embert az ág is húzza; a fején; **24. old.** léggömb meghámozva; **31. old.** mert az húsz évvel fiatalabb; 4-es és 6-os; **34-35. old.** Futószőnyegből repülő szőnyeget gyártani; **41. old.** a fokhagyma; **42. old.** csacsinos; 3-1-4-2; **43. old.** Hát minden évben; **45. old.** Amikor az elefántok repülni tanulnak; gőzöm sincs; **51. old.** Pedig okosnak látszik; Mit csodálkozol, hiszen esik!; **55. old.** Öt évet mindig letagad; **56. old.** A bacilusmúzeumban; **57. old.** az 5-ös helyen; Kihúzzuk vele a telet; **58. old.** a hőember; **59. old.** a 3-as; Csiri bá; **60. old.** Zoli, Tomi, Ernő; **61. old.** Az ajándék sose árt meg az egészségnek; **65. old.** Műhelyünk az iskola, szerszámunk a könyv; Nyertesek: **Ángya Norbert Tamás, Szilágysomlyó; Deáky Richárd Ottó, Szatmárnémeti; Deé Kinga, Aranyosgyéres; Mali Dénes Levente, Vámfalva; Miszti Beáta Tünde, Kolozsvár.**

Három erdélyi fejedelem vezetékneve lapul a rejtvény megjelölt oszlopaiban. Megfejtésül a keresztnévvel kiegészítve küldd el ezeket a szerkesztőség címére egyénileg vagy osztályoddal együtt, levélben, levelezőlapon vagy akár villámposztán, de lehetőleg október 30-a előtt. Várom – a Rejténykirály

VÍZSZINTES

- 1. Nem ellenség
- 5. Valamibe hajít
- 11. Pénzbeli érték
- 12. Lejuttat
- 14. Lovagolni kezd!
- 15. TRI
- 17. Mindenki kaphat belőle
- 18. Feleség
- 20. Sírhalom
- 22. Káháté!
- 24. Színész jutalma
- 26. Nagy hely
- 28. Csüng

- 30. Az egyik alapszín
- 31. Réber Éva névjegye
- 33. Benedek Elek foglalkozása
- 36. Kannavég!
- 37. Fafajta
- 38. Valódi

- 8. Táplál
- 9. Kutyalak
- 10. A harmadik megfejtés**
- 13. Fekete István rókája
- 16. Kezével jelez
- 19. JAK
- 21. TÉMA
- 23. Tavai
- 25. Fizetőeszköz
- 27. Félig retteg!
- 29. Végül egrí!
- 32. Sértetlen, egész
- 34. Sánta Ádám névjegye
- 35. A végén lóg!

FÜGGŐLEGES

- 1. Az első megfejtés**
- 2. Nem erre
- 3. Nem igazi
- 4. Fehér ital
- 5. A második megfejtés**
- 6. E közelebbi
- 7. Szóttas készül belőle

TALÁLD KI!

① Timár Brigitta és Tökbandi Andrea, Kovászna: Az összekeveredett betűkből alkoss értelmes szót, majd a kezdőbetűket olvasd össze. A megfejtés egy szép erdélyi város neve.

K	O	S	NY	T	R	Á
Ü	K	Ö	R	Á	I	D
A	M	Ü	Ö	K	S	Z
R	L	S	Ő	L	SZ	A
O	S	L	O	M	A	T

EGÍTS	
EÉGR	
BGMO	
EEST	
AÉST	
ÁIGRV	
ÁKOR	
ÁÉPR	

② Úgy kanyarognak a folyónevek ebben a betűhálóban, mint az igazi folyók a hegyek, dombok között. Keresd meg, húzd ki őket (az egyetlen szabály, hogy csak szomszéd betűket lehet összeolvasni), a megmaradt három betűt – a ráadás-folyót – pedig küldd el nekünk.

KÖRÖS, KÜKÜLLŐ, MAROS, NYÁRÁD, SZAMOS, TISZA

③ Festői tájak, izgalmas kirándulóhelyek jellemzik azt a hegycsoportot, amelynek neve azonnal olvasható lesz, amint a szilánkokról a betűket a helyükre másolod.

LEVELEZŐ

Érdekes és okosító tan-
évet kívánunk nektek!

Itt, a lap sarkán röppenő
postagalambunkat ki kell cserélnünk egy pelikán-
ra, annak a csőrében, táskájában talán elfér a
sok-sok levél, ami tőletek érkezik. Köszönjük szé-
pen a **csíkmenasági** tavalyi harmadikosok, a **fel-
sőbboldogsági** Irkafirka csoport, a **sepsiszent-
györgyi** Váradi József Ált. Iskola tavalyi II. E
osztály rajzos-fényképes beszámolóját a kirán-
dulásaikról, a **szentegyházai** Tamási Áron Iskola
tavalyi III. A és B osztályának és az apukáknak a
szép apa-fia-lánya rajzokat, amelyek sajnos kés-
sően érkeztek, és nem vehettek részt Maszat Mű-
vész sorsolásán.

Utolsó Posta-rovatunk óta is rengeteg levelünk
érkezett. Akik küldték (a tavalyi osztályuk szerint):
a **zilahi** I. Maniu Iskola III. B, a **marosvásárhelyi**
M. Viteazul Gimnázium IV. D, a **gyergyószent-
miklósi** Fogarassy Mihály Ált. Iskola II. és III. B; a
nagyvárad D. Cantemir Iskola I. E; a **dési** 1-es
Iskola I.; a **szatmárnémeti** 10-es Iskola IV. D; a
szászrégeni A. Maior Gimnázium I. B osztálya; a
szilágyfőkeresztúri I. és III., a **belényesi** II. és
IV, a **körtvélyfajai** II., a **zabolai** II. és III. B, a **ma-
rosújvári** III. B; a **körösfői** IV.; a **szilágysomlyói**
III. és IV. F; a **margittai** I. G és IV. F; a **szaniszlói**
IV. B; a **felsőboldogfalvi** II. és IV.; a **kovásznai** I.
B; a **magyarlapádi** IV.; a **zabolai** II. és IV. B; a
szabadkai 3/3. osztály; az **árpádi** iskolások.

RAJZ

Tókos Imola, Székelyszáldo-
bos; **Szabó Zsolt**, Homoród-
almás; **Imre Emőke Andrea**,
Vas Gabriella Magdolna, Völ-
csök; **Timár Rita**, Csíkszentdo-
mokos; **Albert Annamária**,
Csíkszenttamás; **Preg Anetta Kinga**, Mezőpetri;
Kleska Zita, **Herlitska Brigitta**, **Gál Anita**

Kedves ötödikesek!

„Sajnálom, hogy elválunk” – írta júniusban ne-
künk **Zalányi Szidónia Szende**, aranyoseger-
begyi negyedikes olvasónk. Sokan búcsúztok
így tőlünk, de mi arra biztatunk: ne váljunk el! A
Napsugár ötödikben is a barátotok lesz, ha meg-
rendelitek az osztályfőnöknél, a magyartanárnál,
a tanító néniteknél. A Napsugár nektek is
szól, olvassátok hát!

Berszán-Árus Bence, gyergyószentmiklósi
ötödikes rajzban búcsúzik, pedig mi idén is szá-
mítunk gyönyörű rajzaira.

Krisztina, Nagyvárad; **Farkas Laura**, Hadad;
Keresztes Tímea, Sarmaság; **Zalányi Szidónia**,
Szél Ákos, **Moldvai Artúr**, **Kelemen Tünde**
Ilona, Aranyosegerbegy; **Csont Borbála**, **Kis**
Tímea Melinda, Hármásfalu; **Osváth Szidónia**,
Hegedűs Réka, **Moldvai Melinda**, Kolozsvár;
Kleszken Melinda, Szentjobb; **Kis Katinka**,
Komandó; **László Botond**, Csernáton; **Nagy**
Szende Éva, Segesvár; **Kása Gergő**, **Zieber**
Krisztofer, Szatmárnémeti; **Erdei Kristóf**, Érkö-
bölkút; **Sánta Bogárka**, Berettyószéplak; **Pataki**
Ildikó, Küküllőkeményfalva; **Bács Szidónia**, Ét-
falva-Zoltán; **Nagy Júlia**, **Lukács Roland**, **Szász**
Katalin, Parajd; **Sabo Krisztina**, Szamosardó;
Csergő Enikő, **Boros Tamara**; Kobátfalva; **Pál**
Mónika, Brassó; **Selek Zsolt**, Zsibó; **Kerestély**
Boglárka, Ozsdola; **Boldizsár Cecília**, Nyikóma-
lomfalva; **Kajcsa Zsolt**, Gyergyószentmiklós;
Sólyom Enikő, Mezőtelki; **Tókos Bence**, Szé-
kelyudvarhely; **Molnár Melinda**, Gyimesbükk;
Demény Tamás, **Dóczi Misike**, **Sárosi Erika**,
Marosvásárhely; **Miklós Deák Hunor**, Seps-
szentgyörgy; **Pataki Edina Hortenzia**, Székely-
vaja; **Kocsis Norbert**, Vámfalu.

VERS, MESE

Tászlavan Marius, Seprőd;
Fóris Kinga Nóra, Tasnádszar-
vad; **Révai Zsolt**, Túrterebes;
Márton Imola, **Bota Roland**,
Kolozsvár; **Molnár Krisztina**,
Kósa Tamás András, Nagyvá-
rad; **Bucskó Péter**, Beszterce; **Máté Renáta**,
Mikefalva; **Szakács Szabolcs**, Nagyalambfalva;
Simon Anna Katalin, **Kiss Melitta**, **Tyukodi**
Petra, Margitta; **Sass Emőke**, Szalárd; **Czucza**
Katika, Bánffyhunjad; **Szász Ildikó**, Vámosgál-
falva; **Antal Szabolcs**, Szászrégen; **Mészáros**
Rudolf, Borzont; **Jenei Matild**, Magyarapus;
Szabó Krisztina, Szamosardó; **Szél István**,
Nagy Sándor Hunor, **Nagy Mária Terézia**,
Mészkö.

Könyv- moly

Szervusztok, molyok! Hány könyvet faltatok fel a nyáron? Találjátok ki, mit ajánl molycsemegének **Madarász Róbert**? „Javasolom mindenkinek (még a felnőtteknek is) a Napsugár folyóiratot. Megismerjük népünk történelmét, magyarul a vidékeket, szép beszédet tanulhatunk, érdekes meséket, verseket olvashatunk, ötletes kézimunkákat, rajzokat tanulhatunk meg, melyeket ajándékként is felhasználhatunk.”

Kacsó Kinga pedig: „Javasolom minden magyar gyermeknek a Napsugár gyermeklapot, amely nemcsak rejtvényekben, feladványokban gazdag, hanem tudományos, történelmi és irodalmi írásokban is. Általa lelkileg, szellemileg jobbak, ügyesebbek leszünk.”

Osztálytársaik, a **marosvásárhelyi Mihai Viteazul Gimnázium** tavalyi negyedik D-sei **Móra Ferenc Kincskereső Kisködmönét**, **Fodor Sándor Csipike** könyvét, a **Grimm testvérek** meséit, **Kiplingtől** A dzsungel könyvét, **Méhes Györgytől** a Szikra Ferkót, **Antoine de Saint-Exupérytől** A kis herceget ajánlják elolvasásra.

Képregény – biztosan találkoztál már vele. Egy-egy rajzocska a történet legfontosabb mozzanatait ábrázolja. A „regény” témája lehet egy hétköznapi történet, elképzelt esemény, esetleg egy mese – például Piroska és a farkas (**Otáh Szilárd**, dési olvasónk rajzai).

Próbálkozz te is 4-5 darabos képsorral!

Mászat Művész

Havonta
3 díjat
sorsolunk ki

1

2

3

Szólj, szám!

Negyedikes nyelvőrök, csatára fel! Elérkezett a ti időtök! Ha részt akartok venni az országos versenyen, szeptembertől márciusig minden **Szólj, szám!**

feladat megfejtését küldjétek el nekünk. Legjobb, ha az egész osztály gyakorol, majd a döntőre kiderül, ki a 3 legjobb nyelvőr közületek. Munkátok eredményét **közös megfejtésben összegezzétek, és ezt küldjétek el.**

A II., III. osztályosok megfejtéseit is várjuk, hiszen a sportolók is évekkal az olimpia előtt elkezdik az edzést. Ráadásul havonta három díjat is kisorsolunk közöttük.

Tóth Pál Edit, szamosardói nyelvőr feladatai:

1. Intarzia: keressétek a bujkáló neveket:

Ki szónokolt a konferencián?

Ki ültette el a liliumot?

Ki a tanóra zavarója?

Ki hallotta a sziréna bűgását?

2. Javítsátok ki a hibákat:

Pedig én éjtel utasztam ara, és menem kellet, fontos dolgom volt. Nádasok, reketyések között a szem könnyen nézi síma utnak ami végzetes pocsoja. A Holdvilág sütőt, a csillagok ragyogtak mégis eltéveltünk.

Májusi megfejtések: 1. atyám fia – én vagyok és az öcsém, a bátyám; atyámfia – a rokonom, tágabb értelemben földim, felebarátom; 3. Az igazság fegyver, az álnokság megver. Ezt is tudták, és család- meg keresztnevük eredetének is utánanézték nyerteseink: **Tóth Pál Edit**, Szamosardó; **Péter Andrea**, Etéd; a **sepsiszentgyörgyi Mikes Kelemen Líceum** tavalyi III. A osztálya.

Réges-rég elhervadtak már ezek a virágcsokrok, hiszen még májusban festették le őket (ugye, milyen hitelesen?! az akkori pályázat nyertesei: **Zongor Ágnes**, Agyagfalva (1); **Szabó Hanna**, Kézdivásárhely(2); **Albert Márta Júlia**, Körösfő (3).

Itt születtem

Tudjátok, ugye, hogy rovatunk címét Petőfitől kölcsönöztük? „Itt születtem én ezen a tájon,/ Az alföldi szép, nagy rónaságon.” A mezőpaniti gyerekek az első sort így folytatják: „a mezőségi szelíd dombok között.”

Mezőpanit a Mezőség déli peremén fekszik.

Mezőpanit az Erdélyi medence közepén fekszik, az Erdélyi Mezőség déli peremén, Marosvásárhelytől 13 km-re.

A község területén már az ókortól kezdve volt emberi település. Mai lakóit Háromszékről telepítették ide vitézségükért. Ezt igazolja népviseletünk, amelyhez hasonló csak Háromszéken található.

A falu nevét Orbán Balázs az 1332-es pápai dézsmát szolgáltatató falvak névsorában találta meg.

Ma Mezőpanit lélekszáma 2310, legnagyobb része magyar (97,5%) református, akik zömükben földműveléssel, állattenyésztéssel foglalkoznak, de elég sokan ingáznak Marosvásárhelyre is.

1688-tól létezett oktatás, 1692-től iskola működik Mezőpaniton, 2003-ban iskolánk Kádár Márton tanító nevét vette fel, aki itt oktatta emberségre, példamutatásra tanítványait.

Jelenleg falunkban 106 óvodás, 102 I-IV. osztályos és 134 V-VIII. osztályos tanuló szorgoskodik 6 óvónő, 6 tanító és 15 tanár irányításával. Sok tantárgyversenyre benevezünk.

Székely őseink, református hitünk jelképei

Czirják Orsolya rajza

Turbánliliom

Szeretjük és védjük környezetünket, különösen néhány ritkaságszámba menő növényt: a farkasboroszlánt, az erdei szellőrózsát, a kockás liliomot, a turbános liliomot.

Szeretünk táncolni is.

Én Istenem, de víg voltam ezelőtt,
 Míg a babám eljárt a kapum előtt,
 De mióta a kapumat kerüli,
 Csak az fáj, hogy mér nem tudtam szeretni.

*Na nagyon sokszor beszélgetünk idős bácsikkal, né-
 nikkel, akiktől a régi táncrendet tanuljuk. Tőlük ta-
 nultuk ezt a kiszámolót:*

Piros kendő pityiri, Alatta van valami.

*Két kis egér meg egy nyúl, Szökjön ki a bokorból –
 és a névcsúfolókat:*

Sanyi, Sanyi, sapka!

Tejbe főtt a laska,

Feltették a polcra,

Kinyalta a macska.

Gyula, Gyula, Gyuszika,

Gyere nálunk kudelni.

Kapsz egy kupa lisztet,

Csináld meg az üstet!

*Nálunk a népi hagyományok nem merültek fele-
 désbe. Az ősi értékekkel a modern korban is együtt
 lehet élni.*

*Minden évben megszervezzük a farsangi bált, a
 termésbált, a nyári kézműves tábort, ahol szövünk,
 bogozunk, gyöngyöt fűzünk, agyagozunk. Közel 60
 tanuló tagja a néptáncsoportnak. Az I-IV. osztá-
 lyosok Lánc-lánc nevű, 38 fős csoportja gyermekjá-
 tékokat mutat be.*

*Mindkét csoportunk tavaly részt vett a Magyar-
 országon megrendezett Katica fesztiválon; 5 alka-
 lommal léptünk fel, egyszer Szlovákiában is.*

Az ősi értékekkel a modern
 korban is együtt lehet élni.

*Falunkban még élnek népszokások,
 igaz, kissé „modern feldolgozásban”: a
 keresztelés, a kismamák meglátogatása,
 az esküvői és lakodalmi szokások, a szü-
 reti bál, a húsvéti locsolás, pünkösdkor a
 lányok kiskapujának kivirágozása.*

*Ha meg akarjátok ismerni néptáncot
 és gyermekjátékokat előadó Lánc-lánc
 csoportunkat, szeretettel eleget teszünk
 meghívásotoknak. Mi is szeretettel fo-
 gadjunk benneteket.*

Lánc-lánc táncsoportunk
 szívesen tesz eleget minden
 meghívásnak.

Írták és rajzolták a tavalyi IV. osztályos tanulók
 Balogh Ilona tanítónő segítségével.
 A fényképeket Deák János igazgató-tanár
 készítette.

A világ minden tájáról özönlöttek az állatok a nagy erdei tisztásra. Volt ott morgás, bógés, mekegés, brekegés, hápogás, és csiripelés!

– Sok a duma! – mennydörögte az oroszlán, mire nagy csend támadt. – Térjünk a tárgyra, tied a szó, elefánt!

Az állatok utat nyitottak az öreg ormányosnak, aki kényelmesen beballagott a tisztás közepére.

– Amint bizonyára hallottátok már, 2004. az embereknél az olimpia éve – kezdte mondókáját az elefánt. – Úgy

határoztunk, hogy mi is megtartjuk az első állatolimpiát.

– Nagyon helyes! – kiabáltak az állatok.

– Talán az atlétikával kezdhethetünk a versenyt – lóbálta ormányát az elefánt. – Legyen az első versenyszám az ugrás.

– Remélem, hallottátok már a híres tigrisugrásról – feszítette meg dagadozó izmaait a tigris.

– Igen, igen – ciripelték izgatottan a szöcskék –, csak hogy a méretet is figyelembe kell venni

ám! Az emberek versenyein különböző súlycsoportok indulnak.

– Jól van – nyugtatta meg őket az elefánt –, a csimpánz mérje le az ugrás hosszát, és hasonlítsa össze az ugró méreteivel. Kezdehetjük?

– Igen! – kiabáltak az állatok.

Elsőként a tigris futott neki, és elegáns ívben hat métert „repült”. Földet érve büszkén nézett körül.

A csimpánz máris jelentette az eredményt:

– Hat méter, a tigris testhosszának háromszorosa.

– Ha, ha, ha! – kacagott jóízűen a kenguru. – Ez is valami? Figyeljete meg engem, amikor

úgy igazából neki-lendülök, 3 méter magas és 15 méter hosszú ugrásokkal szökellek.

– A testhossz nyolcszorosa – je-

lentette a csimpánz.

– Ide süssetek! – brekegett a kecskebéka, és hátsó lábát hirtelen megfeszítve rugószerűen ellökte magát.

– Két méter, testhosszának tízenháromszorosa! – hangzott az eredmény.

– Most jövök én! – ciripelte büszkén a szöcske, és hatalmas ugrólábaival felpattant a levegőbe.

– Két méter, testhosszának harmincszorosa – jelentette a csimpánz.

– Miről van itt szó? – pattant elő fürgén a bolha, és egyből a magasba szökkent.

– A testhossz kétszázszorosa – jelentette a majom.

– Neked egy fél kilométert azaz 500 métert kellene ugranod ahhoz, hogy teljesítményed egyenlő legyen az enyémmel – fordult a tigrishez a bolha.

– Bajnok, abszolút bajnok! – tapsoltak az állatok.

BITAY
ÉVA

ÁLLATOLIMPIA

KISKÓPÉ

Havonta
3 díjat
sorsolunk ki!

Szárnya van, de nem madár; nagy a füle, de nem szamár; egérnek is hívják, de nem egér; lefele csüng, mégsem megy a fejébe a vér. Mi az?

Májusi megfejtés: *banán*. **Nyertesek:** Pap Klára, Lupény; Hasas Réka, Rév; Főcze Alpár, Gyimesbükk.

Júniusi megfejtés: *Semmivel, mert Mátyás király korában Európában még nem ismerték a krumplit*. **Nyertesek:** Tekse Krisztina, Gyergyószentmiklós; Vajda Eduárd, Négyfalu; Székely Vera Gabriella, Szászcsovás.

Én nagyon szeretnék egy testvért. Az apukám is akar még egy gyermeket, de anyukám semmiképpen nem akar. Azért mégis remélem, hogy lesz egy kistestvérem, ha nem az idén, akkor talán jövőre.

Márton Hilda, Nagybánya

Van nekem egy testvérem, akit nagyon szeretek!
Ő van mindig mellettem, jobbat nem is kérhetek. Segít, mikor tanulok, ha néha megakadok, megmagyaráz minden szót, így kapom a nagyon jót!

**Fehér Noémi Tímea,
Marosvásárhely**

TESTVÉREK KUCKÓJA

Nekem egy hetedik testvérem van: Ildikó. Nagyon kedves és vicces is tud lenni, ha akar. Ő nekem a mindegyik. Mindig segít, ha elakadok a tanulásban. Néha veszekedni is szoktunk, de hamar kibékülünk. Nekem van a legjobb testvérem a világon.

**Bakos Anikó,
Gyergyószentmiklós**

Van egy öt éves testvérem, Ádám. Sokat veszekedünk, sőt verekedni is szoktunk, de legtöbbször kibékülünk. Sokszor szövetkezem vele, ha éppen valami csintalanságot kell eltitkolni. Nagyon szeretem őt, ő is engem. Ő a világ legédibb kistesója.

**Godra Orsolya,
Székelyudvarhely**

Luluka 4 éves. Egy kicsit „irigy” vagyok, és nem engedek utána. Ő is makacs, de azért nagyon szeretem, főleg mikor hízeleg. Tudom, hogy az életben jóban rosszban lesz, aki mellém áll.

Muntyán Éva, Jobbágyfalva

Azt szeretném, ha lánytestvérem lenne. Nem nagy, mint amilyen van, hanem kisebb, mint én. Melindának hívnák.

**Henter Emőke Ibolya,
Maroskeresztúr**

A testvérem, Emese, hat éves. Nagyon szeret rajzolni. Az ő rajzát küldjük el a Testvérek Kuckójához.

Jakab-Péter Izabella, Bácsfalu

FIÚK-LÁNYOK

ez a címe, témája

2005-ös

Inkafirka pályázatunknak.

A múlt tanév februári

Napsugarát folytassátok tovább: írjátok, rajzoljátok le, milyennek látjátok a fiúkat, a

lányokat, mi a jó, és mi a rossz bennük. Rövid történeteket is várunk tőletek fiúkról-lányokról. Májusi lapszámunkat a ti soraitokból, rajzaitokból szerkesztjük. És persze díjat is bőven osztunk majd.

A beküldési határidő: január 30.

E havi lapszámunk támogatói:

A 19. oldal sarkán minden hónapban találsz egy bélyeget. Még az iskolában vágd ki. Írjátok egy osztálynévsort. Mindenki neve mellett legyen 8 bélyegnyi hely. Ide ragassza be havonta minden gyerek a saját Napsugarából kivágott bélyeget.

Áprilisban küldjétek el a gyűjtőlapot nekünk. Ezzel a játékkal illyefalvi tábort, vigaszdíjat, botanikus kert, babamúzeumi, állatkerti belépőt nyerhettek.

Vágjátok ki, és ragasszátok nevetek mellé a gyűjtőlapra.

ÓRAREND- KOCKA

Hétfő

- 1 _____
- 2 _____
- 3 _____
- 4 _____
- 5 _____
- 6 _____

Vágd ki a palástot, írd be az órarendedet, hajtogasd és ragaszd össze. A dobókockát a véletlen, órarendkockádat a hét napjai forgatják.

Melyik oldalát szereted a legjobban?

Kedd

- 1 _____
- 2 _____
- 3 _____
- 4 _____
- 5 _____
- 6 _____

Szerda

- 1 _____
- 2 _____
- 3 _____
- 4 _____
- 5 _____
- 6 _____

Csütörtök

- 1 _____
- 2 _____
- 3 _____
- 4 _____
- 5 _____
- 6 _____

AZ ELSŐ ISKOLÁSOK

Egyre több kutató bizonyítja, hogy az emberiség egyik legősibb műveltségét hordozó sumérok a magyarok ősei voltak. Az első iskolák sumérföldön működtek 4-5000 évvel ezelőtt.

A sumér gyerekek hegyes írónáddal agyagtáblába rótták ék alakú betűiket.

Az iskolát a *tábla házá-*nak nevezték, a tanulók pedig a tábla házának fiai voltak.

Vajon mi a megfejtése ennek a sumér találós kérdésnek: „Csukott szeműek lépnek be ide, nyitott szeműek lépnek ki innen.”

Péntek

- 1 _____
- 2 _____
- 3 _____
- 4 _____
- 5 _____
- 6 _____

Minek az az iskola?

Hogy ne

legyél

ostoba!

Szombat

Napsugár
Vasárnap

Napsugár-ne felejs!

Minden hónapban félreteszek 15.000 lejt a Napsugárra.

A kedvenc rovatommal kezdem, de végül mindent elolvasok a friss lapszámából.

Kivágom a bélyegemet a 19. oldalról, és felragasztom az osztály közös gyűjtőlapjára.

Megoldom, és beküldöm a feladatokat:

REJTVÉNY-KIRÁLY

Szólj, szám!

Lila kérdések

KISKÓPÉ

Másváz Művész

Rajzot, verset, mesét küldök a Napsugárnak.

Elkészítem a kézimunkákat.

Biztatom a tanító nénit/bácsit, hogy vegyünk részt az országos versenyeken:

- * Kőrösi Csoma Sándor Anyanyelvi Vetélkedő (KAV)
- * Mesemondó verseny
- * Kurutty – általános műveltségi vetélkedő
- * Nagyváradi mesevetélkedő

Sohasem vagyok szomorú és magányos, mert van egy barátom: a NAPSUGÁR.

Irkafirka

Január végéig beküldöm FIÚK-LÁNYOK című Irkafirka-pályázatomat.

Szép a rózsza, szép az élet,
Boldog nyarat, boldog évet!
Szép a rózsza, tengernyi szép,
Szép a tenger énnekem,
De már nem sokáig szép,
Jön a várva várt szeptember!

Forgács Diána, Dobra

**Kurunczi Papp Konrád,
Arad**

Sipos András, Szilágycsereztúr

Ilyen volt a vakáció:
Napfényes és napsütéses,
Langyos szellős, szélviharos,
Záporos és zivataros.

**Palkó Gabriella,
Gyergyószentmiklós**

But Rebeka, Nagyvárad

Kedvencem a nyár,
Végre megjött már!
Füldök egy jó nagyot,
S a melegben napozok.

Az őszt is nagyon szeretem,
Kezdődik az iskola,
Véget ér a szünidő,
S mehetünk a suliba!

**Lukács Klementina,
Nyárádszereda**

**Szász Katalin,
Parajd**

**Jenei Matild,
Magyarkapus**

Kallós Angéla Dalma, Avasújváros

Szól a csengő, csing-ling-ling,
Keljtek föl már ti mind!
Gyere ide, menj oda,
Menjél be a mosdóba,
Utána a suliba!
Kaptok majd ott jó jegyet,
Csillagosat, vagy csak tízest.

**Kósa Tamás András,
Nagyvárad**

Prole Laura, Szabadka

– Ébredj, kicsim, reggel van,
öltözz gyorsan, el ne kés! Vidáman indulok,
az iskolában várnak
a barátaim, hogy együtt
fogjunk a tanulásnak.

Gaia Anita Tímea, Árpád

NAPSUGÁR TÁBOR

2004. július,
Illyefalva

A VÁRBA VÁR-LAK nevű bástya címere

Olyan jó volt Illyefalván!
Minden szép és jó,
Játszadoztunk, csatangoltunk,
Olyan sokat szórakoztunk.
A szívünkben megmaradtok,
Hiányozni fogtok,
Mert egy hét alatt
Olyan jó barátok voltunk.

a szentegyházai csapat

A felsoroltakon kívül velünk táborozott: a nagybányai, a barátosi, a kolozsvári, a nagyváradi, a kézdivásárhelyi és a két szatmárnémeti csapat.

Az ötszáz éves várfalak között különleges vendégeknek éreztük magunkat.

Sok gyerekkel megismerkedtünk a tájfutáson, a versenyeken és persze játék közben is. A mi bástyánkat elneveztük MASZABI-nak, mert Maros, Szatmár és Bihar megyeiek lakták.

Azt üzenjük a Napsugár-olvasó gyerekeknek, hogy küldjék be a pályázatok megfejtését és a Napsugár „bélyeggyűjteményt”, hogy tábort vagy más jutalmat nyerjenek!

a marosvásárhelyi csapatok

Illyefalván táboroztam,
Emeletes ágyban aludtam,
A parittyát megfogtam,
A gumiját meghúztam,
De miután céloztam,
Egy jó nagyot melléfogtam.
Sok barátot szereztem,
Napsugaras nénik kedvességét
Soha el nem feledem.

a zilahi csapat

Ó, kedves Napsugár, köszönjük neked,
Hogy Illyefalvára meghívtál minket.
Barátság, szeretet – így éltünk együtt,
Munkádra Isten áldását kérjük.
Apánk, jó anyánk minket hazavár,
De szívünk nem feled,

kedves Napsugár!

az oroszhegyi csapat

Sok-sok verseny,
Sok-sok játék,
Elfeledni ezt
Soha nem lehet.
Tanultunk itt is,
Tanultunk ott is,
És mindezt
a Napsugárnak
Lehet megköszönni.

a vámosgálfalvi
csapat

Címlap:
Kószabósza Kolozsváron
Hátlap: VAS GÉZA,
SZACSVAY IMRE és
VÁRADI PÉTER PÁL fotói

NAPSUGÁR, gyermekirodalmi lap. Kiadja a NAPSUGÁR Kft. Szerkesztik: ZSIGMOND EMESE főszerkesztő, MÜLLER KATI képszerkesztő. A szerkesztőség postacíme: 401050 Cluj, Str. L. Rebreanu, Nr.58./28., C.P.137. Telefon/fax: 0264/541323. Megrendelhető a szerkesztőség címén. E-mail: napsugar@mail.dntcj.ro Honlap: <http://www.dntcj.ro/NGOs/napsugar>; A lapok árát a következő bankszámlára várjuk: Cont RO14RNCB2200000005690001 B.C.R., SUC. JUD. CLUJ S.C. NAPSUGÁR – EDITURA SRL. Készült a kolozsvári TIPOHOLDING Rt. Nyomdájában. ISSN 1221-7751 Ára 15000 lej

Kalotaszeg

Torockó

Szék