1
8

   DIÁKSZÓ

A hajdúböszörményi Eötvös József Általános Iskola lapja. Téli különszám, a gyerekek pályázatra benyújtott munkáiból.                            1998. február.

[image: image1.jpg]


[image: image2.jpg]


Tél az Eötvösben                                                                            
Itt a tél, hull a hó,

Hógolyózni, jaj de jó!

Szánkóznak a gyerekek,

Imre bácsi sepreget.

Anti bácsi fűti a kazánt,

Mégis fázik minden diák.

Gabi bácsi a pályát locsolja,

Nemsokára jöhet a korcsolya!

(Kelemen Gyula 4.a.)

A magányos kis fenyő

E

gy hatalmas erdő közepén magányosan álldogált egy kis fenyőfa. Nagyon egyedül érezte magát hatalmas társai, a sudár, égígérő fenyőfák között. Ágait néha meglátogatták a fáradt cinegék. A kis fenyő nem nagyon fejlődött, mióta favágók kivágták a mamáját.

Egy nap arra ébredtek az erdő állatai és növényei, hogy vastag hótakaró borította az erdőt. Hamarabb köszöntött be a tél. A mókusnak és tapsikáéknak még nem volt téli szállásuk. Riadtan kerestek menedéket, így találtak rá a magányos kis fenyőre.

Kis fenyő, megengeded, hogy a mókuska és a családom meghúzódjunk télire az ágaid között? - kérdezte a  tapsika.

A kis fenyő boldogan lengette meg ágait. Nagyon boldog volt, hogy megoszthatta örömét és bánatát újdonsült barátaival.

Így teltek az évek, a telet tavasz váltotta fel, az őszt ismét tél követte. A kis fenyőből hamarosan szép sudár fa lett. A régi barátaihoz újak is csatlakoztak. Egy cinege család rakott fészket az ágai között. Ismét vastag hótakaró borította az erdőt. A kis fenyő ágai szinte a földig értek a nehéz súly alatt. 

Nagy zaj verte fel az erdő csendjét. Favágók lepték el az erdőt. Fákat válogattak, hogy kivágják, és karácsonyra feldíszítsék az otthonukban. Hamarosan rátaláltak a magányosan álló fenyőre. Már éppen ki akarták vágni, amikor riadt hang szólalt meg.

· Kérlek, ne vágd ki ezt a fát, hisz ez az otthonunk! - mondta a mókuska.

A favágó meglátta az odúból kikandikáló mókust, a fa tövében álló nyúl családot, és megsajnálta őket. Nem vágta ki a fát. 

A kis fenyő és barátai boldogan éltek tovább. Ha nem hiszed el a mesémet, menj el a kerekerdő közepébe, ott találod a kis fenyőt és barátait.

(Jánosi Antal 2.a.)

A tél örömei
[image: image3.jpg]B


Ahogy feljön télen a nap,

[image: image4.jpg]


És elbújik a felhők mögött,

Úgy repdes a szívem

A tél örömei között.

Lehet csúszkálni, szánkózni,

Hóembert építeni,

De ami a legizgalmasabb,

Hócsatát játszani.

E mulatságokon kívül van még jobb,

Ha izgalommal várjuk a legendás Télapót.

Megtelik csomaggal a sok kis csizma,

Bár mi tudjuk, hogy ki helyezte el titokban.

Meghitt pillanat a karácsonyeste,

Mindenki szíve szeretettel telve.

Kedves dolog az ajándék, főleg a gyerekeknek,

De legjobban egy dolognak örülnek: a szeretetnek.

(Varga Katalin 6.a.)

A hópehely

Egyszer kinéztem az ablakon és láttam, hogy jó idő van. Kimentem. Az udvaron játszottam. De egyszer csak észrevettem, hogy leszállt az első hópehely. Gyorsan elkaptam egyet, és játszottam: addig számoltam, amíg el nem olvadt. Így: egy, kettő, három, négy …, kereken ötven lett.

Mire elolvadt az első hópehely, amit elkaptam, így szólt anyu:

· Gyere be Gergő, kisfiam, mert odakint megfagysz!

· Nem megyek be, mert nem fázom!

· De fenyőfát díszítünk!

· Az már más!

Mikor feldíszítettük a fenyőfát, már akkorára késő lett. Le kellett feküdnöm. Reggelre a szoba tele volt díszekkel és sok ajándékkal. Én olyan boldog voltam, hogy soha el nem felejtem!

(Makai Brigitta 2.a.)
         A tél

Nincs virág a virágszálon,

[image: image5.jpg]


Mégis szép ez, mint egy álom.


                      Fehér fákon, fehér ágak,

Fehér pelyhek szálldogálnak.

Kismadarak dideregnek,

[image: image6.jpg]


Kucorogva melegednek.

Kicsi szárnyuk melegében,

 Pihennek meg egész télen.

                 (Tacsi Andrea 3.a.)

Peti és a hó

[image: image7.jpg]


Amikor Peti felébredt,

Látta, hogy minden fehér lett.

Boldogan szaladt ki a hóba,

És kiáltotta újra és újra:

Itt a hó, halihó!

Hóembert építeni csuda jó!

(Kelemen Gergő 2.a.)

Gomba a hó alatt

E

gyszer volt, hol nem volt, még az Óperenciás tengeren is túl, ahol a kurta farkú kismalac is túr, volt egy nagy erdő.

 Itt az erdőben nem volt egyetlen egy ház sem, csak az állatok, s növények. Hideg, csípős idő járta ekkor, nagy pelyhekben esett a hó. A kis élőlények sehol sem találtak maguknak élelmet.

Egyszer a nyuszi és a kis medvebocs meglepődve figyelt fel egy szép nagy gombára az öreg tölgy tövében. Azt hitték, csak a szemük káprázik. Brúnó, a medvebocs megérintette, s hatalmas fény áramlott a környékre. A furcsaság megszólalt:

· Kik vagytok, s honnan jöttetek? 

A két állat reszketve válaszolt a kérdésre:

· Mi itt lakunk, s azt gondoltuk, megeszünk, ugyanis nagyon éhesek vagyunk. Hetek óta nem ettünk semmit a hatalmas hó miatt.

· Tényleg nagyon éhesek vagytok? Mit kértek enni?

· Mmit kérünk enni? Hát én egy csupor mézet! – dörmögte Brúnó.

· Én egy szép friss és gyenge répát kérek! Korog a gyomrom! – rebegte Nyuszkó.

· Kívánságotok parancs! – mondta a gomba. Már évek óta itt növök, s növekedek, de még nem vett észre senki. 

A két szerencsés nagy irammal indult az erdei tisztásra, ahol pajtásaik a hidegtől, éhségtől megdermedve várták őket.

· Gyertek enni! Rókakoma és Süni útjuk során találtak egy kis élelmet a hóban. Jut belőle mindannyiunknak!

· Nem, mi nem kérünk semmit, mi már jóllaktunk, vagyis tele van a pocakunk.

Süni szimatolt, szaglászott, de csak a tél szagát érezte.

· Hol találtatok annyi élelmet, hogy elmúlt az étvágyatok, hisz még egy szál füvet sem lehet találni ebben a hatalmas fehérségben!

· Találtunk egy csodatevő gombát. Mindenkinek teljesíti, minden kívánságát.

· Hol az a csodatevő szerkezet?

· Innen nem messze, egy nagy fa tövében.

· Szakítsuk le, hozzuk haza, s majd minden kívánságunkat teljesíti – mondta a Rókakoma.

· Jaj, hiszen azt ígértük a gombának, hogy nem áruljuk el ezt a hatalmas titkot senkinek.

· Tényleg! Ráadásul, ha leszakítjuk a gombát, megszűnik a varázs, s egyszerre csak közönséges növénnyé válik, és hatalmas átok sújt le ránk. A tél gonosz manói elpusztítják, s még mi is elpusztulunk barátainkkal együtt.

· Brúnó! – most jut eszembe, hogy ebben az erdőben rengeteg a fa, s még biztos nem találták meg, amit keresnek. Még jó, hogy nem árultuk el, hogy az öreg tölgy tövében van a mi segítőnk.

· Induljunk utánuk!

· És mit mondunk majd nekik?

· Semmit! Keresünk egy másik gombát, s majd azt hiszik, nem is csodatevő, hanem a hatalmas éhségtől káprázott a szemünk.

Elindultak barátaik után.

· Itt nincsen semmi, nem hogy egy gomba!

· Jaj! – dörrent fel Brúnó – valamiben megbotlottam.

· Várj, fölsegítelek! Olyan lettél, mint egy hóember. Nézd, ott egy szép pöttyös gomba! Ez az, amit keresünk! A jég teljesen belepte. Szakítsuk le, s adjuk oda pajtásainknak.

· De ők vajon hol vannak?

· Figyel, mintha ott valami mozogna! Azok ők!

· Ti aztán jól becsaptatok bennünket! – kiabálta az állatsereg. A tisztásnak sehol sem találtuk még csak hírmondóját sem!

· Ne bosszankodjatok, van egy jó ötletem – suttogta félszegen Nyuszi. Főzzünk gombapaprikást, és mint jó barátokhoz illik, osszuk el az ételt.

Később aztán Nyuszi és Brúnó örökre megtartották titkukat, s ha nagy szükségben voltak, meg-meglátogatták ételadó barátjukat.

(Zolnai Imre 4.a.)

[image: image8.jpg]


                                                                                                                                             A tél  
A hó szállingózik a szélben,

A kutya is őrködik a télben.

A háztetők fehérek,

Hókupacot gyűjtött a szél rája,

Világít az ablakból a lámpa,

Nemsokára eloltják mára,

Hogy csak a gyertyák égjenek,

S látszódjon, ahogy világítja 

A karácsonyfadíszeket.

             (Galaczi Nelli 3.a.)

Egy téli kedves álom

Hótakaró borítja a hegyeket, völgyeket.

Száguld, mint a képzelet,

[image: image9.jpg]


A szánkó a dombon, lefele, felfele.

A szellő csak fúj szembe vele erősebben,

A hóvirág is kinyílt a kertben.

Ha a háztetőre néz a tél, csak hókupacot lát.

A varjú csak károg, az erdőbe tévedt, 

A hóval együtt már.

A füst olyan gyorsan jön a püfögtetőkből,

Hogy már nem is látszik a kémény a tetőn.

A sok megfagyott arcocska,

Sült pecsenyévé vált már.

Nyugszanak a hegyek, völgyek, 

A szellő is gyengén fújdogál.

Lehunyja szemét a ház,

A varjú is elcsigázottá vált.

A pecsenyearcok helyett 

Álmodó szemek vannak már.

              (Galaczi Nelli 3.a.)

A fázós bagoly

Hol volt, hol nem volt, volt egy bagoly. Az a bagoly télen, nyáron fázott. Egyszer megkérdezte a felhőt:

· Te felhő, mikor lesz december ötödike?

· Holnap.

· Jaj de jó, akkor holnap jön a Télapó!

Eljött a várva-várt nap. Várták a Télapót. Várták-várták, de nem jött. A bagoly nem tudott aludni sem. Hajnali négy órakor végre megérkezett a Télapó.

· Vajon milyen lehet az ajándékom? Biztos egy virgácsot kaptam!

A fázós bagoly kibontotta a csomagot. Hát mi volt benne? Élelem, szőrmók! Jól kibélelte vele a fészkét.

Ezért azóta is minden évben várja a Télapót, hogy télre jó meleg legyen a fészke.

(Kebelei Dóra és Kiss Enikő 2.a.)

Holdfogyatkozás

(Eger ostromának krónikája)
Két elszánt vándor Szarvaskőre vágtat,

Ott egy öreg diófáról tárgyalt.

Álruhába bújtak,

Majd a fához baktattak.

A fa alatt alagút volt,

Amely este elnyelte a két vándort.

Négy ember részesül dicséretben,

Mind a négyen vitéz legények.

Egyik sem becsüli ám ezt meg,

S leitták magukat részegre.

Kétszáz ember a török ellen,

Tízen vesztették életüket a keréken.

Belül tömik, kívül lövik Eger falát.

Este bekiált Arszlán,

De nem válaszol a kapitány.

Lázong az egész vár,

De senki sem kiabál, 

Mert ezt tiltja a szabály.

Gergelyt a kapitány hívatja,

S Gergely a kardot mutatja.

Sárközi a lázadást jelenti, 

Hallatára majd szétrobban Mekcsey.

Dobó egy tervet eszelt ki,

Vajon az árulóvezér ki?

Nyomoznak utána titokban,

Sárközi főokos a szakmában.

Buckát épít kint a török,

Azt képzeli, azon betör.

Hegedűs a víztartóban,

Sok török mögötte nyomulva.

Vallatnak a palotában,

Hegedűs a vádlottak padjában.

Hazudik, hogy nyomorult életét óvja.

Felemelték a bitófát,

Az árulót felakasztották,

Estig ott is hagyták.
Alagútban a két vándor,

Nyomukban a török tábor,

Köztük van Varsányi,

S Évát elvezeti.

Miklóst a tábor rabul ejti,

De az életét el nem veszik.

Bejutván a vár templomába,

Fáklyát dob a hordókra.

Ám a hordókban puskapor,

S felrepíti a templomot.

Eközben Éva kijutott, 

Sőt meg is mosakodott.

Éva és Dobó hosszasan beszélt,

Dervis bég levelén viasz volt a pecsét.

Éjjel-nappal lövik a várat, 

Nem hagyják pihenni az ágyúkat.

Tüzes hordó a törökre,

S ott maradt örökre.

A földbástya nőttön-nőtt,

A magyar meg lőtt és lőtt.

Nagy ötlet egy kis fejben,

Malomkerék a téren.

A vár alatt valami ás,

A török kezében a lapát.

Gurul a tüzes kerék,

Örül kit nem ér.

Hordják a halottat kívül-belül,

Nincs ember, aki ül.

Meghalt Balázs, mint az apja,

Mindketten golyó, s lándzsa martaléka.

Éva a vértet magára vette,

S kiment a veszedelembe.

Nyert a magyar, 

Övé lett a haza.

Éváék egymásra leltek,

Mind a hárman örülnek           (Varga Tibor 6.b.)


F

ilctoll város mikulási ajándéka

Hol volt, hol nem volt, régimódi város volt. Régi filctollak laktak ebben a városban.

Egy nap az egyik filctoll rájött, hogy ma van december hatodika. Mindenhová kiírta, amerre járt. Amikor a Mikulás ezt megtudta, rögtön játékokat szerzett és sok csomagot. Este lett. Mikor a filctollak lefeküdtek, a Mikulás bement, s az ajándékokat lerakta. Azt gondolta, hogy örülni fognak neki. Reggel lett, és a filctollak tényleg nagyon örültek az ajándékoknak. A Mikulásnak meg sok rajzot küldtek, és nagyon megköszönték a kedvességét.

                                                                                                                                                  (Láda Dóra 2.a.)

Etető az erdőn

Fehér pihék szállnak,

Betakarnak lágyan

[image: image10.png]B


Erdőt, mezőt, ligetet,

És kerteket.

Félénk őzek járnak

Ennivalót várnak, etetőnél

Állnak, figyelnek.

Zajra menekülnek.

Vadász jön a hóban.

Friss ebéddel, jóval,

Őzeknek valóval.

       (Jenei Judit 4.b.)

 BUÉK

Tegnap este tavaly volt,

És reggelre idén lett.

Nem láthatta csak a hold,

Megjönni az újévet

           (Jenei Judit 4.b.)

A kislány és a Mikulás

E

gyszer volt, hol nem volt, volt egy kislány. Már nagyon várta a Mikulást. Teltek, múltak a nappalok, és egyszer eljött az a nap, amit a kislány várt. Örömében le is feküdt, mert azt hitte, hogy úgy hamarabb jön a Mikulás. De előtte kitisztította a cipőjét és kitette az ablakba. A Mikulás nem jött hamarabb, csak este jött. Másnap reggel a kislány arra ébredt, hogy egy cica ott nyávogott mellette. A kislány alig hitte el, hogy ott áll a cica. Körbevezette a házban. A cicának nagyon tetszett a lakás, örömében ki-be szaladgált. Teltek, múltak az évek, a kislányból nagylány lett, a kiscicából nagy cica lett. Együtt öregedtek meg.

Itt a vége, fuss el véle!

 


(Bodnár Márta 2.a.)

Újesztendő

Szilveszter napja van,

[image: image11.jpg]


Vége van az évnek,

Tizenkettőt üt az óra,

Vége még egy évnek!

Ismét vége egy évnek,

Kívánságok szólnak,

Szólnak a trombiták,

Vége van az évnek!

Ilyenkor mindenütt,

Örülnek az emberek,

Pezsgők nyílnak,

Kívánságok szólnak,

Szépek és kedvesek!

  (Lovas Gabriella 4.b.)

Így tett Mátyás király igazságot
E

gyszer volt, hol nem volt, volt egyszer két paraszt. Az egyiket Lászlónak hívták, a másikat pedig Sándornak. Ez a két ember mindig azon veszekedett, hogy ki az okosabb. Amikor éppen századjára vesztek össze, Sándor felesége megunta a dolgot. Felküldte a két parasztot Budára, Mátyás királyhoz, hogy ő majd kideríti, melyikük az okosabb. Az asszony szépen felöltöztette őket, elemózsiát rakott a tarisznyájukba, és útnak indította a két veszekedőst. Mikor felértek Budára, a katonák bejelentették a két parasztot a királynak. Mátyás hívatta is őket nemsokára. Kérdezte tőlük, miért jöttek el hozzá? László elmondta az egész történetet töviről-hegyire, hogy a király jól megértse. Mikor vége lett a történetnek, Mátyás megvakarta a fejét és elgondolkodott, hogy mit is tegyen ezzel a két jómadárral? Kis idő múlva azt mondta:

· Most figyeljetek rám, mert felteszek nektek három találós kérdést! Amelykőtök többet tud, mint a másik, az lesz az okosabb! Az első így szól: ha feldobom zöld, ha leesik piros. Mi az?

Hihetetlen, de a két ember egyszerre vágta rá a választ: dinnye!

· A második kérdés így szól! Ha öt tojást meg öt tojást összetörök, hány tojásom marad?

Egyből rávágta mindkettő, hogy egy sem!

· Hát, igen, ez már megint döntetlen!

Jött a harmadik, a mindent eldöntő kérdés. A két paraszt lélegzetvisszafojtva figyelt.

· Milyen Mátyásnak hívnak engem? - kérdezte a király.

Másodperc pontossággal vágta rá a két paraszt:

· Hunyadi Mátyás!

A király most már tényleg zavarban volt, s ezért haladékot kért, hogy eldönthesse ki az okosabb kettejük közül. Tíz perc múlva megszólalt a király:

· Azt kell mondanom, hogy mindketten egyformán okosak vagytok!

A két veszekedős hirtelen felkiáltott, s örök barátságot ígértek egymásnak. Jókedvükben még táncra is perdültek.

Itt a vége, fuss el véle! Az én mesém is tovább tartott volna, ha a két veszekedős továbbra is veszekedett volna!

(Szolnoki Anikó 6.a.)

Évszakok

[image: image12.png]


Én szeretek minden évszakot,

De legfőképp a nyarat és a telet!

A nyarat azért szeretem, 

Mert akkor anyuék megengedik,

Hogy mamánál maradjunk.

A telet pedig azért,

Mert esik a hó, 

És lehet hóembert építeni, szánkózni.

Várom a következő nyarat és telet!

                       (Varga Rozália 4.b.)

Iskola

Elkezdődött az iskola,

Mehetek már naponta!

[image: image13.jpg]


Hétvégére fáradt vagyok,

Ilyenkor már csak 

Pihenni, játszani akarok!

Most, hogy tél van, s esik a hó,

Alig várom a hétfői napot.

Csengőszó, hurrá! Ki az udvarra!

Hógolyót kap sok gyerek a nyakába.

               (Pipó Péter Pál 3.a.)

[image: image14.jpg]


[image: image15.jpg]


�


�


�


�


�


�


�


�


�


� EMBED Word.Picture.8  ���


�


� EMBED Word.Picture.8  ���


�


�


�


Az illusztrációkat készítették : a  pályázó gyerekek.


Példányszám: 40


Engedélyezte: Kiss Antal igazgató bácsi


A számítógépes szerkesztést végezte: Zelízi Ildikó tanár néni


_948631955.doc
[image: image1.png]B


_948689941.doc
[image: image1.png]


