
IŠ CIKLO „GĖLĖS“

Rožė

Aš esu gražiausia rožė
Aš geriausia iš visų
Aš su raudonais žiedais
Per šį kraštą keliauju.

Mano motina saulelė
Mane šildo ir globoja
O tėvelis, o lietus
Vandenėlio gerti duoda.

 Miglė Augustinaitė, III b kl.

Rožė

Koks tas augalas spygliuotas,
Visas kotas nudygliuotas.
Bet bijoti man nereikia,
Meilės simbolį jis reiškia.

Ji raudona ir geltona,
Ir graži gėlelė ši.
Jūs pažįstat ją visi –
Tai gražioji rožytė.

 Kamilė Kukaitytė, III b kl.

Dobilėlis

Gal ir tu kada surasi,
Keturlapį dobilėlį.
Ir norelį sugalvosi,
Nedidutį nemažutį.

Vakare, kai tu užmigsi,
Tavo noras išsipildys.
O naktelę tamsią naktį,
Baltą gėlę susapnuosi.

 Iveta Andrulaitytė, III a kl.

Pienė

Piene, piene
Nuostabi gėlele,
Spindi tavo akys
Kilime žaliam.

Kai saulytė rieda,
Mėlyna padange,
Tavo akys lydi
Visą kelią ją.

O, kai vakarėlį,
Saulė guolį kloja
Tu užmerki savo
Nuostabias akis.

Agnė Krupinskaitė, III a kl.

Pienių Pienės

Pavasarį pražysta pienės,
Išpuošia jos žalius laukus.
Gėlių žiedeliai tarsi saulės
Taip džiugina visus, visus.

Pavirsta pienė baltu pūku,
Nes nori, kad gėlių užaugtų vis daugiau.
Pasikviečia pagalbon vėją
Ir liepia pūsti kuo smarkiau.

Pavasarį pražysta pienių pienės,
Išpuošia jos žalius laukų laukus.
Gėlių žiedeliai tarsi saulių saulės
Taip džiugina visus, visus, visus, visus!

Justinas Dargis, III a kl.

Žibuoklė

 Žibuoklė pražydo anksti
Tai pavasario gėlė nuostabi,
Jos mėlyni žiedai

 Saulėj suspindo gražiai.
Ją nuskinti skubu
Ir mamytę pasveikint einu.

 Gabrielė Šiupienytė, III b kl.

Pakalnutės

Vasarėlė jau atėjo
Pakalnutės pražydėjo
Pilnas miškas tų baltų
Pakalnučių nuostabių.

Ir vaikučiai ir tėvai
Džiaugias jas pamatę
Nes nuo kvapo to svaigaus,
Net galva apsvaigsta.

Karolis Butkus, III b kl.

Dilgėlė

Augo miško pakrašty
Dilgėlių būrelis.
Turi jos stiebelius
Ir liaunus lapelius.

Kai pučia vėjelis
Jos banguoja kaip jūra
Nuo savo stiebelių
Iki pat viršūnėlių.

Gelia jos skaudžiai
Savo žaliais lapeliais
Nors jos piktos
Bet geros vaistažolės.

Lukas Žalkauskas, III a kl.

Ramunėlė

Ramunėle, tu graži,
Man į saulę panaši.
Tavo žiedas nuostabus,
Skleidžia malonius kvapus.

Ramunėle, tu šauni,
Ir sušalus užjauti.
Tavo arbata skani,
Mėgsta gert maži ir dideli.

Martyna Vaitkūnaitė, III a kl.

Ramunėlės

Atėjo vasara žalia
Laukuos pražydo gėlės.
Visokių jų tenai yra
Gražiausios – Ramunėlės.

Išbėgsiu basa į laikus
Priskinsiu ramunyčių
Parnešiu pilną glėbį jų
Savo mielai mamytei.

Gediminas Bakevičius, III b kl.

Ramunė

Rugiuose prie kelio
Ramunėlė atsirado.

Apsidairė ir nudžiugo –
Rugiagėlės nenudžiūvo!

Jos balta galvelė –
Tarp žydrų akelių.

Pastebėsi ją tikrai,
„Taip ar ne“ išburs lengvai.

Teklė Juraškaitė, III b kl.

IŠ CIKLO „DAINUOJU LIETUVAI“

Mūsų Lietuva

Lietuva Tėvynė mūsų,
Pastatai aukšti
Ir pilis tikrai graži.

Upės ilgos galo nematyti,
Pievos žalios,
Mėlynas dangus.

Justas Miknevičius, IV a kl.

Gimtinė mano, Lietuva

Žalioje žolėj bėgioju ir
Džiaugiuosi jog Tėvynė
Mano Lietuva.

Graži, linksma, šauni,
Didinga ir naudinga.
Nesvarbu ar maža ji,
Ar gera, nes gyvens joje
Per amžius žmonės.

Glorija Želvytė, IV a kl.

Lietuva

Maža, šauni Lietuva,
Protingi žmonės,
Gražūs miškai,
Ilgos upės, ežerai.
Mūsų pilis yra aukšta

Ji graži ir mylima
Ji tvirta ir puikiausia.

Vladas Kolesnik, IV a kl.

IŠ CIKLO „MEDŽIO LAIŠKAS ŽMOGUI“

Sveikas, žmogau! Taip, taip, tai aš, tas Ąžuoliukas, kurį tu pasodinai

mokyklos kieme, kai buvai dar tik antrokas. Tu netiki? Štai ir visa bėda.
O senovėje... Tada mus globojo, pagalbos prašydavo, atsidėkodavo. Tu

pamiršai mane aplankyti. Bet tavo brolis buvo užsukęs – surinko nukritusius
lapus, aplink apkasė žemę. Pradėjau sparčiai augti, gražiai sužaliavo lapukai.

Pasaulis nėra blogas. Jis nuostabus. Tave supa daugybė nedidelių
stebuklų, tu nekreipi į juos dėmesio. O pamėgink pastebėti, kaip krenta
pirmosios snaigės. Pavasarį pažvelk į žibutės žiedą. Įkvėpk vasaros kvapų.
Rudenį pasigrožėk spalvotais lapais. Tu tikrai jausies laimingas, nes matysi,
koks įdomus pasaulis, kuriame gyveni. Pabandyk tikėti viskuo, kas gera.
Sugalvok norą krintant žvaigždei ir labai tikėk, kad bus taip kaip tu nori.

Tai viskas. Būk laimingas, džiaukis gyvenimu, padaryk laimingus kitus.
Aš tikiu, tau pavyks sukurti geresnį rytojų. Nepamiršk manęs.

Tavo ąžuoliukas.

 Vladas Kolesnik, IV a kl.

Ramus vakaras. Pučia silpnas vėjelis. Jo pajudinta sėkla skrieja per

drėgną žemę. Vėjui nurimus, ji krenta į žemėje esančią duobelę.
Po kelių savaičių sėkla užaugino daigelį. Ji pasijuto gyvybinga – žemė

suteikė jai šią galią. Sutelkusi visas jėgas sėkla išleido šaknis. Laikui bėgant
žalias daigelis virto plona šakele.

Slinko ilgos dienos, naktys, savaitės, mėnesiai, metai, kol iš mažos sėklos
užaugo didi obelis.

Medis augo kaimo pakraštyje. Obelies šaknis skalavo netoliese
čiurlenantis šaltinis. Tolumoje ošė eglynas.

Buvo šalta ir tamsi naktis. Kaimo gyventojai rinkosi prie obels. Medis
jautė kažką blogo – žmonės buvo apsirėdę kailiais, nešėsi šautuvus. Naktis
dar labiau temo, todėl kaimiečiai sukūrė laužą. Truputį apšilę, žmonės paliko
medį, užmiršę degantį laužą. Obelies šaknys ėmė degti. Nepraėjo nė kelios
minutės ir medžio kamienas užsidegė.

Žmonės nesuvokė, kokių pastangų reikia, kad maža sėklytė taptų didelių
medžiu. Ji nesuprato, kad gamta valdo žmones, o ne jie gamtą. Todėl
kiekvienas medis pasakys žmogui: „Medis, kaip ir žmogus, turi jausmus ir
sielą. Tad ne žudykite, o saugokite gamtą“.

 Kristina Zakutauskaitė, IV a kl.

Gyveno kartą senukas. Jis augino medį, juo labai rūpinosi, saugojo,

neleido niekam jo skriausti. Vėliau senukas sunkiai susirgo ir nebegalėjo
rūpintis medeliu. Senelis turėjo anūką vardu Tomas.

Tomo plaukai buvo šviesūs, akys mėlynos. Senelis jį pasikvietė ir sako:
- Tomai, ar gali užauginti mano medelį, juo rūpintis?
- Galiu,- atsakė Tomas.
Nuo to laiko senelis visą laiką gulėjo lovoje ir nesijaudino dėl savo

medelio, nes žinojo, kad Tomas juo rūpinsis. Bet taip nebuvo. Tomas medelio
nelaistė, nesirūpino. Jis žaisdavo su draugais. Vyresnieji berniukai vargšui
medeliui pjaustydavo žievę, laužydavo šakas ir dar daug blogo darydavo.

Medelis jau nebežinojo, ką daryti, jis buvo nelaistytas, nulaužytom
šakom, apipjaustytas.

Juo niekas nesirūpino...
Kartą medelis visai neturėdamas jėgų sugalvojo Tomui parašyti laišką,

kad jis pasigailėtų jo ir pradėtų rūpintis. Medelis parašęs laišką padėjo jį ant
savo nulūžusios šakos.

Tomas eidamas iš mokyklos pamatė laišką. Jis priėjo artyn ir paėmė
laišką, pradėjo skaityti, jame buvo parašyta:

- Tomai, būk geras, rūpinkis manim. Daugiau nieks negali, tik tu, nes
senelis serga. Laistyk mane, neleisk manęs skriausti.

Man vyresni berniukai nulaužė šakas, apipjaustė šakas, nuplėšė lapus ir
dar daug blogo padarė.

Man labai gaila, kad senelis manimi nebesirūpina, nes serga. Tomai
rūpinkis manimi kaip senelis.

Tomas perskaitęs laišką susigraudino, jam pagailo medelio ir jis
nusprendė rūpintis juo kaip senelis ir dar geriau. Nuo to laiko Tomas visą
laiką rūpinosi medeliu. Visi trys buvo labai laimingi, o labiausiai tai medelis.

 Kotryna Bėčiūtė, IV b kl.

IŠ CIKLO „ŽMOGAUS IR MEDŽIO DRAUGYSTĖ“

Ankstų rytą vyras vardu Petras eidamas iš žvejonės pamatė šalia kelio

mažą sudžiūvusią obelėlę, o šalia jos medkirtys, kuris jau ruošiasi kirsti medį.
- Stok! –pagailo Petrui obelies.- parduok man šitą sudžiūvusį medį.

Sumokėsiu daug.
Sutiko medkirtys ir pardavė žmogui medelį. Tas jį prižiūrėjo, augino,

laistė, tręšė. Po pusės metų Petras pagaliau sulaukė pirmojo raudono,
didžiulio obuolio. Žmogelis nusiskynė vaisių ir paragavo.

- Skanesnio gyvenime nesu valgęs!
Petras paglostė obelį ir nukeliavo savais keliais. Po savaitės medžio

šeimininkas sulaukė krūvos skaniausių kaimo obuolių.
Žmogus apsikabino medį ir nuo šiol jie yra ir bus geriausi draugai.

Gabrielė Dačkaitė, IV a kl.

Vieną karštą dieną darbininkas sunkiai dirbo. Jis labai sukaito ir atsisėdo

po medžiu pailsėti ir atsivėsinti. O medis jam ir sako:
- Tai kodėl medžius kerti, o vėliau po juo sau pagalbos ieškai?
Žmogus susimąstė ir sako:
- Man tiesiog patinka ir tiek.
Medis supykęs jam išrėžia:
- Aš juk tokia pati gamta kaip ir tu!
Žmogus pagalvojęs tarė medžiui:
- Aš tavęs norėčiau atsiprašyti. Tu iš tiesų esi teisus ir aš neturiu tau ką

pridurti. Gal būname draugais ir niekad nesipykstam?
Medis jam atleido ir jie abu buvo labai geri draugai.

Kamilė Kriūkaitė, IV c kl.

IŠ CIKLO „MANO SVAJONIŲ NAMAI“

Mano svajonių namas turi būti didelis ir erdvus. O sode augs trys eilės

braškių krūmų, viena eilė bananų medžių, dvi eilės eglaičių. Aplink mano
namą turi augti: pinigų krūmai ir perlų krūmai. Namie turėčiau balkoną labai
didelį su langais ir durim, ten augtų, aukso krūmai, sidabro, perlų, pinigų
krūmai, augtų pušys ir kitokie augalai.

Turėčiau kambarį ir savo gyvūnėliams: papūgai, kalnų voverei, šuneliui,
vėžliukam ir žuvytėm.

Man mano namas labai patinka.

 Gabija Veličkaitė, III a kl.

Aš svajoju apie namus, kurie stovėtų gražiame miške prie ežero. Namas

bus nedidelis, bet jaukus ir patogus. Aš turėsiu žmoną ir penkis vaikus: tris
berniukus ir dvi mergaites. Pas mus lankysis svečiai. Mano svajonių name
gyvensime ilgai ir laimingai.

Martynas Brazauskas, III a kl.

IŠ CIKLO „FANTAZIJOS ŠALYJE“

Sapnas

Vieną kartą aš susapnavau sapną, kurį atsimenu iki dabar.
Sapnuoju, kad esu miške ir matau daug žvėrių, o keisčiausia, kad girdžiu,

kaip žvėrys tarpusavyje bendrauja, šnekasi. Štai iš už krūmo išlindęs kiškis
pasakoja ežiui, kad jo mažas kiškelis labai kosti ir, kad reikės eiti pas mešką
medaus prašyti. O štai voverės pušyje sutūpusios ant smilgos uogas veria ir
apie vaikus kalba, kurie nemoka uogauti, nes uogas išmindo, su šaknimis
krūmelius išrauna ir numeta. O geriausia, kai išgirdau, kaip vilkė savo vaikus
vilkiukus mokė, kaip reikia praustis, grobį gaudyti, kaip ėsti ir dar daug
įvairių dalykų. Tuo metu savo mamą prisiminiau, o gal nebenorėjau klausytis
vilkės pamokymų.

Nubudęs supratau, kad žvėrys, paukščiai, augalai gyvena savo gyvenimą,
kaip ir mes žmonės.

 Rytis Viršila, III a kl.

Velykų mūšis

Prieš Velykas raiboji višta sudėjo du šviežius kiaušinius: baltą ir rudą.

Dar šilti jie buvo parnešti į namus ir atsargiai padėti ir pintinėlę.
Naktį rudasis prabilo:
- Ar žinai, kad sekmadienį dalyvausime kiaušinių mūšyje?
- Žinau. Atvažiuos perlamutriniai vilniečiai, banguotieji nidiečiai,

taškuotieji klaipėdiečiai,- atsakė baltasis.
- O kaip pasipuošime kovai mes?- paklausė rudasis.
- Šoksime į verdantį vandenį. Būsime kieti. Išsivoliosime svogūnų

lukštuose ir skleisime nekokį kvapą. Apsipilsime ryškiais dažais, būsime
margi,- dėstė pasiruošimo planą baltasis.

Atėjo Velykų rytas. Užvirė mūšis. Aršioje kovoje krito visi atvykėliai.
Tačiau rudasis ir baltasis nesugebėjo pasidalinti pergalės džiaugsmu.
Paskutinėje kovoje įskilo abu...

Pirmadienio rytą raiboji višta sudėjo du šviežius kiaušinius: baltą ir
rudą...

 Justinas Dargis, III a kl.

Stebuklingas paveikslas

Vieną kartą tėtis man nupirko paveikslą.
Ruošdama pamokas, pažiūrėjau į paveikslą. Buvo nupieštas pavasaris.

Pamačiau skraidančius paukščiukus, žydinčius „kačiukus“, linksmai „juokėsi“
saulutė.

Tik staiga... pakilo vėjas, sušlamėjo „kačiukai“, „pravirko“ saulė, pasidarė
tamsu.

Labai išsigandau... Bet vėl pasirodė saulutė. Dingo tamsūs debesėliai. Aš
nusijuokiau ir supratau, kad tai – stebuklingas paveikslas.

 Greta Gudišauskaitė III a kl.

Žibučių miškas

Vieną kartą berniukas vardu Nerijus nusprendė eiti į mišką. Pasiėmė

pintinėlę ir išėjo. Paukšteliai čiulba, saulutė šviečia, o berniukas eina laukais
ir dainuoja daineles. Atėjo berniukas į mišką ir pamatė pilną lauką žibučių.
Kai priėjo arčiau jis labai nustebo. Visos žibutės buvo geltonos. Ir visos
šypsojosi. Berniukas nuskynė vieną gėlytę.

Beeidamas namo jis susitiko žmones. Žmonės šypsojosi berniukui. Tada
berniukas suprato, kad kai laikai rankoje stebuklingą žibutę, visi žmonės tau
šypsosi.

 Imantė Vabolytė, III a kl.

IŠ CIKLO „GYVENU AŠ LIETUVOJ“

Aš gyvenu Vilniuje – Lietuvos sostinėje.
Šiame nuostabiame mieste yra daug gražių vietų. Vilniuje yra garsioji

Gedimino pilis, į kurią aš retkarčiais užklystu. Taip pat yra senamiestis,
kuriame daug senovinių pastatų, kurie labai puošia Vilniaus miestą. Su mama
nuvažiuojame ir į Katedros aikštė, kuri keitėsi daugybė kartų. Joje dažniausiai
vyksta įvairiausios šventės, minėjimai, koncertai. Yra ir Rotušės aikštė, kuri
neatsilieka nuo katedros. Rotušės aikštėje kiekvienų metų žiemą stovi aukšta,
išpuošta kalėdinė eglė. Vilniaus Gedimino prospektas yra viena iš svarbiausių
Vilniaus gatvių. Jame šiuo metu vyksta rekonstrukcija, o kai jį sutvarkys,
Gedimino prospektas tikrai bus labai gražus.

Man Vilniaus miestas labai patinka ir aš džiaugiuosi, jog jame gyvenu. Jis
yra garsus vien tuo, kad jis – Lietuvos sostinė.

 Kamilė Kriūkaitė, IV c kl.

Mano sodas yra labai gražus.
Jame yra visko – nuo žolytės iki tvenkinio. Sode auga daug gėlių,

medelių, krūmelių, paukštelių. Visas sodas kvepia žole ir gėlių žiedais. Kartais
aš atsigulu į žolę, užsimerkiu, ir užmirštu viską pasaulyje. Begulint išgirstu
kaip čiulba lakštingala, kukuoja gegutė. Prie sodo yra didžiulis ežeras,
kuriame kiekvieną karštą vasaros dieną maudausi. Sode yra labai didelis

miškas, kuriame surasi gausybę grybų, išgirsi visą paukštelių chorą. Sode yra
jų po žemių ištryškęs šaltinis. Jo vanduo toks skanus, kad kiekvieną kartą kai
ištrokštu, atsigeriu iš jo. Mano sode nėra nei televizoriaus, nei telefono.

Tai tikras rojaus kampelis!

Klemensas Šimelis, IV c kl.

Vėjo pasaka

Mažame namelyje ant aukšto kalno pačiame pasaulio pakraštyje gyveno

atsiskyrėlis senelis. Jis buvo labai vienišas. Niekas pas jį neužeidavo,
paukšteliai neužskrisdavo, gėlės nežydėdavo. Toks atsiskyręs nuo visų senelis
leido savo gyvenimo dieneles.

Vieną kartą pas jį atskrido vėjas. Jis buvo labai jautrus, ir negalėjo likti
abejingas žmogaus vienišumui. Vėjelis nusprendė papasakoti savo gyvenimo
pasaką, kad klausydamasis jos senelis galėtų pamiršti savo vienišumą.

Vėjo vardas buvo Pietys. Jo motina – Žemė, o tėvas – dangus. Jis dar
turėjo tris brolius. Vyriausias ir rūsčiausias buvo Šiaurys. Jam pasirodžius
viskas pavirsdavo į ledą. Mažai kas jį mėgo. Antras brolis – Rytys. Rytys buvo
kiek švelnesnio būdo. Kitas vėjas – Vakaris. Jis nešė žmonėms drėgmę.
Jauniausias ir švelniausias buvo Pietys. Jis labai mylėjo Žemę ir jos žmones,
todėl visada teikė jiems šilumą.

Pralinksmėjo žmogelis išgirdęs vėjo pasaką ir net nepastebėjo kaip
pražydo kalnų gėlės, pradėjo čiulbėti paukšteliai. Senelis laukė kito Pietų vėjo
pasirodymo.

 Karolis Malinauskas, IV b kl.

Pašilių stumbrynas

Vieną rugsėjo dieną mes su klase važiavome į Pašilių stumbryną.
Pašilių stumbrynas yra vienas įdomiausių Krekenavos regiono parko

objektų. Jo aptvarai užima net keturiasdešimt aštuonis hektarus. Stumbryne
laikomi stambiausi Lietuvos gyvūnai. Stumbrai įrašyti ne tik į Lietuvos, bet ir į
tarptautinę Raudonąją knygą.

Stumbrai gali sverti nuo penkių šimtų kilogramų iki dviejų tonų. Jų
patelės yra mažesnės ir grakštesnės už patinus.

Geriausiai išsivysčiusi yra stumbrų uoslė ir klausa. Jie gali peršokti net
per dviejų metrų tvorą. Stumbrai yra labai stiprūs gyvūnai.

 Lukas Žukauskas, III a kl.

IŠ CIKLO „PADAVIMAI“

Velnių malūnas

Joniškio rajone, Kriūkų kaimo gale stovi senas senas malūnas. Močiutė
man pasakojo, kad tame malūne velniai miltus mala ir kiekvieną naktį puotą
kelia. Dar ir šiandien žmonės privengia vaikščioti vėlai vakare pro senąjį
malūną, nes sako, kad tenai vaidenasi.

Rytis Viršila, III a kl.

Dusia

Vieną kartą miegojo vaikinas. Pirmą kartą jį žadino, bet prikelti negalėjo.
Antrą kartą žadino, bet neprikėlė. Trečią kartą, nieko. Ketvirtą kartą žadino,
žiūri – šmėkla bėga. Bėga ir negali sustot, net užduso:

- Šitas ežeras Dusia,- tarė jis.
Ir nuo to laiko ežeras buvo pavadintas Dusia.

Karolis Butkus, III a kl.

Padavimas apie Anykštą

Kartą, labai labai seniai, jauna ir graži moteris nuėjo prie upės skalauti

rūbų. Staiga jos nykštį sugnybo didžiulės vėžio žnyplės. Moteriai stipriai
suskaudo ir ji ėmė rėkti:

- Ai, nykštys! Ai, nykštys!
Sulėkė visi kaimynai. Jie atkabino vėžį ir įmetė atgal į upę. Nuo to laiko ši

skaidri ir srauni upė vadinama Anykšta. O miestelis, kuriame ji vinguriuoja –
Anykščiai.

Justinas Dargis, III a kl.

Gulbinų ežeras

Senais laikais prie vieno ežero atskrisdavo labai daug gulbių. Jų būdavo

tiek daug, kad neužtekdavo joms vietos ištiesti ilgus kaklus. Sunkiai surasdavo

maisto. Tarp gulbinų nuolat kildavo peštynės. Jie šnypšdavo ir plakdavo
stipriais sparnais.

Žmonės sakydavo:
- Ak tie gulbinai, gulbinai...
Taip ir pavadino ežerą Gulbinų vardu.

Lukas Žalkauskas, III a kl.

Neris

Seniai, labai seniai gyveno jaunikaitis, vardu Vilnius. Jodamas žirgu

pamatė geltonkasę merginą. Prakalbinęs sužinojo vardą, tai buvo Neris. Nuo
to laiko jie draugavo. Bet vieną sykį jaunikaičiui teko išvykti į karą. Po kiek
laiko Neris gavo žinią, kad Vilnius kare žuvo. Ilgai verkė Neris netekus
mylimojo. Iš nevilties Neris mirė. Iš merginos ašarų atsirado upė, kurią
pavadino Nerimi. Aplink upę Nerį susikūrė miestas, kurį žmonės jaunikaičio
garbei pavadino Vilniumi.

Martyna Vaitkūnaitė, III a kl.

Žalieji ežerai

Seniai seniai vienas ponas gyveno miške. Tame miške buvo daug voverių,

vilkų, lapių. Netoli buvo ežeras. Žmonės niekaip nesugalvojo ežerui
pavadinimo. Vieną dieną ponas nusprendė savo namą nudažyti žaliai. Dažė
dažė, pavargo ir nuėjo prigulti, o dažus paliko. Voverytė nušoko nuo medžio ir
netyčia išliejo dažus. Dažai visą valandą tekėjo ir pasiekė ežerą. Ežeras
nusidažė žaliai.

Atsikėlęs ponas nuėjo išsimaudyti ir pamatė, kad ežeras visas žalias.
Ponas pradėjo rėkti:

- Žalias ežeras, žalias ežeras!
Ir nuo to laiko žmonės jį vadina Žaliuoju ežeru.

Austė Balčiūtė, III a kl.

Galvė

Trakuose yra didelis ežeras. Krantas yra apaugęs krūmais ir medžiais.

Šiame ežere yra daug salų.

Vieną kartą atsitiko nelaimė. Nuskendo žmogus. Miesto gyventojai
nutarė pavadinti ežerą Galvė. Žodis Galvė kilo nuo žodžio galva.

Padavimas sako, kad šis ežeras net ilgai neužšąla, kol kas nors
nenuskęsta.

Greta Gudišauskaitė, III a kl.

STOVYKLOS AIDAI

Himnas

Mes delfinai – tai jėga!
Mums lygių tikrai nėra.
Aplankysim mes visus.
Ir mažus ir didelius.

Mes keliaujam į stovyklą,
Čia vaikų būrys smagus.
Čia mes žaidžiam ir dainuojam,
Piešiam, šokam ir sportuojam.

„Delfinų“ grupės kūryba

Mes mažiukai vaiduokliukai
Ū-ū-ū
Susirinkom čia pašėlti
Tarp draugų.

Žaisim, piešim ir keliausim
Ū-ū-ū
Daug patirsim, pamatysim –
Bus smagu!

„Vaiduokliukų“ grupės kūryba

„Drugelių“ atsisveikinimo daina

Stovykloj buvo
Mums labai gera,
Mes daug keliavom,
Dainas dainavom.

Žaidėm ir dūkom,
Piešėme, pykomės.
Bet susitaikėme
Ir draugais likome.

Pried.:
Medeinos stovykloj buvo taip gera,
Kasdien skubėjom į ilgą kelią.
Gaila, kad laikas taip greitai lekia,
Teks susitikti mums tik po metų.

„Drugelių“ išvyka į verkius

Šiandien rytas nuostabus –
Mes važiuojam į Verkius.
Apžiūrėsim rūmus, parką,
Kur kadais Lizdeika verkė.

Rūmai stovi liepų parke,
Juos seniau Masalskis tvarkė.
Žiemos sodas ten žaliavo
Ir fontanas dainas dainavo.

Platūs laiptai pasitiko.
Mūsų akys tuoj nušvito –
Apolonas linksmai žaidžia
Ir Amūro strėles laido –
Šis paveikslas nuostabus
Sužavėjo mus visus.

Rūmuos net septynios salės –
Laisvai pasiklysti galim –
Ir žalioji, ir juodoji,
Vyrų, damų – mėlynoji.
Gidė mus visur vedžiojo,
Net legendą sužinojom.

Parką juosia upeliukas –
Čia seniau malūnai sukos.
Eidami per žalią mišką,
Matėm, kaip kriokliai čia tyška.
Paukščiai džiugino mums širdis –
Jų giesmes Neris vis girdi.

Laiptais kylam kaip į dangų,
Viršuj aukurą ten randam.
Kuriam laužą, ugnį pučiam,
Linksmai žaidžiam mes, vaikučiai.
Piešiam anglimis, pieštukais,
Ką pamatėm, kas mums rūpi.

Nors lietus pradėjo lyti,
Žaidimams galo nematyti.
Prisižaidus, prisidūkus,
Grįžo klasėn trečia grupė.

„Drugelių“ grupės kūryba

Mes esam pagrandukai
Linksmi labi linksmi.
Dainuoti mums patinka
Kartu visiems linksmai.

Priedainis:
Mes riedam, mes riedam
Mes riedam kalneliu.
Dainuoti mums patinka
Dainas linksmas kartu.

Mes esame duonelės
Mes mylimi visų.
Dainuosim daug dainelių
Labai labai linksmų.

Išvyka į Aukštadvarį, Birštoną

Buvome išvykę į Aukštadvarį prie Velnio duobės. Tos duobės gylis 40 m,
plotis 120 m. Ji pavadinta Velnio duobe todėl, kad ten anksčiau stovėjo
bažnyčia ir vėliau į ją trenkė žaibas. Žmonės manė, kad po bažnyčios
nutrenkimo ten velnių buveinė. Ir jie ten padarė daug pelkių. Kažkada ten
buvo kūrenamas ir laužas.

Birštone buvome prie Jono Basanavičiaus skulptūros, Mažvydo
skulptūros, bažnyčios, mineralinio vandens būdelės. Buvome užlipę į
piliakalnį. Balys Sruoga Birštone parašė kūrinį „Dievų miškas“. Per Birštoną
teka Nemunas.

Išvyka buvo smagi. Daug ką pamatėme.

Išvyka į Molėtus

Mes važiavome į Molėtų observatoriją, bet pakeliui užsukome į Europos

centrą. Ten matėme Europos centro akmenį, visų Europos šalių vėliavas ir
skulptūrą su auksine karūna ant viršaus. Lipome į piliakalnį.

Nuvažiavę į Molėtų observatoriją lipome į ją ir žiūrėjome pro žiūronus.
Vėliau užlipome laiptais aukščiau atsisėdome ant suolų ir mums astronomas
atidarė stogą ir mes žiūrėjome į saulę pro teleskopą. Nulipę žemyn
nusileidome į rūsius ir laikėme rankose meteoritą. Mokslininkai išsiaiškino,
kad tas meteoritas skrido kosmose prieš pusę milijardo metų kai žemė dar
buvo neatsiradusi.

Grįždami namo užsukome į Giedraičius pamatyti paminklą karžygių,
kurie gynė Lietuvos laisvę.

Ši išvyka buvo įdomi.
„Pagrandukų“ grupės kūryba

Laiminga musmirė

 Kartą pamiškėje gyveno musmirė. Ji buvo raudona kepure su baltais
taškeliais, baltu kotu ir baltu sijonėliu. Musmirė buvo labai graži, bet
nuodinga. Ji labai liūdėjo, kad niekas jos nemylėjo ir iš jos šaipėsi. Taškuotoji
turėjo vieną gerą draugę - voveraitę. Voveraitė ją visada guosdavo ir
pralinksmindavo.
 Vieną dieną musmirė sėdėjo pamiškėje. Ji kaip ir visada buvo labai
liūdna. Voveraitė sėdėjo šalia jos ir ją vis linksmindavo. Tik staiga į mišką
įbėgo berniukas. Jis lakstė ir ieškojo gal ras kokį didelį grybą. Kai berniukas
pamatė musmirę ją išsirovė ir parsinešė namo. Staiga netikėtai musmirė
berniukui einant į kambarį pavirto maža mergaite. Berniukas labai nustebo.

 Taškuotoji tapo ištikima berniuko drauge. Kadangi berniukas augo
vienas, jis labai džiaugėsi musmirės draugija.
 Vaikai žaisdavo lauke, miške, namuose. Musmirė buvo labai laiminga,
atradusi naujus namus ir naują šeimą, kuria visada galėjo pasitikėti.

Kamilė Kriukaitė, IV c kl.

Varlė princas

 Labai, labai seniai gyveno trys jaunikaičiai. Kartą jie labai supykdė mažą
velniūkštį, o šis juos pavertė varlėmis.

- Jeigu jus kas nors pamils ir pabučiuos, tada aš jus atversiu, - pasakė
velniūkštis.

 Vienas brolis bandė užkalbinti vieną mergelę, bet jam nepasisekė. Atėjo
eilė antrajam broliui, bet ir šiam nepasisekė. Pagaliau trečias brolis tarė:

- Atėjo mano eilė.
 Trečiasis brolis pamatė su mažu vaiku žaidžiančias keturias princeses. Jis
jau ruošėsi užkalbinti vieną iš mergelių, bet staiga išvydo, kad vaikas paslydo
ir įkrito į tvenkinį. Jaunikaitis šoko į vandenį ir ištraukė kūdikį. Gražiausioji
sesuo paklausė:

- Kaip man tau atsidėkoti?
 Jaunikaitis tarė:

- Pamilk ir pabučiuok mane.
 Iš pradžių seselė nenorėjo to daryti, bet princas ją įkalbino ir ji jį
pabučiavo. Princas ir jo du broliai atvirto į gražuolius. O jauniausioji seselė
susituokė su princu ir susilaukė daug vaikų.

Motiejus Marozas, IV c kl.

Piktasis Pikčius

Gyveno kartą vaikas, vardu Jonas. Jis padėjo tėvui dirbti žemę.
Jie su tėvu gyveno mažoje lūšnelėje, bet vieną kartą jo tėvą į nelaisvę

paėmė piktasis grafas Pikčius. Jis taip pat kankino ir kitus darbininkus. Bet
niekas nedrįso jam priešintis, nes jis buvo žiaurus vilkolakis ir labai stambus.

Būdamas drąsus berniukas, Jonas paprašė ūkio gyvulių, kad jam
padėtų. Jis su gyvuliais susitarė, kad apgaus grafą Pikčių. Jis norėjo iš
nelaisvės išvaduoti savo tėtį ir kitus darbininkus. Kadangi kalėjimo
prižiūrėtojas buvo geras žmogus, paleido kalinius, o tuo metu grafą nuviliojo į
sodą. Tada jie visi pabėgo ir grįžo į namus.

Koks neapsakomas džiaugsmas kilo kaime. Jonas ir darbininkai
pasiskundė karaliui ir šis demaskavo Pikčių.

Klemensas Šimelis, IV c kl.

Marčio ir Doko nuotykiai kalnuose

Vieną gražų rytą Martis išėjo į lauką. Atrodė jis taip – rudi plaukai, žalios

akys, septyniolikos metų. Apsirengęs raudona liemene, mėlynu megztiniu,
džinsais, juodais batais. Martis susitiko draugą. Dokas taip pat buvo
septyniolikos metų, geltoni plaukai, mėlynos akys, apsirengęs mėlynu
megztiniu, džinsais, batai sportiniai.

Jie gyveno prie kalnų. Staiga pamatė kalnuose keistą šviesą ir nutarė
pasižiūrėti, kas ten per šviesos. Nuėjo prie kalno ir pradėjo lipti į jį, įlipo
praėjus trims valandoms. Ir pamatė kažką panašaus į kosminį laivą. Dar
pamatė gal apie dvidešimt, trisdešimt žmonių ir tris kameras. Suprato, kad čia
filmavimo aikštelė. Jie taip buvo išsigandę, o čia tik filmavimo aikštelė.

Jie parėjo namo ir visą laiką žinojo, kas tenai.

Rimgaudas Lapienis, IV c kl.

Stebuklingos monetos

 Vieną kartą gyveno mažas berniukas. Jis nuėjo į rūsį ir rado vieną dėžę.
Joje buvo kita dėžutė ir vėl kita dėžutė, ir jis pagaliau ištraukė dvi monetas.
Vienoj monetoj buvo pavaizduotas skruzdėliukas, o kitoje – medis.
 Berniukas monetas parsinešė į namus ir prieš einant miegot pasidėjo ant
stalelio monetą su medžiu. Atsikėlęs jis buvo dvidešimt keturių metrų ūgio.
Tada jis nubėgo pas mamą, o mama vos žado neprarado pamačiusi savo sūnų.
Ji nuvedė vaiką pas daktarą, bet daktaras niekuo negalėjo padėti. Mama ėjo
toliau ir nuėjo pas raganą. Ta ragana pasakė, kad irgi niekuo nepadės. Mama
vis tiek ėjo toliau ir priėjo stebuklingo drakono pilį, bet jis taip pat niekuo
nepadėjo. Mama nuleidusi rankas grįžo namo ir paguldė sūnų prie monetos
su skruzdėliuku. Kitą rytą ji rado sūnų mažą kaip skruzdėliuką. Mama jį vėl
nuvedė pas daktarą. Daktaras niekuo nepadėjo.. mama vis tiek ėjo toliau ir
nuvedė pas drakoną. Drakonas davė monetą su vaiku ir kitą rytą mama rado
sūnų normalaus ūgio.
 Jie gyveno ilgai ir laimingai.

Dovilė Čaplikaitė, IV c kl.

Kelionė į Marsą

 Mano tėtis yra milijonierius. Vieną kartą paprašiau tėtušio, kad duotų
pinigų raketai.

- Kam tau reikia raketos? – klausia tėtis.
- Skrisiu į Marsą – atsakiau aš.
- Gerai, bet ar nepavojinga, juk tu nemoki skraidyti raketa,- sako tėtis.
- Išmoksiu,- atsakiau tėčiui aš.
Tėtis man nupirko raketą, o aš mokiausi skraidyti. Pagaliau išmokau.

Pasiėmiau daiktus ir išskridau. Jau matosi Marsas. Jis prie Saulės.
- O ne!!! – šaukiu aš.
- Aš sudegsiu!!!
Sudegė mano raketos motoras. Aš kritau į Marsą. Laimė likau gyvas.

Apsidairiau. Nelabai buvo spalvotas Marsas. Jis buvo raudonas ir juodas.
Pamačiau ateivius. Jie man buvo labai taikingi, aš paprašiau:

- Ar galit man padėti sutaisyti raketą?
 Jie šnekėjo nesuprantama kalba. Pagalvojau, kad jie sutiko, nes
nusišypsojo. Mes pradėjom dirbti, marsiečiai kažkur gavo motorą.
 Mes sutaisėm raketą ir aš jiems pažadėjau kitą kartą atnešti lauktuvių iš
žemės. Aš išskridau namo.

Deimantas Balys, IV c kl.

Mano kelionė į mišką sapne

 Vieną gražų rytą mes visa šeima išėjom į mišką. Oras buvo toks geras,
kad lėkiau į mišką kaip akis išdegusi.
 Miške buvo labai gražu. Aš pamačiau voveraitę, kiškį ir mažų zylučių
lizdą. Miške prisirinkau daug uogų, kankorėžių ir gilių. Tada tėtis pasiūlė ką
nors užkąsti. Mes atsisėdome po dideliu medžiu. Pavaišinome voveraitė
grybais ir riešutais.
 Kai mes pavalgėm, susiruošėme nueiti prie upės. Prie upės buvo daug
žmonių. Mes išsimaudėme ir susiruošėme namo. Pakeliui aš surinkau daug
žibučių ir staiga mus užpuolė meškų, lapių ir vilkų gauja. Mes nuo jų bėgome
taip smarkiai, kad man kojos vos nelūžo. Bet jie mus pavijo, įsivedė į urvą ir
jau norėjo mus praryti... Staiga suzvimbė žadintuvas ir aš atsikėliau. Žiūriu,
tėvai deda maistą, palapines, rūbus... Aš paklausiau:

- Mama, kur jūs susiruošėte?
- Mes visa šeima eisime į žygį prie ežero,- atsakė mama.
- O ar ten bus miškas?-paklausiau aš drebančiu balsu.
- Tai žinoma,- atsakė linksmai mama.

- O jei mus suės meškų, vilkų ir lapių gauja?- paklausiau aš
drebėdama.

- Nusiramink, juk ten aptverta tvora nuo laukinių gyvūnų!!!
 Mama mane nuramino ir visa šeima išėjome į mišką. Tenai aš pamačiau
voveraitę ir visokių gyvūnėlių. Surinkau daug žibučių ir padovanojau tėvams.
Aš jau nebebijojau žvėrių gaujos.

Viktorija Fuks, IV c kl.

Kodėl vilkas staugia

 Kartą vilkas užsimanė ėsti. Ir nutarė išsikepti blyną.
 Sumaišė tešlą, supylė ją į keptuvę ir varto blynus į viršų, į apačią. O kaip
vertė blyną, tai tas ir išgriuvo per langą. Vilkas taip išsigando. Išbėgo vilkas į
lauką blyno ieškoti. Atsistojęs ant kalno vilkas žiūri į mėnulio pilnatį ir staugia
„Aū aū“ atiduok dangau man mano blyną.
 Ir dabar per kiekvieną pilnatį vilkas laukia, kol jam atiduos dangus blyną.

Iveta Charūnaitė, IV c kl.

Mamai

Mama, aš tave mylėt pradėjau,
Kai tik tavo šilumą pajutau.
Ir mane tu mokai visko,
Kas geriausia.
Ir žinau, kad mane myli
Labiausiai.

 Viduje širdelės dega
 Židinukas, mūsų abiejų sukurtas.

 Ne iš pykčio jį sukūrėm,
 O iš meilės amžinos!

 Tegu visų vaikų ir mamyčių širdyse
 Dega nors menka liepsnelė,
 Bet mylima.
 Mama, aš myliu tave labiausiai
 Iš visų pasauly.

Glorija Želvytė, IV a kl.

Šaltinis: mokinių kūrybos žurnalas „Medeina“ (sud. E. Dobrovolskienė), Nr. 10, 2004 –
2005 m. m

