

Nr 1

Jaunar 2015

TÄHKE

Kas oled mõelnud, kuidas loomad aasta kõige pimedamal ajal hakkama saavad? Karu ja siiliga on kõik selge – nemad magavad talveund. Kuid on ju palju metsloomi, kes seda ei tee! Kuidas nende käsi käib?

Hea uudis on see, et ka metsas on välja olnud viis, kuidas võidelda talvemasendusega! Pöder ja jänes võtavad näiteks valgusraviseansse. Linnades maksavad inimesed selleks kõva raha, aga metsas on kõik tasuta! Tuleb vaid olla õigel ajal ja õiges kohas ...

Mida põder juuresoleval pildil ütleb?

Ootame sinu naljakaid vastuseid kuni 20. jaanuarini Tähekeste toimetuse aadressil taheke@taheke.ee või Roosikrantsi 6, 10119 Tallinn. Vastusele lisa kindlasti oma nimi, vanus ja aadress!

Parimatele vastajatele on seekord auhinnaks Ilmar Tomuski raamat „Nuustik“ kirjastuselt Tammerraamat ja Indrek Koffi raamat „Kirju koer“ kirjastuselt Herra Tee & Proua Kohvi. **Eelmisel korral tahtsime teada, mida põhjapöder jõuluvanale hüüab.**

Võiduvastused:

Põhjapöder hüüab: „Oih, mul on ju sarved kammimata!“

Kauri Kaspar Kaik, 5 a

„Mis sa tühja plöksutad seal, hakkame minema, enne kui kingid halvaks lähevad!“

Jaan Joosep Orgse, 9 a, Tallinn

„Mida sa neist selfidest teed, tee koos minuga frends!“

Iris Pook, 10 a, Põltsamaa

Kauri Kaspar saab auhinnaks raamatu „Tattnokk ehk lapsed pole milleski süüdi“, Joosep raamatu „Kummitused ja spioonid“ ja Iris raamatu „Väike võlur Mattias“.

Palju õnne! Kõik auhinnad tulevad postiga.

TÄHEKE

Joonistanud Hillar Mets

Nüüd saab Tähekest lugeda ka iPadi tahvelarvutis!

Pildid liiguvad!
Kirjanikud loevad oma jutte ette!
Saad ise arvutis lahendada nuputusülesandeid!

Digi-Tähekest saab tellida koodiga:

SISUKORD

Luuletused <i>Karl Martin Sinijärv</i>	4
Elle ja Kalle uusaasta <i>Kristiina Kass</i>	5
Piia ja salapärased hääled <i>Kairi Look</i>	6
Luuletused <i>Olivia Saar, Heidi Arula</i>	7
Ants päästab merehädalist <i>Andrus Kivirähk</i>	8
Päike ja peegel <i>Kärt Hella</i>	10
Võistlus <i>Jubejuttude võistlus lõppenud!</i>	12
Intervjuu <i>Maaüha parimate maiuste atlas</i>	14
Meisterdus <i>Sisalik</i>	15
Loodus <i>Allikahaldjas Saamimaalt</i>	17
Nali	18
Arva ära!	19
Koomiks <i>Sünnipäev läks meelest!</i>	20

TÄHEKE

SA Kultuurileht lasteajakiri
ASUTATUD JAANUARIS 1960 • ILMUKORD KUUS

Toimetuse aadress:
Roosikrantsi 6, 10119 Tallinn
taheke@taheke.ee
Telefon 646 3697

Peatoimetaja Ilona Martson
Kunstiline toimetaja Priit Rea
Makett: Dan Mikkin

Toimetuse kolleegium: Jaanus Vaiksoo, Leelo Tungal,
Piret Raud, Kadri Tiisel

Tähekest saab tellida e-arve püsivaks
www.tellimine.ee

telefon 617 7717

Esikaane on joonistanud Hillar Mets

TÄHEKE 55

Kallis lugeja! Sa hoiad käes lasteajakirja Täheke 2015. a jaanuarinumbrit. Esimene Täheke ilmus jaanuaris 1960. See tähendab, et meie armas Täheke on ilmunud täpselt 55 aastat!

Kas 55 on palju või vähe?

Ühest küljest – palju! Täheke on kõige vanem Eesti lasteajakiri. Tähekeses esimesed lugejad on praegu juba jõudnud nii palju kasvada, et nendest on saanud vanaisad ja vanaemad.

Teisest küljest – üsna vähe. Euroopas ilmub teisigi samavanuseid ajakirju. Vaat sada aastat oleks vanus, mis kõlab uhkelt!

See-eest 55 on ilus arv. Vaata millisest otsast tahad – number viie lööb ikka ette. Ja milline koolilaps ei teaks, et viisi on väga tore saada, paremat ei maksa tahtagi.

Hurraa kõigile! Elame edasi!

Tähekeses esikaaned joonistanud Vaike Kotkas, Asta Vender, Anneliis Aunapuu ja Elle Tikerpäe.

Karl Martin Sinijärv
**RÕÕM ÜHEST
ILUSAST AASTAST**

KEVADINE RÕÕM ON PEIDUS RINGUTAVAS ROHUS,
KUIVAVATES KÄPIKUTES, PÕGENEVAS NOHUS.

SUVERÕÕM ON SÜDAPÄEVAL LÄRMAKAS JA LÕBUS,
SOOJAS ÕHTUHÄMARIKUS UDUHELL JA ÕDUS.

SÜGISRÕÕM ON KOOLITEEL, MIS LEHELENNUST KIRJU,
ARVUTADA ARVE SAAB JA KIRJUTADA KIRJU.

SIIS, KUI KÜMNEIS KAMINATES SÜTTIB SADU HALGE,
RÕÕM ON TALVEPIMEDUSES VAIMUSTAVALT VALGE.

Karl Martin Sinijärv

**TÄHEKESE
SÜNNIPÄEV**

„KUHU JUTURIDA LIDUB?
KUHU, TÄHED, LÄHETE?”
„TÄNA SÜNNIPÄEVAPIDUL
MÜTTAB SÕBER TÄHEKE.

PALJUKÜMMEND AASTAT JUTTI
RÕÕMSAID KÄINUD KÄIKE ME.
LEHVITAB MEIL SABATUTTI
PÄEVINÄINUD PÄIKENE!”

Kristiina Kass

ELLE JA KALLE UUSAASTA

Uusaasta eelõhtul puhkes väljas kole paugutamine ja taevasse hakkas lendama säravaid rakette. Kass Elle ja koer Kalle vaatasid üllatunult aknast välja.

„Mis see oli?“ võpatas Kalle, kui järjekordne rakett lähedal eriti valjult plahvatas.

„See on ilutulestik,“ teadis Elle. „Nüüd on uusaastaõ ja inimesed tähistavad seda. Mäletad ju küll, eelmine aasta oli samamoodi.“

„Väga ilus!“ kiitis Kalle ja jäi võlutult taevasse vahtima.

Ka peremees ja perenaine heitsid pilgu aknast välja.

„Oi, ma unustasin loomad täiesti ära! Nad ju kardavad rakette!“ tuli siis perenaisele meelde.

„Minu arust nad küll ei paista eriti kartvat,“ arvas peremees, aga just siis käis kõva kõmakas ja mõlemad loomad võpatasid.

„Näed, parem viin nad ikkagi mujale,“ otsustas perenaine, haaras Elle sülle ja kamandas ka Kalle kaasa.

Ta viis kassi ja koera magamistuppa, pani ribakardinad kinni, tõmbas veel paksud kangaskardinadki akna ette ja tegi raadio lahti. Sealt tuli viiulikontsert.

„Nii on hästi,“ leidis perenaine, tegi mõlemale loomale pai ja pani ukse enda järel kinni.

„No tere hommikust!“ näugatas Elle nõrdi-

nult. „Niipalju siis sellest uhkest ilutulestikust! Küll on kassielu ikka ebaõiglane!“

Kalle traavis erutatult akna ja ukse vahet, hüppas siis voodisse ja püüdis sealt aknani küünitada. Ei ulatunud. Siis läks ta jälle akna alla ja tõstis käpad kardinapraost aknaraami najale.

„Tubli poiss!“ kiitis Elle ja hüppas koera turjale. Nüüd pistis kass pea ribakardina alumise ääre vahelt sisse, ja mõlemad nägidki aknast välja.

Kui perenaine ja peremees oleksid nüüd tuppa astunud, oleks neile avanenud üpriski huvitav pilt. Aga kuna nad tulid alles siis, kui ilutulestik oli juba läbi, nägid nad ainult kahte väsinut, aga õnnelikku sõpra laial voodil põõnemas. Täpselt nii, nagu nad olidki oodanud.

Kairi Look

PIIA JA SALAPÄRASED HÄÄLED

Oli vaikne pärastlõuna. Piia vaatas köögilaua taga looma-
raamatut ja urgitses kaneelirulli vahelt suhkrut. Isa tuli
tagatoast, spordikott õlal, ja haaras külmkapist veepudeli. Tal
oli täna sõpradega jalgpallitreenn. „Ole siis tubli, varsti näemel!“
pilgutab ta silma ja tegi Piiale möödaminnes musi. Uks paukus
ja toas jäi äkki hirmus vaikseks.

Piia ohkas. Teisipäeva pärastlõunad olid alati õudselt iga-

vad. Ema oli tööl, isa trennis ... ja onu Rasmusel oli jõulust saati
uus siniste juustega pruut, kellega ta kogu aeg kohvikus ja ki-
nos käis. Midagi polnud teha, tuli omapäi hakkama saada. Piia
libistas end toolilt maha, et riulist uus raamat otsida, kui kuulis
äkki väga kummalist heli.

TÜMPS-TÜMPS-TÜMPS!

Tüdruk jäi seisma ja kuulatas. Hääl tuli kuskilt kõrgemalt,

kolmandalt või neljandalt korrusel, ja kordus kohe uuesti: TÜMAKI! MÜRTS-POMMADI-PUMPS!

Piia silmad löid särama. Ta jooksis lahtise köögiakna juurde ja vinnas end kõhuli aknalauale. „Halloo! On seal keegi?“ hüüdis ta ja piilus üles.

Ja tõepoolest – ülemise korruse aken vajus lahti! Kolmandalt korrusel, otse Piia kohalt, ilmus välja suur karvane koerapea. Parun!

„See olen ainult mina,“ ähkis koer. „Vabandust müra pärast. Mul on täna ainus vaba hetk, peremeest pole kodus.“

„Vaba hetk mille jaoks?“ küsis Piia naabrit uudistades. Parun oli bernhardiin ja ta oli tavaliselt väga kuningliku olemisega. Aga täna ...

„Nad panid mind tii-eedile,“ teatas Parun mornilt. „Et ma kõhnuks. Peremees ütleb, et ma olen paks nagu pomm. Aga see tii-eeet on üks õudne hädaorg. Ma olen kogu aeg kuri ... ja kõht koriseb.“

„Kas sa sellepärast mürgeldadki?“ küsis Piia kaastundlikult. Tema meelest oli Parun täiesti parajas mõõdus – mõnus kallistada ja selga ronida.

„Ei!“ teatas Parun. „Ma teen trenni! Siis kui keegi ei näe. Tegin just praegu kaksada hüpet hantlitega – diivani peale ja siis uuesti maha. Telekas räägiti, et hüppamine on tii-eedi vastu väga kasulik.“ Parun naeris võidukalt ja kõik ta hambad särasid.

„Väga tubli,“ noogutas Piia. „Isa räägib kogu aeg, et trenn teeb tuju heaks ja musklid tugevaks. Küllap ta aitab selle koleda tii-eedi vastu ka.“

„Täpselt nii,“ noogutas Parun ja tõmbas ninaga. „Aga kuule, kas ma ei tunne mitte kaneelirullide lõhna? Ole kena, viska üks siiapoole ka. See hantlite asi on mul kõhu õudselt tühjaks teinud.“

Ja Piia viskas. Parun püüdis saiakese osavalt hammaste vahele ja neelas selle ühe ampsuga alla. Sõbrad lobisesid aknal kogu õhtupooliku. Teinekord treenivad nad koos.

Olivia Saar

JÄNKU MUUDAB KARVA

**PÕHJAMAA JÄÄB PÕHJA POOLE,
LÕUNAMAA ON LÕUNA POOL.
PÕHJAMAAL ON KUUSED, KASED,
LÕUNAS PALMID IGAL POOL.**

**PÕHJAMAAL ON PÄIKEST HARVA,
LÕUNAS PÄIKE PIMESTAB.
PÕHJAS JÄNKU MUUDAB KARVA,
VAATAB LAPS JA IMESTAB:
OLI HALL, KUID NÜÜD ON VALGE –
EI TA SELLEST ARU SAA,
JÄNKU TALVEL SAMA KARVA
NAGU JÕULULUMES MAA.**

Heidi Arula

TALVEHÕNG

**LÄBI JÄÄTUND AKNAKLAASI
UUDISTAMAS ILMA,
LÄBI JÄÄTUND AKNAKLAASI
NÄEN KAHT SÄRASILMA.**

**VALGE VAIKUS MATNUD ÕUE,
PUUDEL HÄRMALÕNGU,
HARRAS TUNNE POEB MU PÕUE –
KÕIKJAL TALVEHÕNGU!**

Joonistanud Gerda Märtenus

Andrus Kivirähk

ANTS PÄÄSTAB MEREHÄDALIST

Ants luges raamatut mehest, kes elas läbi laevahuku ja sattus üksikule saarele. Et sealt pääseda, kirjutas ta kirja ja panin selle tühja pudelisse, pudeli aga viskas merre. Pudel ulpis mitu kuud lainetes, kuni sattus viimaks heade inimeste kätte, kes pudeli lahti tegid, kirja läbi lugesid ning merehädalisele appi sõitsid. Sedasi pääses mees üksikult saarelt.

Antsule meeldis raamat väga ja tal tekkis kange tahtmine ka ise mõni merehädaline ära päästa. Ainult et kust leida selliseid pudeleid, mille sees oleks kiri? Antsu kodu lähedal merd polnud, isegi jõge mitte. Ainult üks purskkaev oli linnaväljakul, aga seal sees mingeid pudeleid loomulikult polnud.

Aga pudeleid müüakse ju poes – tuli Antsule korraga meelde. Muidugi! Ants pani mütsi pähe ja läski poodi.

Seal oli tõesti terve riiul pudeleid täis. Oli limonaadipudeleid ja kaljapudeleid ja mineraalveepudeleid. Ants hakkas neid kohe hoolikalt uurima. Võttis pudeli kätte ning vaatas vastu valgust – et kas on merehädalise kiri sees või mitte? Aga olid ainult mullid. Kuid Ants ei kaotanud kannatust ja kui ta lõpuks ühe Valge Klaari pudeli kätte võttis ja silmade juurde tõstis, nägi ta kohe selle sees rulli keeratud paberit.

Täpselt selline üks merehädalise kiri välja nägema pidigi!

Ants pani Valge Klaari limonaadi kohe endale ostukorvi ja läks kassasse. Natuke kahju tal ju oli oma raha limonaadi peale kulutada, sest Antsul oli tegelikult plaan õhtul kinno minna. Kui ta nüüd selle Valge Klaari ära ostab, siis kinoraha enam ei jätku. Aga Ants sai aru, et ega kino pole nii tähtis. Palju tähtsam on hädalist aidata. Nii ostiski ta limonaadi, tegi poe ees lahti, jõi tühjaks ja urgitses paberi pudelist välja.

Joonistanud Heiki Ernits

„Appi! Appi! Appi!“ seisis kirjas. „Päästke mind! Vaevlen juba terve nädala jäätisekastis!“

Ants sai kohe aru, et küllap peab see jäätisekast asuma samas poes. Ta läks sisse tagasi ning otsis üles, kus jäätist müüakse.

Jäätisekast oli suur ja seest härmas. Küll võis kole olla seal nädal aega külmetada ja piinelda!

Ants tegi kasti lahti ja nägigi kohe merehädalist. Jäätiste keskel kükitas väike mandariin ja lõdises.

„Abi on kohale jõudnud!“ ütles Ants ja aitas mandariini jäätisekastist välja. „Ma sain su kirja kätte. Oled päästetud!“

„Suur tänu!“ õhkas mandariin. „Mul oli nii külm! Aitäh, õilis härra, et te mind päästma tõttasite!“

„Kuidas sa sinna üldse sattusid?“ küsis Ants, kellega meeldis, et teda õilsaks härraks kutsuti. Ta viis mandariini puuviljaosakonda, ja kõik teised mandariinid, apelsinid ja õunad hõiskasid kadunud sõpra nähes.

„Laine kandis,“ vastas mandariin.

Ants teadis Lainet väga hästi, see oli üks kiuslik tüdruk kolmandast klassist. Tema tegi alati pahandust! Praegugi oli ta poes ja üritas ühte õnnetut kohukest kalaletti, koledate surnud heeringate vahele sokutada.

Õnneks jõudis müüja jaole.

„Mis sa seal teed?“ hüüdis ta pahaselt. „Ega siis kohukese koht ei ole kalade seas!“

Ta päästis kohukese ulaka Laine käest ja ajas tüdruku üldse poest välja.

Kärt Hellaerma

PÄIKE JA PEEGEL

Talvel näitas päike end harva. Ta oli pugunud taeva-koopasse ja nohises seal otsekui talveunes karu. „Käi nagu kotis,“ ütlesid inimesed.

Ühel hommikul, kui taevas oli puhas ja sinine, ärkas päike üles ja mõtles, et teeks väikese ja-lutuskäigu. Aga ta oli pikast unest roidunud ega jaksanud end veel majade katuste kohale vinnata.

Päikesel ei jäänud üle muud kui endale Klaasikiiri appi kutsuda. „Mine kõnni mööda aknaid ja ärata üles kõik unimütsid!“ käskis päike.

Vilgas Klaasikiir lippas minema. Kelmikalt kihutas ta mööda aknaid, kondas klaasrõdudel, välgatas kord siin, kord seal. Klaasikiire erksad sähvatused pimestasid inimeste silmi, aga nad ei

pahandanud. Valgust oli talvel niigi vähe.

„Hei, ärgake üles!“ hüüdis Klaasikiir ja piilus tubadesse, kus aga sai.

Ühes toas märkas ta kahvatu jumega inimest, kes arvuti taga istus. Otsekohe põikas Klaasikiir vastasmaja akendele ja kaardus üle õue. Rõõmus valgus paiskus arvuti taga istuja tuppa. Vilkesti veikles tema ette seinale. Supsti! kargas otse arvutiekraanile.

„Mängi minuga,“ meelitas Klaasikiir inimest. See vidutas pahaselt silmi, porises midagi ja tõmbas kardina ette.

Klaasikiirel polnud mahti solvuda. Ta pidi kiirustama, et jõuda paljude akendeni, enne kui päike jälle koopasse poeb ja Klaasikiire endaga võtab.

Järgmisel päeval, kui Klaasikiir end uuesti kukerpallitama asutas, läksid kaks akent vaidlema, kumb on suurem päikese sõber.

„Mina olen,“ ütles kõrgema korruse aken.

„Ei, hoopis mina,“ vaidles esimese korruse aken vastu.

„Mina läigin ja sillerdan, kui päike minu peale paistab.“

„Mina läigin ja sillerdan ka.“

Sõnelemisse sekkus veelomp, mis sulaveega maja välisukse ette oli tekkinud:

„Hoopis mina olen kõige suurem päikese sõber. Näete, kui hästi mina päikest peegeldan. Säran ja sillerdan palju kirkamalt kui teie.“

„Sa kuivad ju ära, kui ilm taheneb,“ teatasid aknad.

„Aga ma tekin jälle, kui lumi sulab või kui vihma sajab,“ vastas veelomp.

„Vahel möödub tükk aega, enne kui taevast mõni vihmatilk tuleb,“ ei jätnud aknad jonni.

„Aga teie võite katki minna, kui mõni paha laps teie pihta kivi viskab,“ vastas veelomp võidukalt.

Päike, kes oli vaidlust pealt kuulanud, noomis vaidlejaid:

„Jätke järele! Pole tarvis tülitseda. Ole sa klaas, mis läbi paistab, või vesi, mis maad niisutab – te kõik täidate minuga sama kohustust. Oluline on valgus, mida te jagate, mitte teie ise.“

Aknad vakatasid. Vesi lombis tardus.

„No näete siis,“ ütles päike. „Pole tarvis arutada, kes on õigem või tähtsam.“

„Kuidas me ise selle peale ei tulnud!“ vaatasid aknad ja veelomp üksteisele otsa.

„Te olete kõik ühtviisi mu sõbrad,“ kinnitas päike. „Te peegeldate valgust ja valgus on maailmas kõige tähtsam.“

Aknad ja veelomp läigatasid tänulikult.

„Te olete peeglid. Klaas on peegel ja vesi on peegel. Teie, aknad, ja sina, veelomp, niisamuti – te kõik olete peeglid,“ jätkas päike.

Isegi Klaasikiir, kes sealsamas kepsutas, jäi uudishimulikult kuulama.

„Ja teil on veel üks tähtis omadus,“ lisas päike. „Kui see, kes peeglist vaatab, on rõõmus, siis on ka peegel rõõmus. Kui ta on kurb, siis on ka peegel kurb.“

„Meie ei ole kurvad,“ kinnitasid aknad ja lomp nagu ühest suust. „Meie oleme lihtsalt klaas,“ laususid aknad. „Ja mina olen vesi,“ sõnas vesi.

Arvuti taga istuva inimese toaseinal rippuv

peegel oli akende ja veelombi vaidlust hoolega pealt kuulanud.

„Minagi olen pisike päike!“ mõistis ta. „Minagi peegeldan valgust!“ Tema rõõm oli nii suur, et toas läks äkitselt valgeks.

Inimene, kes oli päev otsa arvutiklaviatuuril klõbistanud, vaatas ringi ja imestas. Ta ei mõistnud, kust teda ümbritsev valgus pärines. Ometi polnud ta veel ühtki lampi süüdanud.

Inimene kehtas õlgu ja piilus kardina vahelt välja. Tumedaks tõmbunud taeva ääres oli veel näha loojunud päikese viirg.

Toapeegel naeratas endamisi ja lõi silmad häbelikult maha. Ta oli oma ülesandega hakkama saanud.

JUBEJUTTUDE VÕISTLUS ON LÕPPENUD!

Tänavune Tähekesse saak oli 280 ülimalt õudset ja väga lahedat jubejuttu, kusjuures kõige rohkem lugusid (107) saabus tänavu 2. klasside õpilastelt. Žürii (Ilona Martson, Jaanus Vaiksoo, Jaak Urmet ja Tiina Vilu) hindas jutte neljas vanuseastmes.

1. klasside ja nooremate arvestuses sai esikoha „Kole raamat“ (Henri Prillop), teise koha „Vihased vihmaussid“ (Freya Tamm, Pärnu Vanalinna põhikool), kolmanda koha „Vampiir Fani“ (Frode Liidemaa, 6 a).

2. klasside arvestuses pälvis esikoha „Naerev poiss“ (Mia Uusneem, Mustamäe gümnaasium), teise koha „Päev pargis“ (Eleri Tammeoru, Mustamäe gümnaasium), kolmas koht läks jagamisele juttude „Paks poiss“ (Sten Toming, Tabasalu ühisgümnaasium) ning „Lugu kirvega päkapikust“ (Florence Loore Ritso, Jõõpre kool) vahel.

Lood „Rohelise limakolli kättemaks“ (Robert Pankov, Tallinna prantsuse lütseum) ja „Mesimumm“ (Hans Aleksander Daum, Mustamäe gümnaasium) saavad eriauhinna.

3. klasside arvestuses võitis „Suur mees“ (Mia-Liis Karu, Raasiku põhikool), teisele kohale jäi „Mai, kellest sai sai“ (Marta Pajo, Raasiku põhikool), kolmas koht jagunes lugude „Neli jubedat nukku“ (Maarja Katariina Kerge, J. V. Veski nimeline Maarja põhikool) ja „Kitsad saapad“ (Andri Laak, Rapla Vesiroosi gümnaasium) vahel.

Eriauhind läks jutule „Salmonella õudusunenägu“ (Kärolin Kiin, Konguta kool).

4.–6.klasside seas osutusid parimaks „Väike porgand“ (Elina Sahkai, 4. kl, Kehra gümnaasium), „Putukate küllatulek“ (Arhe Kala, 5. klass, Kuuste kool) ja „Surma naer“ (Eero Lõhmus, 4. kl, Tarvastu gümnaasium).

Eriauhinna pälvis „Jaanipäev“ (Kardo Pruul, 6. kl, Jõõpre kool).

Joonistanud Keiu Priks, Laura Lajal, Simona Põlluäär, Kaspar Leopard, Karl Romel Ainso, Kristin Priks ja Richard Jõgi ülenurme gümnaasiumi 3. klassist. Juhendaja Airi Kahar

Õnne võitjatele!

Jubejutud ilmuvad jaanuari, veebruari, märtsi ja aprilli Tähekestes.

KOLE RAAMAT

Üks kole raamat oli kurb, kuna teda ei ostetud. Ta oli juba sada aastat poes oodanud. Ükskord toodi tema kõrvale nunnukas roheline aabits ja kole raamat võttis ühel öösel aabitsa kaaned endale. Siis ta osteti kohe ära.

Aga ta oli üksi poes oodates õelaks muutunud. Jube õelaks. Ja sellepärast ta tegi nii, et kõik inimesed, kes teda lugesid muutusid rampiirideks. Rampiir on selline tüüp, et kui ta raamatut loeb, siis see raamat imeb tema ajast kõik tarkuse välja. Ta on loll nagu banaan.

Kui rampiir mõnda raamatut loeb, siis hakkab ka see raamat inimesi rampiirideks muutma. Ja nii see inimkond välja surebki. Olge ettevatlikud, juba praegu on koolides palju rampiire ringi uitamas!

Henri Prillop, 7 a

VIHASED VIHMAUSSID

Elas kord üks mees. Ta elas majas, mis rappus ja värises iga kord, kui vihma sadas. Siis oli mehel imelik tunne. Ta otsustas, et puurib põrandasse augu ja vaatab, mis maja rappuma paneb. Mees avastas, et põranda all on suured ja vihased vihmaussid, kes roomasid ringi ja karjusid: „Süüa! Süüa!“

Mehel hakkas hirm ja ta tõi kiiresti külmutuskapist hakkliha. Ta toppis hakkliha põrandaauku, kust näljased vihmaussid proovisid tuppa tungida. Hakkliha ussidele ei maitsenud. Nad karjusid ikka edasi: „Süüa! Süüa!“ Mees tõi jooksujalu kapist juustu. Ka juustu põlgasid ussid ära ja karjusid jälle: „Süüa! Süüa!“

Nüüd leidis mees laualt paar sidrunit ja pakkus neid vihmaussidele. Sidrunid olid ilusad kollased ja ussid pistsid need pintslisse. Aga oh häda – hapu sidrun ajas vihmaussid nutma ja suud vett jooksmas. Suure hädaga põgenesid ussid maja alt. Edaspidi sai mees rahus vihmaga teed juua, sest maja enam ei rappunud ega loksutanud tema teetassi.

*Freya Tamm, 1. kl,
Pärnu Vanalinna põhikool*

VAMPIIR FANI

Elas kord vampiir Fani

Ühel ööl läks ta pööningule ja hakkas seal ahvenast verd imema.

Ta imes ja imes, kuid jättis siis järsku järgi ja hakkas hoopis imestama, sest pööningule tuli tigu Tiks, seljas hunnik kastaneid.

Seepeale vampiir ehmus ja lendas ära. Tigu Tiks küsis: „Miks sa ära lendasid?“

Vampiir vastas: „Ma ju kardan sind, kuna ei saa aru, oled tigu sa või siil?“

Seepeale tigu tegi: „□□□□□“ ja ta silmad läksid punaseks ning ta plahvatas.

Erode Liidemaa, 6 a

SUUR MEES

Elas kord ühes linnas üks väga suur mees. Kord ühel jõulupäeval pani ta sussi aknale ja läks kardina taha peitu. Ja nii kui päkapikk tuli, sõi suur mees ta ära.

*Mia-Liis Karu, 3. kl,
Raasiku põhikool*

VÕISTLUS

MAAILMA PARIMATE MAIUSTE ATLAS

MARIS PRUULI POEG JAAN JOONATANIGA

„Magusaarmastus on tihe-
dalt läbi põimunud eri maade
ajaloo, kultuuri ja loodusega.
Ühte uurima hakates saad
palju teada ka teiste kohta,“
ütles intervjuus Tähekesele
Maris Pruuli. Tema koostatud
„Maiamoka atlas“ sai tänavu
lastekirjanduse keskuse Aas-
ta Rosina auhinna.

**Milline on maailma kõige
vanem magustoit? Kas
halvaa?**

Halvaa tähendab araabia keeles magusat. Kindlasti on see üks väga vana ja laialt levinud maius. Tüürklased pakkusid seda matuste puhul, somaallased aga hoopis pulmatoiduks. Sri Lankal on halvaa aga laual aastava-
hetuse toiduna nagu meil pi-
parkoogid. Halvaal on erine-
vates maades sadu erinevaid
valmistamisviise ja maitseid.
Kas usute, et vahel pannakse
halvaasse isegi porgandit ja
kõrvitsat!

**Täheke on kuulnud, et
mõnel maal söövad lapsed
magustoiduks putukaid.**

**Mis putukad need sellised
on, mis süüa kõlbavad?**

Termiit, sipelgaga sar-
nanev putukas, on näiteks
hea magus suutäis Aafrika
lastele. Seda peetakse tub-
liks valguallikaks, mis annab
jõudu. Aasias aetakse varda
otsa rohutirtse, skorpione
ja mitmesuguseid muid mu-
tukaid. Neid kröbistatakse
samamoodi nagu meil kartu-
likrõpse, kuid kahtlemata on
putukad palju tervislikumad.

**Miks on Kinderi üllatus-
muna USAs keelatud?**

Põhjuseks on muna
sees olevate mänguasja-
de väikesed osad, mida
lapsed võivad alla neelata.
Eks probleem ole tõsine ja
ameeriklased õige asja eest
väljas, kuid ainult keeldude
ning karistustega maailma ei
muuda. Vanemad peavad ise
väga hoolikalt jälgima, mis
nende silmaterade käeula-
tusse võib jääda.

**Millisel maal on kõige
maitsvam šokolaad?**

Minu meelest on maa-
ilma parimad šokolaadid
Eestis! Inimestele meeldi-
vad aga erinevad maitse-
d, sellepärast ongi šokolaadi
nii mitut sorti. Kuulsaimad
šokolaadimaad on Šveits ja
Belgia. Šveitslased söövad
maailmas ka kõige rohkem
šokolaadi – 12 kilo aastas
inimese kohta.

**Kas oled kõiki neid
magustoite maitsnud, mil-
lest „Maiamoka atlas“
juttu?**

Peaaegu kõiki. Putukad
on küll veel proovimata, aga
kavatsen selle tüki järgmisel
Aafrika-reisil kindlasti ära
teha.

Ilona Martson

Joonistanud Regina Lukk-Toompere

SISALIK

SISALIKU MEISTERDAMISEKS VAJAD WC-PABERIRULLI PAPIST TORUKEST.

1. LÕIKA KÕIK SISALIKU TÜKID MÕÖDA VÄLIST JÄME-JOONT VÄLJA SELLELT LEHEPOOLELT.

2. VOLDI SISALIKU PEA ÜLA- JA ALALÕUG VOLTIMIS-JOONTE JÄRGI. VOLDI ÄÄRED SILMADEGA POOLEL ALLA, PUNASEL ÜLES.

4. KUI KÕIGE SUUREM TÜKK ON ÜMBER PAPIST TORUKESE LIIMITUD, KLEEBI SELLE KÜLGE ESI- JA TAGAJALAD. LIIMIDES JÄLGI NUMBREID!

5. VOLDI KÄPAD VOLTIMISJOOENTE JÄRGI KEHAST EEMALE.

6. KLEEBI SISALIKU ALALÕUALE KEEL.

7. KLEEBI SELJAOSA PEALE ÜLALÕUG JA SELJAOSA ALLA KEELEGA ALALÕUG.

8. KLEEBI PIKK SELJAOSA KOOS PEAGA SISALIKU KEHA KÜLGE.

9. KLEEBI SELJAOSA PEALE PÜSTINE SAKILINE OSA.

10. VOLDI SELJAOSA SAKID PÜSTI. SISALIK ON VALMIS!

KUI SOOVID, SAAD SISALIKULE ISE TIIVAD LEIUTADA. NII SAAD MUINASJUTU DRAAKONI!

3. KATA KOGU HALLITRIIBULINE PIND LIIMIGA JA LIIMI SEE ÜMBER PAPIST TORUKESE. ÜKS SERV VÕIB LIIMIDES MINNA ÜLE TEISE.

7A. KLEEBI PIKK SELJAOSA KOOS PEAGA SISALIKU KEHA KÜLGE, 7B

LIIMI 6

ALLIKAHALDJAS SAAMIMAALT

Enne veel, kui päkapikud hakkasid Korvatundru kommiatadest Eesti laste sussidesse komme tooma, elas kaugel Saamimaal üks pisike mehike.

Mehike oli päris sarnane päkapikudega. Mõõdu poolest päkapikkune, suurte kõrvade ja ilusate ümmarguste silmadega. Kuid tutimütsi asemel armastas ta ringi käia palja peaga, sooja kaitseks pealael mõnus juukseharjas.

Selle mehikese nimi oli Cháhkalakkis. Kui selle keerulise nime tähed kokku lugeda, siis meenutab see lõkolaadi. Mulle meeldibki teda lõkolaadi mehikeseks nimetada.

Cháhkalakkis on allikahaldjas. Ta kaitseb ja hoiab allikaid, et need ikka vuliseks ja meile maitsvat joogivett pakuks.

Kuid allikamehike on eriline haldjas. Tal on oskused, mida inimesedki endale ihaldavad. Tema peas on ravitarkus ja kõhus rikkus – kõht kõliseb hõbemüntidest.

Loomulikult tahavad inimesed seepärast allikamehikest kinni püüda.

Rumalamad üritavad rikkaks

saada. Ahned hõbemüntide ihkajad aga kogevad varsti, et selline rikkus ei tee õnnelikuks. Raha lõpeb taskust peagi.

Targemad küsivad allikamehikelt ravitarkust ja mõistavad nii taime- ning allikaveega inimesi arstida.

Allikamehikese püüdmiseks on mitu viisi. Lihtsaim on allika juurde panna kõvera nina ja paeltega suss. Üksainus. Sussi märgates tuleb mehike allikast ja proovib kohe sussi jalga. Seejuures mässib ta end paeltesse nii, et teda on võimalik tabada.

Allikas elav haldjas on ka maias. Kui jätta suure pakasega allika juurde lusikaga piimatass, on ta varsti käes. Kinnikülmunud lusikat kätte saamata, tekkinud piimajäätist maitsmata ta ära ei lähe.

Eestis pole tarvis allikamehikest püüdma minna. Meil saab ravitarkust hõbedast münti allikavette heites. Aga ka meil ei tohi kellegi teise vette visatud münti allikast välja võtta, sest nii võib tema haigus meie külge tulla!

*Kristel Vilbaste
Joonistanud Priit Rea*

LEIA SAMASUGUSTE
MÜTSIDE PAARID. MILLINE
MÜTS JÄÄB ÜLE?

MILLINE VARI ON ÕIGE?

1. LUMEKUHI
2. SOE VÜTRSİKAS JOOK
3. LUMEST MAJA
4. JÄÄL SÕITMISE VAHEND
5. SOOJA VASTAND
6. LUMETORM
7. TALVEÜND MAGAV SUUR LOOM
8. VIRK

SINISTES RUUTUDES SAAD
VASTUSEKS JAANUARIKUU TEISE NIMETUSE.

Joonistanud Elina Sildre

Tähekesse toimetuse ootab vastuseid 20. jaanuariks meiliaadressil ristsona@taheke.ee või postkaardil aadressiga
Roosikrantsi 6, 10119 Tallinn. Lahendajate vahel loositakse välja raamat „Koolilapse kodutoit“.

EELMISE „ARVA ÄRA!“ VÕITJA ON KEIDI TRAMM (7 A). PALJU ÕNNE!

Sünnipäev läks meelest!

HIND 1.50 EUROT

Joonistanud Thomas Scheileke