

Andrzej Puć, 12 lat, sp_klodzko@wp.pl
Klasa VI, Szkoła Podstawowa nr 3 w Kłodzku
Kategoria wiekowa 11-13 lat
Tytuł wiersza: „Moje JA”
Opiekun: Beata Burtowska-Procak

„Moje JA”

Myszę, że warto by

zacząć

od

tego,

Żebyś był(a) sobą, koleżanko

i kolego.

Bo cóż w tym złego?

Więc pamiętając wersję słowa mego,

Wysłuchajcie wiersza bajkowego:

Był raz wielki król,

Który coś do owcy czuł.

Nie, nie, to nie dziwak.

Królem był lew i wyruszył

na

biwak.

Zabrał owcę.

Zauroczenie owcą

dla

lwa

na

pozór

obce.

Bestia sroga z grzywą

nastroszoną

Wyruszyła w podróż

razem z żoną.

Owca w klatce niesiona

I - zanim go lew zjadł - „barana wielkiego”

żona,

Beczała rozżalona.

Lubił owce i barany,

Lecz na przyjaźnienie się z nimi

nie pozwalał

mu status

zakłamanym.

Więc zanim zasnął

i na ziemię

padł,

Owcę z przymusu ...zjadł.

ANDRZEJ PUĆ

Angelika Wajsowicz, 11 lat, sp_klodzko@wp.pl
Klasa V, Szkoła Podstawowa nr 3 w Kłodzku
Kategoria wiekowa 11-13 lat
Tytuł wiersza: „Jesień”
Opiekun: Beata Burtowska-Procak

„Jesień”

Jesień za oknami,
deszcz pada strugami.

Liście z drzew spadają,
o drogę pytają.

Drzewa kolorowe,
lasy kolorowe.

Zimno, coraz zimniej,
termometr mówi mniej.

Kalosze i kozaki
żegnają letnie klapki.

Pogoda jak oburzona
dmucha od rana do rana.

To sypnie kasztanami,
to sypnie żołądziami.

Czasem się uspokoï

i zażąda pokoi.

ANGELIKA WAJSOWICZ

Jakub Komorowski, 12 lat, sp_klodzko@wp.pl
Klasa VI, Szkoła Podstawowa nr 3 w Kłodzku
Kategoria wiekowa 11-13 lat
Tytuł wiersza: „Trudna sprawa”
Opiekun: Małgorzata Delegacz-Pawłów

„Trudna sprawa”

Trudna to sprawa w poetę zabawa.
Chciałbym napisać list prawdziwy,
Żeby był ładny i niezbyt płaczliwy.
Chciałbym by był prosty, piękny i radosny,
Nie poruszał spraw trudnych,
Żeby nie był nudny.
Chciałbym napisać wiersz wesoły,
Który nada się na konkurs do szkoły.
Lecz pisanie, rymowanie
To nie dla mnie jest zadanie,
Bo w poetę zabawa, to bardzo trudna sprawa.

JAKUB KOMOROWSKI

Julia Piętka, 11 lat, sp_klodzko@wp.pl
Klasa V, Szkoła Podstawowa nr 3 w Kłodzku
Kategoria wiekowa 11-13 lat
Tytuł wiersza: „Puszka Pandory”
Opiekun: Joanna Semaniuk

„Puszka Pandory”

Prometeusz wykradł ogień bogom,
za to dostał karę bardzo srogą.
Lecz Zeusowi kara nie wystarczyła
i po rozmyśleniach zawołał swego syna:
"Hefajstosie" -mówił-„robisz rzeczy piękne,
więc posłuchaj co ci teraz rzeknę:
stworzysz kogoś, kto zejdzie z góry świętych
i uda się na Ziemię, by kusić złem śmiertelnych."

Następnie wezwał Zeus boginię mądrości,
by też tworzyła istotę pełną sprzeczności.
Kobietę tworzyli: Afrodyta, Hermes,
a także Charyty,
również wyniosła Pejto,
towarzyszka Afrodyty.

Atena uczyła dziewczę przeróżnych rzeczy,
Afrodyta zadbała o opiekno kobiety.
Hermes obdarzył ją próżnością,

a także do złodziejstwa skłonnością,
pychą, kłamstwem, przebiegłością,
pochlebstwem i nieodpowiedzialnością.

Dziewczyna imię Pandora otrzymała
i na Ziemię wysłana została.

Wezwał Zeus swojego posłańca,
by sprowadził Pandorę do brata skanańca,
czyli do brata Prometeusza,
szlachetnego Epimeteusza.

"Bóg bogów przysyła do ciebie Pandorę,
jako piękny dar i jako twą żonę.
Nie pozwól, by była ci nieposłuszna."

I wręczył mu coś. To była puszka,
której nie wolno było otwierać,
gdyż wszyscy ludzie mogliby poumierać.

Po pewnym czasie, Pandora przebiegła,
nie wytrzymała; do puszki podbiegła.
Otworzyła ją i coś straszego się stało:
całe zło świata z niej wyleciało!
Ból, lęk, starość, bieda, podłość,
głód, zemsta, nienawiść i skrytość.

Coś na dnie puszki jednak zostało
była to nadzieja lecz było jej mało.
To Prometeusz ją tam włożył,
bo bez nadziei nikt by nie przeżył.

JULIA PIĘTKA

Marek Adaszyński, 12 lat, sp_klodzko@wp.pl
Klasa VI, Szkoła Podstawowa nr 3 w Kłodzku
Kategoria wiekowa 11-13 lat
Tytuł wiersza: „Jesień”
Opiekun: Dorota Węgrzyn

„Jesień”

Idzie wrzesień
spotkał jesień
smutna mówi :
- kwiaty są różowe
i purpurowe .
a powinny być opadające złote liście
i już nie kwitnące wiśnie .
A tutaj wszystko na odwrót
może na powrót
Przywołam swoją siostrę
wiosnę .

W końcu przyszedł srogi październik,
gdy zwierzęta obejrzały leśny dziennik ,
pozbrały w pośpiechu gałązki
zebrały je w wiązki .
Następnie przeniosły je z bawialni
do spiżarni .
Tak się przygotowywały ,
że nie widziały
kiedy pierwszy śnieg spadł.
Zmęczone zasnęły na bardzo długo .

MAREK ADASZYŃSKI

Martyna Łazikowska, 12 lat, sp_klodzko@wp.pl
Klasa VI, Szkoła Podstawowa nr 3 w Kłodzku
Kategoria wiekowa 11-13 lat
Tytuł wiersza: „Wieczna Bieda”
Opiekun: Dorota Węgrzyn

WIECZNA BIEDA

Jest na świecie takie coś jak Bieda
choć jej wcale nie potrzeba a jednak przychodzi
a gdzie się pojawia tam szkodzi.
Krażyła raz Bieda po mieście
szukając domu
gdzie zmieści się wiele nieszczęść.
Krażyła, krażyła aż wreszcie zobaczyła
wielki dom z ogromnymi drzwiami i oknami.
Tak się Bieda ucieszyła
że mało co z ciebie nie wyskoczyła.
Po dachu się wdrapała
i do komina jednym susłem po dachu wskoczyła.
Gdy znalazła się w domu
rozejrzała się w około i powiedziała wesoło:
Ile tutaj szczęścia, ile miłości i dobroci, zaraz Bieda tu napsoci.
Usiadła na krześle i zaczęła mówić coś jakby we śnie.
I nagle pojawiła się Niezgoda brzydka,
chuda ale młoda.
Wszystkich w domu pokłóciła, siostrą Biedy wszak że była.
Pojawiła się Choroba była stara,
brzydka i niedobra.
Zaraziła mamę, tatka i już brała się za dziadka
kiedy do pokoju weszła Ona.
Na czarno ubrana a jej suknia była poszarpana.
Śmierć to była
która się przed laty na Chorobę obraziła a więc do niej rzekła:
- Cóż wyprawiasz siostrze moja?
Ja – to najstraszniejsza zmora,
ja – wypełnię to zadanie, ty nie zasłużyłaś na nie!
Bieda wszystkie odesłała, bo się o swe zdrowie bała.
Odesłała
więc w zastępstwie sprowadziła bandę Nieszczęść.
A, że nieszczęścia parami chodziły
to się jej tam jeszcze namnożyły.
Gdy już sobie napsociły,
Bieda wszystkie odesłała i do siebie powiedziała:
- Nic tu nie ma do zrobienia więc wam mówię do widzenia.
I odeszła straszna bieda
choć jej tam nie było trzeba.

MARTYNA ŁAZIKOWSKA

Paulina Bilaska, 12 lat, sp_klodzko@wp.pl
Klasa VI, Szkoła Podstawowa nr 3 w Kłodzku
Kategoria wiekowa 11-13 lat
Tytuł wiersza: „Choinka Bożonarodzeniowa”
Opiekun: Dorota Węgrzyn

„Choinka Bożonarodzeniowa”

Choinka, choinka pachnąca jak las,
pięknie ozdabia nasz pokój i las.
Bombeczki błyszczące, łańcuszki świecące
dla naszej choinki pięknej pachnącej.

Stała w pokoju na złotym dywanie
i cień jej iglasty zatańczył na ścianie.
A pod tą choinką wesołe podarki.
Czekają na pierwszą gwiazdkę.

A potem już goście najedzeni
podejdą, otworzą i się ucieszą.
Prezenty szczęśliwe w rękach właściciela.
A goście czekają do następnego Bożego Narodzenia.

PAULINA BILSKA