

UKŁADANKA

Dziś w przedszkolu wielka wrzawa, rozpoczyna się zabawa.

Z prośbą do każdego maluszka, by nastawił swoje uszka,
zwróciły się łagodnie Panie, dając im ważne zadanie.

Wybierzcie proszę jedną literę

i potem prędko jak oka mgnienie, powiedzcie pierwsze skojarzenie.

Rozsypały alfabet na miękkim dywanie, a dzieci zaczęły radosne układanie:

Ś jak świat chociaż jest pełen różnych wad, lepszym można go uczynić

W jak wiara, o której wzrost trzeba się starać,
a gdy do serca zaprosisz, można z nią góry przenosić.

U jak ufność, w swego Tatę, iż na spacerze będąc z bratem,
kiedy poczuje się zmęczona, wiem, że poniesie mnie na ramionach.

R jak radość, choć niczym słońce chwilami znika, to najpiękniejsza duszy muzyka.

SZ jak szczęście, gdy niespodziewanie odbiera Cię Mama z przedszkola przed spaniem.

U jak uśmiech – co jak wiadomo – nic nie waży, a ciężko czasem go mieć na twarzy.

L jak ludzie co mimo życia ścieżek krętych mogą się dostać do grona świętych.

A jak anioł stróż co zawsze przy mnie musi stać i z tej przyczyny nie może spać,
lecz dzięki temu strzeże mnie, szczególnie wtedy, gdy jest źle.

Nikt nie przewidział, iż przedszkolaki poukładają różne znaki

w sposób naprawdę niepojęty, tak że powstało imię świętej,
która rzucone wcześniej słowa chciała wypełniać wciąż od nowa.

I o to co dzień tak się starała, iż wprost do nieba bilet dostała,

a teraz wszystkich z góry przytula, nasz promyk słońca, święta Urszula.

Majerkowscy