
 0

Skógurinn

hennar Matthildar

Þórdís Bjarney Hauksdóttir

 1

Matthildur

Þessi saga er um Matthildi. Hún á heima með mömmu sinni og pabba nálægt
skógi. Þegar hún var þriggja ára sagði hún við pabba sinn að hún ætti skóginn
alein. Þá sagði pabbi að það væri best að skíra hann Matthildarskóg. Skógurinn
átti heldur ekkert nafn. „En þú verður að hugsa vel um skóginn þinn,“ sagði
pabbi við Matthildi. Og það gerir hún líka. Matthildur passar upp á skóginn og
skógurinn passar upp á hana. Og nú er Matthildur fimm ára og getur farið
þangað ein ef hún vill. Pabbi og mamma fara líka oft með henni.

Í skóginum finnur Matthildur tré, fugla, skordýr og blóm og hún lendir stundum
í ævintýrum þar. Í þessari bók fáið þið að fylgjast með því sem Matthildur
skoðar í skóginum. Þið getið líka skoðað eitthvað svipað þar sem þið finnið tré.
Þau vaxa allstaðar!

 2

Lerkikönglarnir

Í Matthildarskógi er mikið af barrtrjám með grænt barr. Þau sem eru elst eru
með köngla en litlu trén þurfa að vaxa meira til að geta búið þá til. Matthildi
finnst könglarnir fallegir og hún safnar þeim oft eftir að þeir hafa dottið niður á
jörðina.

Dag einn í janúarmánuði voru Matthildur og pabbi að ganga í skóginum. Hún
tíndi köngla upp af jörðinni og setti þá í pokann sinn. „Hvað ætlarðu að gera við
könglana þegar þú kemur heim?“ spurði pabbi. „Ég ætla að setja spotta í þá og
hengja þá upp. Kannski bý ég líka til afmælisgjöf handa ömmu úr þeim,“ sagði
Matthildur og var næstum því búin að fylla pokann sinn.

Pabbi sýndi henni tré sem hét lerki. Það var ekki með neitt grænt barr.
Matthildur hugsaði með sér að barrið hefði áreiðanlega dottið niður á jörðina
eins og könglarnir gera. En hún sá að tréð var með marga köngla og þeir voru
fastir á greinunum. „Hvenær ætla þessir könglar að detta niður?“ spurði hún
pabba og var hissa yfir því að tréð hefði látið barrið sitt detta en ekki könglana.
„Þeir losna ekki strax,“ sagði pabbi. Hann tók tvo köngla af trénu. „Taktu þessa
með heim og geymdu þá á hlýjum og góðum stað í herberginu þínu. Síðan skaltu
fylgjast með hvað gerist.“ „Hvað gerist pabbi?“ spurði Matthildur. „Það er
leyndarmál og þú verður sjálf að komast að því. Þú þarft bara að vera
þolinmóð,“ sagði pabbi og brosti. Skyldu þetta vera töfrakönglar, hugsaði
Matthildur. Hún tók í höndina á pabba og sagði honum að nú vildu
töfrakönglarnir hennar fara heim.

 3

 4

Þegar Matthildur kom heim lagði hún könglana á kommóðuna í herberginu sínu.
Hún horfði lengi á þá og blikkaði varla augunum. En það gerðist ekki neitt. Hún
horfði aðeins lengur. Nei, þetta voru áreiðanlega engir töfrakönglar. Matthildur
setti upp súran svip. „Þið eruð bara gallaðir og eigið ekkert leyndarmál,“ sagði
hún vonsvikin við könglana. Þá mundi hún að pabbi hafði sagt að hún yrði að
vera þolinmóð. Það var líka komið kvöld og hún varð að fara að sofa.

Þegar Matthildur vaknaði um morguninn voru könglarnir enn á náttborðinu. En
eitthvað var öðruvísi. Það var eins og þeir væru að opnast. „Af hverju gera þeir
þetta pabbi?“ spurði Matthildur. „Það er líka leyndarmál sem þú átt eftir að
skilja,“ sagði pabbi og Matthildur vissi að hún þurfti að bíða enn lengur. Það var
ekki fyrr en seinna um daginn að Matthildur sá að könglarnir voru búnir að opna
sig upp á gátt.

 5

Matthildur skoðaði könglana vel. „Af hverju þurfið þið að opnast svona?“ spurði
hún. Hún tók þá upp og þá datt eitthvað úr þeim. Lítil og skrítin korn með væng.
Hún hristi fleiri korn úr könglunum. Matthildur hugsaði sig um og allt í einu
vissi hún hvað þetta var. Hún hljóp ánægð til pabba. „Pabbi, núna veit ég
leyndarmálið. Það eru fræ í könglum!“ Hún sýndi honum litlu kornin og pabbi
brosti. Matthildur vissi ekki alveg af hverju fræin voru með væng, kannski var
það til þess að þau gætu flogið.

„Má ég gróðursetja fræin?“ spurði hún. Pabbi sagði að hún yrði að bíða þar til
færi að vora. „Lerkifræin þín þurfa kulda svo þú skalt geyma þau í poka í
ísskápnum,“ sagði hann. Matthildur vissi hvað hún ætlaði að gera við fræin sín
þegar það kæmi vor. Hún ætlaði að fara með þau í skóginn og dreifa þeim. Þá
myndu vaxa fleiri lerkitré.

 6

Snjódrottningin og grenitréð

Seinna um veturinn sá Matthildur mörg lerkitré sem voru ekki með neitt barr.
Hún sá líka grenitré og furutré sem voru öll með mikið og grænt barr. Þau voru
líka með köngla eins og lerkið. Sumir könglarnir voru ennþá lokaðir í trjánum,
en aðrir lágu á jörðinni og voru búnir að opnast. Hvar skyldu fræin þeirra liggja
núna? hugsaði Matthildur með sér.

Það var einn daginn að Matthildur var að leika sér í skóginum og það var mikill
snjór. Mamma hafði gefið henni hafrakex í poka. Matthildi langaði að gefa
fuglunum kexið af því að hún vissi að það er stundum erfitt fyrir þá að finna sér
mat þegar það er snjór yfir öllu.

Þegar hún kom inn í skóginn var hún snjódrotting. Hún var með trjágrein sem
var töfrasproti og með honum breytti hún stóra grenitrénu í kastala. Kastalinn
var fallegur og grænn og það voru snjódemantar á honum. Matthildur dansaði í
kringum kastalann. Svo kallaði hún á fuglana. „Elsku fuglarnir mínir. Ég er
snjódrottningin í Matthildarskógi. Komið hingað til mín og ég skal gefa ykkur
mat.“ Snjódrottingin muldi hafrakexið og stráði því í snjóinn. Þegar hún hlustaði
heyrði hún í snjótittlingunum einhvers staðar langt í burtu. Þeir höfðu heyrt í
henni, af því að hún kallaði með snjódrottningar-röddinni sinni, sem allir fuglar
skildu.

 7

 8

En þá byrjaði að snjóa. Snjókornin voru svo stór og þau fuku í augun á
snjódrottningunni. Hún heyrði ekki lengur í fuglunum. Hún sá ekki neitt. Kápan
hennar varð hvít af snjó. Vindurinn fór að blása. Hún var ekki snjódrottning
lengur, hún var bara Matthildur og hún var hrædd. „Ég vil fara heim,“ snökti
hún, en hún vissi ekki í hvaða átt hún átti að fara af því að allt í kringum hana
var hvítur snjór.

Hún ákvað að skríða undir stóra grenitréð sem hún hafði breytt í kastala. Þar var
gott skjól. Greinarnar voru eins og þak yfir henni og þarna var hlýtt. Núna var
eins og Matthildur væri í alvöru inni í kastalanum. Henni fannst tréð vera að
passa sig. Hún hugsaði um mömmu og pabba, hélt fast í pokann sinn með
hafrakexinu og hjúfraði sig upp að trénu.

 9

Allt í einu heyrði Matthildur tíst. Það var einhver hjá henni undir trénu. Það var
lítill snjótittlingur. „Komdu og vertu hjá mér,“ sagði hún. „Þú þarft ekki að vera
hræddur við mig. Grenitréð passar okkur bæði, mig og þig. Og við pössum hvort
annað.“ Matthildi leið betur að hafa fuglinn hjá sér. Hún var ekki eins hrædd. Þá
mundi hún eftir því sem hún var með í pokanum. „Sjáðu, ég á mat handa okkur,“
sagði hún við snjótittlinginn. „Við verðum ekki svöng.“ Hún muldi eina
kexköku fyrir snjótittlinginn og fékk sér aðra sjálf. Saman borðuðu þau og það
var notalegt undir trénu.

Þá heyrðist hljóð. Það var einhver að kalla í vindinum og snjónum. „Matthildur!
Matthildur!“ Hún og fuglinn hlustuðu. Þetta voru mamma og pabbi. „Ég er hér,
ég er hér!“ kallaði Matthildur á móti og hún sá þau koma í gegnum hríðina.
Mikið var hún fegin. „Nú verð ég að fara,“ sagði hún við snjótittlinginn. „Þú
mátt eiga það sem eftir er af kexinu mínu.“ Hún muldi síðustu kexkökurnar
niður í snjóinn fyrir hann. Svo skreið hún undan trénu og í fangið á pabba sem
bar hana alla leiðina heim í hlýja húsið þeirra. Það var gott að fuglarnir áttu trén
fyrir skjól.

 10

Matthildur býr til skóg

Á meðan það var snjór á jörðinni fór Matthildur oft með poka fullan af kexi,
korni og fræjum til að gefa fuglunum. Einu sinni sá hún líka kanínu í skóginum
en hún vildi ekki éta kex. Hún var hrædd við Matthildi og hljóp í burtu.
Matthildur hugsaði oft um kanínuna og hélt að henni væri kannski kannski kalt í
snjónum. Hún var fegin þegar sólin fór að skína lengur á daginn og það fór að
vora. Þá leið kanínunni örugglega betur.

Eina nóttina dreymdi hana draum um kanínuna. Í draumnum var Matthildur á
stað þar sem var bara mold og steinar. Hún þurfti meira að segja að borða mold.
Það fannst henni ekki gott. Henni fannst hún vera alein í heiminum. „Er enginn
hérna?“ kallaði hún. „Jú, ég er hérna,“ heyrði hún einhvern segja við fætur sína
og hún horfði í augun á kanínunni þegar hún leit niður. „Má ég vera hjá þér?“
bað kanínan. „Það máttu,“ sagði Matthildur og tók hana í fangið.

Allt í einu fór kanínan að skæla. „Af hverju ertu að gráta?“ spurði Matthildur.
„Af því að ég vil eiga skóg til að búa í og fíflablöð til að borða. Ég er svöng,“
sagði hún. Hún sýndi Matthildi lítinn poka sem hún var með. „Sjáðu. Hér á ég
fræ til að búa til tré og gras og blóm en ég get ekki sáð þeim sjálf, ég er allt of
lítil.“ Kanínan hélt áfram að snökta. „En ég er stór,“ sagði Matthildur. „Ég get
hjálpað þér og sáð fræjunum fyrir þig.“

 11

 12

Hún tók pokann með fræjunum og hljóp um allt með kanínuna í fanginu. Hvert
sem hún hljóp dreifði hún fræjum þar til hún hafði klárað þau úr pokanum. Þá
byrjaði að rigna. Það rigndi dropum úr himninum niður í moldina en á sama
tíma kom sólin fram úr skýjunum og skein niður og út um allt. Þá sáu Matthildur
og kanínan að það byrjuðu að spretta jurtir upp úr fræjunum. Alls staðar uxu tré
og blóm og gras, hvert sem litið var. Eftir stutta stund voru þær staddar inni í
miðjum skógi. Matthildur gat varla trúað sínum eigin augum en kanínan var fljót
að hoppa úr fangi hennar þegar hún sá gómsæt fíflablöð á skógarbotninum.
„Takk fyrir hjálpina,“ sagði kanínan og fyllti munninn af mat. Svo voru þær ekki
lengur einar í skóginum. Fleiri kanínur komu hoppandi og á greinar trjánna
settust syngjandi fuglar.

 13

Þá vaknaði Matthildur. Mamma sat hjá henni og strauk henni um ennið. Það var
kominn dagur. „Mig dreymdi svo skemmtilegan draum,“ sagði Matthildur og
settist upp. „Ég bjó til skóg mamma,“ sagði hún. „Og ég hjálpaði kanínu.“

Matthildur fór á fætur og hugsaði um það sem hana hafði dreymt. Draumurinn
minnti hana á fræin sem hún hafði safnað úr lerkikönglunum um veturinn. Þau
voru ennþá í ísskápnum. Pabbi hafði sagt að hún yrði að bíða með að sá þeim
þar til færi að vora. Matthildur fann að vorið var að byrja svo nú hafði hún verk
að vinna. Hún vildi búa til skóg eins og í draumnum. Hún tók pokann með
fræjunum og fór út til að leita að góðum stað. Hún leitaði lengi en fann loksins
stað þar sem var bara mold og steinar. Það fannst henni vera tilvalinn staður til
að rækta tré. Hún stráði fræjunum í moldina og dreifði vel úr þeim. „Nú skuluð
þið vaxa vel,“ sagði hún við fræin. En hún vissi að trén hennar myndu ekki vaxa
jafn hratt og í draumnum. Það myndi taka mörg ár en það var allt í lagi. Hún
hafði lært að vera þolinmóð. Einhvern tímann myndi vaxa þarna skógur fyrir
kanínur að búa í og fíflablöð fyrir þær að borða.

 14

Vorið gefur góða lykt

Það varð hlýrra og hlýrra með hverjum deginum og sólin skein lengur og lengur.
Matthildur gat verið úti á peysunni. Það fannst henni gott. Hún fór oft í vorferðir
í skóginn til að athuga hvernig hann var að breytast.

Í einni vorferðinni tók hún með sér vatn í brúsa og samloku með osti og gúrku.
Þegar hún gekk inn í skóginn með nestið í bakpokanum sá hún vel hvernig
laufblöðin og barrið voru í óðaönn að vaxa. Matthildur var glöð að sjá að
lerkitréð sem hafði gefið henni fræ var að fá nýtt barr á sig. Hún sá líka að
einhverjir könglar höfðu opnast af sjálfu sér og lágu á jörðinni.

Matthildur hélt áfram að ganga og skyndilega fann hún lykt í loftinu. Hún rak
nefið út í loftið og þefaði og þefaði. „Þú ilmar vel í dag,“ sagði hún við skóginn.
„Ertu kannski með ilmvatn? Ertu að fara á ball með ilmvatn?“ Matthildur hló.
Nei, hún var bara að grínast. Skógur notar ekki ilmvatn og skógur fer ekki á ball.
En eitthvað var það sem gaf frá sér þessa dásamlegu lykt og Matthildur skyldi
leita. Hún leitaði í moldinni og grasinu, milli steinanna og rak líka nefið beint
upp í loftið. Svo þefaði hún af trjánum og þá fann hún lyktina góðu.

 15

 16

Lyktin var af litlu laufblöðunum sem voru að vaxa á birkitrjánum og öspunum.
Þetta var besta lykt sem Matthildur hafði fundið; betri en lykt af nýbakaðri
súkkulaðiköku. Mamma sagði einu sinni að það hefði verið svo góð lykt af
Matthildi þegar hún var nýfædd, en ætli hún hafi verið eins góð og af þessum
nýfæddu laufblöðum?

Matthildur vissi að laufblöðin myndu halda áfram að vaxa í sumar. „Þurfið þið
ekki mat til að vaxa?“ spurði hún laufblöðin. „Ég þarf að minnsta kosti að borða
til að geta stækkað. Sjáið bara,“ sagði hún og sýndi trjánum gúrkusamlokuna
sína áður en hún beit í hana. „Hvar er ykkar matur? Er hann kannski í sólinni?
Fáið þið ósýnilegan mat frá henni?“ Matthildur reyndi að ímynda sér sólina gefa
trjánum ósýnilegan hafragraut og lýsi að borða en þetta var dálítið dularfullt.
Hún var samt viss um að trén þyrftu á sólinni að halda vegna þess að hún sá að
þegar sólin fór að skína byrjuðu laufblöðin að vaxa.

 17

Matthildur var þyrst og hún fékk sér að drekka úr brúsanum sínum. „Þið þurfið
að vera dugleg að drekka eins og ég,“ sagði hún við trén. „Þið þurfið að drekka
með rótunum ykkar eins og ég drekk með munninum mínum. Þið megið líka fá
vatn hjá mér,“ sagði hún og hellti því sem eftir var í brúsanum að rótum tveggja
trjáa. „Iss, þetta er ekki nóg. Þið verðið að fá meira. Þið þurfið örugglega
fimmtíu baðkör af vatni.“ Einmitt þá fann Matthildur kalda dropa á nefi og kinn.
Það var byrjað að rigna. Nú yrði hún að fara heim, hún var bara á peysunni. En
mikið var hún glöð að það skyldi vera farið að rigna. Þá fengju trén nóg vatn til
að drekka. Þegar hún hljóp í gegnum skóginn fann hún að góða skógarlyktin var
orðin ennþá meiri í rigningunni.

 18

Matur fyrir alla

Svo kom sumarið og þá var gott að vera til. Það var svo hlýtt og Matthildur gat
verið úti allan daginn ef hún vildi. Stundum rigndi mikið og stundum skein sólin
marga daga í röð. Birtan og vatnið voru nauðsynleg fyrir allt sem lifði í
Matthildarskógi. Allt var grænt og allt óx.

Matthildur óx líka og einmitt þegar skógurinn blómstraði sem mest átti hún
afmæli og varð sex ára. Hún hélt veislu heima hjá sér og fékk stækkunargler frá
afa og ömmu. „Þetta er stækkunargler fyrir spæjara,“ sagði afi. „Ég er líka
spæjari,“ sagði Matthildur og brosti. Hún hafði aldrei átt stækkunargler áður.

Daginn eftir afmælið fór Matthildur með stækkunarglerið út í skóginn til að
leika sér. Hún ætlaði að finna eitthvað merkilegt. Það fyrsta sem hún sá voru
kattarspor í moldinni. Hún reyndi að fylgja sporunum en slóð kattarins endaði
þar sem fíflarnir uxu. Hvert hafði kisa farið? Matthildur ákvað að skoða fíflana.
„Þið eruð svakalega gulir,“ sagði hún við þá og kraup niður til að skoða þá
betur. Í einum fíflinum var fluga sem suðaði. Hún var að sjúga blómasafa og leit
út fyrir að vera afskaplega sæl og glöð. Það var nóg af mat fyrir hana í blóminu.

 19

 20

Matthildur fylgdist með flugunni fljúga burt frá blóminu. Hún var örugglega
mjög södd. Það virtist vera nóg til af mat fyrir flugurnar vegna þess að
skógurinn var fullur af blómum. En þá gerðist nokkuð hræðilegt. Flugan flaug
beint á köngulóarvef sem var festur í tré. Í miðjum vefnum var stór könguló sem
nú hafði fengið bráð til að éta. Flugan var föst og var hjálparlaus. Matthildi
langaði mest til að losa hana úr vefnum en áður en hún gat blikkað augunum var
köngulóin komin að flugunni og var búin að bíta hana. „Ég er fegin að ég er ekki
fluga,“ sagði hún og vorkenndi flugunni þegar köngulóin borðaði allt innan úr
henni. Þetta var dálítið óhugnalegt, fannst Matthildi. Samt vissi hún að köngulær
þurfa að borða önnur skordýr svo þær geti lifað.

 21

Hún stóð og horfði á köngulóna koma sér fyrir í miðjum vefnum, þegar hún fann
og heyrði að það var einhver að læðast í kringum hana. Það var stór köttur. Það
var áreiðanlega hann sem átti sporin í moldinni. Matthildur klappaði honum og
hann mjálmaði þegar hún heilsaði honum. „Hvað ert þú að gera hér? Ég hef
aldrei séð þig hérna áður,“ sagði Matthildur við köttinn. „Mjá, mjá,“ sagði hann
á móti og klifraði upp á stein. Þá var eitthvað sem fangaði athygli hans.
Matthildur sá hann reka trýnið í áttina að köngulónni í vefnum og hann skoðaði
hana gaumgæfilega. Matthildi fannst hann fyndinn og hún hló að honum. En hún
hætti að hlæja þegar kötturinn greip í vefinn með loppunni sinni og eyðilagði
hann. Það var köngulóin sem hann var að reyna að ná í og hún fór beint upp í
munninn á honum. Matthildur stóð bara og glápti á köttinn. Hann smjattaði á
köngulónni og læddist síðan í burtu eins og ekkert væri sjálfsagðara.

Matthildur var steinhissa. Hún hugsaði um það sem hún hafði séð. Fyrst hafði
flugan sogið blómasafa úr fíflinum, svo borðaði köngulóin fluguna og síðast át
kötturinn köngulóna. Hún hugsaði með sér hvort einhver myndi éta köttinn. Að
minnsta kosti vildi hún ekki éta hann. Svona gerðust skrítnir hlutir í skóginum.
Matthildur gekk heim á leið með stækkunarglerið sitt til að segja mömmu og
pabba hvernig dýrin í skóginum höfðu étið hvert annað.

 22

Reyniberjasaft og fuglaskítur

Smám saman fór að hausta. Matthildur var búin að leika sér í skóginum allt
sumarið, hafði tínt blóm, séð hreiður uppi í tré, fylgst með flugum og köngulóm
og hlaupið á milli trjánna. Þótt að haustið væri að nálgast var samt enn líf og fjör
í Matthildarskógi.

„Heyrirðu í fuglunum mamma?“ spurði Matthildur þar sem hún sat í
eldhúsglugganum og horfði út. „Já, skógarþrestirnir eru kátir,“ sagði mamma.
„Af hverju eru þeir það,“ spurði Matthildur. „Þú skalt fara og gá að því. Kannski
viltu tína eitthvað í þessa fötu í leiðinni?“ sagði mamma og rétti henni hvíta fötu
með haldi. Matthildur tók við fötunni og hélt af stað út.

Það heyrðist hátt í skógarþröstunum. Þeir sungu í garðinum hennar Matthildar
og líka í skóginum. Matthildur sá að það var mikið af þeim í reynitrjánum. Þeir
voru að éta reyniberin. „Af hverju eruð þið svona glaðir?“ kallaði hún til
fuglanna. „Berin eru svo góð, berin eru svo góð,“ sungu þeir. „Er veisla hjá
ykkur,“ spurði Matthildur. „Það er hin besta berjaveisla!“ var sungið. Matthildur
horfði á skógarþrestina. Það var svo sannarlega nóg af berjum, þau héngu mörg
saman niður úr greinum trjánna.

 23

 24

„Finnst trjánum ekki leiðinlegt ef þið klárið öll berin þeirra?“ spurði Matthildur
svo. „Nei, nei, nei,“ sungu fuglarnir. „Við hjálpum trjánum.“ Einn
skógarþrastanna flaug niður á grein fyrir framan Matthildi. „Skógurinn og dýrin
hjálpa hvert öðru. Reynitréð gefur okkur skjól og nóg að éta og við hjálpum
reynitrénu í staðinn,“ sagði fuglinn. „Hvernig gerið þið það?“ spurði Matthildur.
„Þú sérð það ef þú tekur ber af trénu og opnar það,“ svaraði þrösturinn.
Matthildur sleit reyniber af trénu og opnaði það með fingrunum. Inni í berinu
var fræ. „Étið þið fræin líka?“ spurði hún fuglinn. „Já, við hjálpum trjánum að
dreifa þeim. Við kúkum nefnilega fræjunum út um allt og þá geta vaxið ný tré
upp af þeim. Við kúkum voðalega mikið,“ sagði skógarþrösturinn og hló. „Líttu
bara í kringum þig.“ Matthildur leit í kringum sig og sá að það var hvítur
fuglaskítur út um allt. „Oj, bara. Skemmast ekki fræin í maganum á ykkur?“
spurði hún. „Nei, það er gott fyrir fræin að fara í gegnum magann okkar, þá spíra
þau betur í jörðinni og skíturinn okkar hjálpar þeim líka að spíra,“ sagði fuglinn
og flaug yfir í annað tré til þess að éta meira.

 25

Matthildur ákvað að tína reyniber í fötuna sína og sýna mömmu. Hún tíndi
fötuna næstum fulla. Á leiðinni heim sá hún mikið af fuglaskít á jörðinni. Það
hljóta að vaxa mörg ný reynitré á næsta ári, hugsaði hún með sér.

„Mamma mín, veistu hvað!“ sagði Matthildur þegar hún kom inn og sýndi
mömmu fötuna með berjunum. „Ef þrestirnir hefðu étið öll þessi ber væri
skógurinn fullur af skít.“ Mamma hló. „Já þeir eru duglegir að éta berin á
haustin.“ „Má ég borða þessi ber?“ spurði Matthildur. „Nei, þau eru ekki góð á
bragðið svona fersk,“ sagði mamma. „En þú hefur tínt svo mörg ber að við
getum sett þau í pott og soðið reyniberjasaft úr þeim. Hún er góð á bragðið og
við getum geymt hana til jóla.“ Það leist Matthildi vel á og hún og mamma
hjálpuðust að við að þvo berin og setja þau í pott. Það þurfti líka sykur og mikið
af vatni og saftin þurfti að sjóða lengi. Síðan hellti mamma henni í flöskur og
þær fengu sér að smakka. Saftin var góð en Matthildur vildi bara drekka lítið.
Hún var svolítið hrædd um að hún myndi kúka fræjum út um allt ef hún drykki
of mikið.

 26

Ánamaðkar í feluleik

Tíminn leið og haustið varð kaldara. Það var líka farið að dimma á kvöldin. Til
þess að geta verið úti þurfti Matthildur að klæða sig vel. Helst vildi hún vera í
appelsínugulu kápunni sinni og með brúnu vettlingana til þess að vera á litinn
eins og haustið. Hún og mamma fóru saman til að telja litina í Matthildarskógi.
Gulur, rauður, grænn, appelsínugulur, brúnn, fjólublár. Þetta voru margir litir.
En þær vissu að bráðum myndu trén fella öll laufblöðin sín og undirbúa sig fyrir
veturinn.

Matthildur og mamma gengu á milli trjánna og þóttust vera tröll. Þær settu
laufblöð í hárið á sér og þrömmuðu um. „Það er flott að vera með appelsínugult
hár,“ sagði Matthildur þegar þær spegluðu sig í polli. Svo sleit hún nokkur ber af
reynitré og hengdi í eyrun á sér og mömmu. Hún tók eftir því að það var lítið
eftir af berjum fyrir fuglana. Samt sátu þeir enn á greinum trjánna, innan um gul,
appelsínugul og rauð laufblöðin. Þeir sátu eins og kyrrlátir hnoðrar og létu sem
þeir sæju ekki hvað Matthildur og mamma voru fínar.

 27

 28

„Eigum við að fara í feluleik Matthildur?“ spurði mamma. Matthildur var til í
það. „Ég ætla að fela mig og þú átt að leita,“ sagði hún. „Allt í lagi,“ sagði
mamma, lokaði augunum og byrjaði að telja. Matthildur vildi finna besta
felustaðinn og hljóp inn í skóginn. Hún kom að stóra grenitrénu og ætlaði að
skríða þar undir. Þá sá hún laufblaðahrúgu og ákvað að sópa henni allri undir
tréð. Hrúgan var svo stór að Matthildur gat næstum grafið sig á kaf ofan í hana.
Þetta var besti felustaðurinn.

Matthildur beið grafkyrr eftir því að mamma myndi koma og leita að henni. En
þá heyrði hún lágværa rödd. Það var ánamaðkur sem skaut upp kollinum rétt hjá
henni. „Hver er þar?“ spurði hann. „Það er bara ég, Matthildur. Ég er að fela mig
í laufblöðunum fyrir mömmu minni. Við erum í feluleik.“ „Ég fann þig fyrstur,“
sagði hann. „Hvernig gastu fundið mig? Ég sé ekki augun þín,“ sagði Matthildur
á móti. „Ég er heldur ekki með nein augu. Ég bara veit að þú ert þarna.“
Matthildur var hissa á því að það væru til dýr sem væru án augna. „Ég þarf ekki
á augum að halda. En ég þarf á laufblöðunum að halda, þessum sem þú ert að
fela þig í.“ „Hvers vegna þarftu þau?“ spurði Matthildur. „Þegar þau hafa rotnað
verða þau góður matur fyrir mig og alla hina ánamaðkana,“ svaraði hann. „Við
skilum þeim svo frá okkur sem mold.“ Matthildur reyndi að ímynda sér hvernig
rotnandi laufblöð væru á bragðið og hvernig hægt væri að búa til mold úr þeim.

 29

Allt í einu stakk mamma höfðinu undir greinar grenitrésins. „Þarna ertu, þú ert
fundin!“ sagði hún. Matthildur spratt fram undan laufblaðahrúgunni og
laufblöðin dreifðust um allt. „Ég heyrði að þú varst að tala við einhvern,“ sagði
mamma. „Já, ég var að tala við ánamaðkinn þarna,“ svaraði Matthildur og benti
mömmu á hann þar sem hann var að skríða yfir lítið laufblað. „Nú er ég að fara,“
sagði hann. „Ég ætla að skríða ofan í jörðina og leggjast í dvala eins og trén.
Verið þið sælar.“ Matthildur og mamma kvöddu. „Mamma hann er ekki með
nein augu,“ sagði Matthildur. „En ég held að hann sé að fara í feluleik með
öllum hinum ánamöðkunum ofan í moldinni. Ég veit samt ekki hvernig þeir geta
fundið hver annan ef þeir eru ekki með nein augu.“ Mamma vissi það ekki
heldur. Hún stakk upp á því að þær héldu áfram í feluleik en Matthildur vildi
það ekki. Það var skemmtilegra að leita að ánamöðkum.

Matthildur og mamma grófu með berum höndunum í moldina sem var mjúk og
köld. Þær fundu mikið af ánamöðkum. Sumir voru stórir en aðrir litlir og þeir
hreyfðu sig til og frá í lófanum á Matthildi, allir í einni kös. Að lokum fengu þeir
að fara aftur í moldina og hurfu rólega ofan í hana. Matthildur reyndi að ímynda
sér hvernig það væri að vera ánamaðkur og skríða um í myrkrinu með engin
augu. Kannski var það bara gaman. Ánamaðkar voru skrítin og skemmtileg dýr.
Þeir voru líka svo duglegir að hjálpa til við að breyta laufblöðunum í mold. Trén
hennar í Matthildarskógi þurftu á moldinni að halda og þess vegna þurftu þau
líka á ánamöðkunum að halda. Það var gott að það var til mikið af ánamöðkum.

 30

Furutré og furustóll

Smám saman fækkaði blöðunum á lauftrjánum þar til ekki eitt einasta var eftir.
Lerkitrén voru líka orðin ber. Einu trén sem breyttust ekki þótt það væri kominn
vetur voru grenitrén og fururnar. Þau voru alltaf græn.

Það var kyrrð í Matthildarskógi og það snjóaði. Nú voru jólin á leiðinni.
Matthildur hlakkaði til jólanna og hún gerði margt til að undirbúa þau. Hún
bakaði smákökur, ryksugaði gólfið með pabba og mömmu, söng jólalög og litaði
jólamyndir. Þau áttu bara eftir að finna jólatré og það var Matthildur sem fékk
að velja það.

Hún og pabbi fóru saman út í Matthildarskóg til að skoða trén. „Er eitthvað
sérstakt tré sem þú vilt velja?“ spurði pabbi. Nei, Matthildur var ekki búin að
ákveða sig. Sum trén komu alls ekki til greina. Þau áttu að fá að standa í
skóginum í friði. „Ekki stóra grenitréð,“ svaraði Matthildur. „Það passaði mig
þegar ég komst ekki heim og það er gaman að fela sig undir því.“ „Stóra
grenitréð er líka alltof stórt,“ sagði pabbi. „Það kæmist aldrei inn í stofu.“
Matthildur varð að velja lítið tré.

Loks sá hún furutré sem henni leist vel á. Það var stærra en hún sjálf en minna
en stóra grenitréð. „Þetta er fallegt tré,“ sagði hún við pabba. „Við skulum taka
það með heim.“ Pabbi tók fram sögina sína og sagaði stofninn á trénu í sundur,
rétt niður við jörð. „Meiðir tréð sig ekki þegar þú sagar það svona í sundur?“
spurði Matthildur. „Það held ég ekki,“ svaraði pabbi. Matthildur var ekki alveg
viss um að það væri rétt hjá pabba. Tré eru lifandi, hugsaði hún með sér. Þá
hljóta þau að finna til. En það kom ekkert blóð þegar pabbi sagaði þannig að
kannski var það rétt hjá honum að þetta væri ekki vont fyrir tréð.

 31

 32

Þegar pabbi var búinn að saga tréð benti hann Matthildi á að skoða trjástubbinn
sem stóð eftir í jörðinni. Hún sá að það voru hringir í stubbnum. „Af hverju eru
hringir í trénu,“ spurði hún pabba. „Þeir sýna hvað tréð er gamalt,“ svaraði hann.
„Ef þú telur hringina veistu hvað furan er búin að lifa lengi.“ Matthildur var
löngu búin að læra að telja. „Einn, tveir, þrír, fjórir, fimm, sex, sjö, átta,“ taldi
hún. „Tréð er átta ára,“ sagði hún pabba. „Átta ára gamalt jólatré sem fer heim
til okkar,“ svaraði hann. Matthildur hugsaði með sér að þetta væri bara barnatré
og hvort mamma þess og pabbi yrðu ekki sorgmædd ef hún og pabbi tækju það
burt úr skóginum. „Það mun fara vel um tréð hjá okkur,“ sagði pabbi. „Þetta
verður heimsins ánægðasta jólatré.“ Þá leið Matthildi aðeins betur.

Þau settu tréð í jólatrésfót og vökvuðu það. Síðan mátti Matthildur skreyta
furuna sína. Hún festi í hana köngla sem hún hafði tínt í skóginum og reyniber
sem hún hafði þurrkað. Svo setti pabbi jólakúlur og ljósaseríu á tréð og þá var
það ljómandi fínt.

 33

Afi og amma komu til að vera með Matthildi, mömmu og pabba á jólunum. Þau
borðuðu góðan mat og töluðu saman á meðan pakkarnir biðu undir trénu. Stærsti
pakkinn var til Matthildar frá afa og ömmu. Það var stóll sem amma hafði
smíðað handa henni. Stóllinn var úr furu, alveg eins og jólatréð. Hann var mjög
fallegur og var alveg mátulegur handa sex ára stelpu. Matthildi þótti strax vænt
um stólinn sinn. Einhvern tímann ætlaði hún að biðja ömmu að kenna sér að
smíða.

Þegar búið var að opna jólagjafirnar var boðið upp á smákökur og allir fengu að
smakka á reyniberjasaftinni sem Matthildur og mamma höfðu búið til um
haustið. „Þetta er góð saft Matthildur,“ sagði amma og hellti meira af henni í
glasið sitt. „Ég tíndi reyniberin sjálf,“ svaraði Matthildur. „En þú mátt ekki
drekka of mikið amma. Ef þú gerir það kúkar þú rosalega mikið af fræjum og þá
verður þú að flýta þér á klósettið.“ Þegar allir hlógu hló Matthildur líka. Hún
hafði víst sagt brandara.

 34

Matthildur var glöð á jólunum. Hún hugsaði um allt það sem hún hafði séð í
skóginum og hlakkaði til að heimsækja hann aftur þegar það kæmi nýtt ár. Það
var svo margt sem hún vildi halda áfram að skoða. Hún ætlaði líka að hugsa vel
um skóginn sinn eins og pabbi hafði sagt henni að gera. Skógurinn myndi líka
hugsa vel um hana.

 35

Lokaverkefni til B.Ed-prófs

Leikskólakennarafræði við Háskóla Íslands, Menntavísindasvið
Apríl 2009

Leiðsögukennari: Kristín Norðdahl.

