
 

कबतूर और चीट� क� कहानी – Short Story In Hindi 
By-​Storiesforkidsbedtime.com 

 
 
नद� के �कनारे एक बहुत ह� अ�छा फल का पेड़ था। उस पेड़ पर एक कबतूर बठैा हुआ था और वह बड़ ेमजे से फल 
खा रहा था। ऐसे म� उसने देखा �क एक हवा का झ�का आया और उस हवे के झ�के म� एक चींट� उस नद� म� जा 
�गरा। 
 
चींट� के नद� म� �गरत ेह� चींट� ने आवाज लगाई, “मझु ेबचाओ कोई तो मेर� मदद करो” 
 
पेड़ पर बठेै कबतूर ने चीट� क� आवाज सनुी। अब ऐसे म� कबतूर ने तरंुत ह� फल छोड़ा और चीट� क� मदद को आगे 
आया। उसने एक प�े को ले कर चीट� क� और �दया। उस प�ी क� मदद से चींट� ने अपनी जान बचाई। चीट� ने 
कबतूर को श�ु�या कहा। 
 
कुछ �दन� बाद जगंल म� एक �शकार� आया उस �शकार� ने जगंल म� जाल �बछाया और जाल �बछाने के बाद उसम� 
कुछ खाने के दाने डाल �दए। यह सार� घटना चींट� देख रहा था। 
 
कुछ देर बाद वह कबतूर खाने के �लए नीचे क� ओर आ रहा था, �क कभी चीट� ने सोचा �क मझु ेउसक� मदद करनी 
चा�हए। 
 
तो �फर उस चीज म� जाकर छुपे हुए �शकार� के परै को ज़ोर से काटा िजससे �शकार� क� चीख �नकल गई। �शकार� 
क� उस चीज को सनुकर कबतूर चौक�ना हो गया और इस जाल म� फंसने से बच गया। 
 
इस तरह से चींट� ने उस कबतूर क� जान बचाई 
 

 

https://storiesforkidsbedtime.com/


 

Moral of the story-जो जसैा करता है उसे वसैा ह� फल �मलता है उसी तरह से चींट� ने भी कबतूर क� जान 
बचाई। 
Read More Moral Stories From Here- ​Short Story In Hindi With Moral – Bacchon ki Kahaniyan 

 

https://hindi.storiesforkidsbedtime.com/index.php/2020/10/13/short-story-for-kids-in-hindi-bacchon-ki-kahaniya/

