

ADOLESCENȚA

ȘCOALA CU CLASELE I-VIII „TOMA COCIȘIU” BLAJ

SUMAR

Din viața școlii – pag. 3
Dor de copilărie – pag. 4
„Dor de Eminescu” – pag. 5
O prietenie adevărată – pag. 6
Limbile Europei - bogăția Europei– p. 7
Unire – pag. 8
O prietenie adevărată – pag. 8
Curiozități din lumea plantelor – pag. 8
Purcelușul Piggy – pag. 10
Limbile Europei – pag. 10
Un cadou minunat – pag. 11
Obiceiuri de Crăciun – pag. 12
Curiozități legate de Crăciun – pag. 13
Crăciunul pe glob – pag. 13
„Perle” ale elevilor – pag. 15
Recreații științifice – pag. 17

Colectivul de redacție

Redactor-șef: Iulia Cristea – cl. a VIII-a A

Redactori

Dan Spătăcean – cl. a VIII-a A
Cristina Dulău – cl. a VI-a A
Denisa Boitor – cl. a VI-a A
Alexandra Fleșer – cl. a VIII-a B

Profesor îndrumător

Dorina Frățilă

DIN VIAȚA ȘCOLII

În semestrul I al acestui an școlar în școala noastră s-au desfășurat mai multe activități instructiv-educative.

Cu ocazia aniversării școlilor blăjene, în data de 10 octombrie 2008, elevii din clasele a II-a B, a II-a C, a IV-a B, a V-a D și a VII-a D au participat la o activitate desfășurată sub genericul „Toma Cocișiu – patronul spiritual al școlii noastre”. Elevii au vizionat un material power point despre viața și activitatea celui care a înființat școala experimentală, li s-a prezentat lucrarea „TOMA COCIȘIU - INIȚIATORUL ȘCOLII DE EXPERIENȚĂ

DE LA BLĂJ”, apoi elevii claselor a II-a B și a IV-a A au citit din piesa de teatru și din poveștile celui omagiat.

Tot în luna octombrie a avut loc o întâlnire a școlilor din Turcia, Spania și Polonia care sunt partenerii școlii noastre în proiectul Comenius „De la valori naționale la valorile europene prin păstrarea tradițiilor”. În cadrul întâlnirii a avut loc și un program artistic care le-a dat posibilitatea musafirilor străini să cunoască tradițiile noastre.

În cadrul Lunii Internaționale a Bibliotecilor Școlare, elevii noștri au participat la mai multe activități.

Sub genericul „Cartea - leac pentru suflet”, elevii din clasele a VIII-a B, a VII-a D și a V-a D au desfășurat mai multe activități: au realizat panouri cu lucrările lor (pe care le-au expus în biblioteca școlii), au recondiționat cărți, au ajutat la aranjarea cărților pe rafturi, au realizat referate despre importanța lecturii și

o listă bibliografică cu titluri din opera lui Mihai Eminescu.

Activitățile s-au desfășurat în sălile de clasă, în biblioteca școlii și în sala multifuncțională.

Elevii clasei a VI-a E au ajutat la aranjarea cărților pe rafturi.

Activitățile s-au încheiat cu o prezentare power point intitulată „Beautiful Libraries in the world”, care i-a încântat pe copii prin frumusețea imaginilor cu biblioteci din întreaga lume.

Elevii din clasele: a III-a B, a V-a B, a V-a E, a VIII-a C au participat la următoarele activități: vizitarea bibliotecii școlare, amenajarea unei expoziții de carte care să includă cărți din literatura română sau universală, recomandate spre a fi citite, realizarea de materiale promoționale: afișe, semne de carte, recondiționarea unor cărți, rearanjarea cărților pe rafturi, realizarea unei expoziții cu activitatea elevilor (desene, afișe, semne de carte).

În vacanța de la începutul lunii noiembrie, elevii claselor I A, I B și a II-a A au făcut o vizită la Colegiul Național „Ferdinand I” din Bacău, școală parteneră în cadrul proiectului „Punți peste Carpați”. Vizita a fost un prilej pentru copii să se cunoască mai bine, să desfășoare activități împreună, să admire peisaje încântătoare.

DOR DE COPILĂRIE

Tărâmul magic al copilăriei mele se deschide cu primii pași spre mama, tata și surioara mea mai mică, Ioana, într-o cămăruță de la internatul Grupului Școlar „Independența” din Sibiu.

Apoi, dintr-o dată, m-am trezit în orasul Blaj, de la îmbinarea Târnavelor, oraș plin de istorie, pe care încerc să o descopăr încă din primii ani de școală.

Imi amintesc cu drag de doamnele educatoare care mi-au îndrumat pașii la Grădinița Nr.3, cu program prelungit din Blaj.

Majoritatea timpului mi-l petreceam acolo, în lumea basmelor și a jucăriilor, până când părinții ne luau acasă. Uneori mergeam la plimbare, în parc, la prieteni. Așa am cunoscut Câmpia Libertății, teiul lui Eminescu, stejarul lui Avram Iancu, câteva din activitățile organizate de ASTRA BLAJ.

Copilăria mea se mai regăsește și alături de doamna învățătoare (Simona Isailă) care, cu multă dragoste, mi-a pus creionul în mână și m-a învățat să descifrez lumea misterioasă a poveștilor.

Copilăria este o lume fermecată, dui oasă, în care suntem cel mai aproape de Dumnezeu, în care plângem și râdem în aceeași zi, în care ne supăram și iertăm după câteva momente.

Credem în magie, în Moș Crăciun și în sacul său plin cu jucării și suntem foarte bucuroși când ni se îndeplinește o dorință mult sperată.

Copilăria, nu știm când și unde se termină, însă ar trebui măcar în suflete să rămânem veșnic niște copii.

*Copilăria mea pierdută
În Blajul ce nu-l pot uita
Și-a dus și râsul cel năvalnic
Și plânsul ce mă îneca.*

Așa a fost copilăria mea și-mi este tare dor de ea.

Maria Nicoara- clasa a VI-a D

„DOR DE EMINESCU”

Concurs interjudețean de creație literară și proiecte

În cadrul Concursului interjudețean de creații literare și proiecte „Dor de Eminescu”, Școala cu Clasele I-VIII „Toma Cocișiu” din Blaj este parteneră cu Școala cu Clasele I-VIII din Vatra Moldoviței, județul Suceava, inițiatorul proiectului, și cu școli din alte județe.

Scopul acestui concurs este de a pregăti elevii pentru provocările vieții, vizând în special plăcerea de a citi, abilitatea de a comunica și cultivarea gustului estetic. Elevii vor fi puși în situația de a cunoaște și a aprecia autenticitatea și originalitatea, formându-și deprinderi de muncă în echipă și dezvoltându-și, astfel, competențe reale de relaționare.

Proiectul vizează, în egală măsură, educarea respectului față de valorile naționale și ale comunităților din care elevii fac parte, prin implicarea în păstrarea și promovarea acestor valori. Elevii vor fi încurajați să găsească soluții inedite și creative, prin exersarea capacității de exprimare orală și scrisă.

Concursul are trei secțiuni: creație literară, proiecte „Eminescu printre noi”,

prezentări în power point. Tema prezentărilor este: „Viața și opera lui Eminescu în imagini- natură și iubire”.

Din juriu face parte și redactorul șef al revistei „Dor de dor”, revistă în care vor fi publicate lucrările premiate

Lansarea proiectului la Școala cu Clasele I-VIII „Toma Cocișiu” din „Mica Romă” s-a făcut în două etape.

În data de 19 noiembrie 2008, la școala noastră s-a desfășurat Cercul pedagogic al profesorilor de limba română. În cadrul activităților desfășurate am prezentat un material power point cu obiectivele proiectului și activitățile propuse și am trimis colegelor din alte școli email cu regulamentul concursului.

În data de 20 noiembrie 2008, la ora 13⁰⁰, am organizat o activitate cu copiii.

A fost prezentat materialul power point cu obiectivele și regulamentul concursului, am organizat o expoziție cu cărți ale lui Mihai Eminescu, câțiva elevi au recitat poezii ale marelui poet și în încheiere am prezentat materialul power point „Eminescu la Blaj”. Materialele power point au fost însoțite de cântecele „Eminescu” (interpretat de soții Aldea Teodorovici) și „Revedere” (pe versurile lui Mihai Eminescu).

La activitate au participat, alături de copii, doamna director Monica Popa, profesori din școală, bibliotecara școlii și președintele Asociației de părinți din școală.

A doua activitate a început cu interviuri luate blăjenilor întâlniți pe stradă. Elevii le-au pus câte zece întrebări despre Mihai Eminescu celor care au vrut să răspundă. Au constatat că majoritatea celor intervievați știu destul de multe lucruri despre viața și opera marelui poet și mai ales despre vizita lui la Blaj, în anul 1866. Elevii vor reda printr-un poster cele constatate în cadrul interviurilor realizate.

Prof. Dorina Frățilă – coordonator proiect

O PRIETENIE ADEVĂRATĂ

Era o zi însorită de toamnă. Alin și Alina au cerut voie părinților să meargă la marginea pădurii din apropierea satului într-un loc știut numai de ei.

Și-au umplut buzunarele cu grăunțe, știind că acolo vor întâlni o familie de păsărele vesele, care le încântase de multe ori auzul cu glăscioarele lor și privirea cu penele viu colorate. Când ei și-au golit buzunarele, toate păsărelele din jur au coborât voioase din copacii încărcăți cu grele nestemate și au început să adune în gură grăunțele. Ele vroiau să-și întărească firavul trupșor pentru îndelungata și obositoare călătorie spre meleagurile mereu însorite, pe care o vor săvârși în curând. Bucuroase, au început să zboare în jurul copacilor.

A doua zi s-au întors pregătiți pentru ploaia ce va urma. Deodată, cerul mohorât cu nori plumburii a început să cearnă o ploaie măruntă și îndelungată.

Păsărelele, știind că tuturor copiilor le place cântecul lor, s-au așezat pe o crenguță, ciripind voioase.

După câteva zile copiii s-au întors din nou, pentru a-și lua rămas bun de la păsărelele care i-au înveselit toată vara. Acestea s-au ridicat în stoluri, ca și când ar

bate din palme, cu aripile, mulțumind copiilor pentru ajutorul acordat.

Copiii s-au întors triști, spre casă, călcând pe covorul de frunze ruginii sub vântul potolit, de toamnă.

Maria Horvat - clasa a IV-a A

LIMBILE EUROPEI - BOGĂȚIA EUROPEI

În această vară am fost în Spania, la unchiul meu, care locuiește la periferia Madridului. Acesta m-a așteptat la aeroport și m-a dus la el acasă.

Chiar dacă nu știam niciun cuvânt în limba spaniolă, am putut vorbi cu localnicii în limba engleză. Pentru că unchiul meu avea trei săptămâni de concediu, mi-a prezentat tot Madridul.

Peste tot unde mergeam oamenii erau foarte drăguți și prietenoși, știind că suntem români și auzind de incidentele petrecute în Italia și în unele locuri din Spania. Aceștia au încercat chiar să mă învețe câteva cuvinte spaniole și, pentru că eu sunt un copil care nu se dă în lături de la nimic și sunt fascinat de ideea de a învăța o limbă nouă, acestora nu le-a fost prea greu.

După o săptămână le înțeleg limba și așa, încetul cu încetul am

După trei sunat părinții și i-am un timp, iar aceștia au fost

În următoarele zile, concediul, eu mi-am

prieteni. Aceștia m-au învățat și mai multe cuvinte în spaniolă, dar am vorbit și engleza. Pe lângă aceasta, m-au învățat noi jocuri, am învățat câte ceva despre obiceiurile și tradițiile lor și am gustat din mâncărurile lor specifice. În acest fel m-am simțit ca unul de-al lor.

După ce unchiul meu venea de la serviciu, mergem afară și ne distram.

Am fost atât de fericit să fiu printre acei oameni speciali și atât de ospitalieri care își tratează toți musafirii străini precum oamenii de aceeași naționalitate cu ei. Nu păreau să facă vreo diferență între oamenii de aceeași naționalitate cu ei și cei străini și erau nerăbdători să împartă cu noi tot ceea ce ei aveau. M-am simțit o persoană egală cu ei, un mic strop de ploaie în marea Uniune Europeană.

Trebuie să fiu recunoscător faptului că la școală învăț limba engleză și limba franceză și încerc să-mi îmbunătățesc limba spaniolă. Sunt de acord cu ideea că, dacă ești o persoană care cunoaște cât mai multe limbi străine, devii din ce în ce mai bogat.

și jumătate am fost în stare să pricepeam tot ce îmi spuneau. Început să le învăț limba. săptămâni în Spania mi-am întrebat dacă mai pot rămâne de acord.

unchiului meu terminându-i-se petrecut tot timpul cu noii mei

Dan Spătăcean - clasa a VIII-a A

UNIRE

1 Decembrie este ziua,
Când toți s-au reunit odată,
Când pace s-a făcut pe lume
Și-o nouă țară a luat viață.
România!

Toți copiii, cu mic cu mare,
Strigau fără încetare
Vrem unire românească!

Țara noastră ...
Să trăiască!

O țară plină de talent,
O piatră plină de culoare,
O noapte cu o stea pe cer,
E un model ...
Fără schimbare!

Maria Nicoară – clasa a VI-a D

O PRIETENIE ADEVĂRATĂ

Intr-o zi călduroasă de toamnă, doi copii au ieșit la plimbare în crângul de la marginea satului. Aici au văzut niște păsărele zglobii care își căutau adăpost. Dan și Maria le-au dat să mănânce niște grăunțe gustoase și proaspete, apoi, din crenguțe și fân uscat le-au făcut un cuib călduros.

Deodată, cerul s-a acoperit de n ori grei și plumburii, scuturând o ploaie deasă.

Copiii și-au luat pelerinele și s-au adăpostit lângă un copac bătrân și încărcat cu frunze multicolore. Din în seamă ploaia, au început încântarea copiilor.

După ce norii au însenineze și păsările, cu spre țările calde luându-și prieteni.

plecat, cerul a început să se tristețe în suflet, au plecat rămas bun de la cei doi

Maria și Dan le-au făcut cu mâna până când au dispărut în zarea depărtată, sperând că la anul se vor revedea.

Alexia Trif, clasa a IV-a A

CURIOZITĂȚI DIN LUMEA PLANTELOR

Sub acțiunea factorilor caracteristici unor anumite medii de viață, funcțiile și structura unor plante se adaptează în mod cu totul original, constituind curiozități ale naturii.

Unele plante arborescente din *Bombacaceae* s-au adaptat la mediul secetos. Ele au ajuns la forme neobișnuite prin acumularea rezervelor nutritive și a apei în tulpina principală.

Eucaliptul - *Eucalyptus amigdalina* (fam. *Myrtaceae*) din Australia și California deține recordul înălțimii printre ceilalți arbori. Caracteristic pentru eucalipti este marea lor înălțime de 140—160 m, dar și creșterea rapidă, crescând de regulă cu 7 m în 2 ani. După 80 de ani încetează creșterea în lungime și continuă creșterea în grosime.

Arborele călătorului – *Ravenala madagascariensis* (fam. *Musaceae*) este o specie de palmier din Madagascar și Africa. Din vârful tulpinii se deschide un evantai gigantic de frunze lungi de 3-4 m și late de 1m, la început întregi, apoi divizate în lăncinii neregulate. Tecile frunzelor sunt concave, dispuse în același plan și strânse unele într-altele, formând un rezervor în care se acumulează apa de ploaie. *Ravenala* trăiește prin locuri mlăștinoase, de aceea rămâne legendară părerea că apa din tecile frunzelor ar fi căutată de călătorii însetați, care în realitate nu duc lipsă de apă în acele locuri umede.

Tumboa – *Welwitschia mirabilis* este o gimnospermă care trăiește în deșertul Kalahari din Africa. Tulpina înaltă de 50-60 cm are forma unei cupe. Planta poartă numai două frunze, opuse, liniare, lungi de 2 m și late până la 1 m. Ele sunt pielose și rezistente în tot timpul vieții, aproape de 100 de ani. Vântul sfâșie frunzele în franjuri, pe când de la bază ele cresc mereu.

Rafflesia arnoldi (fam. *Rafflesiaceae*) trăiește în pădurile tropicale din Sumatera, Djawa și Calimantam, ca parazită pe rădăcinile unor liane. Această plantă ciudată nu are tulpină și nici frunze, ca rezultat al parazitismului. Întreaga plantă se reduce la o rădăcină foarte scurtă și la o floare solitară gigantică, cu diametrul de aproape 1 m, fiind cea mai mare floare din lume.

Baobabul – *Adansonia digitata* (fam. *Bombacaceae*) este arborele renumit al Africii, prin marea grosime a trunchiului, cu circumferința de 30 de metri, dar și prin deținerea recordului de vârstă, care la unele exemplare s-a găsit că atinge în jurul a 5000 de ani.

Dracontium Gigas (fam. *Araceae*) se aseamănă cu un arbore înalt de câțiva metri. Dar trunchiul acestei plante este în realitate un pețiol de grosimea unui om și înalt de peste 4 metri, pețiol care are aparența unei tulpini. În vârful pețolului este o singură frunză gigantică, cu limbul foarte crestă.

Vlad Glonț – clasa a VIII-a A

PURCELUȘUL PIGGY

Animalul meu preferat este purcelușul Piggy. El locuiește în cotețul bunicilor de la țară.

Părul lui este negru și are o pată albă pe ochiul stâng. Coadă sa cârlionțată îi dă un aer vesel și hazliu. Lui Piggy nu-i prea place să fie curat și toată ziua se joacă în noroi. El adoră să i se dea de mâncare și, bineînțeles, să fie scărpinat. Purcelușul meu nu este prea pretențios, însă când îi este foame, gugiță cât îl ține gura.

Amicii săi din ogradă sunt: doi cocoși, șase găini și câțiva pui. Cu ei își petrece timpul din zori și până seara.

Eu îl îndrăgesc pe Piggy pentru că este blând, hazliu și jucăuș.

Alexia Trif - clasa a IV-a A

LIMBILE EUROPEI

Țara noastră, România, se află pe vechiul continent, Europa, pe care putem să îl numim pământul nostru nativ. Are multe țări, limbi, obiceiuri și tradiții.

Europa e o lume a culturii, iar aceasta este rezultatul muncii celor mai talentați, inteligenți și curajoși oameni. O limbă străină e un extraordinar mijloc de independență, de comunicare cu restul lumii.

Rolul studiilor asupra limbilor străine este considerat o ușă deschisă către celelalte civilizații. Cunoșterea altor limbi pe lângă cea maternă, româna, permite accesul la alte culturi și totodată duce la stabilirea și extinderea relațiilor culturale cu alte țări europene.

Franceza este limba de suflet a poporului nostru, este o limbă a civilizației, care este cunoscută în zilele noastre atât în Europa, cât și peste ocean. Este limba pe care poporul român o învață cu iubire, pentru a fi în relații armonioase cu prietenii noștri francezi. Franceza se împletește cu trecutul nostru istoric, ea ne-a îmbogățit cultura, fiind una din „surorile” limbii noastre, amândouă avându-și originea în limba latină. Franceza este limba lui Molière și a lui Victor

Engleza este a comerțului, dar și limba limbă creatoare în toate care este „răspândită” tehnologie.

Una din comorile de limbi și naționalități.

Hugo, dar este și limba în Eugen Ionescu.

limba muncii, a cercetării, lui Shakespeare. Este o domenii de activitate și prin cărți, filme,

europene este diversitatea Această avere trebuie

păstrată cu grijă și apreciată așa cum se cuvine de fiecare dintre noi.

Chiar dacă noi, oamenii, suntem diferiți, în același timp suntem la fel. Toți avem suflere, suntem egali, ar trebui să ne iubim și să ne ajutăm reciproc. Voi povesti acum o întâmplare adevărată care demonstrează că ce am spus mai sus este adevărat.

Este vară ... O vară caldă și frumoasă. Eu și prietenii mei, Paty, Ioana, Sergiu, Dan și Gabi, am decis să mergem într-o excursie prin Europa.

Țările pe care avem să le vizităm sunt Ungaria, Spania, Portugalia, Polonia, Italia și Germania. Noi așteptăm cu nerăbdare ziua plecării.

Și, în sfârșit, această zi mult așteptată a venit și am părăsit România împreună cu profesorul nostru. În țările vizitate noi am observat că cele mai folosite cuvinte sunt *TE ROG* și *MULȚUMESC*, indiferent de vârstă sau sex.

Excursia a fost cu adevărat foarte frumoasă, interesantă și captivantă. Chiar dacă oamenii erau de diferite naționalități, toți erau extrem de prietenoși și amabili. Peste tot pe unde am călătorit am fost ca o adevărată familie. O mare familie.

Întorși din această minunată excursie, eu și prietenii mei am înțeles că Europa este casa care ne aduce mereu împreună, oricât de diferiți am fi.

Iulia Cristea - clasa a VIII-a A

UN CADOU MINUNAT

Într-o minunată zi de iarnă bunicul și bunica au invitat-o pe Mihaela acasă la ei.

Împreună cu ceilalți nepoți ei plănuiau o petrecere surpriză. Au cumpărat baloane multicolore, beteală scîpitoare, confeti micuțe ca niște găze și o mulțime de cadouri.

Dimineața, Mihaela a nerăbdare imensă. Trenul vântului năpraznic.

Când ajunse în fața neobișnuită. Deschise ușa și ...

Din ochii albaștri ca duse la bunica și la bunicul, îi mai avut un cadou atât de

Cu nerăbdare, începu să un iepuraș drăgălaș, o uniformă școlară și niște ghetuțe îmblănite.

Mihaela era tare fericită. Simțea dragostea bunicilor ei dragi. Întotdeauna va reveni cu nerăbdare la ei.

plecat cu trenul și în inima ei era o întârziase câteva minute din cauza

casei, Mihaela auzi o larmă toți au strigat : „SURPRIZĂ!”

marea picară două perle fierbinți. Se imbrățișă și le spuse că niciodată n-a minunat.

deschidă cadourile fermecate. Primise

Doriana Stoica - clasa a IV-a A

OBICEIURI DE CRĂCIUN

Odată finalizate toate pregătirile pentru Crăciun, gospodinele pun din fiecare fel de mâncare într-un coș de nuiele, plus o sticlă cu vin, și duc acest coș la biserică, în seara de ajun, pentru sfințire.

Pe 24 decembrie, în ziua de Ajun a Crăciunului, începe marea Sărbătoare a Nașterii Domnului. Primele semne le dau grupurile de colindători, care pornesc din casă în casă, cu o traistă încăpătoare pe umăr, pentru a le ura gazdelor fericire, sănătate și prosperitate. Aceste colinde sunt creații populare cu text și melodie, care conțin mesaje speciale (religioase sau satirice la adresa celor urați). Colindătorii vestesc nașterea Domnului, urează gazdelor sănătate și bucurii, primind pentru aceste urări cozonac, prăjiturile, covrigi, nuci, mere și chiar colăcei - pe care gospodinele care respecta tradiția le-au pregătit cu mult timp înainte.

Colindele religioase sunt foarte asemănătoare în toate zonele țării, cele mai cunoscute și apreciate fiind: „O, ce veste minunată!”, „Steaua”, „Trei păstori”, „La Vifleim colo-n jos”, „Cântec de Crăciun”, „Aseară pe înserate”.

Pe lângă acestea, al căror subiect este Nașterea Domnului, românii mai fac urări prin intermediul unor alte colind, create pe baza unor obiceiuri laice: „Plugusorul”, „Capra”, „Ursul”, „Sorcova”.

„Capra” este - de fapt - un om mascat, ascuns sub un costum larg, care ține deasupra capului un băț în vârful căruia este cioplit un fel de cap de capră. „Falca” de jos a „caprei” este mobilă, astfel încât gura acesteia se poate închide sau deschide, dar mai ales poate „clămpăni”, făcând un zgomot specific. În jurul caprei cântă și dansează alți colindători mascați și costumați specific, unii dintre aceștia fiind instrumentiști cu acordeon, fluiet, tobă sau chiar vioară.

Este un colind vesel, cu umor, care provine dintr-un străvechi ritual agricol, practicat pentru a aduce rodnicie în anul ce vine. Pe vremuri, în fața caprei se aruncau boabe de grâu, orz sau porumb.

Asemănător cu „Capra” este obiceiul de a umbla cu „Ursul”, aceasta datină avându-și de asemenea originea într-un cult geto-dac, ce urmărea fertilizarea și purificarea solului și a gospodăriei. Ursul este întruchipat de un flăcău care poartă pe cap, pe umeri și pe spate blana unui astfel de animal, având în jurul urechilor niște ciucuri roșii. În timp ce ursul mormăie și joacă în ritmul tobelor și al fluietărilor, ursarul strigă: „Joacă bine, măi Martine, / Că-ți dau pâine cu măslină”. „Ursul” este însoțit de un grup de colindători mascați și costumați, care reprezintă diverse animale sau personaje și care îl ațâță prin strigături. La sfarsit, toți le urează gazdelor multă sănătate, fericire, recolte bogate, mese îmbelșugate și la mulți ani.

„Bradul de Crăciun” este obiceiul cel mai iubit de copii. Acesta este o practică veche, pe care unii o consideră chiar mai veche decât creștinismul și care simbolizează „pomul vieții”. Primul brad împodobit despre care vorbesc documentele: în anul 1605, a fost înălțat la Strasbourg, într-o piață publică, un brad împodobit cu mere roșii. Această tradiție germană a cucerit rapid Europa, dar și - mai apoi - America și restul continentelor, prin intermediul coloniștilor care au populat Lumea Nouă.

În zilele noastre, în ajunul Crăciunului, în fiecare casă se împodobește câte un brad (cu beteală, globuri, figurine, ghirlande, bomboane, artificii și lumânări sau beculțe). Noaptea, Moș Crăciun aduce daruri, pe care le pune sub brad. Bineînțeles, numai celor care merită.

CURIOZITĂȚI LEGATE DE CRĂCIUN

În unele locuri, tradiția spune că ziua în care cade Crăciunul ar fi foarte importantă pentru destinul oamenilor.

*Dacă-i luni / N-o să ai ani buni.
Dacă e marți / La toți ai să împarți.
Crăciunul dacă-i joi / Foame-o fi apoi.
Dar dacă e vineri / Numeri anii tineri.
De-i sâmbătă Crăciun / Avea-vei un an bun.
Crăciun duminică de vei avea / Să te aștepți la iarnă grea...*

La miezul nopții, răposații revin la casele lor pentru a lua parte la masa de Crăciun. De aceea, ușa trebuie lăsată deschisă pentru ca aceștia să poată pleca.

La miezul nopții și natura devine stranie. Se povestește că animalele vorbesc precum oamenii, că albinele se agită în stupi, că animalele îngenunchează în grajduri.

La prima bătaie a ceasului în noaptea de Crăciun, arborii fructiferi înfloresc. Florile dispar însă la cea de-a douăsprezecea bătaie a pendulei.

CRĂCIUNUL PE GLOB

Africa

Deoarece africanii nu sunt creștini, sărbătorirea Crăciunului se face în grupuri restrânse, obiceiurile fiind împrumutate din Vest. În Etiopia, Crăciunul se sărbătorește pe 6 ianuarie, în conformitate cu vechiul calendar roman.

Anglia

Înainte de ziua de Moș Crăciun, copiii îi trimit scrisori lui „Father Christmas”, Moș Crăciunul englezesc, pe care, mai apoi, le aruncă în foc. Ei cred că dacă un pitic va scoate scrisoarea prin horn, dorințele lor se vor împlini.

Renumita prăjitură a reginei, Phun-pudding, este o biruință a meșteșugului bucătăriei. Într-un cazan uriaș, se pun toate cele necesare pentru prăjitură, fierte în rom sau vin vechi și toți bucătarii amestecă pe rând. Fiecare rudă primește câte un pudding.

Australia

Data de 25 decembrie are loc în mijlocul verii, așa că sărbătoarea este oarecum diferită față de alte părți ale lumii. Brazii sunt din plastic sau aluminiu pentru că aici nu se întâlnesc brazi veritabili. De asemenea, printre decorațiuni se pune și foarte multă zăpadă artificială. Nu se folosesc lumânări adevărate, din ceară, pentru că pe căldura uneori toridă în această perioadă a anului, acestea s-ar topi mult prea repede. În locul lor se folosesc beculțe. În ziua de Crăciun oamenii se întâlnesc în aer liber pe malul oceanului sau în parcuri, unde organizează picnicuri.

Bangladesh

În satele creștine, bărbații taie ramuri de bananier și le replantează câte două de-a lungul drumurilor spre biserici și în jurul caselor. Apoi apleacă crengile una peste cealaltă, pentru a forma un arc peste drum și le leagă între ele. Apoi se fac în ramuri mici scobituri care se umplu cu ulei și se aprind spre a lumina drumul până la biserică.

Belgia

La Bruxelles, care este sediul Uniunii Europene, aceasta înalță un brad uriaș al țărilor membre, în fața bisericii Grand Sablon – Grotzavel, într-una dintre cele mai frumoase piețe din Europa, piața Grote Markt.

Danemarca

Atunci când familia se așază să ia masa, pentru aceștia le lasă spiridușilor, în pragul ușii, o oală cu orez fiert. Se spune despre aceia care nu vor să sărbătorească Crăciunul și să respecte această tradiție că le va merge rău tot timpul anului care va urma, fiindcă spiridușii îi vor bate cu nuci.

Finlanda

Crăciunul este o sărbătoare petrecută mai ales cu familia. În dimineața dinaintea Serii

Sfinte bradul se împodobește, iar apoi întreaga familie merge la saună.

Franța

La Paris se poate admira un cort imens unde se poate vedea cea mai mare iesle din lume în care se află Sfânta Familie. Toate străzile sunt splendid ornate cu beculuțe. La țară, în Franța meridională, copiii binecuvântau cina și rugul de Crăciun format dintr-un trunchi de măsline uscat care ardea în vatră. Focul era stropit cu vin fiert. Apoi familia se așeza la masă, intona cântece religioase până la miezul nopții, când se duceau la biserică.

Germania

În fostele cazărmi germane se făcea Christbaum (brad) și se împărțeau cadouri soldaților. În jurul bradului erau rânduite mesele militare pline de prăjituri și diverse mâncăruri. Dintr-un colț al sălii nu putea să lipsească butoiul cu bere, dar între conuri de brad. La sosirea superiorilor, corul soldătesc cânta un cântec religios. Apoi un sergent major lua un chipiu și punea în el hârtiuțe cu numere pentru toți participanții la sărbătoare. Fiecare soldat trăgea câte un număr să primească darurile cuvenite. Butoiul cu bere era desfăcut și petrecerea începea.

Grecia

Pentru a se proteja, oamenii ard tămâie sau lasă pe ici pe colo cadouri care să-i îmbuneze pe spiriduși. De asemenea, mai au un obicei: țin în casă un bol cu apă în care scufundă o cruciuliță de lemn decorată cu busuioc. Apa astfel sfințită se împărtășește în fiecare colț al casei pentru a alunga spiritele rele.

„PERLE” ALE ELEVILOR

Struțul bagă capul în nisip când e pericol că acolo are el ouăle și să-și ia rămas bun de la ele.

Personajul lui Camil Petrescu are conștiința pură, dar încărcată. El privește retrospectiv spre viitor și se izolează de cei din jur sinucigându-se.

La sfârșitul romanului Ana Karenina își curmă zilele, rămânând în continuare o mamă bună.

Meritul principal a lui Geo Bogza este că el însuși este martor la ceea ce vede.

Ionel s-a urcat pe un cal, a pus toba de gât și goarna la gură, cu o mână bătea toba, cu cealaltă sufla cât putea în goarnă.

Imaginea locurilor natale i s-a imprimat din copilărie, puternic și colorat, pe retina creierului.

Principiul soneriei este că apeși afară și se aude înăuntru.

Anotimpurile care apar mai des în opera acestui mare poet al naturii sunt: primăvara, vara, toamna și iarna.

Din cauza condițiilor grele, Eminescu a murit de foame toată viața.

Rebreanu ne înfățișează în Pădurea spânzuraților o pădure plină cu pomi în care spânzurații țin loc de crengi.

Poetul cântă satul de care nu te mai poți despărți odată ce l-ai părăsit.

Toma Alimoș se răzbună pe boierul Manea care l-a rănit mortal pe la spate cu ajutorul lașității.

Mama lui Niculăieș murise din fragedă copilărie.

Conflictul nuvelei se termină la început cu moartea eroului.

Patria a trecut prin mai multe modificări ca: trestie, plop, stejar, adică din epoca de formare până la cea de neclintire, socialism.

Azi luptăm pentru îmbunătățirea cât mai profundă a trecutului și pentru tot mai luminos.

Limba nu ne-a putut-o lua, pentru că, vorba poetului, e o comoară în adâncuri înfundată, pe moșie revărsată.

Cea de-a doua fază a creației lui Eminescu s-a deosebit de prima și a urmat după aceasta.

Personajele din "Neamul Soimăreștilor" sunt reprezentative pentru secolul XVII pentru că au trăit epoca aceea.

Culese de Claudiu Bulugea – clasa a VIII-a A

RECREATIVII SUNT FIE

Înscrie numerele de la 1 la 15 în cerculețele desenate în așa fel încât totalul cifrelor din cerculețele externe să fie dublul totalului cifrelor din cerculețele interne. Găsește măcar o soluție posibilă

DIN FRAGMENTE

20	5	16	4	22
7	18	12	25	26
14	23	8	17	13
10	6	21	19	28
27	15	9	24	11

În careul alăturat sunt înscrise 25 de numere, împărțite în opt fragmente (colorate diferit). Decupează fragmentele și încearcă să reconstitui un alt pătrat astfel încât suma numerelor de pe fiecare verticală, orizontală sau diagonală să fie aceeași.

AMUZĂ-ȚI PRIETENII!

Spune-i prietenului să aleagă un număr format din trei cifre, dintre care ultima să fie zero, apoi să scadă din el numărul format din primele două cifre (ex: $310 - 31 = 279$). Cunoscând acest rest, poți afla numărul ales.

Iată cum procedezi: Împarți restul obținut la 9 și adaugi un 0 ($279 : 9 = 31$). Adăugând un zero, obții 310, adică numărul ales.

Culese de Laura Frățilă – clasa a VIII-a A

*„Maică neispită de nuntă
Tu ești singura inimă de om întru care, nescăzut
Numele de mărire cântă
Din tot rostul Lui cel viu și neprefăcut.
Cununa laudelor o ai, pentru aceasta, Preacurată;
Fiindcă în Tine doar, ca niciodată,
Inima omului cu inima Domnului
Au bătut și bat laolaltă.”*

*(Acatist la „Rugul aprins” – Sandu Tudor/Părintele
Daniel)*