
[image: image2.jpg]

[image: image3.png]

C U P R I N S | SPIRIT CRITIC | NR.1 | DECEMBRIE
 Argument

05

 Istoria în timp sau timp în istorie

06

Cine este „Teodora Lucaciu”?

07

Ce înseamnă pentru mine 1 Decembrie?

08

La mulţi ani, Românie!

10

In memoriam Nichita Stănescu

11

10 ţări de care nu a auzit nimeni

13

Cinci zile pe creasta Făgăraşului

15

10 neadevăruri geografice

17

Horoscop

18

Credo

19
Colindăm,colindăm...

20

Silent night

21
Ora de germană

22
Noi şi creaţiile noastre

23
Piţărăii din Valea Jiului

28
Renii Lui Moş Crăciun - adevăr şi legendă
29
Vacanţa de Crăciun pe Internet
30
Ştiaţi că

31
​„Vulcanul” din Vulcan

32
Joacă-te cu noi
33
Dovedeşte-ţi isteţimea

35

Râdeţi, copii!

36

Valoarea unui zâmbet
37
Gazeta de perete

38
Culmi printre Coolmi

39

Povestea lacrimii

40
În prag de sărbători...
41
A r g u m e n t

„Educaţia înseamnă să ştii unde să te duci pentru a găsi ceea ce ai nevoie să ştii; şi înseamnă să ştii cum să foloseşti informaţiile pe care le afli.”

William Feather

Şcoala Generală Teodora Lucaciu, din Vulcan, desfăşoară de ani de zile, activităţi educative de un înalt nivel calitativ şi caracterizate prin diversitate. Este locul în care cei dornici de cunoaştere, au găsit informaţiile, cunoştinţele de care au avut nevoie, dar şi locul unde au fost învăţaţi importanţa utilizării celor însuşite.

Spiritul vulcanic a existat din totdeauna în sufletele dascălilor şi ale elevilor. Un spirit care s-a remarcat atât în activităţile educative cât şi în concursurile şcolare, rezultatele obţinute de-a lungul timpului neputând fi negate.

Apariţia unei reviste a şcolii în care să se oglindească activităţile şcolarilor, ale cadrelor didactice şi nu numai, a constituit un deziderat, dar şi o necesitate.

[image: image4.png]

De ce „Spirit vulcanic”?

Pentru că impulsivitatea, iuţeala, înflăcărarea sunt caracteristici ale tinereţii, care alături de inteligenţă şi perseverenţă conduc spre realizări deosebite, spre performanţă.

Revista „Spirit vulcanic” îşi propune să fie o punte spirituală între cadrele didactice, elevii şcolii, părinţii acestora şi întreaga comunitate.

Este oportunitatea tuturora de a informa şi a se informa, de a da frâu liber imaginaţiei, realizând creaţii literare şi artistice valoroase, de a se destinde şi amuza. Este acea revista-spirit care emană energie vulcanică adresându-se tuturor şi dorind să implice pe cei care mai cred în puterea vulcanică a cuvintelor şi a culorilor.

Prof. Magda Şchiopu

Istoria în timp sau timpul în istorie

[image: image5.png]

Se întâmpla cu ceva ani în urmă, mulţi sau puţini, să tot fie vreo 84. Şi sigur că şi atunci, ca şi acum, la vreme de decembrie, locuitorii Vulcanului trăiau emoţiile dalbelor sărbători creştine. Şi sigur că şi atunci, ca şi acum, copiii îl aşteptau cu nerăbdare pe Moş Crăciun.

În anul 1924, Moş Crăciun a venit mai devreme şi le-a adus copiilor, în dar, o şcoală. Da, o şcoală adevărată, nouă, pe care a aşezat-o în centrul de atunci al localităţii. O clădire impunătoare, pe a cărei temelie trainică din piatră se înalţă zidurile groase din cărămidă, ca mai toate clădirile importante din oraşele acelor vremi. Interiorul spaţios, cu coridoare şi săli largi, este inundat de lumina naturală care pătrunde prin ferestrele cu trei canaturi înalte, pe măsura înălţimii zidurilor. O arhitectură aparte, neobişnuită pentru o şcoală. Cel care pătrunde pentru prima dată prin uşa cu arcadă de la intrare are impresia că se află într-un castel şi aşteaptă ca pe scara lată din mijlocul coridorului să coboare prinţese îmbrăcate în rochii largi şi lungi de mătase foşnitoare şi prinţi cu sabia la şold. Iluzia se spulberă repede pentru că este întâmpinat de spiriduşi veseli şi zglobii, cu glasuri de clopoţei. Sunt copiii, şcolarii, care zilnic se străduiesc să desluşească tainele cunoaşterii sub îndrumarea atentă a mentorilor lor - dascălii.

Şi ce credeţi? Şcoala despre care vă scriu este chiar şcoala noastră, Şcoala Generală „Teodora Lucaciu”.

Multe ar avea de povestit draga noastră şcoală. De-a lungul celor 84 de ani de când există, ea a fost martor al nenumăratelor evenimente, fericite sau mai puţin fericite, din viaţa celor care aici şi-au petrecut o parte din anii de şcoală.

Şi nu sunt puţini cei care, elevi sau dascăli, au picurat din preaplinul sufletelor lor câte un strop de recunoştinţă pentru cea ce a însemnat această şcoală în viaţa lor.

84 de ani... 84 de generaţii... o adevărată istorie în timp. Sau poate cei 84 de ani să fie timp în istorie? Pentru că istoria şcolii continuă să se scrie cu generaţiile care vin.

înv. Mariana Bălţatu
[image: image6.jpg]

Cine este TEODORA LUCACIU?

[image: image7.png]

[image: image8.jpg]

 Teodora Lucaciu, cea cu al cărei nume a fost "botezată" şcoala noastră, a fost o soprană, o artistă emerită cunoscută atât în ţară cât şi peste hotare.

Ea s-a născut la 17 noiembrie 1926, în Vulcan. Tatăl său, Vasile Lucaciu a fost revizor şcolar şi un excelent violonist, iar mama sa, a fost funcţionară P.T.T.R., dar dotată cu o voce extraordinară. Ei i-au fost primii dascăli, ei i-au fost mentorii care i-au deschis drumul şi gustul pentru pian şi canto.

A fost descoperită, după terminarea liceului, de o Comisie specială de depistare a talentelor, din partea Ministerului Afacerilor de Interne din Bucureşti şi angajată prim-solistă la Ansamblul M.A.I. Bucureşti. Aici s-a perfecţionat şi a făcut turnee în ţară şi străinătate. Paralel, a urmat şi absolvit studiile muzicale la Conservatorul "Ciprian Porumbescu" din Bucureşti, la clasa maestrului de canto Stroescu. A terminat clasa de opera cu 10 (zece) la toate disciplinele şi a trecut prim-solistă soprană la Opera Română din Bucureşti.

De-a lungul carierei a obţinut numeroase premii:

- Premiul I la Concursul Naţional de CANTO- Bucureşti – 1954;

- al doilea Mare Premiu la Concertul Internaţional de Canto de la Geneva, 1956;

- al doilea Mare Premiu la Concursul Internaţional De la Toulouse, 1957;

- Marele Premiu cu Medalia de Aur la Concursul Internaţional de la Moscova, 1957;

- Marele Premiu cu Medalia de Aur la Concursul Internaţional de Opera din Sofia, 1961.

În anul 1978 a plecat în Provincia El Oro unde a pus bazele Institutului de muzică "W.A. Mozart" şi a desfăşurat o intensă activitate pedagogică: a predat canto, istoria muzicii şi pian auxiliar.

A trecut definitiv în lumea muzicii la 9 noiembrie 1986.

Ministerul culturii şi Învăţământului Ecuadorian a dispus, drept omagiu post mortem, ca Institutul de muzică "W.A. Mozart" să poarte numele INSTITUTO DE MUZICA "DRA. TEODORA LUCACIU"

 admin. Rodica Gachi

înv. Corina Tudoran
[image: image9.jpg]

CE ÎNSEAMNĂ PENTRU MINE 1 DECEMBRIE ?
« Cine îşi apără ţara, chiar când îl aşteaptă ura, moartea, pedeapsa, acela trebuie socotit că-i într-adevăr un om » Cicero, Mil.8
1 Decembrie 1918 este ziua în care s-a vestit lumii, prin hotărârea Adunării Naţionale de la Alba Iulia, unirea tuturor românilor sub sceptrul regelui dezrobitor Ferdinand I. Unirea naţional – politică, din 1918 nu se cuvine să fie înfăţişată, nici măcar în parte, ca un dar coborât asupra neamului românesc din încrederea şi simpatia lumii civilizate, nici ca o alcătuire răsărită întâmplătoare, răsărită din greşelile duşmanilor de veacuri, ci rezultatul accentuării luptei pentru unire din timpul primului război mondial.

Astfel statul român întregit în forma lui de astăzi, trebuie preţuit ca unul dintre cele mai statornice, având temeiuri adânci şi nezguduite în alcătuirea geografică a pământului strămoşesc, în firea poporului român şi trăinicia lui, în legăturile lui sufleteşti întărite prin unitatea aceluiaşi grai, aceeaşi credinţe, aceloraşi datini şi obiceiuri, în asemănarea nedesminţită a întocmirilor şi aşezămintelor moştenite din bătrâni, şi mai presus de toate, în puterea morală a conştiinţelor naţionale, fără de care ar fi şubrede şi nesigure toate celelalte temeiuri.

Să cercetăm, pe rând, aceste temeiuri spre a ne da seama de sprijinul adus de fiecare în parte şi toate laolaltă pentru a întări dorinţa de unire naţional-politică a românilor. În vara anului 1914, după ce arhiducele Francisc Ferdinand, moştenitorul tronului habsburgic, a fost ucis la Sarajevo împreună cu soţia sa, de către studentul sârb Gavril Prinkipo, a izbucnit războiul cel mare, zis Războiul Mondial. Mulţi erau îngroziţi de gândul că vor fi siliţi să lupte sub steaguri străine, împotriva fraţilor de acelaşi sânge şi aceeaşi credinţă. Se mângâiau însă cu nădejdea că nu vor putea fi spulberate în deşert toate jertfele şi suferinţele lor, şi cu ajutorul lui Dumnezeu se va răscumpăra, în sfârşit, întreg neamul românesc din jugul robiei de veacuri.

În mintea şi inima tuturor încolţea presimţirea că războiul acesta va face să răsară şi pentru ei soarele dreptăţii. Regele Carol, ca domnitor constituţional, a ţinut să se cunoască în împrejurările grele de atunci, părerea celor mai încercaţi sfetnici ai săi, pe care i-a chemat într-un Consiliu de Coroană, de la Sinaia, în 3 august 1914. Hotărârea a fost neutralitatea armatei române. După doi ani are loc semnarea tratatului de alianţă între România şi Antanta, în 4/17 august 1916. După astfel de pregătiri şi de hotărâri, în ziua de 15/28 august 1916 a început războiul pentru dezrobirea românilor subjugaţi. Nespus de grea a fost situaţia armatei române, chiar de la început slab sprijinită, iar mai târziu trădată de ruşi, împinsă la lupte inegale pe frontul de sud, împotriva bulgarilor aliaţi cu germanii şi cu turcii, pe cel de nord împotriva maghiarilor, austriecilor şi nemţilor, iar la sfârşit pe frontul de răsărit împotriva ruşilor. După ce s-a prăbuşit ţarismul rusesc, Basarabia a fost desfăcută din cătuşele ţariste. Prima dată s-a organizat ca Republica Democrată Moldovenească, după aceea ca republică neatârnată. Basarabia se uneşte cu mama sa, România, în 27 martie 1918, de care fusese dezlipită fără voia ei. Bucovina s-a unit cu România la 28 noiembrie 1918. Regele Ferdinand s-a întors cu întreaga-i suită la Bucureşti, În Ziua de 1 Decembrie, când românii din Transilvania şi Banat proclamau cu nespusă însufleţire, în Adunarea Naţională de la Alba Iulia, Unirea pe veci cu patria mamă, decretând unirea « acelor români şi a tuturor teritoriilor locuite de dânşii cu România », adică a Românilor din Banat, Transilvania şi Ţara Ungurească.

Procesul istoric în urma căruia toate provinciile locuite de români s-au unificat în cuprinsul aceluiaşi stat naţional, România, a fost determinat de trei factori principali: contextul ideologic, politic şi militar european, prezenţa pe scară largă a sentimentului naţional în rândul populaţiei româneşti din Basarabia, Bucovina şi Transilvania. În prima lor fază, acestea vizau obţinerea drepturilor naţionale pentru românii aflaţi sub dominaţia Rusiei şi Austro-Ungariei. S-a cerut dreptul de folosire a limbii române în administraţie, justiţie, învăţământ şi reprezentarea proporţională în toate domeniile vieţii publice. Argumentaţia ce stătea la baza acestor revendicări era una de ordin istoric şi demografic, venind în prelungirea programelor elaborate în cursul secolului al XIX –lea de elitele româneşti din afara teritoriului României. În anul 1917, programele naţionale se radicalizează, intrând în etapa a doua. În contextul destrămării Imperiului Rus şi al activizării elitelor naţionale din monarhia dualistă, românii revendică dreptul la autonomie politică pentru provinciile populate majoritar de români, păstrând argumentaţia tradiţională, istorică şi demografică. Faza a treia, în definirea obiectivelor politice româneşti s-a desfăşurat în anul 1918. Din acest moment se adoptă ca argument principal ideea autodeterminării, care circulă acum pe plan internaţional. Baza ei este cererea reprezentanţilor românilor, care doresc independenţa provincilor în care etnicii români erau majoritari.

Prăbuşirea militară a Puterilor Centrale şi afirmarea principiilor democratice la sfârşitul războiului au reprezentat un factor hotărâtor în evoluţia spre ideea unificării. Evenimentele externe şi competiţia declanşată pentru succesiunea imperiilor destrămate, odată cu încheierea conflagraţiei mondiale, au grăbit trecerea spre ultima etapă, cea a unirii tuturor teritoriilor locuite de români cu Regatul României, la 1 Decembrie 1918.

Semnificaţia istorică a zilei de 1 Decembrie este deosebită, iar anul acesta Marea Unire va împlini venerabila vârstă de 90 de ani, noi fiind datori să o serbăm prin respect faţă de înaintaşi, prin omagiu adus jertfelor şi prin toleranţă între semeni.

[image: image10.jpg]

Estera-Ionela Codrea, clasa a VII-a B,
Coord. Prof. Daria Ulari
[image: image11.jpg]

GÂNDURI DE 1 DECEMBRIE
Lucian Andrei, Clasa a V-a A

Azi este 1 Decembrie, Ziua Naţională a României. Ca în fiecare an, sărbătorim cu emoţii şi entuziasm ziua de 1 Decembrie. Peste tot, pe străzile oraşului şi în inimile noastre se aud acordurile imnului naţional. Fanfara cântă solemn. Se depun coroane de flori la monumentele eroilor, se ţin discursuri sofisticate. Inimile noastre sunt larg deschise. Simţim româneşte. Bucuroşi, cu tricolorul în piept ne întoarcem la casele noastre. Suntem mândrii că suntem români. La mulţi ani, Românie!
	ŢARA MEA

Aurică Andreea, Clasa a III-a B

Ţara mea plină de daruri

Are ape, munţi şi dealuri.

Orice vrei găseşti în ea

E frumoasă ca o stea.

Dacă-n lume aş pleca

Ţara mea n-o voi uita

DULCE ŢARĂ

 Andreea Ştefoi, Clasa a V- a B

Dulce Ţară Românească,

Eu cu tine mă mândresc

Că mi-ai fost vatră aleasă

De poporul strămoşesc.

Sângele ce s-a vărsat

Pe gliile străvechi

Nu a fost de noi uitat,

Trăieşte în pământul vechi.

1 DECEMBRIE

 Alexandra Oprean, Clasa a VII-a A

Tricolorul nostru drag,

Flutură-n văzduh.

Că la Alba au sosit

Românii cu duh.

Hora mare să-nvârtim,

Unirea sărbătorim

Cu drapelul fluturând

Pe pământul nostru sfânt.
	[image: image12.jpg]

PATRIA MEA

Oana Oprinescu, Clasa a V-a B

Patria mea este bogată,

Este mare şi curată,

De strămoşi preţuită

Şi de noi îngrijită.

Are ape adânci

Şi multe lunci.

Are dealuri şi câmpii

Şi mulţi copii.

Are eroi cinstiţi,

De pe front veniţi

De nimeni nu sunt biruiţi

Şi de popor iubiţi.
ŢARA MEA

Romina Crăciun, Clasa a V-a B

Ţara mea, cu chip frumos

Ţara mea de aur,

Ţara mea cu lan mănos,

Frumoasă ca un laur.

Ţara mea cu ape line.

Tu ai păsări mii şi mii,

Şi pârâuri cristaline,

Şi ai lanuri aurii.

Ţara mea e ca un soare,

Cu întinderi şi câmpii,

E frumoasă ca o floare,

Cu munţii ei arămii.

[image: image13.jpg]

IN MEMORIAM NICHITA STĂNESCU 1933 – 1983

"Prima barieră pe care am rupt-o a fost aceea a cuvintelor (înţelegând că ele sunt materialul poeziei) făcându-mă să mă întorc de la poezia personală, strict legată de cuvinte, la o poezie din ce în ce mai impersonală, deci cu o adresă mai largă." Nichita Stănescu

Neomodernistul Nichita Stănescu (1933-1983) este considerat un poet deosebit de valoros al literaturii române. El a fost asemănat cu Mihai Eminescu prin profunzimea stărilor transmise, cu Lucian Blaga prin noutatea metaforelor şi viziunea mitică, cu Ion Barbu prin ermetismul limbajului şi cu Tudor Arghezi prin invenţia de cuvinte: „necuvintele”. Pentru Nichita Stănescu, cuvintele nu sunt simple instrumente ale limbajului. Ele capătă proprietăţi materiale, se comportă ca nişte obiecte, iar poezia lui devine: „un imn dedicat Majestăţii Sale Cuvântul şi antinomiile lui Necuvântul”(Constantin Crişan)

 Modest denumindu-se în poezia Autoportret „o pată de sânge care vorbeşte”, Nichita este poetul care „se face că se joacă cu nişte jucării ce se cheamă univers, destin, existenţă, iubire, moarte, singurătate”.(Eugen Simion)

ACTIVITATEA LITERARĂ:
[image: image14.jpg]

◘1933 Nichita Stãnescu se naşte pe 31 martie, în Ploieşti, unde va urma şcoala primară; ◘ 1944-1952 este elev la liceul Sf. Petru and Pavel şi mai târziu la liceul I.L. Caragiale. ◘ 1952 Este student la filologie al Universitãţii din Bucureşti ◘ 1956 Stãnescu îi viziteazã pe Ion Agârbiceanu şi Lucian Blaga în Cluj cu un grup de prieteni. ◘ 1957 El absolvã secţia de filologie a Universitãţii din Bucureşti. ◘ 1957-1960 este corector şi pe urmã redactor la Gazeta literarã. Îi are ca prieteni pe Grigore Hagiu, Fãnuş Neagu, N. Breban, N. Velea, Aurel Covaci, şi alţii. ◘ 1960 Stãnescu debuteazã cu vol. Sensul iubirii ◘ 1969 Viziteaz[mai multe ţãri, printre care: Finlanda, Italia, Franţa ◘ 1975 Nichita Stãnescu primeşte premiul Herder. ◘ 1975 În Suedia apare traducerea Kampen Mellan Inalvor och Verklighet. ◘ 1979 Stavros Deligiorgis publicã o amplã traducere din Nichita Stãnescu intitulatã Unfinished Works ◘ 1980 Împreunã cu Gheorghe Tomozei publicã volumul pentru copii: Carte de citire, carte de iubire.

	[image: image15.jpg]

CU BULGĂRI DE ZĂPADĂ-N MÂINI
Cu bulgări de zăpadă-n mâini
azvârl în focul veşnic.
O zâna, ninsă săptămâni,
îmi ţine luna sfeşnic

când, aplecat şi încordat,
în focul veşnic bulgări reci
azvârl, mai alb, mai nepătat
decât au fost în veci.

Se stinge? Nu se stinge, nu!
El arde-n flame lungi şi iată
sprânceana mea-i de fum acu
şi fruntea încordată.

[image: image16.jpg]

Apă şi foc, gheaţă şi fum, -
azvârl şi strig, azvârl şi strig:
Priviţi-mă, trăiesc şi sunt acum,
şi mă las nins şi nu mi-e frig.
	ADOLESCENŢI PE MARE
Această mare e acoperită de adolescenţi
care învaţă mersul pe valuri, în picioare,
mai rezemându-se cu braţul, de curenţi,
mai sprijinându-se de-o rază ţeapăna, de soare.
Eu stau pe plaja-ntinsă taiată-n unghi perfect
şi îi contemplu ca la o debarcare.
O flotă infinită de yole. Şi aştept
un pas greşit să văd, sau o alunecare
macar pân' la genunchi în valul diafan
sunând sub lenta lor înaintare.
Dar ei sunt zvelţi şi calmi, şi simultan
au şi deprins să meargă pe valuri, în picioare.

	de Nichita Stănescu

10 ţări de care nu a auzit nimeni
Sunt minuscule sau sunt izolate, fiind situate la mii de kilometri în mijlocul oceanelor, ori au adoptat o politică de închidere faţă de lumea modernă; există pe Pământ ţări independente de care puţină lume a auzit vreodată pomenindu-se în jurnalele de ştiri, iar şi mai puţină a fost vreodată sau a cunoscut pe cineva care a vizitat vreuna din aceste ţări. Cu toate acestea, sunt locuri cu o geografie şi o istorie fascinantă, demne de ţinut minte.

1. Palau este una dintre naţiunile tinere ale lumii, dobândindu-şi independenţa abia la 1 octombrie 1994. Este o ţară insulară din Pacificul de Vest, formată din câteva mii de insule şi insuliţe. Istoria a trecut ca un tăvălug şi prin acest colţ uitat de lume, în cel de-al doilea război mondial aici instalându-se forţele japoneze pe care aliaţii le-au izgonit după nenumărate bătălii navale şi aeriene pentru fiecare insulă în parte. Natura a iertat însă momentele de rătăcire ale oamenilor, acum epavele ruginite ale navelor de război şi carcasele avioanelor doborâte în lagunele cu ape de turcoaz servind drept adăpost vieţuitoarelor marine, întocmai ca un recif natural.

2. Grenada. În 1498 Cristofor Columb zărea această insulă din Marea Caraibilor care avea să poarte mai târziu numele Grenada. Acesta nu poartă nimic războinic în el, fiind o transcriere eronată a numelui Granada ce i-a fost atribuit iniţial insulei. Multă vreme colonie franceză, Grenada şi-a dobândit independenţa în anul 1974, având capitala în micuţul port St. George’s. Este una dintre numeroasele insule vulcanice ale regiunii, cu pâraie zglobii care se avântă prin jungla de nepătruns către ţărmurile înspumate de valurile Atlanticului.

[image: image17.jpg]

3. Bhutan. Nu, această denumire nu are nimic în comun cu gazul lichefiat, ci este numele uneia dintre cele mai puţin cunoscute ţări din lume. Adăpostită de văile adânci ale Himalayei, Regatul Dragonului cum este denumirea oficială a ţării, este un loc în care puţini au ajuns, pentru că accesul străinilor este strict limitat pentru a nu altera tradiţiile milenare ale bhutanezilor. În această parte a lumii timpul parcă a stat în loc şi totul se desfăşoară după un ritm vechi de secole. Pe străzile capitalei Thimphu, maşinile moderne ale Guvernului fac loc caravanelor de yaci iar majoritatea locuitorilor nu am văzut vreodată un telefon mobil sau un televizor.

4. Sao Tome şi Principe este o altă naţiune insulară din sudul Oceanului Atlantic, la circa 250 km vest de continentul african, formată din două insule distincte: Sao Tome şi Principe. Atunci când portughezii au sosit în regiune, în 1479, ambele insule erau pustii. Urmare a stăpânirii acestora a rămas şi în prezent limba oficială – portugheza. Datorită situării în vecinătatea Ecuatorului, clima este foarte umedă şi caldă, prin urmare destul de nesănătoasă. Urmaşii sclavilor aduşi de portughezi formează majoritatea populaţiei, cele mai mari aşezări, inclusiv capitala Sao Tome, aflându-se pe insula cu acela şi nume.

 5. Nauru este ţara membră a Naţiunilor Unite cu cea mai mică populaţie, abia 13 000 locuitori. Situată în Pacificul de Vest, minuscula insulă-ţară este aşezată pe un depozit uriaş de fosfaţi care se exploatează de un secol. Astfel, încetul cu încetul, o bună parte din ţară a sfârşit prin a fi exportată în ţările producătoare de îngrăşăminte chimice. Aceste rezerve au adus prosperitate locuitorilor, dar au şi contribuit la degradarea mediului în majoritatea părţilor insulei, cu excepţia poate a capitalei Yaren.

6. Tuvalu este una dintre cele mai izolate ţări ale lumii, constând în sute de atoli răspândiţi pe o suprafaţă uriaşă a Oceanului Pacific. Datorită altitudinii extrem de joase a acestora, creşterea nivelului oceanului ca urmare a încălzirii globale a dus deja la inundarea câtorva insule. Este posibil ca abia peste câţiva ani plajele paradisiace umbrite de cocotieri să fie înghiţite de apele Pacificului şi această ţară cunoscută doar navigatorilor temerari să dispară de pe hărţi.

7. Belize, fostul Honduras Britanic este o ţară din America Centrală măturată frecvent de uragane. Puţină lume ştie că de-a lungul ţărmului caraibian al acestei ţără se întinde a doua Barieră de Corali din lume, după cea australiană. Relieful ţării este jos şi mlăştinos, iar câmpiile inundate ascund încă ruine nedescoperite ale civilizaţiei maya. În aceste temple sufocate de vegetaţia prin care se târăsc şerpi anaconda şi se feresc de lumină leoparzi, oameni îndrăzneţi au descoperit misterioasele cranii de cristal despre care se cunosc atât de puţine lucruri. Numeroasele uragane au determinat mutarea capitalei de la Belize City la Belmopan, un oraş mai bine protejat de furia vânturilor.

8. Statele Federate ale Microneziei se află în Pacificul de Vest, în apropierea locului unde dospesc teribilele taifunuri care lovesc Asia. Este o ţară independentă, aflată în liberă asociere cu SUA, formată din patru state: Chuk, Pohnpei, Kosrae şi Yap. Cel de-al doilea război mondial a trecut şi pe aici, lăsând în urmă cazemate, epave şi tunuri părăsite pe care jungla le-a înghiţit lacomă. În 1989 capitala s-a mutat de la Kolonia la Balikir, două nume de care puţini oameni au auzit vreodată. În această ţară erau până nu demult în uz cei mai mari bani din lume, în practică nişte roţi de moară uriaşe cioplite în stâncă de coral. Cu cât roata de moară era mai mare, cu atât şi valoarea lor era mai ridicată. Aceşti bani erau lăsaţi cu încredere în faţa caselor, întrucât nu putea nimeni să-i înşface şi să fugă cu ei.

9. St. Kitts şi Nevis se află tot în Marea Caraibilor şi este cea mai mică ţară americană, atât ca populaţie (43 000 locuitori) cât şi ca suprafaţă (261 km²). Multă vreme colonie britanică, această ţară şi-a dobândit independenţa abia în 1983. Deşi se află în primul rând atunci când uraganele lovesc Caraibele, St. Kitts şi Nevis atrag numeroşi turişti prin sălbăticia piscurilor încununate cu ceţuri, cascade înspumate şi lacuri ascunse în craterele vulcanilor stinşi. Micul stat insular cu capital ala Basseterre este o forţă redutabilă în sportul numit cricket, fiind cea mai mică ţară din lume care a organizat un campionat mondial într-un sport de echipă.

[image: image18.jpg]

10. Comore este o ţară insulară din Oceanul Indian, locuită de un amestec eterogen de populaţii arabe, europene şi africane. Cele mai cunoscute insule sunt Mayotte, Mwali, Ngazidja, iar în jurul acestora sunt împrăştiate o puzderie de alte insuliţe mici. Interesant pentru această ţară cu capitala la Moroni este faptul că fiecare insulă este diferită atât prin relief cât şi prin locuitori.

Prof. Mircea Trif
CINCI ZILE PE CREASTA FĂGĂRAŞULUI
[image: image19.jpg]

În vara anului trecut, la sfârşitul unui august torid şi secetos, am hotărât să ne ducem la îndeplinire un plan pe care îl aveam de patru ani, acela de a traversa cel mai înalt şi dificil masiv muntos din România – Făgăraş. Până la urmă, deşi iniţial se anunţaseră numeroşi temerari, am plecat la drum doar două persoane: Moisă Mihai şi fostul lui diriginte, cel care vă povesteşte întreaga aventură.

Ne-am înarmat cu hărţi, busolă, lanterne, saci de dormit, cort şi întreg arsenalul necesar unei asemenea întreprinderi temerare şi într-o dimineaţă liniştită am purces la drum.

Am luat un personal din Petroşani şi după o scurtă aşteptare în Simeria am urcat în trenul accelerat care avea să ne ducă până la poalele munţilor mult visaţi. După doar trei ore în care am traversat sudul Transilvaniei, am observat că trenul goneşte către o umbră întunecată care acoperă tot orizontul. Atunci când am coborât în halta Sebeş-Olt, ne-am dat seama că umbra întrezărită era zidul colosal al Munţilor Făgăraş care dominau totul de la înălţimea lor de 2500 m.

Am pornit către poalele munţilor, acolo unde se găsea începutul potecii care trebuia să ne poarte peste munţi. Niciunul din noi nu cuteza să spună vreo vorbă, doar câte o privire precaută aruncată măreţilor munţi ne trăda uşoara nelinişte din suflete.

În cele din urmă, am ajuns în satul Sebeşul de Sus unde am găsit poteca pe care aveam s-o urmăm întreaga săptămână. De aici munţii ni se arată ca nişte metereze de netrecut pe care noi ne propuneam, desigur, să le cucerim.

După un scurt popas în care micului nostru grup s-a alăturat un simpatic măgăruş, am pornit de-a lungul unei văi către văgăunile întunecate ale Văii Sebeşului. Pe măsură ce urcăm este din ce în ce mai greu, poteca se pierde prin pădure deasupra apei care bubuie la zeci de metri sub noi. Urcuşul pare că nu se mai termină, iar pădurea tot mai deasă. Trecem pe lângă o cascadă uriaşă însă n-o putem admira prea mult timp, întrucât noaptea care vine cu paşi repezi şi mormăitul unui urs în vale ne fac să iuţim paşii.

Noaptea se lasă, caldă şi înstelată, iar noi reuşim să ajungem la locul nostru de popas, ruinele cabanei Suru. Am pus şi noi cortul lângă cele ale unui grup de cehi şi am rămas multă vreme în faţa acestuia, privind luminile oraşelor care se aprindeau departe, la poalele munţilor. Din fericire, ţânţarii şi oboseala ne-a alungat repede în sacii de dormit.

[image: image20.jpg]

A doua zi, dis de dimineaţă ne-am alăturat grupului de cehi şi polonezi cu care împărţisem locul de tabără din poiana de la Suru şi am pornit din nou la drum. Am urcat întreaga zi, iar creasta munţilor era încă departe, de parcă urcam o scară nesfârşită spre Cer. Abia la căderea serii am ajuns extenuaţi pe malul lacului glaciar Avrig unde am ridicat din nou cortul, alături de turişti din mai multe ţări europene.

În dimineaţa zilei următoare lucrurile au început să se complice, întrucât pentru prima dat în aventura noastră, am fost nevoiţi să urmăm o potecă aninată de peretele pământos al unei prăpăstii crestată adânc de avalanşele iernii. Picioarele tremură, privirile se crispează iar glumele se răresc, dar trecem cu bine de partea cealaltă a prăpăstiei în doar o oră. Dincolo de ea suntem în sfârşit pe creasta Munţilor Făgăraş. Spre sud ni se deschid privelişti spre Muntenia, iar la nord se înşiră privirilor noastre oraşele Sibiu şi Avrig.

Continuăm pe creastă cu spor maxim, depăşindu-i pe toţi turiştii întâlniţi în cale. La sfârşitul zilei ne oprim însă cu toţii în faţa imaginii maiestuoase a Vârfului Negoiu de care ne desparte însă o prăpastie mai adâncă decât cea pe care am traversat-o în cursul dimineţii. Neavând de ales, am coborât cu mare dificultate pe fundul prăpastiei şi am întins corturile între stâncile scrijelite de gheţarii care se aflaseră acolo cu zeci de mii de ani înainte de excursia noastră.

În cea de-a patra zi, amiaza ne-a prins la 2535 m, pe Vârful Negoiu, cel de-al doilea ca înălţime din România. Ne continuăm căţărarea peste piscuri, stânci, prin strungi înguste şi pe buza a nenumărate prăpăstii, până la Lacul Călţun. Aici salvamontiştii ne dau o veste foarte proastă, aceea că vremea se strică şi trebuie să ne punem la adăpost. Neavând de ales, am continuat totuşi împreună cu toţi turiştii de pe munte, în direcţia lacului Bâlea.

Până acolo însă, am avut de înfruntat noi prăpăstii, uneori păşind peste hăuri întunecate ţinându-ne de cabluri ruginite, însă la căderea serii am ajuns cu bine la civilizaţie.

Deşi ne-am dorit să continuăm în direcţia Vârfului Moldoveanu, am ales să fim totuşi prudenţi şi nu am putut decât să ne felicităm pentru această alegere, întrucât în noaptea petrecută la Bâlea, asupra muntelui s-a abătut o furtună cumplită cu grindină şi trăsnete care luminau totul ca în plină zi. Noi însă am dormit bine la adăpostul cortului nostru, obosiţi şi fericiţi că am reuşit să ajungem cu bine la Transfăgărăşan.

Urmând această şosea, în ziua următoare am coborât la poalele muntelui pe o ceaţă îngrozitoare şi o ploaie torenţială de care am scăpat abia când am ajuns în gara Avrig. Deja gândul nostru era la o viitoare continuare a traseului, către marele Moldoveanu, pe care îl văzusem de pe Negoiu.

Prof. Mircea Trif
[image: image21.jpg]

[image: image22.jpg]

10 neadevăruri geografice

1. Everest (8 848 m) este cel mai înalt munte de pe Pământ? Fals! Vulcanul Mauna Kea din Insulele Hawaii deşi măsoară doar 4205 m de la suprafaţa Oceanului Pacific, dacă îl măsurăm de pe fundul acestuia, din locul în care începe să se înalţe, rezultă o înălţime totală de 10 203 m.

2. Marele Zid Chinezesc se vede de pe Lună? Fals! Ca să fie văzut de pe Lună, Marele Zid ar trebui să aibă o lăţime de 130 km, însă aceasta este de maxim 9,1 m, ceea ce-l face la fel de invizibil ca un fir de păr privit de la 3 km.

3. Cine este preşedintele Canadei? Nu există asemenea funcţie! Regina Elisabeta a II-a a Marii Britanii este şeful statului. Canada, la fel ca Australia şi Noua Zeelandă sunt foste colonii britanice, în prezent membre ale Commonwealth, o asociere de state ale căror şef de stat este regina Marii Britanii.

4. Cristofor Columb a descoperit America? Nu a fost nici măcar al doilea!

Vikingii au sosit în Canada încă din secolul al X-lea, iar irlandezii în secolul al XIII-lea, cu peste două secole înainte de Columb, şi se presupune că egiptenii şi fenicienii ar fi reuşit să atingă America de Sud încă din Antichitate.

5. Marea Caspică este o mare situată la vest de Asia Centrală? Fals! Marea Caspică este de fapt cel mai mare lac din lume, întrucât nu comunică cu Oceanul Planetar.

6. În Brazilia se vorbeşte limba braziliană? Fals! Fiind o fostă colonie portugheză, în Brazilia se vorbeşte această limbă, la fel ca în Capul Verde, Sao Tome şi Principe, Guineea Ecuatorială sau Angola. Nu există limba braziliană.

7. Istanbul este capitala Turciei? Fals! Deşi este cel mai mare oraş din Turcia, nu Istanbul este capitala acesteia, ci Ankara.

8. Cipru este o ţară europeană? Doar din punct de vedere cultural! Deşi stat profund elenistic şi membru al Uniunii Europene, Cipru aparţine continentului asiatic.

9. Cea mai scurtă distanţă între două puncte de pe glob este o linie dreaptă? Fals! Pământul fiind rotund, cea mai scurtă distanţă dintre două puncte de pe acesta este un arc de cerc (o linie curbă) numită loxodromă.

10. Orice ţară are o singură capitală? Fals! Există ţări cu mai multe capitale, fiecare îndeplinind o funcţie precisă. Printre acestea se numără: Africa de Sud, Chile, Tanzania, Benin, etc. De asemenea, ţările-oraşe nu au capitală, fiind compuse doar dintr-un oraş, acestea fiind: Singapore, Monaco şi Vatican.

Prof. Mircea Trif
[image: image23.jpg]

	C a p r i c o r n
	Semnificaţia simbolurilor

	[image: image24.jpg]

L
	Ma
	Mi
	J
	V
	S
	D
	☺– hm! va trece şi ziua asta cumva
≈ – o zi agitată, la mate se fac valuri
♥ – sigur îmi va zâmbi, presimt
€ – banii? parcă îi aveam într-un vis

♣ – am noroc, pariez că scap fără absenţe

۞ – lucrurile se complică, se apropie şedinţele
↔ – dilemă, încotro au mutat ăştia nordul?

↓ – somn de voie

	1

€
	2

۞
	3

↔♣
	4

≈
	5

€
	6

♥€
	7

☺♥
	

	8

☺
	9

≈
	10
☺
	11

≈
	12

€
	13

↓
	14

♥
	

	15

♣
	16
[image: image1.png]

♣
	17

€
	18

♣
	19

♥
	20

☺€
	21

↓
	

	22

↓
	23

☺
	24

♥€
	25

♥♣
	26

♥
	27
♥
	28

☺
	

	29

☺↓
	30

♥♣
	31

€↔
	
	

CREDO.
[image: image25.jpg]

 LA NAŞTEREA DOMNULUI

[image: image26.jpg]

"Iar dacă S-a născut Iisus în Betleemul Iudeii, în zilele lui Irod regele, iată magii de la Răsărit au venit în Ierusalim, întrebând: Unde este regele Iudeilor, Cel ce S-a născut? Căci am văzut la Răsărit steaua Lui şi am venit să ne închinăm Lui. Şi auzind, regele Irod s-a tulburat şi tot Ierusalimul împreună cu el. Şi adunând pe toţi arhiereii şi cărturarii poporului, căuta să afle de la ei: Unde este să Se nască Hristos? Iar ei i-au zis: În Betleemul Iudeii, că aşa este scris de proorocul: "Şi tu, Betleeme, pământul lui Iuda, nu eşti nicidecum cel mai mic între căpeteniile lui Iuda, căci din tine va ieşi Conducătorul care va paşte pe poporul Meu Israel". Atunci Irod chemând în ascuns pe magi, a aflat de la ei lămurit în ce vreme s-a arătat steaua. Şi trimiţându-i la Betleem, le-a zis: Mergeţi şi cercetaţi cu de-amănuntul despre Prunc şi, dacă Îl veţi afla, vestiţi-mi şi mie, ca, venind şi eu, să mă închin Lui. Iar ei, ascultând pe rege, au plecat şi iată, steaua pe care o văzuseră în Răsărit mergea înaintea lor, până ce a venit şi a stat deasupra, unde era Pruncul. Şi văzând ei steaua, s-au bucurat cu bucurie mare foarte. Şi intrând în casă, au văzut pe Prunc împreună cu Maria, mama Lui, şi căzând la pământ, s-au închinat Lui; şi deschizând vistieriile lor, I-au adus Lui daruri: aur, tămâie şi smirnă. Iar luând înştiinţare în vis să nu se mai întoarcă la Irod, pe altă cale s-au dus în ţara lor." Evanghelia după Matei 2, 1-12

COLINDELE DE CRĂCIUN
Sărbătoarea Crăciunului este anunţată prin obiceiul copiilor de a merge cu colindul şi cu Steaua, pentru a vesti Naşterea Mântuitorului. De asemenea, o veche tradiţie este "mersul cu icoana", un fel de colindat care se face de către preoţii comunităţii locale cu icoana Naşterii Domnului, binecuvântându-se casele şi creştinii. Colindele de iarnă sunt texte rituale cântate, închinate Crăciunului şi Anului Nou. Originea lor se pierde în vechimile istoriei poporului român. Evocând momentul când, la naşterea lui Iisus, s-a ivit pe cer steaua care i-a călăuzit pe cei trei regi magi la locul naşterii, copiii - câte trei, ca cei trei magi - merg din casă în casă cântând colindul "Steaua sus răsare...", purtând cu ei o stea. Ajunul Crăciunului începe cu colindul "Bună dimineaţa la Moş Ajun!", casele frumos împodobite îşi primesc colindătorii. Aceştia sunt răsplătiţi de gazde cu fructe, covrigi, dulciuri şi chiar bani. Unele cântece de colindat au fost realizate de compozitori de muzică cultă, cum ar fi: "Iată vin colindătorii" de Tiberiu Brediceanu, "O, ce veste minunată" de D.G. Kiriac, "Domnuleţ şi Domn în cer" de Gheorghe Cucu. (sursa WIKIPEDIA)

Prof. Macrina Bîrchi
COLINDĂM, COLINDĂM...

	Florile dalbe

[image: image27.jpg]

Scoală gazdă din pătuţ
Florile dalbe,
Şi ne dă un colăcuţ
Florile, florile dalbe

Că mămuca n-o făcut
Florile dalbe
Sită deasă n-o avut
Florile, florile dalbe

Pe când sită-o căpătat
Florile dalbe
Covata i s-o crăpat
Florile, florile dalbe

Când covata o lipit
Florile dalbe
Cuptorul nu s-o urnit
Florile, florile dalbe

 Când cuptorul o pornit
Florile dalbe
Anul Nou o şi zânit
Florile, florile dalbe
Florile, florile dalbe.
	La Vitleem colo-n jos

La Vitleem colo-n jos
Cerul arde luminos
Preacurata
Naşte astazi pe Hristos

Naşte-n ieslea boilor
Pe-mpăratul tuturor
Preacurata
Stă şi plânge-ncetişor

Nu mai plânge maica mea
Scutecele noi ţi-om da
Preacurata
Pentru pruncul de-mpărat

SILENT NIGHT

[image: image28.jpg]

Silent Night este poate cel mai răspândit şi longeviv colind din întreaga lume. Puţini ştiu însă că acest colind a fost scris iniţial în limba germană. Versurile melodiei au fost compuse în 1818 de un preot asistent austriac pe nume Joseph Mohr, iar muzica de Franz Xavier Gruber, profesor de muzică şi dirijor al corului bisericii St. Nikolaus din Oberndorf, acolo unde celebrul colind a fost interpretat pentru prima dată.

Legenda spune că, în ajunul Crăciunului, preotul constata cu amărăciune că foalele bătrânei orgi fuseseră roase de şobolani. Instrumentul era total inaccesibil. În aceeaşi seară, colindând împrejurimile micuţului sat austriac, părintele compune în minte nişte versuri şi, ajuns la sfântul lăcaş, le trece pe hârtie. A doua zi, îl roaga pe Gruber să facă o melodie care să poată fi interpretată de cor, o soprană şi acompaniată la chitară. Cântecul este ascultat de enoriaşi într-o atmosferă de mare evlavie.

[image: image29.jpg]

În urma unor neînţelegeri, Mohr se mută în altă parohie şi colindul e dat uitării. Două decenii mai târziu, cântecul este descoperit şi prezentat unor muzicieni din Leipzig. În 1832 este inclus în repertoriul acestora şi ajunge să fie cunoscut de toată lumea, iar în 1863 este tradus în engleză şi publicat în această variantă în "American Hymnal". Astăzi, Silent Night este cântat în peste 180 de limbi de către milioane de oameni.
	SILENT NIGHT

Silent night, holy night
All is calm, all is bright
Round yon Virgin Mother and Child
Holy Infant so tender and mild
Sleep in heavenly peace
Sleep in heavenly peace

Silent night, holy night
Shepherds quake at the sight
Glories stream from heaven afar
Heavenly hosts sing Alleluia!
Christ, the Savior is born
Christ, the Savior is born

Silent night, holy night
Son of God, love's pure light
Radiant beams from Thy holy face
With the dawn of redeeming grace
Jesus, Lord, at Thy birth
Jesus, Lord, at Thy birth

	NOAPTE DE VIS

Noapte de vis, timp prea sfânt
Toate dorm, pe pământ
Doar două inimi veghează
Pruncul dulce visează
Într-un leagăn de cânt
Într-un leagăn de cânt
Noapte de vis, timp prea sfânt
Dumnezeu, râde blând
Pieptu-I varsă iubire
Lumi-I dă mântuire
Pace-n ea aducând
Pace-n ea aducând

Noapte de vis, timp prea sfânt
Păstoraşi, vin cântând
Îngerii cânt’ Aleluia
Lumii vestesc bucuria
Domnul e pe pământ
Domnul e pe pământ

Prof. Alina Szekely-Maier

ORA DE GERMANĂ…
D-şoara prof. Bibiana Bota vă propune două poezii de sezon.

Haideţi să recităm!
 DER SCHNEEMANN OMUL DE ZĂPADĂ
Schneemann, Schneemann kalter Mann (Omule de zăpadă
Hast eine rote Nase dran! ai un nas roşu,
Schwarze Augen,schwarzer Mund, ochii şi gură neagră,
Bist zu dick und auch zu rund. eşti gras şi rotund .)

 WOCHENTAGE ZILELE SĂPTĂMÂNII
 Am Sonntag regnet es, o weh! Duminică plouă, o vai!
 Am Montag aber kommt der Schnee. Luni vine zăpada.
 Am Dienstag sind die Platze weiβ. Marţi pieţele sunt albe.

 Am Mittwoch gehen wir auf das Eis. Miercuri ne dăm pe gheaţă.
 Am Donnerstag ist der Himmel blau. Joi cerul e albastru.
 Am Freitag ist das Wetter grau. Vineri vremea e închisă.

 Am Samstag, ach, wo ist der Schnee? Sâmbătă, o vai, unde e zăpada?
 Am Sonntag regnet es, o weh ! Duminică plouă.
[image: image30.jpg]

[image: image31.jpg]

NOI ŞI CREAŢIILE NOASTRE
POVESTE DE IARNĂ

A fost odată ca niciodată... A fost odată într-o pădure, o babă care avea o cocioabă de casă. În fiecare zi se ruga să-i dea Dumnezeu şi ei un ajutor.

Iarna venise mai repede decât de obicei şi îi era din ce în ce mai greu prin nămeţii de zăpadă.

Dar, într-o seară de decembrie bătrâna privea pe fereastra căsuţei zăpada care se aşternea peste întreg ţinutul. Ningea aşa frumos. Parcă nu văzuse niciodată până atunci fulgi atât de mari şi de pufoşi. Se legănau ca într-un vals şi în dansul lor elegant îmbrăcau brăduţii cu diamante de mii şi milioane de culori.Stăteau încărcaţi, dar păreau minunaţi în lumina lunii.

Deodată, începură cu toţii a se legăna şi a vui de îţi luau auzul.

Din visul în care căzuse, bătrâna se trezi repede. Vede pe gemuleţul mic, un brăduţ mişcându-se. Se sperie. Ce să fie oare?

Venea către căsuţa ei. Bătrâna deschise încetişor uşa. Brăduţul se închină în faţa ei şi spuse că el este trimisul care îi va fi de ajutor în această iarnă. Bătrâna nu prea ştia ce să zică, dar neavând pe nimeni, îl pofti în casă pe brăduţ. Acesta îşi deschise crengile şi deodată apărură o mulţime de merinde, de daruri şi de pitici şi bineînţeles că brăduţul era aşa de luminat de nu-ţi puteai lua privirea de la el.

Şi bătrânica tare fu fericită în iarna aceea. Şi povestea nu se opreşte aici. Brăduţul venea în fiecare iarnă în căsuţa bunicuţei şi petreceau împreună până când zăpada se topea .

 Prof. Simona Constantin

CRĂCIUNUL

[image: image32.jpg]

De Crăciun,copiii merg la colindat. În această seară friguroasă, dar frumoasă, ei merg pe la casele oamenilor, ca să duca vestea cea mare: s-a născut Hristos.

Gazdele primitoare îi răsplătesc cu mere, nuci, cozonaci şi uneori cu bani.

Din cerul plin de steluţe vine Mos Craciun, care le aduce cadouri minunate copiilor cuminti. Acestea sunt aşezate sub bradul împodobit cu o puzderie de globuri şi beteală. Crăciunul este o sărbătoare deosebită, atat pentru copii, cât şi pentru părinţi.

Crăciun fericit!

 Colectivul clasei a III-a B, Înv Elena Mandache
ÎN AŞTEPTAREA LUI MOŞ CRĂCIUN
Macea Carmen-Elena, cls. a IV-a A,
coord. Înv. Viorica Badea

[image: image33.png]v

E luna decembrie. La Polul Nord se află casa lui Moş Crăciun şi a lui Moş Nicolae.

În fiecare an, înainte de sărbătorile de iarnă, cei doi Moşi citesc scrisorile primite din întreaga lume, de la cel mic până la cel mare.

Moş Nicolae se pregăteşte să ducă copiilor cuminţi dulciurile pe care le va pune în ghetuţele lustruite aşezate lângă geam. Pentru copiii mai puţin cuminţi, Moşul lasă câte o jordiţă.

A sosit şi momentul mult aşteptat: Moş Crăciun soşete în Ajunul Crăciunului. El aduce aproape totdeauna tot ceea ce i se cere în scrisori.

Într-o noapte, Moş Crăciun mi-a apărut în vis. El nu era prea înalt, era destul de plinuţ, cărunt şi cu o barbă lungă şi albă.

Ajutoarele Moşului sunt Spiriduşii. Ei reuşesc să-i procure cadourile ce le vor împacheta apoi pentru călătoria cea lungă.

Renii stau lângă casă, aşteptând momentul plecării.

- Eşti gata, Moşule? întrebă Spiriduşul cel Mic

- Ho, ho, ho! Sunt gata! Ho, ho, ho!

Moş Crăciun s-a urcat apoi în sania plină de daruri, trasă de reni.

Prina dată a împărţit cadourile în România, apoi în ţările învecinate, urmând să meargă în toată lumea.

În sfârşit, el şi-a îndeplinit datoria şi s-a întors acasă.

- Ho, ho, ho! Ce obosit sunt!

[image: image34.jpg]

- Te cred, Moş Crăciun, te cred! Mai bine du-te la culcare! spuse Spiriduşul cel Mic.

Moşul se va odihni până anul viitor când va reveni la noi.
[image: image35.jpg]

	IARNA DRAGĂ
 Iarna a sosit în prag,

 Am aşteptat-o cu mult drag.

 Luăm fulare şi mănuşi

 Şi ne dăm pe derdeluş.

 Voioşi cu bulgări aruncăm

 Ori cu sania ne dăm.

 Pintea Gabriela

 Clasa a III-a B

 Coord. Inv. Elena Mandache
A SOSIT CRĂCIUNUL !

Stângaciu Diana, clasa a III-a B

Sub brăduţ e o cutie.

Înăuntru ce să fie?

Am deschis-o şi... mirare!

Un căpşor apare.

Moş Crăciun e buclucaş,

Mi-adus un pisoiaş !

Unul viu, nu jucărie !

Stai, că-s doi ! Ce bucurie !

[image: image36.jpg]

	IARNA

 Stoica Alice-Mădălina, clasa A VI-a A

Vine iarăşi iarna

Cu gerul ei năpraznic!

Şi-a-mprăştiat în sat

Albul ei imaculat.

Iarna...mireasa albă

Cu vălul ei strălucitor

S-a aşezat uşor

Peste satul uimitor.

Flori de gheaţă a dăruit,

Ferestrele le-a-mpodobit.

Copiii sunt fericiţi,

De Moş Crăciun sunt iubiţi.

MOŞUL

Carmen Macea a IV-A

Coord. Înv. Viorica Badea

Din vâzduhul neclintit

Iarna albă s-a ivit.

Şi cu primii fulgi de nea,

Peste pomi şi peste case

Pentru cine-l mai uitase,

Vine să aducă un dar

Moş Căciun cel bun şi drag

[image: image37.jpg]

IARNA ŞI CRĂCIUNUL

A început să ningă peste oraşul nostru care s-a făcut, peste noapte, un oraş de gheaţă.

Copiii se bucură, se dau cu săniile sau fac oameni de zăpadă. Coroniţele de brad atârnă la uşile oamenilor care se pregătesc de venirea Crăciunului. Strada este un patinoar pe care maşinile dansează.

Toţi oamenii sunt fericiţi şi îşi urează „Crăciun fericit!”. Copiii aşteaptă cu nerăbdare venirea moşului şi îi întreabă pe părinţi:

- Când vine Moş Crăciun?

Într-un sfârşit a venit şi moşul cu multe, multe cadouri. Dar să nu uităm că înaintea cadourilor copiii au fost să colinde.

Acum copiii se bucură de jucăriile primite.

[image: image38.jpg]

Hadarig Alexandra

cls. a III-a A

IARNA

Toamna, scuturându-şi haina plină de legume şi fructe, pare tot mai tristă simţind iminentul sfârşit.

Trece uşor, parcă nevăzută, şi face loc să plutească sora sa, IARNA, care este asemenea unui înger de cristal. Acest înger aduce în poala-i mări pline de diamante, oceane de gheaţă şi, cel mai frumos lucru, bucuria copiilor.

Dealurile sunt luate cu asalt de glasurile cristaline ale celor mici care dau viaţă unui orăşel de oameni mari, albi, care mai de care mai sclipitor.

Jocurile nu se termină decât în seara Sfântă când toţi sunt prinşi în mreaja colindelor. De la cel mai mic până la cel mai mare ascultă cu emoţie îngerii veniţi pe pământ aducându-l pe Iisus în casele lor. Astfel toate casele sunt binecuvântate.

În timp ce liniştea nopţii este întreruptă de suavele colinde cântate de vocile cristaline ale copiilor, pe nesimţite, alunecă uşor în fiecare casă făptura cea mai iubită de copii. Cu sania de cristal, cu renii neobosiţi, cu haina-i până-n pământ şi barba-i îmbătrânită, Moş Crăciun reuşeşte să înveselească orice colţişor al lumii. Îşi notează reîntâlnirea făcându-i pe copii să fie mai buni şi să-l aştepte cu aceeaşi emoţie an de an.

Noaptea îşi întinde tentaculele peste oceanele de nea amuţind lumea.

Instit. Nicuţa Maria

[image: image39.jpg]

	IARNA

Crâc Mădălin, clasa a III-a B

Peste-o lună şi ceva

Va urma o iarnă grea

Omătul se va mări

Tot mai mult, zi după zi.

[image: image40.jpg]

Iarna va sosi

Cu jucării şi bucurii,

Cu Moş Nicolae şi Moş Crăciun

Ne-om gândi cu toţi

La un an mai bun.

CEA MAI FRUMOASĂ ZI
Borşoi Mădălina, Cls. A IV-a A

Astăzi este sărbătoare

Copiii o simt şi ei

Se bucură cu onoare

Este Ziua României!

La-nălţimi sunt arborate

Să privească toată lumea

Steaguri multe, colorate

Se bucură naţiunea!
NOAPTEA DE CĂRCIUN

 Bako Andra-Denisa, cls. a III-a B,

 coord. Elena Mandache

Este noaptea de Crăciun,

Moşul va veni acum

Şi ne va lăsa chiar el

Darurile-n ciorăpel.

Moşul urcă-n sănioară,

Vine repejor în sat

Să ajungă către seară

Cu cadouri încărcat.

Copilaşii-s fericiţi

Şi de daruri mulţumiţi.

Iar la anul care vine

	Vine Moş Crăciun

 Popescu Andrada Petronela, cls. a IV-a A

coord. Înv. Viorica Badea

Vine, vine Moş Crăciun!

Şi ne-aduce-n dar acum

Multe, multe jucării

Pentru noi, pentru copii.

Şi-apoi pleacă mai departe,

El gândindu-se la toate.

Ce fericiţi ne va face,

Când vom gasi lângă brad

Cadouri de neuitat

Aduse de Moş Crăciun!

1 Decembrie

Popescu Andrada Petronela, cls. a IV-a A,

coord. Înv. Viorica Badea
Azi cu mic cu mare

Mergem la serbare

Să sărbătorim

Ţara ce-o iubim.

Toţi cu armonie şi cu bucurie,
Vom cânta şi vom dansa,
Ţara noastră o vom serba,
Imnul ţării noastre noi îl vom cânta.

Noi vom pregăti multe poezii

Scrise de copii
Să sărbătorim

Ţara în care trăim.
1 DECEMBRIE

Harinco Maria-Magdalena

Cls. A IV-a A, coord. Înv. Viorica Badea

România,astăzi este ziua ta!

Ţie, noi îţi oferim o stea

De pe cerul luminos

Plin de stele şi frumos.

Uite-a mai trecut un an

La mulţi ani!

La mulţi ani!

PIŢĂRĂII DIN VALEA JIULUI VESTESC NAŞTEREA DOMNULUI

[image: image41.jpg]

Naşterea Domnului este sărbătorită de momârlanii din Valea Jiului într-un mod inedit, plin de farmec.

În fiecare iarnă, prinde viaţă obiceiul locului „Piţărăii”.
 Acesta are loc în dimineaţa Ajunului de Crăciun şi este un prinos de mulţumire adus divinităţii pentru bogăţia holdelor şi a pomilor.

Piţărăii sunt bărbaţi, copii sau tineri, care îmbrăcaţi în costume populare şi organizaţi în cete, colindă satele şi vestesc Naşterea Domnului. Cu toţii pornesc călare, cu steagurile împodobite cu clopoţei, cu năframe multicolore, precum şi ciucuri şi coroniţe de flori agăţate pe prăjini înalte.

Darurile primte de la săteni sunt împărţite în mod egal.

Piţărăii se adună în mijlocul ogrăzii, unde acompaniaţi de fluiere, joacă dansul tradiţional: „Învârtita jienească”strigând:

„Cât îi soarele de sus

Pitărăi ca-n Jieţ nu-s

Cu feciori înalţi, frumoşi

 Şi la minte sănătoşi

Cât îi soarele de mare

La Jieţ întâi răsare.”

Piţărăii sunt lăsaţi să umble liber prin curţile oamenilor, deoarece aduc fericire, bogăţie şi noroc.

Gazdele ascund seminţe legate într-un batic în podul casei sau în grajduri, care dacă va fi găsită de piţărăii este semn de belşug şi bunăstare pentru întreaga familie.
[image: image42.jpg]

Urs Maria, clasa a VIII-a
RENII LUI MOŞ CRĂCIUN
[image: image43.jpg]

De ce şi-a ales Moş Crăciun drept ajutoare renii ?

Adevărul :

Renul este un mamifer ce face parte din ordinul atiodactyla,familia Cervidae.Renul este singurul cervid la care şi femela poartă coarne. Seamănă cu un cerb mai mic de înălţime, este mai gras şi are copitele mai mari şi mai late, care îl ajută să nu se scufunde în terenurile mlăştinoase. Vara, atât femelele cât şi masculii işi pierd coarnele. Coarnele noi crescute sunt moi, acoperite de piele şi blană cu peri scurţi. Ulterior însă se întăresc, iar pielea şi blana de pe ele cad. Renii trăiesc în terenurile deschise din nordul Eurasiei: Rusia, China şi Americii de nord, Alaska şi au gâtul şi ceafa de culoare albicios-gălbui, iar restul corpului e acoperit de blană scurtă de culoare gri-bej , iarna fiind cafenie. Renii au 220 de centimetri lungime, 60 cm laţime şi 140 înălţime şi cântăresc aproximativ 150 de kg.

Legenda :

Renii lui Moş Crăciun sunt singurii reni zburători din istorie şi au căpătat acest dar după ce au mâncat porumb vrăjit, pe care Moş Crăciun l-a primit în dar de la un vrăjitor foarte priceput. Porumbul vrăjit nu le-a dat însă numai putere să zboare, ci şi fortă să care tone de jucării, cu viteza gândului, pentru ca Moş Crăciun să le poată dărui copiilor într-o singură noapte!

Ei sunt: Rudolf, singurul ren din lume… cu nasul roşu care străluceşte în întuneric, iar ceilalţi: Dasher, Dancer, Donner, Vixen, Comet, Cupid, Prancer, Blitzen!

[image: image44.jpg]Acest numér apare
editat de

Tiparul a fost
executat la

e

SEMM

@ ==

T]

Renilor, să nu uitaţi de mine!

Maria Şchiopu,clasa a VI-a,

Şcoala Generală Nr. 4, Vulcan
VACANŢA DE CRĂCIUN PE INTERNET
[image: image45.jpg]

Nimic nu se poate compara cu vacanţa de Crăciun!

Sărbători cu nemiluita, mâncare din belşug, părinţi ocupaţi cu pregătirile specifice, cadouri, colinde. Zăpada te îmbie la un săniuş, un ski, o bătaie cu bulgări. Ţi se par acestea sporturi extreme?!

Dacă da,înseamnă că tocmai ai constatat că ai timp liber. Mult timp liber pe...calculator.

Care sunt ofertele? Bineînţeles, jocuri de iarnă. Oricât de speriat ai fi, se ştie că: sunt la modă sporturile de iarnă! (nu la munte, nu pe panta din faţa blocului,...pe calculator.).

Trebuie să aleg. Şi am de unde:

a) Snowmobile -participi la un concurs cu snowmobilul şi ai de ales intre trei echipe: Dexter, Mandy si Bravo.Tu cu ce echipă eşti ?

b) Santa Fighter- Moş Craciun se luptă cu mai muţi moşi pentru a duce cadouri copiiilor.Cu siguranţă ceilalţi sint falşi.;

c) Hockey – trebuie să înscri mai multe goluri decât adversarul tău şi treci la nivelul următor de dificultate. Arătă că eşti cel mai bun ! Mai bun decât mine ?

d) Present Factory -fabrica de cadoruri este deschisă, trimite cât mai multe jucării în sac pentru a face copiii fericiţi ;

e) [image: image46.jpg]

Jingle Balls-să aruncăm cu bulgări în tot ce mişcă şi să strângem cât mai multe cadouri.Este « luna cadourilor », nu ?

 Eu am ales câteva jocuri. Mai sunt multe altele. Haideţi la joacă ! Ne întâlnim pe net...Buzzz !

Sursa :www.clopoţel.ro

propus de Florin Farcal, Lipova, Arad.
ŞTIAŢI CĂ...

Obiceiul trimiterii felicitărilor către cei dragi cu ocazia sărbătorilor de iarnă a fost iniţiat de către Sir Henry Cole din Anglia? S-a întâmplat în anul 1843 şi prima felicitare a fost concepută de către J.C.Horsley. S-au vândut 1000 de copii în Londra.

[image: image47.jpg]Scoala Generald “Teodora Lucaciu” - Vulean

SRR
’*?év/&i!iif‘{'gﬁ"&‘

ISSN 2065 - 1732 / NR.1 / DECEMBRIE 2008

Un artist englez, William Egley, a produs o felicitare populară în 1849? De la început temele şi imaginile erau variate la fel ca şi obiceiurile de Crăciun din lumea întreagă.

Există mai multe rădăcini ale obiceiului dăruirii de cadouri de Crăciun? Pe de o parte este Sfântul Nicolae, binefăcătorul anonim, iar pe de altă parte există şi tradiţia legată de magi care îi oferă lui Iisus daruri preţioase.

Zilele de iarnă în care se oferă darurile diferă în funcţie de diferitele culturi creştine şi timpuri:

6 decembrie - în memoria Sfântului Nicolae ◘ 24 decembrie - Ajunul Crăciunului ◘ 25 decembrie - naşterea lui Hristos ◘ 1 ianuarie - Anul Nou ◘ 6 ianuarie - epifania, vizita magilor.

 Înv. Corina Stoica

◘ ZILE NAŢIONALE ÎN DECEMBRIE

1 Decembrie – Ziua Naţională a României

2 Decembrie – Ziua Naţională a statului Laos

2 Decembrie – Ziua Naţională a Emiratelor Arabe Unite

5 Decembrie - Ziua Naţională a Thailandei

6 Decembrie – Ziua Independenţei în Finlanda

12 Decembrie - Ziua Independenţei în Kenia

16 Decembrie – Ziua Naţională a Bahrainului

16 Decembrie – Ziua Independenţei în Republica Kazakhstan

23 Decembrie - Ziua Naţională a Japoniei

◘ ZILE INTERNAŢIONALE ÎN DECEMBRIE

1 Decembrie – Ziua Internaţională a Luptei Anti SIDA

2 Decembrie – Ziua Internaţională a Abolirii Sclaviei

3 Decembrie – Ziua Internaţională a Persoanelor cu Handicap

5 Decembrie – Ziua Internaţională a Voluntarilor

7 Decembrie – Ziua Internaţională a Aviaţiei Civile

9 Decembrie – Ziua Internaţională a Luptei Anti-Corupţie

10 Decembrie – Ziua Internaţională a Drepturilor Omului

11 Decembrie – Ziua Internaţională a Munţilor

18 Decembrie – Ziua Internaţională a Migrantului

Prof. Alina Szekely-Maier
„VULCANUL” DIN VULCAN?
[image: image48.jpg]REVISTA

VA UREAZA CRACIUN FERICIT §I
UN AN NOU PLIN DE REALIZARI!

VULCAN
- Ridicătură muntoasă de formă conică, formată prin erupţia la suprafaţa solului a lavei şi a unor produse magmatice, având în centru o deschizătură largă.

- (în sintagma) Vulcan noroios = ridicătură conică formată prin erupţia la suprafaţa solului a unor gaze care antrenează apă şi nămol.

- (fig.) loc de unde poate porni o acţiune primejdioasă.

- (fig.) om cu un temperament vulcanic

- Localitatea Vulcan este situată la poalele Munţilor Vâlcan şi este traversată de drumul naţional DN 66A, care face legatură între Vulcan şi Valea de Brazi.Oraşul se află la o distanţă de circa 12 km de municipiul Petroşani şi de circa 110 km de municipiul Deva (reşedinţa judeţului Hunedoara).

Sunteţi vulcanici? Sunteţi din Vulcan? Doriţi să creaţi propriul vostru VULCAN?

IATĂ REŢETELE VULCANULUI CHIMIC
[image: image49.jpg]

 1. Pe o plăcuţă de azbest se pune o grămăjoară de 10-15g bicromat de amoniu. În partea de sus a grămăjoarei se înfige o sârmă de cupru înroşită în foc sau cu un băţ de chibrit aprins într-o margine a grămăjoarei, se porneşte o reacţie de descompunere, iar micul vulcan va degaja căldură, va emana vapori de apă şi flăcări. Experimentul se va efectua pe o tavă şi cât mai departe de materiale inflamabile.

 2. Se iau 100g pilitură de fier şi 50g floare de sulf, care se amestecă cu atâta apă încât să se formeze o pastă groasă de consistenţa plastilinei. Grămăjoara, căreia i se dă forma conică a unui vulcan, se pune pe o farfurioară şi se acoperă cu lut şi pietricele, lăsând în vârf un mic orificiu. După 15 min. Prin orificiul din vârful vulcanului, va ieşi o cantitate de apă, el începând să erupă, acoperindu-se cu un fum alburiu. Fenomenul care stă la baza experimentului este reacţia de combinare a fierului cu sulful, când, odată cu formarea sulfurii de fier II, se eliberează o cantitate de energie, suficientă pentru a evapora apa, cel puţin parţial.

Prof. Maria Simion

JOACĂ-TE CU NOI
Ajută-l pe Moş Nicolae să-şi găsească măgăruşul!

[image: image50.jpg]

UNEŞTE PUNCTELE ŞI HAIDE SĂ PETRECEM:
[image: image51.jpg]

DOVEDEŞTE-ŢI ISTEŢIMEA

[image: image52.jpg]g
" LB, <

Rezolvând corect rebusul, veţi descoperi, pe coloana A-B, care este moşul cel mai iubit de către copii.

1. Moşul cu nuiaua

2. Copacul veşnic verde

3. Albă, pufoasă, acoperă pământul

4. Luna cadourilor

5. Alunecă pe derdeluş

6. Le aduce moşul copiilor cuminţi

7. Prima lună a anului

 A

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

[image: image53.jpg]

 B

Înv. Corina Stoica

	MATEMATICA

	Din planuri şi idei,

Noi învăţăm de dragul ei,

Cu axiome şi teoreme,

Rezolvăm cu greu probleme,

Pitagora ne-a chinuit,

Pe Thales nu l-am suferit,

D-asta noi ne-am mai gândit,

Şi uite-aşa am şi chiulit

	De ecuaţii şi sisteme,

Noi ne-am cam săturat,

Ş-apoi iarăşi cu teoreme

Diriga' ne-a cam torturat

După ce doi de trei am luat,

Ne-am pus şi noi pe învăţat

De şcoală noi ne-am săturat,

Şi în vacanţa am plecat

	propunător: prof. Adriana Popescu

RÂDEŢI, COPII!
[image: image54.jpg]1 BECEMB

5 5 7,
) C) B
N 5 i\
9 (€

Înv Corina Stoica
- Cât este jumătatea lui opt? întrebă învăţătoarea.

- Pe verticală sau pe orizontală? se interesă Lică.

- Cum vrei.

- Pe orizontală este zero, pe verticală trei.

◘

- Marinică, ştii cât fac trei şi cu unu? întrebă învăţătorul.

- !?

- Fii atent: eu îţi dau trei mere şi mai târziu încă unul. Câte mere ai în total?

- Cinci.

- Cum aşa?

- Am mai avut unul în ghiozdan.

◘
- Îţi merge bine ceasul nou?

- Minunat! Închipuie-ţi: face o oră numai în patruzeci de minute.

◘

- Îmi poţi numi cinci animale care trăiesc în Africa?

- Da. Patru elefanţi şi o girafă.

◘
- Bunico, e adevărat că cine mănâncă morcovi are vederea bună?

- Sigur. Ai văzut vreun iepure cu ochelari?

◘

- Ionele, de ce nu pui în livadă o sperietoare?

- Nu e nevoie, eu sunt toată ziua acasă.

◘
- Aş dori să cumpăr o carte.

- Vreţi ceva mai uşor?

- N-are importanţă! Am maşina afară.

◘

- Uite, ţi-a căzut cartea din mână, zise sora către fratele ei.

- Vai, eram aşa de cufundat în lectură încât nici n-am observat! se dezvinovăţeşte acesta.

◘
- Cum, oferiţi pentru tabloul acesta numai două sute de lei, când numai
pânza a costat trei sute?

- Da, dar era curată!

◘
- Nu înţeleg de ce latina îţi pune atâtea probleme, doar ea e o limbă moartă.

- Da, tăticule, dar profesorii trăiesc.

VALOAREA UNUI ZÂMBET!
· Nu te costă nimic, dar valorează mult!

· Îmbogăţeşte pe cei care-l primesc şi nu-l sărăceşte pe cel care îl dăruieşte!

· Durează câteva secunde, dar amintirea lui rămâne pentru veşnicie!

· Nimeni nu e atât de bogat încât să nu aibă nevoie de un zâmbet, dar nici atât de sărac să nu îl poată oferi!

· Creează voie bună în casă şi menţine fericirea!

· Este doina pentru cei neajutoraţi, nemângâiaţi, pentru cei descurajaţi, raza de soare pentru cei trişti şi cel mai bun antidot natural pentru necaz!

· De aceea nu poate fi cumpărat, cerşit, împrumutat sau furat!

· Zâmbetul are valoare pentru cel de lângă tine doar atunci când este dăruit!

· Dacă vreodată sunt grăbit sau prea obosită ca să dăruiesc un zâmbet, te rog, da-mi un zâmbet de-al tău, pentru că nimeni nu are nevoie mai mult de zâmbet, ca cel care nu poate să-l dea!

Propus de Dinea Eduard,clasa a VII-a B

GAZETA DE PERETE. Graficul semestrial al activităţilor extraşcolare
1. SEPTEMBRIE - OCTOMBRIE:
- vizionarea spectacolului: „O scrisoare pierdută”, la Teatru Naţional I.D.Sârbu, din Petroşani (coord. prof. Mircea Trif şi prof. Magda Şchiopu)

- participare cu expoziţie de desene cu tema: „Viitorul oraşului meu”, la lansarea cărţii a prof.univ. Ilie Murăriţa: „ Prognoza dezvoltării socio-economică a mineritului în Valea Jiului”(participanţi: prof. Magda Şchiopu, admin. Rodica Gachi; colaboratori: prof. Daria Ulari, prof. Mircea Trif, înv.Corina Stoica, prof. Simona Constantin);

- „Halloween la Teodora Lucaciu” - confecţionare de decoraţiuni specifice, decorarea sălilor de clasă şi a culoarelor şcolii, mini-expoziţie de desene (coord. prof Alina Szekely-Maier, prof. Magda Şchiopu);

2. NOIEMBRIE:
- excursie în judeţele Dolj şi Gorj, vizitarea obiectivelor turistice specifice zonelor (coord. prof. Simona Constantin şi prof. Mircea Trif);

- Ziua Toleranţei - afişarea în clase şi pe culoarul şcolii a materialelor informative şi împărţirea de fluturaşi tematici elevilor şcolii (coord. înv. Corina Stoica, prof. Magda Şchiopu);

3. DECEMBRIE:
- Ziua Naţională a României - spectacol cu scenete pe tema Unirii, poezii, cântece patriotice, confecţionarea de cocarde, defilare cu steagul şi împărţirea de fluturaşi în oraş (coord. prof. Daria Ulari, înv. Corina Stoica, prof Alina Szekely-Maier, înv. Elena Mandache, înv. Corina Tudoran, înv.Viorica Badea, prof. Mircea Trif, prof. Daniela Dragoş, prof. Ileana Berchi, prof. Magda Şchiopu);

- Cadourile lui Moş Nicolae- donaţii de jucării şi cadouri Grădiniţiei Teodora Lucaciu şi Complexul Social -Vulcan;

- Ziua Şcolii-Ziua Porţilor Deschise-sărbătorirea a 84 de ani de la înfiinţarea Şcolii Generale Teodora Lucaciu;

 - Serbarea de Crăciun (toate cadrele didactice).

■ ■ ■ ►C U L M I printre C O O L M I ◄

culese de ANDREI ŞCHIOPU, Vulcan, HD
Culmea şovăielii: Să ezit, să nu ezit... ■ Culmea cruzimii: Să-ţi omori timpul. ■ Culmea melancoliei: Să cazi pe gânduri şi să-ţi spargi capul. ■ Culmea înotului: Cu o mână să înoţi, cu cealaltă să dai din picioare. ■ Culmea unui cuţit de bucătărie: Să taie pofta de mâncare mesenilor. ■ Culmea lăcomiei: Să mănânci bătaie şi să nu te saturi!
■ Culmea orei exacte: Să pui ceasul după radio şi să-l uiţi acolo. ■ Culmea justiţiei: Să condamni o prostituată să-şi execute pedeapsa la locul de muncă. ■
Culmea tehnicii yoga: Să-ţi tragi un cap în gură! ■ Culmea prostiei: Să stingi lampa şi să aprinzi un chibrit ca să verifici dacă s-a stins. ■ Culmea fizicii: Să paşti un cal putere pe un câmp magnetic. ■ Culmea ceasului deşteptător: Să sune ocupat... ■ Culmea somnului: Să visezi că dormi. ■ Culmea mizeriei: Să aibă purecii păduchi. ■ Culmea orbului: Să-şi vadă moartea cu ochii. ■ Culmea pescuitului: Să pui scrum de ţigară în ac şi să prinzi peşte afumat. ■ Culmea zgârceniei: Să-ti pui ceasul cu trei ore în urmă, ca să faci economie de timp. ■ Culmea zgârceniei: sa faci parastas cu dar. ■ Culmea timidităţii: Să dai înapoi în faţa unui ceas care o ia înainte... ■ Culmea culmilor: Mutul să-i spună surdului că orbul se uită la ei. ■ Culmea politeţii: Să baţi la uşă şi când ieşi afară...
■ Culmea zborului: Să zbori pe cerul gurii. ■ Culmea dresajului: Să îmblânzeşti fiare vechi. ■ Culmea tramvaiului: Să te depăşească al doilea vagon. ■ Culmea cutremurului: Să chemi liftul şi să vină etajul. ■ Culmea matematicii: Să fii singur şi să te simţi în plus. ■ Culmea geometriei: Să pui o blondă la colţ într-o cameră rotundă. ■■■ Culmea lenei: Să şezi pe marginea patului şi să nu ai chef să te culci. ■ Culmea lenei: Să te scoli la 6 dimineaţa ca să ai mai mult timp de stat degeaba. ■ Culmea economiei : Să te uiţi peste ochelari, să nu-i uzezi. ■ Culmea economiei: Să pui pe uşa un bilet: "Nu sunaţi! Ies eu din când în când!". ■ Culmea neatenţiei: Să îţi bată inima şi să răspunzi "Intră!". ■ Culmea prostiei: Să faci pe prostu şi să rămâi aşa. ■ Culmea auzului: Să auzi cum se crapă de ziuă. ■ Culmea croitoriei: Să coşi o pereche de chiloţi pentru fundul mării. / Să întorci pe dos costumul lui Adam. ■ Culmea curajului: Să te arunci de pe un bloc de desen. ■ Culmea auzului: Să auzi cum îţi suflă vântul prin buzunare. ■ Culmea dărniciei: Să dai colţul. ■ Culmea tinichigeriei: Să înveleşti casa cu tabla înmulţirii. ■ Culmea nepoliteţei: Să împingi o babă pe scări şi s-o întrebi de ce se grăbeşte. ■ Culmea optimismului: Să crezi că musca vrea să iasă din camera! ■ Culmea calculatoarelor: Să goneşti musca de pe ecran cu cursorul de la mouse! ■

» GABRIELA CRISTINA CIOCIONOIU,

Craiova

A izvorât dintr-un suflet o apă sărată. Mintea prelucrează, amestecă ingredientele, iar inima le pulsează. Această apă are acelaşi izvor, dar se împarte în două pârâiaşe finuţe, gemene, ce curg, de asemenea, pe două câmpii gemene: câmpiile Obrajilor.

Pe timpuri lacrimile erau dulci, fiindcă oamenii nu se certau, ci plângeau doar de bucurie şi când erau fericiţi, iar liniştea îi înconjura mereu.

Într-o zi frumoasă de toamnă Zâna Certurilor s-a rătăcit într-o lume aşa minunată. Plecase la o plimbare pe Aleea Schimbării şi adormise la Copacul Viselor. A furat-o Somnul şi s-a trezit într-un loc necunoscut. Se pare că era în regiunea Armonia. Zâna îşi făcea simţită prezenţa prin schimbarea atmosferei, comportamentului oamenilor.

Ea a venit acasă la o fetiţă, care se juca cu prietena ei. Fetiţa era prinţesa acelui ţinut şi se numea Lacrima. Prietena ei cea mai bună se numea Sărăţica. Locul lor de joacă era o curte mare împărţită în două de o porţiune puţin mai înaltă de pământ. De când erau mici îşi alesese fiecare jumătatea, dar când au mai crescut au început să se certe fiindcă una voia să se ducă în partea celeilalte. Zâna certurilor voia să le despartă. Dar fetele aveau sufletul curat şi ştiau că nu trebuie să se urască pentru nimic în lume, de aceea au făcut un pact să nu se mai certe niciodată şi să rămână nedespărţite chiar şi după moarte.

Curtea în care se jucau nu mai era acum împărţită, deşi mai exista acea porţiune de pământ despărţitoare, iar fiecare putea să se joace unde voia. După moarte acestea s-au transformat într-o apă curgătoare, sărată şi a început să curgă pe cele două părţi ale curţii, dar nu curgeau continuu, ci doar atunci când se certau oamenii, sau când aceştia plângeau. De aceea locuitorii ţinutului au numit acele locuri Câmpiile Obrajilor.

De atunci oamenii au început să plângă cu lacrimi sărate. Toate necazurile, create de Zâna Certurilor, erau limpezite de lacrimă şi transformate de sare în alinare.

Şi-am încălecat pe-un nor, s-aveţi spor – în lacrimi de bucurie.

SPIRIT VULCANIC ISSN 2065 - 1732 / DECEMBRIE / 2008 / R E D A C Ţ I A

	Coordonatori: Prof. Şchiopu Maria Magdalena, Înv. Stoica Maria

	Redactori: Prof. Trif Mircea, Prof. Syekely-Maier Alina, Prof. Ulari Daria

	

	Au semnat în acest număr:

	Cadre didactice:

Ulari Daria

Simion Maria

Szekely-Maier Alina

Şchiopu Maria-Magdalena

Trif Mircea

Bota Bibiana

Popescu Adriana

Constantin Simona

Stoica Corina

Badea Viorica

Mandache Elena

Tudoran Corina

Bălţatu Mariana

Nicuţa Maria
Gachi Rodica

	Elevi:

Codrea Estera-Ionela
Oprean Alexandra

Andrei Lucian

Crăciun Romina
Aurica Andreea

Ştefoi Andreea

Oprinescu Oana

Stoica Alice-Mădălina,

Dinea Eduard

Pintea Gabriela

Popescu Andrada Petronela

Crâc Mădălin

Borşoi Mădălina

Bako Andra-Denisa

Harinco Maria-Magdalena

Macea Carmen-Elena

Macea Livia

Stângaciu Diana

Hadarig Alexandra
Andrei Şchiopu

	

	Concepţie grafică/machetare: Prof. Murăriţa Daniel

	

	Corectura: Prof.Szekely-Maier Alina, Prof. Şchiopu Maria Magdalena

	

	Fondatori: prof. Şchiopu Maria-Magdalena, înv. Stoica Corina, prof. Trif Mircea, prof. Syekely-Maier Alina, prof. Ulari Daria, înv. Badea Viorica, înv. Mandache Elena, înv. Tudoran Corina

	

	Şcoala Generală "Teodora Lucaciu", str. N. Titulescu, nr.12 , Vulcan, Hunedoara

telefon/fax: 0254-570391, e-mail: scoalateodoralucaciu@yahoo.com

42
Spirit Vulcanic
41
Decembrie 2008

