

EDITORIAL

După decembrie 2008 , când „am făcut ochi” , iată-ne în momentul când învățăm a pași pe drumul desăvârșirii. Pașii ne tremură deseori, dar dorința de a urma calea către împlinirea unui vis este încă neștirbită și la fel de arzătoare ca și în momentul conceperii revistei „Tărâmul Copilăriei”.

Am considerat de bun augur faptul că primul număr al revistei noastre a apărut în același timp cu prilejul sărbătoririi Nașterii Mântuitorului. Sărbătoream nașterea unui copil care ne-a învățat a iubii semenii și mai ales copiii. Și tot pentru copii era și darul nostru, “Tărâmul Copilăriei“. Vrem să credem că „cineva, acolo sus, ne iubește”.

Impresia favorabilă, pe care primul număr al revistei a făcut-o, ne-a determinat să continuăm truda și ne-a încurajat, dând aripi aspirațiilor noastre.

Nu putem spune că ne-a fost ușor, dar nici atât de greu încât să ne descurajeze. Si apoi, am învățat că nimic în viață nu-i atât de simplu de înfăptuit, dar, atunci când ceea ce faci, faci cu toată dragostea și dăruirea, bucuria succesului este și mai profundă.

Dorim ca următoarele numere să consolideze prietenia dintre elevii școlilor implicate în acest proiect, să stârnească interesul cât mai multor elevi și dascăli care sunt bineveniți să colaboreze cu revista noastră, să constituie o punte între generații, o cale prin care se transmit gânduri, idei, păreri, experiențe de viață, sfaturi și îndemnuri pentru cei tineri.

Toți am fost copii, toți am iubit copilăria cu jocurile, basmele, ghidușiile, povețele, cântecele, râsetul și zâmbetul ei. De aceea este minunat a ocroti copiii și această vârstă minunată, de a le îndruma pașii către împlinirea visurilor lor, de a le crea conjuncturi favorabile pentru a se exprima în diferite feluri și, fiecare, în maniera sa personală. În acest sens marele pedagog J.J.Rousseau spunea: “Oameni, fiți umani, iată prima voastră datorie. Iubiți copilăria, ocrotiți-i jocurile, plăcerile, dragăstoasele ei porniri!”

Considerăm un privilegiu, această trudă -în fond plăcută- pentru că tot ceea ce facem are drept scop promovarea valorilor acestei vârste și a acestei fragede generații de copii.

Sperăm ca și acest al doilea număr al revistei să pătrundă în mințile și sufletele elevilor, antrenându-i în aceste activități și aducându-le satisfacții.

Pe această cale, colectivul de redacție mulțumeste tuturor celor care au avut curajul să ni se alăture în realizarea acestui proiect, celor care ne-au susținut și celor care ne-au sprijinit în mod special în zămisirea acestui act creativ.

Redacția

GÂNDURI...

Pentru fiecare dintre noi vine o vreme când amintirea copilăriei este mai pregnantă, ne însoțește în mai multe momente ale zilei. Acest fenomen se întâmplă, în general, când adulții devin bunici. În lumea școlii, însă, dascălul este cel care nu uită niciodată de copilărie și menține totdeauna legătura între generații și între perioadele dezvoltării umane.

Poate, de aceea, este momentul să (ne) redescoperim copiii și copilăria, aceste ființe pure, inocente și care creează această minunată lume de basm în care - dacă nu ți-ai uitat propria copilărie, trăirile din acea vreme, jocurile, zâmbetul sau lacrimile sau măcar amintirile acestei vârste - ești binevenit.

Nu trebuie decât să ne transpunem în locul lor, să privim cu ochii lor, să gândim cu mintea lor și să simțim cu sufletele lor. Atunci îi vom înțelege și vom înțelege cu adevărat această vârstă de care - la vremea noastră - am încercat, poate, o îndepărtare mult prea grabnică, dorind cu ardoare vârsta maturității, neștiind de fapt ce vom fi pierdut.

Spuneți că nu v-ați privit copiii și, un gest de-al acestora, un cuvânt, o năzbâtie, un joc, nu v-a amintit de propria copilărie, de prietenii de joacă, de zilele pline de voieșie, lumină, culoare și cânt.

Nu cred să existe dascăl ce nu-și va fi privit elevii amintindu-și de copilăria sa, surprinzându-le anumite gesturi, sau jocuri și să nu-și fi amintit de jocurile și gesturile sale și să nu încerce o tresărire a sufletului. Și acea tresărire nu cred să fi fost altceva, decât copilăria din sufletul fiecăruia. Nu cred să existe om care să nu-și fi amintit chipul primului dascăl, deși poate acesta l-a certat vreodată, chipul blând al bunicii, deși poate aceștia l-au mai și pedepsit câteodată pentru vreo năzbâtie, și aceste imagini din copilărie să nu le fi privit cu ochii -i de copil și să nu-i fi părut minunate. Și asta pentru că această minunată vârstă are darul de a înfrumuseța și de aureola chipurile multora.

Iată de ce, Domnul Trandafir, al lui Mihail Sadoveanu, Bădița Vasile al lui Ion Creangă sau Dăscălița lui Goga au rămas în memoria multora dintre noi ca emblemă a dascălului iubitor de copii și de copilărie. De aceea ne aplecăm, poate a nu știu câta oară, cu tot atâta duioșie și plăcere asupra vorbelor marelui povestitor Creangă:

"Hai mai bine despre copilărie să povestim, căci ea singură este veselă și nevinovată. Și, drept vorbind, acesta-i adevărul. Ce-i pasă copilului când mama și tata se gândesc la neajunsurile vieții, le ce poate să le aducă ziua de mâine, sau că-i frământă alte gânduri pline de îngrijire. Copilul, încălecat pe bățul sau, gândește că se află călare pe un cal din cei mai strașnici, pe care aleargă, cu voie bună, și-l bate cu biciul și-l strunește cu tot dinadinsul, și răcnește la el din toată inima, de-ti ia auzul; și de cade jos, crede că l-a trântit calul, și pe băț își descarcă mania în toată puterea cuvântului..."

Așa eram eu la vârsta cea fericită, și așa cred că au fost toți copiii, de când îi lumea asta și pământul, măcar să zică cine ce-a zice."

Inst. Camelia Buligiu

DESPRE PRIETENIE

„Prietenii adevărați nu vor nimic de la tine, în fara faptului că vor să fie lângă tine, să se simtă bine în prezența ta,,

Pentru fiecare dintre noi, prietenia înseamnă ceva, fiecare dându-i valențe diferite. Și totuși, pentru cei mai mulți, prietenia înseamnă, de cele mai multe ori TOTUL.

Prietenia? Un cuvânt ce greu poate fi explicat în cuvinte. Prietenia- exprimarea sinceră și fără rezerve a gândurilor și simțurilor tale în fața unei alte făpturi omenești, sinceritate totală și dezinteresată.

Prietenia face să se nască, hrănește și întreține cele mai frumoase sentimente de generozitate de care e capabilă o inimă omenească. Prietenie este atunci când persoana care ți-e alături acceptă să fie „acolo,, pentru tine și la bine și la rău.

Prietenul adevărat este cel căruia îi place să te vadă: care este dispus să-ți ierte slăbiciunile și să le ascundă de ochii altora, te tratează cu menajamente când ești absent, și cu franchețe când ești prezent. Prietenia adevărată și sinceră presupune ca cineva să ia parte la soarta celuilalt cu căldură, în mod curat, obiectiv și fără nici un interes, și aceasta presupune o identificare desăvârșită între cei doi prieteni.

Prietenia presupune cel puțin două suflete. O prietenie adevărată trece de interesul material. Prietenul îți este acela care gândește pentru tine ca pentru el însuși și care este capabil să te ajute să înțelegi că, uneori greșește pentru ca prietenul care ești tu, să se schimbe.

O prietenie adevărată este ca un cerc. Un cerc în care doi prieteni se ajută în viață... să se rostogolească. Și astfel cercul se rotește iar și iar, urmându-și cursul, neoprinde-se. În cel mai rău caz se poate poticni de vreun obstacol, pe care, atent fiind, prietenul îl înlătură ca cercul să poată să se rostogolească mereu. Când ești singur, fără prieteni nu poți decât să mergi... ca barca pe uscat.

Ce este un prieten? Cum îl poți avea? Cum îl poți păstra? De ce avem nevoie de prieteni?

„Prietenul adevărat la nevoie se cunoaște”. Un prieten adevărat este cel care, în caz de nevoie, te ajută, este cel care rămâne lângă tine când toți te părăsesc. Cei mai buni prieteni trebuie să fie părinții, frații, rudele apropiate. Dar, de cele mai multe ori, nu este așa! De ce? Unii tineri nu-și doresc compania celor mai în vârstă decât ei, nu-și caută prieteni printre cei văzuți bine în societate. Mai târziu vor culege ce au semănat!

„Spune-mi cu cine te însoțești, ca să-ți spun cine ești!” Dur, dar adevărat! Este bine ca tinerii să ceară ajutorul părinților pentru alegerea prietenilor. Unii spun: „M-am săturat de cicăleala de acasă, permanent cineva să-mi reproșeze că nu mă îmbrac cuviincios, că nu sunt punctual, că dau din ce în ce mai rar pe la școală etc. Ce tot vor ceilalți de la mine? Atâta „contabilitate”, atâta control! De parcă nu pot să mă descurc și singur...Prietenii mei sunt cei care ascultă aceeași muzică ca și mine, au aceeași ținută și se distrează ca lumea! Asta-i tot!”

Un prieten adevărat îți poate face observații asupra comportamentului (dar nu în public). Dacă ții la el, trebuie să te cercetezi și să te corectezi. Relația are nevoie de un timp suficient pentru consolidare. Există tineri care susțin că dacă au văzut un băiat sau o fată doar o singură dată, s-au și împrietenit. Cu cât investești mai mult într-o relație, cu atât relația va dăinui! Un prieten adevărat poate să fie ca un frate. Când pierzi un prieten adevărat, parcă o părticică din tine se pierde. Dar rămâne amintirea!

EMINESCU ȘI CREANGĂ

Ion Creangă, unul din cei mai cunoscuți scriitori, în rândul copiilor, face parte din cea mai importantă generație de scriitori a literaturii române, generația marilor clasici.

În 1875, Ion Creangă îl cunoaște pe Eminescu. Acesta era revizor școlar în timp ce Ion Creangă funcționa ca suplinitor la școala din Pacurari.

Mihai Eminescu a fost impresionat de felul cum strălucitul pedagog aplica metode noi în felul de predare a materiei pentru copiii claselor primare și de felul său de a povesti, într-un mod original și unic, atâtea întâmplări din viața satului românesc. Ion Creangă era un pedagog strălucit, iubitor de copii, de cultură și care a introdus metode noi și a elaborat manuale școlare pentru care a scris povestirile: *Acul și barosul*, *Cinci pâini*, *Inul și cămașa* și altele. *Abecedarul* elaborat de Ion Creangă se intitula "Noua metoda de scriere și citire alcătuit de Ion Creangă" apărut în anul 1867.

Prietenia lor devine aleasă taină, cu folos, deopotrivă, pentru amândoi, dar mai cu seamă pentru literatură, întrucât marele poet îl determină pe Ion Creangă să-și publice poveștile.

Prietenia dintre ei devine solida și definitivă. În același an, poetul îl prezintă la "Junimea" și-l încurajează să scrie, astfel că la 1 octombrie publică în revista "Convorbiri literare" povestea "Soacra cu trei nurori", iar în decembrie "Capra cu trei iezi". În următorii doi ani, 1876-1877, apar celelalte povești și povestiri, "Punguța cu doi bani", "Danila Prepeleac", "Povestea porcului", "Povestea lui Stan Patitul", "Povestea lui Harap Alb", "Fata babei și fata moșneagului", etc. În 1878 mai apar tot în "Convorbiri literare" poveștile "Ivan Turbinca" și "Povestea unui om lenes". Toate aceste povești au la bază izvoare folclorice, abordând o artă profund originală de povestitor care îmbină cu măiestrie realul cu fantastical și în care prezintă lumea țărănească proiectată fabulos.

Bojdeuca din Țicău a găzduit așadar prietenia celor doi aștrii ai literaturii române, dar și lungile lor dezbateri pe teme de literatură și cultură, transformându-se într-o adevărată Academie, unde cei doi își croiau drumul spre desăvârșire.

ION CREANGĂ – PRIETENUL COPIILOR ȘI AL COPILĂRIEI

Ion Creangă s-a născut la 10 iunie 1837, conform singurului document autentic: o condică de nou-născuți a satului Humulești din 1839, la Humulești, o comună situată nu departe de Piatra Neamț. Scriitorul, însă, amintește ca dată a nașterii sale, data de 1 martie 1837. Tatăl său, Ștefan a Petrei Ciubotariu, agonisise cu greu cele necesare pentru întreținerea numeroasei sale familii. Nică a lui Ștefan a Petrei a început școala abia la unsprezece ani, în Humulești. Primii ani de școală (1847-1852) îi face la Humulești, Brosteni și Targu-Neamț, fiind înscris cu numele de Ștefanescu Ion. În 1854 urmează cursurile școlii de catiheti din Falticeni, unde își ia definitiv numele de Ion Creangă. Cu anul 1855 începe studiile la Seminarul din Socola, pe care le intrerupe în 1858, din cauza că moare tatăl său și lipsa posibilităților materiale îl determina să renunțe.

La 26 decembrie 1859 este hirotonisit diacon la biserica Sf. Treime și se căsătorește cu Ileana Grigoriu, iar un an mai târziu se naște unicul lor fiu, Constantin Creangă. Pentru a deveni institutor, între anii 1863-1865 urmează cursurile Școlii Normale de la Trei-Ierarhi, unde îl are profesor pe Titu Maiorescu și se clasifică primul dintre absolvenți, iar în 1864 este numit institutor la școala primară din Trei-Ierarhi. În urma conflictelor cu autoritățile bisericești, este destituit din postul de institutor. Ca să poată supraviețui, închiriaza un debit de tutun, apoi se muta în bojdeuca din mahalaua Ticaului. În 1875, functionând ca suplinitor la școala din Pacurari, îl cunoaște pe Mihai Eminescu, iar prietenia dintre ei devine solidă și definitivă.

Anii petrecuți la Humulești au fost pentru scriitor o adevărată școală a vieții; aici a îndrăgii prețiosul tezaur al folclorului, aici și-a însușit vorbirea bogată, plină de înțelepciune a poporului.

În „Amintiri din copilărie”, opera sa de maturitate, Creangă zugrăvește în culori luminoase satul copilăriei sale și evocă propria sa copilărie, petrecută în Humulești și în alte sate apropiate, unde a urmat cursurile vreunei școli. Întâmplările zugrăvite în această carte sunt luminate de o puternică dragoste de popor, de viață și obiceiurile lui.

În urma stăruințelor mamei sale, la vârsta de 16 ani, cu inima strânsă de părere de rău se desparte cu greu de satul natal și pleacă la Iași să învețe la Seminarul de catiheti de la Socola.

Ajunge diacon; se împacă însă foarte greu cu rânduielile bisericești și intră curând în conflict cu autoritățile.

Este alungat din rândul clericilor; după ce a funcționat un timp ca institutor, este scos și din învățământ, ca abia după câțiva ani să fie reintegrat la școala din Pacurari- Iași, unde a rămas până la sfârșitul vieții sale.

Ca învățător, Creangă s-a bucurat de dragostea micilor săi elevi, știind să se apropie de ei cu multă înțelegere. Aceeași dragoste l-a îndemnat să colaboreze la alcătuirea unor

manuale. Manualele din acea vreme erau greoaie, lipsite de caracter științific, scrise în așa fel încât, copiii nu le înțelegeau.

Creangă era și un neîntrecut povestitor, fermecându-i pe școlarii săi. Îndemnul de a așterne pe hârtie poveștile sale l-a primit de la Eminescu, cu care se împrietenise când poetul fusese numit revizor școlar. Între acești doi mari scriitori s-a legat o prietenie strânsă.

În poveștile și povestirile sale, scrise într-o limbă bogată, plină de zicători și expresii populare, Creangă arată însușirile poporului și suferințele lui de pe urma boierilor.

Până la sfârșitul vieții sale, Creangă a trăit din greu, chinuit de grija zilei de mâine. Locuința i-a fost bojdeuca din Țicău, la marginea Iașului, astăzi muzeu. Aici l-a găzduit un timp pe Eminescu, rămas pe drumuri. Aici și-a scris Creangă opera lui minunată. Fiind bolnav și lipsit de mijloacele necesare pentru a se îngriji, slăbit de lipsuri și nevoi, scriitorul a dus o viață chinuită, până în anul 1889 când, la 31 decembrie, s-a stins din viață. Perioada copilăriei însă, i-au luminat și încălzit chiar și cele mai grele momente ale vieții, dovadă fiind vorbele sale:

“Nu stiu alții cum sunt , dar eu , cand ma gandesc la locul nasterii mele , la casa părintească din Humulești, la stalpul hornului unde lega mama o sfera cu moto-cei la capat , de crapau matele jucandu-se cu ei , la prichiciul vetrei cel humuit , de care ma tineam cand incepusem a merge copacel , la cuptorul pe care ma ascundeam , cand ne jucam noi , baietii , de-a mijoarca , si la alte jocuri si jucarii pline de hazul si farmecul copilaresc , parca-mi salta si acum inima de bucurie ! Si , Doamne , frumos era pe atunci , caci si parintii , si fratii , si surorile imi erau sanatosi , si casa ni era in- destulata , si copiii si copilele megiesilor erau de-a pururea in petrecere cu noi , si toate imi mergeau dupa plac , fara leac de suparare , de parca era toata lumea a mea !”

Inst. Camelia Buligiu

DIALOG ÎNTRE GENERAȚII

INTERVIU – MARIA USCĂTESCU

Reporter: - *Domnă, Maria Uscătescu, Școala generală din Tg- Cărbunești poartă- din anul 1999- numele fratelui domniei voastre, ilustrul om de litere, George Uscătescu. Ne puteți spune câteva detalii legate de personalitatea cât și de copilăria fratelui dumneavoastră?*

Maria Uscătescu: - Fratele meu s-a născut aici, în această casă și în acest frumos sat, la 5 mai 1919. A iubit tare mult aceste locuri, dar cu mult mai mult cultura acestui neam și a întregii omeniri. Mi-l amintesc mereu învățând. Aici... aici stătea și lucra mereu, fără răgaz. Citea ore întregi din Arghezi, Eminescu, Sadoveanu, Balzac, Tolstoi, Platon , Schopenhauer sau Dostoievski.

Reporter : - *Ce ne puteți spune despre cariera sa profesională?*

M. Uscătescu : - Studiile primare și le-a făcut aici, în comuna natală, la Școala Crețești. A urmat liceul Tudor Vladimirescu din Tg-Jiu, Bacalaureatul l-a susținut la Craiova în 1937. Studiile universitare le-a facut la București: Facultatea de Litere-

Filosofie și Facultatea de Drept. În 1940 pleacă în Italia, ca bursier, la propunerea lui Nicolae Iorga, unde absolvă două titluri de doctor: Litere și Filosofie (1941) și Drept (1943). Din luna mai a anului 1943, în timpul războiului civil din Italia, pleacă în Spania, unde se stabilește definitiv. Cariera sa universitară este legată în principal de

Santander, Barcelona și Madrid. A fost titular al catedrei de Filosofia Culturii și Estetică la Universitatea Complutense din Madrid mai bine de două decenii și, în același timp, directorul Departamentului de Filosofia Culturii, Estetică și Artă din cadrul aceleiași universități.

Reporter : - Știm că fratele dumneavoastră a scris peste 100 de cărți, suținând o activitate prodigioasă atât în domeniul literaturii cât și al filozofiei culturii. Care au fost meritele cu care a fost răsplătit pentru munca sa neobosită?

M. Uscățescu: - Merite? Fratelui meu nu i-au fost recunoscute meritele decât după căderea regimului comunist, timp în care a trăit un dureros exil. Stabilizat deja în Spania, nu și-a renegat însă nicicând identitatea națională și tocmai dintr-un adânc sentiment național, din anul 1951 a instituit, condus și susținut, cu mijloace proprii,

editura românească Destin din Madrid, sub egida căreia, până în 1968, au apărut peste 100 de volume. Dorea să facă cunoscute cultura și spiritual românesc întregii lumi. Grație muncii sale a fost profesor vizitator (invitat) al unor universități europene și americane (Buenos Aires, Strasbourg, Roma, Paris, Florența, Palermo, Modena). A scris peste 100 de cărți și câteva mii de articole. În anul 1991 a fost numit membru de onoare al Academiei Române.

Totodată, i s-a decernat titlul de Doctor Honoris Causa din partea mai multor universități. I-au fost decernate Premiul Uniunii Latine (Paris, 1957), Premiul Unității Europene (Roma, 1964), Premiul Național de literatură al Spaniei (Madrid, 1970).

După căderea sistemului comunist din România, a fost făcut cetățean de onoare al municipiului Cluj-Napoca, la 2 iulie 1992, iar apoi, în anul 1994, i s-a decernat Marele Premiu al Festivalului Internațional "Lucian Blaga".

Reporter: Doamnă Maria, cum a fost copilăria fratelui dumneavoastră și implicat a domniei voastre?

M. Uscățescu: Draga mea, noi am fost copiii unei familii sărace. Am fost 8 frați. Am prins vremuri grele. Era perioada de după Războiul de Reîntregire Națională și Al Doilea Război Mondial, dar eram bogați spiritual. Tatăl meu, fiind un autodidact, ne-a insuflat din fragedă copilărie dragostea pentru învățătură și cultură. Bunicul meu din partea mamei- Ghe. Rădăcineanu- a fost învățător. Mie și fraților mei ne-a plăcut cartea.

În casa noastră, educația și cultura era în elemental ei. La tata acasă se aduna tot satul ca la spovedanie. Îi facea o plăcere deosebită să lumineze mințile cât mai multor semeni. În biblioteca tatălui meu erau atâtea cărți! De la clasici până la poezia de avangardă, cărți de filozofie și sociologie, cele mai bune reviste literare ale timpului. Tatăl meu avea o vorbă : „Nu lăsați creierul să se odihnească! El este organul cel mai leneș. Fiți neconținut treji! Fiți activi!”, Sora mea din acest tablou și George au fost cei mai deștepți dintre noi. George avea numai zece. Era mereu premiant.

Reporter: Unde v-ați făcut studiile? Ce vă amintiți despre anii de școală?

M. Uscătescu: Clasele primare le-am absolvit aici în comună, având învățătoare pe doamna Toropu. Îmi amintesc ce serbări frumoase realiza cu noi! Avea o mare încredere în memoria mea și de aceea îmi revenea sarcina de a recita cele mai lungi și deosebite poezii la serbările organizate. Poeziile care se studiau pe vremea mea erau destul de mari ca întindere, în general poezii de V. Militaru. Odată, îmi amintesc ce emoții am avut înainte de a-mi veni rândul să recit. Aveam impresia că uitasem tot, că nu mai știam nimic. Doamna învățătoare m-a privit în ochi zâmbindu-mi și toată acea teamă a dispărut.

Reporter: *Nu vă întreb cum de ați ajuns dascăl, pentru că e cert că nu puteați îmbrățișa o altă meserie. Vă întreb cum a fost perioada în care ați pășit în lumea învățământului, care a fost prima impresie?*

M. Uscătescu: Am urmat cursurile Școlii Normale din Craiova, pe care am absolvit-o în anul 1941. Am terminat a patra. Am avut nota zece la Limba și literatură română. Mi-amintesc și acum subiectul de examen: „Ștefan cel Mare în literatură și în istoria română”, Știam subiectul dumnezeiește. Atât de mult îmi plăcuse! Am terminat și am primit repartiția tocmai în comuna I.Ghe. Duca sau Buțeni, din Basarabia. Era noiembrie și...era război. Când am aflat unde fusesem repartizată, am venit acasă și am spus tatei: „Eu nu mă duc!”, Tata însă a spus calm, dar ferm:

„Ba ai să te duci! Pentru asta te-ai pregătit!”, M-a dus tata la gară. A vorbit cu conductorul să aibă grijă de mine până la București. Pe tren am mai întâlnit o colegă. Primise și ea repartiție tot pe undeva prin Moldova. Vezi, se pare că spiritul lui Ștefan cel Mare ne atrăsese către acele meleaguri. Nu degeaba învățasem cu atâta plăcere despre Domnia- Sa. Când am ajuns la Chișinău am fost întâmpinată de zâmbetul sinistru al urmelor de gloanțe lăsate pe zidurile caselor și am

simțit o tristețe covârșitoare în jur, în mersul oamenilor, în vorbele lor, în gesturile lor, în toată atmosfera ce mă înconjura. De acolo am mers la Inspectoratul Școlar care era în Plasa Hănțești, județul Lăpușna. M-au primit bine. Mi-au găsit o gazdă, peste noapte, o bătrânică tare cumsecade. A doua zi m-au îndrumat cum să ajung la școala din I.Ghe. Duca. Am mers cu carul cu boi până acolo. Am găsit directorul școlii care m-a cazat la o familie de oamnei între două vârste și care nu aveau copii. Prinseseră așa drag de mine că-mi spuneau mereu „Mario, noi o să te înfiem că tare dragă ne ești!”, Clădirea școlii era nouă. Aveam clase simultane; treizeci de copii în clasă. M-au îndrăgit imediat. Și eu îi iubeam. Nu am stat decât un an și jumătate. Urmările războiului au făcut ca să părăsesc această școală. M-am mutat la Timișoara, apoi am fost și la alte școli, până am ajuns și aici, în ținutul natal. Viața unui dascăl este mai totdeauna o viață de peregrinări.

Reporter: *Cum era să fiți dascăliță în satul natal?*

M. Uscătescu: Cum să fie? Și ușor, și greu. Trebuie să fii mereu cerebral, să-ți păstrezi verticalitatea și să-i respecti pe cei din jur, chiar dacă sunt mai tineri decât tine. De pildă, eu am fost dascăliță în satul meu când un fost elev de-al meu devenise directorul școlii. Este vorba de profesorul Ion Cioplea. Îmi amintesc că era un copil mărunțel. Purta mereu un costum de unghurenaș. Avea obraji rumeni și bucălați și foarte muncitor.. De altfel așa erau și părinții și se îngrijeau de el ca să învețe carte.

Reporter: Doamnă Maria, cum vedeți viața școlii de azi, dascălii de azi, elevii de azi?

M. Uscătescu: Draga mea, sunt prea multe greve azi, și prea puțin timp pentru a mai fi dascăl. Schimbările astea de la o guvernare la alta, au zăpăcit de tot dascălimea și învățământul. Toată lumea aleargă doar după bani. Pe vremea mea, dascălul nu se limita doar la activitatea de la clasă, ci se implica activ în viața comunității. Îmi aduc aminte cum pregăteam multe și diverse activități culturale, nu numai cu ocazia serbărilor școlare ci și cu alte ocazii și antrenam întregul sat.

Reporter: *Cum vi se pare viața copiilor de azi?*

M. Uscătescu: Cred cu toată sinceritatea că trăiesc cele mai bune vremuri, copiii din ziua de azi. Au tot ce le trebuie. Pe vremea mea erau copiii care nu aveau nici ce mânca și-și drămuiau orice agoniseală. Mi-aduc aminte, că era un vecin al nostru care venea la mama sa-i ceară o măsură de porumb. Nici mamei nu-i era ușor, cu atâția copii, dar făcea în așa fel ca să-i de de fiecare dată măsura de porumb. Cu porumbul acela trăia o săptămână. Și iar venea la începutul săptămânii. Dar nu cerea niciodată mai mult decât îi trebuia pentru o săptămână. Și azi, acel vecin- copil pe vremea aceea- vine și mă mai ajută la aorece treburi. Îmi spune mereu: „...doamnă Maria, credeți că am uitat măsura de porumb cu care am viețuit?„ Copiilor de azi nu le ajunge nici cât au. Pretențiile la fel ca și tentațiile vieții sunt din ce în ce mai mari.

Reporter: *Școala din Târgu Cărbunești poartă cu mândrie numele ilustrului dumneavoastră frate. Ați fi de acord să participați la o activitate culturală a școlii, dedicată personalității puternice a fratelui dumneavoastră?*

M. Uscătescu: Nu. Sunt bătrână și am probleme de sănătate care nu-mi permit să mă deplasez atâta drum. Și-apoi , te întreb eu, câți copii din școală știu cine a fost George Uscătescu? Li s- a vorbit, li se vorbește despre asta? Eu nu vreau să-l preamăresc pe fratele meu, dar mi se pare a fi fost normal mai mult interes din partea autorităților locale și municipale, cât și a școlii față de activitatea lui. La noi încă nu sunt recunoscute valorile naționale. Trebuie să ne aprecieze străinii ca apoi să deschidem și noi ochii.

Reporter: *V-ar deranja dacă eu și elevii mei v-am face o vizită în următoarele săptămâni?*

M. Uscătescu: Cum să mă deranjeze? Eu stau de vorbă cu plăcere cu oricine îmi trece pragul. Am mai primit un grup cu ocazia comemorării nașterii fratelui meu. Dar în ultima perioadă, vizitatorii au fost tot mai rari. Mai venea până acum câțeva vreme, profesorul Ivănoiu. Tare mult îmi plăceau discuțiile purtate. Mai vin o dată pe an cei de de la Tg-Jiu, de la Muzeu sau de la Gorjanul, de-mi mai iau câte un interviu. În rest... e uitare.

Interviu realizat de inst. Camelia Buligiu

INTERVIU

DIRECTORUL ȘCOLII GEORGE USCĂTESCU, TÂRGU CĂRBUNEȘTI, GORJ

*Interviu realizat de Ivăniș Patricia
Clasa aIIa B, Tg-Cărbunești*

Reporter: - *Domnule Director, înainte de a fi director sunteți profesor. Din ce an ați intrat pe tărâmul învățământului și cum v-ați ales această meserie?*

Director: - Am început cariera profesională în anul 1972, într-o localitate din județul Mureș. Apoi, dragul de aceste locuri natale, m-a adus în vatra străbunilor mei.

Reporter: - *Ne puteți spune câteva lucruri legate de anii dumneavoastră de copilărie?*

Directorul: - M-am născut și am crescut în satul Crețești, unde am absolvit clasele primare și ciclul gimnazial, până la clasa aVIIIa. Clasa aVIIIa am urmat-o la Școala Generală Tg-Cărbunești.

Reporter: - *Ce întâmplări v-au rămas în memorie din perioada copilăriei dumneavoastră?*

Directorul: - Am avut o copilărie lipsită de prea multe facilități. Erau vremuri mai grele. Am îmbinat activitatea de la școală cu munca în familie.

Reporter: - *Cum priviți generația copiilor de azi, în comparație cu generația dumneavoastră, cu copilăria dumneavoastră?*

Director: - Generația de azi este favorizată din perspectiva accesului la informație, prin gama diversă de mijloace audio-vizuale și mass-media față de generația mea, când posibilitățile de documentare erau mult mai limitate.

Reporter: - *Ce părere aveți despre proiectul clasei aIIa B?*

Director: - Admir foarte mult elevii și colegii profesori care sunt preocupați de coordonarea, derularea și colaborarea la astfel de proiecte în care sunteți antrenați și puși în valoare voi elevii și activitățile voastre. Vă doresc succes în derularea acestui proiect!

DIRECTORUL ȘCOLII VLĂDILA, JUDEȚUL OLT

Interviu realizat de elevul Rădulescu Alin

Reporter: - *Domnule director, ce amintiri frumoase aveți din perioada când erați elev în ciclul primar?*

Tocea Iulian(directorul Școlii cu clasele I-VIII Vlădila-Olt) :- Clasele primare le-am absolvit la Școala Generală Vlădila, în perioada 1968-1972. Am fost 25 de elevi în clasa doamnei învățătoare Miu, toți dornici de cunoaștere a universului școlar. O ascultam și o respectam foarte mult, pe doamna învățătoare care era foarte apropiată de noi, ne înțelegea și ajuta foarte mult la învățătură. Aveam un respect deosebit pentru școală și dascălii ei.

Reporter: - *Povestiți-ne câteva întâmplări din copilăria dumneavoastră!*

Tocea Iulian: -Copilăria a fost perioada cea mai frumoasă a vieții. Am fost pasionat de lectură, sport și muzică. Jocurile copilăriei au fost remarcabile- hocheiul pe gheață, patinajul și săniușul în perioada anotimpului rece, dar și înotul, fotbalul, alergarea, în perioada anotimpului cald. Născocim jocuri noi, nu ne plictisim niciodată. Aveam o echipă de fotbal redutabilă în sat și organizam competiții în diferite zone ale satului. Admiram și protejam natura, eram pasionați de lectură, citeam orice carte potrivită vârstei.

Reporter: *Ce părere aveți despre proiectul în care ne-am implicat?*

Tocea Iulian: Realizarea unei reviste pentru elevii din învățământul primar este un proiect deosebit, cere multă responsabilitate și implicare, documentare și informare. Colaborarea cu alte școli este benefică pentru învățământul local. Schimburile culturale pe diferite teme contribuie la cunoașterea locuitorilor și tradițiilor lor, a diferitelor zone ale țării. Sunt impresionat că elevii școlii din Vlădila s-au implicat într-un astfel de proiect prin care se promovează cultura și știința.

Reporter: *Care credeți că este secretul succesului în viață? Ce sfaturi ne puteți da pe viitor?*

Tocea Iulian: Copilul este un candidat la umanitate. Formarea și dezvoltarea copilului se realizează prin contribuția tuturor factorilor educativi: familie- școală- societate. Experiența a demonstrat că elevii bine pregătiți și instruiți reușesc mai ușor în viață, indiferent de domeniul în care vor intra. Secretul succesului în viață este munca temeinică, corectitudinea, respectul și încrederea în școală și dascălii ei. Un om nu cred că are viitor dacă nu frecventează școala, nu depune un efort personal pentru instrucție și educație, nu apreciază valorile poporului din țara unde s-a născut.

DIN CREAȚIILE COPIILOR

GÂNDURI DESPRE PRIETENIE

Prietenia - cel mai frumos dar

Dogaru Diana, Clasa a II a B, Tg-Cărbunești

Era ziua de 1 Iunie. Pentru mine este o zi foarte importantă, pentru că este Ziua Copilului și ziua mea de naștere.

Invitasem la mine câțiva colegi și, bineînțeles, pe prietena mea cea mai bună, Patricia. Am ajutat-o pe mama să pregătească totul. Eram nerăbdătoare să-mi primesc colegii. Deodată mi-am dat seama că uitasem să cumpăr baloane și confetii. Ce dezastru! Am sunat-o pe prietena mea și îi spun că petrecerea mea nu va avea nici un farmec pentru că nu aveam cu ce să împodobesc camera. Cu glas sigur, Patricia mi-a spus să nu fiu tristă, pentru că se va rezolva totul, doar că trebuia să am răbdare.

Peste puțin timp la ușa mea suna Patricia, buna mea prietenă care mi-adusese baloanele și confetiile dorite și m-a ajutat să împodobesc camera. Când au sosit colegii, totul arata minunat și ne-am distrat grozav. Toți eram fericiți!

Am primit multe cadouri de ziua mea, dar cel mai frumos cadou a fost gestul de prietenie al Patriciei. Atunci am realizat cât de mult a contat pentru mine ajutorul prietenei mele și am înțeles tâlcul vorbelor: Prietenul la nevoie se cunoaște!

Un gest de prietenie

Ivan Smaranda, Clasa a III a B, Petroșani

A venit vara cea călduroasă .

Împreună cu prietenul meu Mihăiță am plecat în pădurea cea răcoroasă. La prânz, soarele era fierbinte și sclipitor. Norii albaștri stăteau nemișcați. Păsările cu pene aurii cântau vesele .

Iarba mățasoasă nu clipea. Iazul din mijlocul pădurii ne vrăjea cu undele sale. Deși nu știam să înot m-am apropiat de apa cea fermecată. Picioarele mele înaintau în apa vrăjită.

Strigătul lui Mihăiță m-a trezit din visare. M-am speriat și am început să mă agit. Deodată, două brațe prietenoase mi-au venit în ajutor. Am ajuns la mal cu bine. Ce bine e să ai un prieten de nădejde!

Cea mai bună prietenă

Pîrjol Elena Magdalena, clasa a IIa B, Tg-Cărbunești

Parcă mai ieri intram cu tatăl meu, pentru prima oară, pe poarta școlii în care îmi începeam viața de elev. Încet, încet m-am transformat dintr-o copilă care abea putea să formuleze o propoziție, într-o domnișoară în devenire. De atunci, multe întrebări am avut de pus, atât părintelui meu, pe care îl știam de când m-am născut, cât și noului părinte pe care l-am câștigat venind la școală- draga mea doamnă învățătoare.

Poate, uneori, tatăl meu era pus în dificultate la unele întrebări puse de mine, dar întotdeauna găsea cuvinte să-mi răspundă și înțelege pentru ceea ce îl întrebam. Mă tot întrebam de unde știa tatăl meu tot ce îl întrebam eu? Mi-am luat inima-n dinți și l-am întrebat de unde știe el toate răspunsurile? Mi-a răspuns simplu:

- De la prietena ta, care nu demult a fost, și încă mai este cea mai bună prietenă a mea.

Am rămas puțin încurcată la răspunsul părintelui meu și simțeam că nu eram nicidecum lămurită. A mai trecut ceva vreme, iar răspunsurile la întrebările mele către tatăl meu veneau mereu, dar încă nu știam cine era acea prietenă a tatălui meu, care, spunea el, că acum era și prietena mea.

Într-o zi l-am întrebat:

- Dar cine este această misterioasă prietenă, care îți spune ție tot?

- O porți mereu cu tine în ghiozdan, și...mai are o mulțime de surori în bibliotecă!a fost răspunsul tatălui meu.... Atunci am înțeles de ce, uneori, tatăl meu se retrăgea în fotoliu cu câte o carte în mână și mi-am propus să fiu și eu mai des în compania noii mele prietene: Cartea.

Visul lui Andrei

Croitoru Marian, clasa a IIIa B, Bumbcești-Jiu

Andrei a visat de mic să ajungă pe pârtiile de schi, la munte.

Școala noastră a organizat o excursie la munte. Astfel, Andrei a coborât cu schiurile pe pârtie, câștigând concursul de schi.

După ce a câștigat prima victorie, Andrei s-a înscris și la concursul de săniuțe, împreună cu prietenul său, mai mare, Marian. Amândoi doreau să fie primii.

La concursul de săniuțe, Marian a câștigat locul întâi. Andrei nu s-a supărat. Și-a felicitat prietenul și i-a spus râzând:

- La anul, când voi mai crește, nu te voi mai lăsa să câștigi!

În anul următor, Andrei a câștigat și concursul de săniuțe și s-a înscris și la un concurs de patinaj, obținând locul al doilea.

Marian era alături de el, deși, el nu mai câștigase nici un premiu. E drept că nici nu se pregătise atât de mult ca și prietenul său Andrei, care iubea cu atâta putere jocurile și sporturile de iarnă. Când prietenul său, Andrei glumise cu el că nu-l va mai lăsa să câștige, Marian se amuzase. Dar apoi, în timp ce Andrei se pregătea pentru concursurile viitoare, înțelesese cât de important era pentru prietenul său să-și împlinească visul de a deveni un mare învingător la toate sporturile de iarnă.

De aceea îl însoțise mereu la toate competițiile, încurajându-l, el renunțând la ideea de a mai participa la vreun concurs. Își prețuia prietenul foarte mult și dorea din toată inima să poată să-l ajute să-și împlinească visul de a deveni campion.

Colega mea

Burlacu Mihai Alexandru, Clasa aIIa B, Petroșani

În prima zi de școală am văzut o fetiță. Avea părul lung, ochii căprui, iar la statură cu puțin mai înaltă decât mine. S-a apropiat de mine și m-a întrebat :

-Cum te numești ?

-Mă numesc Mihăiță !... Dar pe tine, cum te cheamă ?

-Numele meu este Smaranda, dar pentru prieteni, Smărăndița. M-aș bucura să mă număr printre prietenii tăi!

Așa a început prietenia noastră. Am devenit colegi de clasă, ba mai mult și colegi de bancă. Ne făceam temele împreună, mergeam la teatru, iar în timpul liber ne jucam în parc. Îmi era tare drag să împart cu ea tot ce aveam. Suntem atenți unul cu celălalt și de aceea prietenia noastră va dura foarte mult.

Pentru mine, Smărăndița este sora pe care mi-am dorit-o întotdeauna !

Prietenia

*Marina Ovidiu
clasa aIIa B, Petroșani*

Prietenia e un lucru sfânt
Care întotdeauna a existat pe acest
pământ .
Ea poate fi între om și om ,
Dar poate fi și între om și pom .
Prietenia poate face mari minuni ,
Dar uneori și multe stricăciuni .
Totuși e un lucru minunat ,
Pe care omenirea l-a creat .
Prietenia e nemuritoare ,
Ea-i ca un murmur de izvoare ,
Atât cât va exista ,
Multe destine va împreuna .

Prietenie

*Burlacu Mihai Alexandru
Clasa aIIa B, Petroșani*

Eram mic și jucăuș,
Toți mă alintau,
Iar prietenii de pluș
Mereu mă ascultau.

Apoi, când am crescut,
Totul s-a schimbat,
Mi-am făcut prieteni noi,
Dar... adevărați.

Cu ei multe am făcut
Și jocuri noi am învățat,
Iar la poarta casei mele,
Stăteam până pe-nserat.

Un prieten adevărat

Țibulcă Alin, clasa aIIa B, Petroșani

Sorin și Mihai merg în vacanță la bunicii lor din satul Sărdănești, județul Gorj. Iată că au ajuns !

- Ce bine îmi pare să vă văd! spune cu emoție în glas bunicul .

Alături de acesta era și câinele lui Azorel, prietenul cel mai bun al celor doi băieți. De când l-au cunoscut pe acest frumos cățel ,au rămas nedespărțiți, jucându-se și bucurându-se împreună de zilele minunate ale vacanței. Azorel îi urmează peste tot, gudurându-se pe lângă ei, dar, în același timp, fiind și un paznic adevărat.

Prietenia dintre om și animal este una adevărată, un exemplu pentru viață .

Prietena mea

Ivăniș Patricia, clasa a IIa B, Tg-Cărbunești

Prietena mea cea mai bună este o fată plăcută, simpatică, deșteaptă și capabilă să mă facă să am încredere în ea. Ne cunoaștem de foarte mult timp și am devenit prietene foarte bune.

Sunt de părere că nu oricine întâlnește prietenia adevărată, iar eu sunt o persoană norocoasă din acest punct de vedere. Prietenia e greu de găsit, dar foarte ușor de pierdut.

Eu și prietena mea ne împărțim bucuriile și tristețile, ne sprijinim una pe alta, atunci când este nevoie. Prietenia adevărată impune respect, încredere și bunătate.

Îmi doresc ca peste ani să-mi fac prieteni noi, dar să nu-i pierd pe cei vechi.

Prietena din pădure

*Nueleanu Tania
Clasa aII a B, Bumbești-Jiu*

Într-o vară, eu și prietena mea am fost în pădure să culegem murele negre și aromate, care tocmai se copseseră.

Eram pe marginea pădurii încercând să nu ne afundăm prin adâncul ei de teamă să nu ne rătăcim. Culegeam murele coapte și rugii ne zgâriau uneori cu răutate, pentru că le luam podoabele negre. Deodată s-a auzit un zgomot și dintre niște tufișuri a apărut o căprioară. Era speriată. A vrut să fugă când ne-a zărit, dar s-a încurcat în rugii înalți și a căzut.

Curioase, am fugit lângă rugii unde căzuse, să vedem ce se întâmplase.

Biata căprioară era rănită la un picior și nu mai putea merge. Era atât de gingașă! Cu ochii ei ca mărgelile, dar plini de durere ne privea de parcă ne cerea ajutorul.

Am încercat, împreună cu prietena mea să o scoatem dintre rugii de mure, apoi am luat-o și am dus-o la medicul veterinar. Acesta a pansat-o și i-a făcut un tratament, apoi ne-a asigurat că o să-i treacă în câteva zile.

L-am rugat pe domnul medic să ne ajute să o ducem apoi la Ocolul Silvic, pentru că noi nu aveam unde să o găzduim.

După ce am dus-o și am predat-o unui domn care lucra aici, ne-am luat rămas bun de la mica tovarășă. Căprioara ne-a privit cu ochii ei blânzi și calzi și a dat să ne urmeze. Ghicise în noi două prietene care îi oferiseră ajutorul.

Am mângâiat-o și am plecat, dar i-am promis că vom reveni să o luăm și să o ducem în pădure, atunci când va fi vindecată.

În parc

Bălțoi Simina, Clasa aIIa B, Tg-Cărbunești

Într-o zi de primăvară, am pornit către parc cu două colege de clasă. Acolo ne-am întâlnit și cu alți colegi și a început joaca. Deodată, cum noi ne jucam de-a v-ați ascunselea, am auzit un scâncet de cățel. Am privit către gard și am văzut un cățeluș care-și prinsese piciorul în gard și nu putea să mai iese.

Am alergat, strigând-o și pe prietena mea. Am ajutat pe bietul cățel . Apoi am început să-l alintăm și să-i dăm câte un biscuit din pachetele noastre.

La început era sfios, dar apoi s-a împrietenit cu noi și tot sărea cu lăbuțele pe noi, jucându-se cu noi. Era atât de jucăuș și prietenos! O bătrânică observase gestul nostru și s-a apropiat de noi spunându-ne:

- Bravo! Ați făcut o faptă bună și v-ați câștigat un prieten credincios!

Despre prietenie

Mihai Petrică, Clasa a II a B, Petroșani

Toți am auzit vorbindu-se despre o prietenie adevărată, dar este foarte greu să o găsești. Și dacă o găsești este foarte greu să o păstrezi .

Noi toți dorim să avem prieteni, dar nu toți "prieteni" sunt buni și adevărați. Prietenul bun nu te las la greu, este atent, știe să observe când îți este greu, știe când ai nevoie de sprijinul lui. Știe să mângâie, știe să se comporte frumos, nu are despre el o părere mai bună, ci este egal cu tine. Acest prieten va avea întotdeauna ușa deschisă și va fi gata să te primească cu dragoste .

Astfel trebuie să fie un prieten bun și adevărat .

Toamna

Diaconescu Anelis-Daniela, Bumbesti- Jiu

Toamnă, toamnă aurie
Vii la noi cu bucurie,
Cu vânt rece și cu ploaie
Și cu păsări trecătoare.

De la sat până în munte
Vezi câmpiile golite
Și copiii-s supărați,
Că pomii nu-s încărcăți.

MIRAJUL PRIMĂVERII

A sosit primăvara!

Tantan Andrada, Clasa aIIa B, Tg-Cărbunești

Zăpada este pe terminare, iarna a trecut, iar noi așteptăm cu nerăbdare primăvara. Zi de zi căldura prinde mai multă putere, iar soarele rotund și vesel strălucește topind zăpada. Iarna este trecută iar primăvara ne bate la ușă.

Primăvara cea veselă și călduroasă a sosit la noi. Este cel mai frumos anotimp! Ea înveselește oamenii cu frumusețile ei. Natura e bucuroasă și prinde viață.

Vestitorii primăverii, ghiociei cei plăpânzi și gingași, viorelele și tămâioarele care au înflorit sfioase pe sub covorul de frunze veștede zâmbesc în fiecare dimineață sorelui. Oamenii și mai ales copiii sunt bucuroși de înflorirea acestora. Aceste mândre flori, cu parfumul lor plăcut împarfumează toate casele.

Bucuroasă, primăvara, și mereu bine primitoare, își întâmpină oaspeții cu multă căldură. Acești oaspeți mult așteptați sunt cocorii, rândunicile, berzele și cucul cântăreț. Primăvara este mereu pregătită pentru oaspeții ei.

Livezile, mândru gătite sunt foarte bucuroase de sosirea primăverii. Iarba verde și pomii înfloriți le dau livezilor putere de viață. Fiecare pom se mândrește cu florile lui. Livada este un tablou plăcut și admirat de toți oamenii.

Pe noi, copiii, ne bucură venirea primăverii care este anotimpul mult așteptat după atâta frig și stat în casă. Fiecare copil dăruiește ființelor dragi câte un ghiocel.

Toată natura prinde viață și-i bucură pe copii cu frumusețile ei.

Dragă Primăvară, ești atât de frumoasă ca și jocul nostru, al copiilor!

Primăvara

Guțu Andrei, Clasa aIIa B, Tg-Cărbunești

A sosit anotimpul primăvara.

Soarele roșiatic topește zăpada sticloasă. Au apărut, sfioși de sub zăpadă ghiociei cei albi prin grădini, iar pomii s-au umplut de muguri.

Vin păsările călătoare din ținuturile îndepărtate. Natura se îmbracă cu hainele primăverii.

Copiii se joacă din nou cu multă bucurie văzând păsărelele ciripind și mieii zburdând pe câmpiile de smarald.

Se apropie sărbătoare de Paști, sărbătoarea Învierii Domnului. Ce frumoasă ești Primăvară și ce frumos vestești tu această sărbătoare!

Tablou de primăvară

Bușoi Sorinel, Clasa aIIa B, Tg-Cărbunești

Iată, a sosit primăvara!
Soarele rotund și auriu a început să topească și ultimul strat de zăpadă
De sub pojghița de gheață își fac apariția primii vestitori ai primăverii, ghiociei
cei firavi și plăpânzi.

Au început să sosească și păsările călătoare, majoritatea întorcându-se la cuiburile
pe care le-au părăsit în toamnă. La fel se întâmplă și cu micuțele și voioasele rândunele.

Pomii se gătesc în haină nouă, iar albinuțele aleargă grăbite printre ciorchinii de
flori culegând praf de aur și topindu-l în miere. Mielușeii zburdă pe câmpii, iar copiii se
prind în jocul lor.

Bucuria s-a întipărit pe fețele și în sufletele tuturor, iar veselia este pretutindeni.

Ce frumoasă ești, primăvară!

Vine primăvara!

Șain Arina, Clasa aIIa B, Tg-Cărbunești

Vine primăvara!
Ghiociei înfloresc,
Deasupra bălții adânci
Sălciile se oglindesc.

Soarele răsare
Pe crengile copacilor
Vezi păsări călătoare,
Fâlfâind în zare.

În aer rândunica
Voioasă zboară,
Iar greierașii veseli
Pe noi ne înconjoară.

De Paști

Șoldea Antonio, Clasa aIIa B, Tg-Cărbunești

A sosit soarele cu razele lui puternice și a topit toată zăpada și a ajutat micuța
iarbă și ghiociei să iese la suprafață.

Este primăvară și sărbătorim Învierea Domnului Hristos. Mereu la noi e
sărbătoare de Paști. Toți copiii și părinții ciocnesc ouă roșii și pahare cu vin roșu ca
sângele, iar mama ne îmbie cu cozonac aromat. Toți ne bucurăm așa de mult!

E foarte frumos afară! Copiii ies și se joacă împreună pentru că de Paști este
bucurie în cer și pe pământ.

HRISTOS A ÎNVIAT!

Bușoi Sorinel, clasa aIIaB, Tg-Cărbunești

Pentru noi, sărbătoarea de Paști reprezintă Învierea Domnului Iisus Hristos, iar Învierea înseamnă de fapt, iertarea păcatelor noastre. Astfel sufletul devine mai curat și mai bun.

În dimineața de Paște ne îmbrăcăm cu hainele cele mai frumoase și mai noi și mergem la biserică să luăm Paști, dacă nu am putut ajunge la slujba de Înviere.

După ce am luat Paști, ciocnim câte un ou roșu în curtea bisericii. Părinții de dau și câte un fir de leuștean ca să fim verzi și proaspeți tot anul, așa cum spun bunicii noștri. Tot ei ne îndeamnă și cu pește, ca tot anul să fim iuți și sprintari ca peștii. Apoi mergem cu toții acasă.

Pe drum ne întâlnim cu prieteni, rude și vecini și le spunem cu mare bucurie: Hristos a înviat! Ei ne răspund voioși: Adevărat a înviat!

Înainte de a ne așeza la masă, mama ne ia cu ea la vecini să dăm de pomană, din toate bucatele, pentru sufletele celor dragi, duși în Împărăția lui Iisus.

Apoi ne adunăm toți pe lângă masa îmbelșugată ciocnind ouă roșii și parcă nu ne mai săturăm să spunem: Hristos a înviat!

Eu sunt Primăvara!

Cimpoieru Iuliana, Clasa aIIa B, Tg-Cărbunești

Eu sunt prima fiică a anului, Primăvara!

Un soare roșiatic și vesel topește încet zăpada, iar ghiociei firavi și gingași își fac apariția, desenând cărări pe care eu să pășesc. Și iată-mă, am sosit!

Primii oaspeți ai mei sunt rândunelele și berzele, care sosesc în stoluri căutându-și cuiburile.

Pomii din livezi se gătesc cu flori viu colorate și parfumate.

Copiii se bucură de razele soarelui, de zumzetul albinelor, de jocul fluturilor, de ciripitul păsărelor și parfumul florilor.

În livezi munca este în toi. Copiii plantează pomi, sădesc flori în grădini și ascultă trilarile păsărelor.

Pe câmpii zburdă mielușeii albi ca niște bulgărași de nea, iar copiii se prind în zbenguiala lor.

Natura întregă s-a trezit la viață și s-a priment ca să mă primească așa cum se cuvine. Bine v-am găsit dragi pământeni!

Rândunica

Cimpoieru Iuliana, Clasa aIIa B, Tg-Cărbunești

La streășina casei mele e un cuib gol. În jurul casei o rândunică dă târcoale. Eu o întreb:

- De unde vii și ce cauți? Ce bine că ai venit, frumoasă rândunică!
- Rândunica ciripește vesel și ca și o albină nu stă deloc. Aleargă în sus și în

jos aducând mereu câte ceva în cioc ca să-și repare cuibușorul. Deodată zborul ei nu se mai simte. Oare ce face?

- Dragă rândunico, ce faci acolo?
- Clocesc trei oușoare din care vor ieși trei puișori.

În fiecare zi o salutăm pe rândunică, atunci când plecăm la școală și când mă întorceam. Ea ciripea și mă privea cu prietenie.

Într-o dimineață, rândunica mă salută veselă. În cuibușor se auzeau niște ciripiri firave.

- Bună, frumoasă! Vrei să-mi cunoști puișorii?
- Da! Ce mult mă bucur!
- Iată-i! spuse rândunica. Nu-i așa că sunt minunați?
- Sigur! Iar tu ești o mămică tare iubitoare!

Rândunica ciripi iar vesel, apoi își învălui puișorii cu aripile ca într-o îmbrățișare.

Discuția de sub streășină

Băcecu Alexandra, clasa aIIaB, Tg-Cărbunești

Sub streășina casei mele, de o săptămână a poposit o rândunică. E tare

drăguță și toată ziua nu stă o clipă. Zboară către cerul albastru. Aapoi coboară pe marginea ferestrei și ia firimiturile pe care le-am pus acolo. Acum alergă prin ograda găinilor, mai culege câteva grăunțe și se duce iute în cuibușorul ei. De acolo se aud câteva glășcioare subțiri. Rândunica se bucură:

- Cirip-cirip!

O întreb curioasă:

- Spune, daraga mea rândunică, de ce ești așa fericită și mă încânti cu cântecul tău?

- Știi tu, dragă fetiță ce fericită sunt, că în timp ce tu ne privești jocul și zborul, puișorii mei se hrănesc cu firimiturile pe care le pui tu pe marginea ferestrei. Eu și surorile mele ne îndestulăm cu grăunțele de prin curte. Și, de bucurie, cântăm ca să te bucurăm și să te încântăm pe tine.

- Ești atât de frumoasă, dragă rândunică! Mă bucur că ai venit aici! Mă bucur că sunteți în jurul meu și că sunteți vestitori ai celui mai minunat anotimp!

De vorbă cu o rândunică

Bușoi Sorinel, Clasa aIIa B, Tg-Cărbunești

Într-o zi liniștită, dis-de-dimineată, la orizont, în depărtarea cerului apare un punct negru care crește, crește și se apropie.

Este primul stol de rândunele, pe care l-am văzut în această primăvară. Ele se întorc grăbite la cuiburile de sub streășinile caselor. Unele vin chiar la cuibul de sub streășina casei mele.

De atâta zor și dor, una dintre ele s-a izbit de geamul casei și s-a rănit. Eu am alergat repede, am prins-o și am îngrijit-o

În timp ce, împreună cu sora mea, încercam să-i bandajăm aripioara rănită am început o conversație cu micuța rândunică:

- Micuțo, cum ai putut tu zbura atâta cale? Nu ți- a fost greu?

- Ei, cum să nu fie greu? Am străbătut mii de kilometrii, dar îmi era așa de dor de cuibușorul de sub geamul tău și de ramurile mărunții înflorit din fața case!

- Nu ți-a fost teamă? Nu ai obosit?

- Cum să nu? Dar când nu mai puteam, ne mai așezam câteva ore pe vapoarele care călătoreau pe mări, sau pe stâncile din jurul țărmurilor. Am avut și surioare care s-au prăpădit. Ce durere ne-a străpuns inimile!

- Biata de tine, biata de tine! am oftat și am mângâiat-o pe creștet.

Am mai întrebat-o multe alte lucruri și așa am aflat atâtea lucruri interesante despre plecarea și întoarcerea lor spre și din țările calde. M-am întristat aflând despre numeroasele pericole pe care aceste mici păsărele le înfruntă.

Apoi, micuța și gingașa rândunică mi-a mulțumit în felul ei, după care s-a prins în zborul celorlalte surate.

Ce fericite erau că se-ntorseseră acasă!

Anotimpul culorilor

Ivăniș Patricia, Tg- Cărbunești

Primăvara e anotimpul culorilor.

Ochii somnoroși ai naturii se spală cu ploile răcoroase. Florile, copacii, câmpul și păsările sunt într-o armonie primăvărată, ca și când ar fi pentru prima oară când li se întâmplă o asemenea minune. De-a lungul întregului joc de peste zi, păsările cântă, parcă laudând, minunata vrajă ce le-a cuprins.

Cu toții se închină marele împărat „ Soarele„. Marele glob de foc parcă rupe puțin din bucuria fiecăruia, pentru a putea străluci cu mai multă putere de la o zi la alta. Vântul și puterea soarelui duce vestea sosirii primăverii de pe un țărm pe altul, de mii de ani.

Iată, cea dintâi rândunică venită de departe, taie, ca o săgeată cerul albastru. E semn că primăvara s-a întors din nou cu tot ce are ea mai frumos.

A sosit primăvara!

Cremenescu Leonard, Vlădila

A sosit primăvara.

Iarna geroasă a trecut, iar soarele a ieșit dintre norii grei. Razele lui arzătoare încep să topească zăpada. Odată cu topirea zăpezii răsar primii ghiocci.

Livezile se împodobesc cu flori albe de cireș, iar iarba prinde colț fraged și nou. Se întorc păsările călătoare din țările calde.

În ogrăzi se aud glasurile cristaline ale copiilor, care se bucură de venirea primăverii.

Cât de frumoasă ești primăvară!

Anotimpul primăvara

Dumitru Cristina, Vlădila

Calendaristic, odată cu 1 Martie, a sosit primăvara. Odată cu ea au sosit turturelele la noi în țară. Livezile și pomii au îmbobocit și florile au înflorit. Razele soarelui încălzesc din ce în ce mai puternic. Ziua se mărește, iar noaptea se micșorează.

Oamenii pe câmp, cu tractoarele, seamănă în brazdă nouă. Nouă copiilor ne este drag, pentru că ne jucăm pe afară, însă nu uităm de lecții și teme.

Primăvară, ești anotimpul tare iubit de noi! Ce frumoasă ești tu, primăvară!

Cred că e primăvară!

Rădulescu Alin, Vlădila

Neaua din grădini s-a topit de mult timp. Apa din zăpada topită a umezit bine pământul. Pomii au înmugurit.

În livez, pe ogoare, în grădină oamenii au început lucrul. Pământul este tocmai bun de săpat. Părinții au ieșit în grădină. Copiii s-au gândit să fie și ei de ajutor.

Vremea e destul de plăcută. E multă lumină, zumzet de albine și raze de soare.

Cred că e primăvară!

Primăvara

Nuță Emilia, Vlădila

A sosit, de câteva zile bune, primăvara.

Cerul este senin. Vremea rece a trecut. Rândunelele se întorc la cuiburile lor. Fluturii zboară din floare în floare. Albinele adună mierea din flori. Pomii sunt înfloriți. Micii zburdă bucuroși pe câmpia înverziată. Toată natura a prins viață.

Oamenii au început munca câmpului. Toți sunt bucuroși că a sosit primăvara.

Prima fiică a anului

Duică Ștefania, Vlădila

Ghiocci ne-au anunțat sosirea primăverii, prima fiică a bătrânului an.

Au început să înflorească pomii și florile, iar albinele încep să muncească din greu pentru a aduna polenul. Păsările încep să se întoarcă în țară, berzele încep să se arate. Păsărelele ne trezesc în fiecare dimineață cu cântecul lor cel frumos și melodios.

Eu mă plimb prin mirosul îmbătător al primăverii și privesc cum oamenii au ieșit la muncă.

Familia mea plantează legumele în grădină. În curând va fi o mare de verdeață.

Ce frumoasă este prima fiică a anului!

Florile

Șain Ariana, Tg-Cărbunești

Flori gingașe de cireși,
De vișini și de măceși,
Flori de crin și flori de mac,
Flori albe de liliac.

Flori de tei și de salcâm,
Flori de fag și flori de ulm,
Flori de nuferi și lalele,
De gutui și albăstrele.

Flori de prun și flori de măr,
Flori de plop și flori de păr,
Flori aprinse de bujor,
De visare și de dor.

Flori de rug înmiresmate,
Pentru fete deocheate,
Flori de nuferi plutitoare,
Scăldate-n raze de soare.

Flori de maci și albăstrele,
De paltin și micșunele,
Flori de crin prinse-n buchete
Pentru fetele cochete.

Flori de frasin îmbetite
Pentru mândre ispitite,
Flori de maci însângerate
Pentru doamne măritate.

Crăiasa din munți

Tătaru Bianca, Bumbești-Jiu

Am pornit, într-o după amiază, cu prietena mea într-o scurtă drumeție către poalele muntelui. Doream să vedem dacă sunt semne că ar veni primăvara.

Mergând pe potecă am văzut cum urma pașilor noștri rămânea adâncită în pământul umed. Ici și colo câte un petec de zăpadă ne privea speriat, micindu-se întruna.

La poala pădurii, câteva fire de iarbă ridicaseră sfioase căpșorul. Într-un mic luminiș, am găsit câțiva clopoței albi de ghiocei. Parcă se temeau și ei să răsară. Pe ramurile copacilor se zăreau niște mici unflături ca niște boabe de grâu.

Ne-am afundat și mai mult către mijlocul pădurii, urcând coama muntelui. Petele de zăpadă erau mai multe dar făcute ferfeniță. Parcă cineva stropise cu o pensulă întreaga pădure.

Am privit către creasta muntelui, printre ramurile copacilor semeți. Undeva sus, sus de tot ca o mantie regală, umerii muntelui erau înveliți în neaua iernii.

Crăiasa din munți se ascundea tocmai pe crestele cele mai înalte. Ni se părea că fuge de teamă.

Am privit înapoi către luminișul unde găsisem ghioceii. Parcă zâmbeau. Se pare că așteptau pe cineva anume ori se bucurau de plecarea Crăiesei albe din munți. Cine știe?

PAGINA ISTETILOR

CÂȘTIGĂTORII CONCURSULUI „ISTETII”,

Enache Alin Adrian, Șerbănescu Gabriel, Șerbănescu Sorin, Bușoi Sorinel, Guțu Andrei, Tantan Andrada, Ivăniș Patricia. Burlacu Mihai, Olărașu gabriel, Ivan Smaranda, Dumitru Cristina, Rădulescu Alin, Diaconescu Aneli- daniela, Nueleanu tania.

Răspunsurile la probleme din nr. Trecut:

Același rezultat: Este evident că rezultatul comun al celor două operații trebuie să se împartă atât la 22 cât și la 11. Numărul care îndeplinește aceste condiții va fi deci $22 + 11$, adică 33. Astfel $33 - 22 = 11$, iar $11 \times 22 = 242 <$ de asemenea $33 - 11 = 22$; $22 \times 11 = 242$.

186 de urmasi! : Dacă bătrânul avea 53 de ani atunci când s-a născut penultimul său copil, înseamnă că acesta s-a născut când tatăl său avea vârsta de 45 de ani. În 1975 vârsta tatălui fiind de două ori mai mare decât a penultimului său fiu, înseamnă că bătrânul atinsese 90 de ani, iar fiul amintit avea la acea dată vârsta de 45 de ani.

Perspicacitate: $123 - 45 - 67 + 89 = 100$; $1 + 23 + 4 + 5 + 67 = 100$;

Ghicitori

Ce lucru este în toate
Și fără el nu se poate?

Ce nod cu gura se înnoadă
Și cu mâini nu se deznoadă?

Patru frați gemeni născuți
Tot îmbrățișați crescuți,
Oricând îi vezi la un loc
Înveliți într-un cojoc.

În pădure m-am născut
În pădure am crescut
Și în oraș cum m-au dus,
Judecător am fost pus.

Ziua în voiaje
Mereu mă pornesc,
Noaptea mă pun strajă
Casa să păzesc.

O ridică încărcată
Și-o dă jos descărcată.

Trupul, capul mi-e tot una,
Pe-un picior stau totdeauna,
Cămăși am nenumărate,
Și le port toate-mbrăcate.
Propuse de Dumitru Cristina, Vlădila

Probleme

1. Diferența a două numere este 32. Dacă se scade 13 din fiecare unul din numere devine 43. Care sunt cele două numere?

2. Suma a trei numere naturale diferite, de formă ab, este mai mică decât 35. Care sunt numerele?

3. Găsiți toate numere naturale care scăzute din 200 dau un număr cuprins între 158 și 162, inclusiv aceste numere. Care este suma numerelor obținute?

4. Care sunt numerele naturale de trei cifre care adunate la 891 dau o sumă mai mică decât 1000?

5. Aflați suma a 7 numere pare consecutive știind că cel mai mare dintre ele este dublul celui de-al doile.

Propuse de: - inst. Buligiu Camelia; - eleva Ivăniș Patricia

DIN ACTIVITATEA ELEVILOR NOȘTRI

► ȘCOALA GENERALĂ GEORGE USCĂTESCU – Târgu Cărbunești

REALIZĂRILE CLASEI A IIIA B, ȘCOALA CARMEN SYLVA, PETROȘANI

În scurtul timp de când am preluat elevii acestei clase ,deși mici ,am realizat lucruri importante. Privind concursurile școlare, putem să ne mândrim cu rezultate foarte bune:

* la Concursul *Winners* (2007-2008) - 5 elevi au obținut 100 de puncte (punctajul maxim): Ivan Smaranda, Simo Morena, Iordache Sorin, Mirică Miriam, Băcescu Alexandra;

* la Concursul *Cangurul* (2007-2008) :Ivan Smaranda -23 de puncte -Excelent ;Olărașu Gabriel -21 de puncte -Excelent; Țibulcă Alin -17 puncte -Foarte bine .

* la Concursul *Diamantul Negru* (2008-2009) : Olărașu Gabriel 99 de puncte, Ivan Smaranda - 96 de puncte (din 100 de puncte)

Am participat cu elevii clasei a II-a C la multe alte concursuri și am obținut premii importante:

* Concursul Național "*Fantezii de Toamnă*" (oct.2008): premiul I:Țibulcă Alin și Burlacu Mihai, premiul II :Ivan Smaranda;

* Concursul Național "*Florile,pasiunea mea*" :premiul I: Luchian Diana, Ile Raul ,Simo Morena

* Concursul Național "*Geometria: Joc și inspirație artistică*"(oct.2008) :premiul I :Cioabă Valentin și Ile Raul ;

* Concursul Național "*Iarna, tradiție și magie*" (dec.2008): premiul II: Ivan Smaranda, premiul III :Simo Morena, Szabo Persida ;

* Concursul Internațional " Odată ca niciodată " :premiul juriului :Burlacu Mihai ,premiul III :Ceagoreanu Denis .

În ceea ce privește parteneriatele ,desfășurăm o amplă activitate .Clasa noastră a încheiat o serie de parteneriate :cu Grădinița cu P.N. Nr.2 Petroșani "*Preșcolarii de azi, școlarii de mâine*"; cu Muzeul Mineritului "*Diamantul negru*"; cu Biblioteca Municipală Petroșani "*Micii cititori*"; cu Gosp.Prest.Com Petroșani "*Împreună pentru un oraș comun*"; cu Oficiul Poștal Nr.3 Petroșani "*Comunicarea între oameni*"; cu Centrul de zi Iosua Petroșani "*Împreună într-o lume mai bună*" .

Inst. Violeta Chirilă

REALIZĂRILE CLASEI A II A B ȘCOALA GEORGE USCĂTESCU TÂRGU CĂRBUNEȘTI

În anul școlar 2008-2009 calendarul activităților clasei a II a B, de la Școala „G. Uscătescu,, Tg- Cărbunești a fost extrem de încărcat. Elevii au fost implicați într-o serie de proiecte educaționale precum:

- „Comorile prieteniei,, - proiect în parteneriat cu Colegiul Național „T. Arghezi,, cu Școala Gen. nr. 1 Bumbesti- Jiu, cu Șc. Cu clasele I-VIII, Vlădila și Școala „Carmen Sylva,, Petroșani;
- „Bucuria de a dăru,, și,, Jocul tău poate continua,, proiecte educaționale în folosul comunității, realizate în parteneriat cu Asociația Culturală Semn, Colegiul Național „T. Arghezi,, și Grup Energetic nr. 1 Tg _Jiu;
- „Mirajul cărților,, proiect de parteneriat încheiat cu Biblioteca „ T. Arghezi,, Tg- Cărbunești;
- Parteneriat încheiat cu Centrul Cultural „T. Arghezi,, și Clubul Elevilor Tg- Cărbunești.

De asemenea elevii clasei a Iia B au participat la concursurile „Cangurul,, Eurojunior, Proeducația, Micul Matematician, cât și la alte concursuri organizate pe plan local, au organizat o serie de spectacole dedicate sărbătorilor naționale, sărbătoririi unor mari personalități istorice, literare culturale naționale, au efectuat o serie de drumeții, vizite și excursii școlare.

S-au remarcat în aceste activități următorii elevi: Bușoi Sorinel, Apostol Bogdan, Ivăniș Patricia, Șain Ariana, Pârjol Magdalena, Cimpoieru Ariana, Tantan Andrada, Guțu Andrei, Stoichițoiu Roberto, Bălțoi Simina, Stoenoiu Darius, Dogaru Diana, Băcescu Alexandra, Enache Alin.

Felicităm toți elevii care s-au implicat în aceste activități și au participat la concursurile sus amintite. Cinste lor!

*Inst. Buligiu Camelia
Șefa clasei, Ivăniș Patricia*

Educația interculturală - o educație pentru toți

Inst. Buligiu Camelia

Prof. Corici Simona

*“Demolați toate miturile privind importanța
culorii pielii, a originii, trecutului, a sexului, a abilităților etc.”*

În urma schimbărilor care, în acest sfârșit de secol, au bulversat planeta, medii din ce în ce mai largi și mai diverse au conștientizat în adecvarea fundamentelor ideologice ale societății noastre egocentrice și au reclamat noi paradigme de comportament și acțiune. Drepturile omului, apropierea interculturală ne dau poate o nouă șansă de a trece de la o logică „mono” la o logică a “inter-ului” condiție sine qua non a unei dezvoltări planetare echitabile.

O nouă provocare este deci lansată educației care, în ciuda situației paradoxale în care se găsește, în pofida obstacolelor și dincolo de mandatele specifice- și uneori contradictorii- care-i sunt atribuite, este invitată să contribuie la promovarea unei educații pentru drepturile umane, care depășește egocentrismul.

Educația interculturală este un process social ce necesită parcurgerea mai multor etape: acceptarea egalității în drepturi și renunțarea la practici discriminatorii, cunoașterea reciprocă prin intercunoașterea culturilor, organizarea unor acțiuni comune, colaborare și ajutor reciproc, luarea deciziilor și soluționarea problemelor împreună.

Termenul de intercultural presupune o situație de reciprocitate, schimb, interacțiune, interdependență, solidaritate. Intercultural înseamnă recunoașterea valorilor, a modurilor de viață, a reprezentărilor, a interacțiunilor care intervin în multiple aspecte ale aceleiași culturi și între culturi diferite. Educarea interculturalității semnifică educarea diferenței prin dezvoltarea unei inteligențe relaționale capabile de a domina teama de celălalt, de a trăi diversitatea ca resursă, permițând exprimarea propriei identități. Interculturalitatea este o reinterpretare a identității europene.

A fi european semnifică a te implica în soluționarea problemelor comune, a învăța să cooperezi și să comunici, a participa la viața civică a societății (C. Bîrzea, 1997). Apartenența geografică sau istorică nu sunt de ajuns pentru a decide apartenența europeană. Integrarea reprezintă o relație, o interacțiune dinamică între sistemul care se integrează și sistemul care integrează.

Educația interculturală modernă își propune să pregătească indivizii și societățile să fie mai atente la dimensiunea culturală a existenței lor. Formele de realizare a educației interculturale rămân cele generale, în care se face orice tip de educație: lecțiile obișnuite, activitățile nonformale din școală sau influențele informale exercitate în afara perimetrului școlar. Cât privește metodologia didactică, se vor prelua și se vor adapta procedeele activizate cunoscute, care se vor combina în modalități cât mai inteligente pentru a favoriza și a forma comportamente interculturale. Vor fi promovate o pedagogie activă și participativă, metode active care să solicite interesul și creativitatea elevilor, care să le permită să se exprime și să colaboreze.

Se propun adesea metode de învățământ și li se cere educatorilor să le “aplice”. Această “aplicare” privește atât educatorii, cât și elevii: nu este vorba de a le cere supunere față de aceste metode, ci de a le suscita și alimenta creativitatea. Și pentru unii

și pentru alții este vorba de aprofundarea cunoștințelor privitoare la drepturile omului: de a reflecta, de a trăi, de a acționa și de a dezvolta capacitatea de colaborare și rețeaua în care ea se manifestă. Această formare trebuie gândită atât în termenii unui proces inițial cât și ai unui proces continuu.

Educația interculturală trebuie să îmbunătățească accesul și participarea la viața publică a minorităților etnice, să elimine barierele între minorități să încurajeze parteneriate între școli cu predare în limba minorităților și școli cu predare în limba română. Profesioniștii în domeniu trebuie să-și folosească cunoștințele și maniera de a integra aceste cunoștințe într-o perspectivă de înțelegere internațională și de comunicare interculturală- în viață, comportamente, atitudini și practici.

Perspectiva interculturală presupune luarea în considerare a dimensiunii culturale a relațiilor sociale, echilibru între promovarea identităților culturale specifice și a respectului pentru diversitatea culturală, a comunicării interculturale, depășirii stereotipurilor și prejudecăților, combaterea discriminării, a marginalizării și izolării.

Dacă se poate face în așa fel încât noile generații să recunoască rolul esențial al interdependențelor și interacțiunilor și să-și însușească activ o manieră mai constructivă și dinamică a drepturilor omului într-o perspectivă interculturală, se poate spera că aceștia se vor pregăti să înțeleagă mai bine noile mize care se conturează pentru societățile noastre în pragul secolului al XXI-lea, fiindu-le asigurate recunoașterea identității colective, un viitor comun, o dezvoltare nu numai economică ci și culturală și socială solidară și durabilă.

Această nouă provocare nu are în vedere numai instanțele educative ci se adresează, de fapt, întregii comunități sociale, căci de ea de propria sa adevărată adeziune la principiile solidarității și de alegerile sale concrete va depinde posibilitatea educației de a răspunde sau nu așteptărilor sale.

Sănătatea este cea mai de preț avuție

Inst. Vizante Otilia, Vlădila

Igiena este o știință care se ocupă cu studiul păstrării și îmbunătățirii neconținute a sănătății individului și a colectivității. Igiena este o sarcină a școlii, dar mai ales a părinților. A-i învăța pe copii primele norme de igienă trebuie să fie o mare prioritate. În cadrul acesteia trebuie să ținem cont de igiena corporală, a mâinilor, a părului a ochilor, a urechilor, a nasului, buco-dentală, a îmbrăcămintei și încălțăminte, a rechizitelor școlare, a locuinței și localului școlii și a alimentației.

Igiena individuală (corporală) se realizează în primul rând, prin menținerea curățeniei pielii. Sarea de curățenie a pielii se modifică mereu datorită impurităților din mediu, sărurilor din transpirație, sebumului din glande. Microbii existenți pe pielea omului favorizează descompunerea acestor substanțe ceea ce explică mirosul neplăcut, caracteristic celor certați cu curățenia. Curățenia corpului se menține cu apă, prosop și burete. Zilnic se recomandă un duș cu apă caldă și săpun.

Igiena mâinilor- mâinile vor fi spălate totdeauna înainte de a mânca și după folosirea grupului social. Unghiile trebuie tăiate scurt și curățite cu peria. A nu se neglija unghiile de la picioare.

Igiena părului se va face săptămânal cu apă caldă și șampon. Spălătul părului se va face astfel: se săpunește părul, se freacă la rădăcină cu vârful degetelor, apoi se limpește cu apă caldă. Fiecare trebuie să aibă pieptene și perie de păr proprii.

Igiena ochilor- elevii se vor feri să-și frece ochii cu mâinile.

Igiena urechilor. Trebuie evitat curățatul cu bețe de chibrit, agrafe. Obiceiul de a purta dopuri de vată este nepotrivit. Urechile trebuie spălate în fiecare zi.

Igiena nasului – fiecare elev este obligat să aibă zilnic batistă curată care nu se împrumută.

Igiena buco-dentală- dinții sunt organe vii și orice îmbolnăvire a lor are răsunet în tot organismul. Caria dentară este boala cea mai frecventă a dinților. Dacă nu se spală gura, resturile alimentare rămân și fermentează, producând acizi ce atacă smalțul, îl rod și provoacă o spărtură fină în dinte, care se adâncește treptat. Apar dureri la rece și la cald, se deschide cale microbilor și infecției. Măsurile preventive ce se pot lua sunt: alimentație variată, mestecare bună, evitarea deferențelor foaret nari de temperatură, evitarea dulciurilor în exces și, după masa de seară, periaj corect și zilnic. Cum se spală dinții corect? Periajul trebuie să dureze 3-5 minute, făcând mișcări verticale dinspre gingie înspre marginea dinților.

Igiena îmbrăcămintei- îmbrăcămintea trebuie să fie adecvată anotimpului, adaptată dimensiunilor corpului și tot timpul curată.

Igiena încălțăminte- încălțăminte nu trebuie să fie nici prea largă nici prea strâmtă, să fie adaptată anotimpului, să fie curată, uscată și întreținută.

Păstrarea igienică a rechizitelor școlare. Condiții: Mânuirea lor cu mâinile curate; nu trebuie împrumutate decât în condiții deosebite; curățarea periodică a învelitorilor de vinilin; alimentele pentru gustare trebuie puse între-o pungă de plastic.

Igiena locuinței și a localului școlii. Condiții: aerul curat nici prea uscat nici prea umed, să aibă o temperatură între 18 și 22 grade; curățenia zilnică(măturat , șters praful);

curățenie generală periodică; iluminarea naturală suficientă, cu geamuri mari și curate, cu perdele subțiri; iluminarea artificială corectă(din parte astângă, de intensitate normală.

Igiena alimentației. Dimineața, elevii trebuie să manânce substanțial și fără grabă, cel puțin 15 minute; să ia gustări între mesele principale, la orele 10 și 16; masa de seară nu trebuie să fie mai târziu de ora 19; trebuie să bea lichide în timpul zilei.

Rația zilnică se repartizează pentru o persoană în felul următor: 20- 25% micul dejun și gustarea de la ora 10; 40-45% prânzul; 25-30% cina plus gustarea de la ora 17. Trebuie reținut că „este mai ușor să previi boală decât s-o vindeci.,,

DESPRE ÎNVĂȚĂTURĂ

Ce înveți la tinerețe, aceea ești la bătrânețe
dar
Omul cât trăiește învață și tot moare neînvățat
de aceea
Nimeni nu poate zice: acum le știu pe toate
și
La orice treabă pe Stan pășitul întreabă
că
Cine întreabă nu greșește
dar
Nu cere de la prost învață și de la bătrân băț
căci
Nu cine trăiește mult știe multe, ci cine umblă mult știe multe
și
Nu toată musca face miere
pentru că
Cine s-a dus bou s-a întors măgar
și numai
Omul sfințește locul, iar nu locul pe om.

Înv. Ciobescu Ileana

TĂRĂMUL COPILĂRIEI

CUPRINS // Nr.2 // IUNIE 2009

Editorial	03
Gânduri	04
Despre prietenie	05
Prietenii celebre	06
Ion Creangă	07
Dialog între generații	09
Interviu	13
Din creațiile copiilor	15
Mirajul Primăverii	20
Pagina isteților	27
Din activitatea elevilor	28
Realizările elevilor	31
Despre educație	33
Educația sanitară	35
Despre învățatură	36

TĂRÂMUL COPILĂRIEI ISSN 2065 – 1953 / IUNIE / 2009

COORDONATORI:

Înv. Buligiu Camelia, Prof. Corici Simona, Prof. Pătrășincă Ionel Daniel

REDACTORI:

Elevi: *Ivăniș Patricia, Guțu Andrei, Bușoi Sorinel, Șain Ariana, Ceagoreanu Denis, Borcan Alina, Diaconescu Anelis- Daniela.*

Profesori: *Chirilă Violeta, Baidac Nicoleta, Ciobescu Ileana Cerban Anca.*

CONCEPȚIE GRAFICĂ / MACHETARE:

Prof. Murărița Daniel (GȘ Energetic Nr.1 – Târgu Jiu)

Prof. Murărița Cristina (Șc.Gen. Constantin Brâncuși – Târgu Jiu)

Acest număr apare
editat de

Tiparul a fost
executat la

