

Mocănașul-cu-Fluierașul

Revista cercului de cultură tradițională românească de la Clubul Elevilor Săcele,
susținut permanent de Asociația „Fluierașul” Brașov

ISSN 2285 – 5440

Nr. 1 - 2012 (august)

Revista continuă strădania membrilor cercului de folclor „Fluierașul” și ai Asociației „Fluierașul” Brașov, de a contribui la păstrarea folclorului românesc, prin educarea copiilor și tinerilor în spiritul respectării și conservării valorilor cu specific național - parte integrantă a culturii universale.

Echipa de redacție:

Redactor-șef:

Silvia Tatu - profesor

Colaboratori:

Raluca Ioana Davidescu – profesor

Mihaela Maria Vîrva – profesor

Paul Lucian Anghel – profesor

Elena Olaru - profesor

Florica Dragomir – profesor

Corina Bogdan - profesor

Dana Streza – profesor

Cornelia Mitu – institutor

Adresa de corespondență:

clubulelevilor.sacelev@yahoo.com

Apariție: anuală

Profesor coordonator: ***Silvia Tatu***

ISSN 2285 – 5440

Sumarul revistei

1991...2012: peste două decenii de educație folclorică	
	– <i>Silvia TATU</i> 4
Ansamblul “Câmpul Pâinii” din Vinerea	
	– <i>Iulia Floarea SIBIȘAN și Cornelia MITU</i> 7
Obiceiul “Păștenii, din Vinerea și Cugir	
	– <i>Natalia Maria STANCIU și Cornelia MITU</i> 9
Obiceiuri de iarnă în satul meu	
	– <i>Paula EPURE și Dana STREZA</i> 11
Unirea Principatelor, văzută de “Mocănașul-cu-Fluierașul”	
	– <i>Corina Ioana COJOCARU și Silvia TATU</i> 15
Orașul Săcele	
	– <i>Robert TRIFAN și Florica DRAGOMIR</i> 17
Ziua bunului vecin	
	– <i>Alexia-Oana DONCIU și Florica DRAGOMIR</i> 18
Newsletter	
	– <i>Raluca Ioana DAVIDESCU</i> 19
Parteneriate educative reușite	
	– <i>Mihaela Maria VÎRVA</i> 20
Măsurile de optimizare și dezvoltare a ofertei educaționale pentru catedra de muzică	
	– <i>Paul Lucian ANGHEL</i> 22
Viștișoara, iulie 2002 - Săcele, iulie 2012	
	– <i>Alexandra APĂVĂLOAIE, Bianca Andreea NICA și Silvia TATU</i> 23
Cum s-a născut denumirea “Mocănașul-cu-Fluierașul”	
	– <i>Gilia PETROVAN, Lorena SZASZ și Simona-Ana BOT și Silvia TATU</i> 27
Tradiții din Țara Bârsei: Sântilia, la Săcele	
	– <i>Silvia TATU</i> 32
Meșteșugurile artistice tradiționale la Săcele	
	– <i>Giuliana CARA, Ionela VOINEA și Anca STROE și Silvia TATU</i> 39

1991...2012: peste două decenii de educație folclorică

Silvia Tatu
– profesor,
la Clubul Elevilor Săcele - Brașov

Cum au trecut 21 de ani ?....

Cu mulți copii care au învățat:

- să joace hora, sârba, brâul, alunelul, ciobănașul, purtata, învărtita, poșovoaica (hațegana), călușul ardelenesc;
- să cânte colinde străvechi;
- să cerceteze, prin sate, obiceiurile de demult;
- să cunoască și să poarte, cu mândrie și respect, costume românești autentice;
- să încondeieze ouă;
- să coasă ștergare sau părți ale costumului popular românesc;
- să folosească elemente de tehnologie a informației și comunicării;
- să picteze icoane pe sticlă;
- să transmită altora ceea ce au învățat...
- să surprindă emoția oamenilor față de activitățile de conservare a tradițiilor;
- să facă bine, în spiritul viziunii transdisciplinare asupra omului și sensurilor vieții.

Care a fost cel mai frumos moment din acești ani?

E greu de ales... între lacrimile de bucurie ale celor care ne ascultau colindele... sau aplauzele primelor spectacole...sau momentul în care renumitul coregraf Tita Sever a îngenucheat în fața tuturor generațiilor de dansatori formați de maestrul coregraf Ioan Corneliu Vasiliu...sau aparițiile noastre la emisiunile TV...sau participarea la primul festival național de folclor...sau...prima familie întemeiată de un “fluieraș”...

Și atunci... să punctăm anii “rotunzi”:

2011: s-au împlinit **10 ani de la înființarea** (la 17 iulie 2001), a **Asociației „FLUIERAȘUL” - BRAȘOV** – organizație cultural-educativă, de tineret, nonprofit, creată cu scopul de a contribui la păstrarea folclorului românesc, prin educarea copiilor și tinerilor în spiritul respectării și conservării valorilor cu specific național – parte integrantă a culturii universale.

Pentru îndeplinirea scopului propus, asociația realizează următoarele activități:

- susținerea activităților cu specific folcloric, desfășurate de copii și tineri;
- implicarea tinerilor în elaborarea unor proiecte destinate stimulării copiilor și tinerilor care se străduiesc să cunoască și să păstreze folclorul românesc;
- organizarea unor activități care să stimuleze implicarea cetățenilor în viața culturală, la nivel local;
- promovarea și apărarea drepturilor copiilor și tinerilor;
- realizarea de acțiuni diverse și legale, de strângeri de fonduri, inclusiv activități lucrative.

Cea mai mare parte din membrii Asociației „Fluierașul” Brașov sunt tineri care au început să învețe dansuri populare românești în anul 1991, îndrumați de învățătoare Silvia Tatu, în cadrul cercului de folclor de la Școala generală nr. 23 din Brașov.

Între 1992-1995 copiii de atunci au avut șansa de a-și desfășura repetițiile în SALA ALBASTRĂ de la PALATUL CULTURII din BRAȘOV, beneficiind și de îndrumarea regretatului mare maestru coregraf IOAN CORNELIU VASILIU, instructorul „POIENIȚEI” – formație de dansuri populare românești laureată a multor festivaluri internaționale de folclor.

În februarie 1994, cu ocazia spectacolului dedicat împlinirii a 30 de ani de la cucerirea marelui premiu al Festivalului Internațional de Folclor din Egipt – 1964, pe scena Palatului Culturii din Brașov au evoluat toate generațiile de dansatori instruite de maestrul IOAN CORNELIU VASILIU, inclusiv elevii mei de la cercul de folclor, căruia i-au pus numele „Poienița-junior”.

Grupul folcloric "Fluierașul"... a fost înființat în septembrie 1995.

Numele îi vine de la instrumentul de suflat la care au învățat să cânte copiii de atunci: e vorba de "blockflöte" (flaut drept, în limba germană) - seamănă cu un fluier românesc, dar e însoțit de grifură (tabel care indică degetația pentru fiecare sunet muzical).

Abia prin 2003 am găsit, la un târg al meșterilor populari, un fluieraș românesc cu grifură...dar nu era potrivită pentru obținerea tuturor sunetelor muzicale; urmează să învățăm să cântăm și la adevăratul fluieraș...

Ansamblul folcloric „Fluierașul” a continuat și diversificat activitatea „Poieniței-junior”: pe lângă dansuri populare, „fluierașii” au învățat să cânte și la blockflöte („fluieraș”) colinde și alte cântece populare românești, să descifreze tainele cusăturilor populare românești și ale încondeierii ouălor, să recite expresiv creații folclorice ori ale marilor poeți sau scriitori a căror sursă de inspirație a fost folclorul.

Din decembrie 1996 „fluierașii” s-au făcut cunoscuți în Brașov și în țară prin strădania lor de păstrare a datinilor poporului nostru: au participat la emisiunile pentru copii ale posturilor de televiziune locale, dar au avut și cinstea de fi prezentați de doamna Marioara Murărescu în ediția din 21 mai 2000 a emisiunii „Tezaur folcloric” difuzată pe postul național TVR1; au evoluat în multe spectacole și festivaluri folclorice în Brașov sau Făgăraș dar au fost și oaspeții familiei ambasadorului S.U.A - James Rosapepe, la București, în 16 mai 2000; au înființat chiar și un mic muzeu de etnografie care a funcționat la Școala generală nr. 23 din noiembrie 1999 până în iunie 2001; au tehnoredactat primul număr al revistei „Fluierașul”, apărut în decembrie 1999.

2010: s-au împlinit **15 ani de la înființarea grupului folcloric "Fluierașul"**

2011: **5 ani de la înființarea cercului de folclor "Mocănașul-cu-Fluierașul"**

De ce “Mocănașul-cu-Fluierașul”?

"Mocănașul": Vrem să păstrăm în sufletul copiilor de azi, amintirea mocanilor săceleni de odinioară!

"Fluierașul": grupul folcloric înființat în 1995, care a dat numele Asociației "Fluierașul" Brașov, fondată de "fluierași", în 2001.

Mocănașul-cu-Fluierașul Nr. 1 - 2012 (august)

Datorită activității "fluierașilor", a luat ființă cercul de folclor la Clubul Elevilor Săcele - Brașov. Asociația "Fluierașul" Brașov sprijină permanent activitățile cercului de cultură tradițională românească "Mocănașul-cu-Fluierașul".

2012: se împlinesc 10 ani de la cercetarea, pe teren, a obiceiului BUZDUGANUL, în satele Viștișoara, Viștea de Sus, Viștea de Jos - din Țara Făgărașului.

Datorită materialului adunat de copiii de atunci - prezentat în cartea BUZDUGANUL LA VIȘTEA - elemente de etnografie și folclor la Viștea de Jos, Viștea de Sus, Viștișoara - din subzona Făgăraș a Țării Oltului. - <http://mocanasul-cu-fluierasul.wikispaces.com/ANIVERSARE+2010-2011> - copiii de azi au reconstituit acest străvechi obicei, care marca încheierea secerișului:

Minunatele costume populare românești, cântecele, dansurile populare, vechile obiceiuri ale pământului au farmecul lor unic: ele caracterizează comunitatea unui sat, a unui popor.

De aceea, ne străduim să nu lăsăm ca această valoroasă zestre spirituală să fie acoperită de negura uitării...

Luați de vârtejul vieții secolului XXI, ne-am uniformiza, ne-am pierdem identitatea culturală, dacă n-am ocroti tezaurul etnografic, folcloric al românilor.

La Festivalul de Dansuri Tradiționale din Vinerea

Iulia Floarea Sibîșan
de la ȘCOALA „IOSIF PERVAIN”
CUGIR – județul ALBA -
îndrumată de
doamna institutor **Cornelia Mitu**

În 20 și 21 august 2011, în “Poiana cu goruni” din Vinerea, am participat, ca spectatori, la Festivalul de Dansuri Tradiționale.

În centrul localității Vinerea, de lângă Cugir – județul Alba, am admirat parada portului popular.

Până să trecă grupurile de dansatori, ne-au atras atenția frumoasele țesături expuse pe pervazurile ferestrelor de gospodine.

N-am avut aparatul de fotografiat la noi și am crezut că nu le vom putea arăta și celor care n-au ajuns la festival.

Noroc că am găsit imagini ale țesăturilor pe site-ul www.cimec.ro, de unde le-am copiat aici, să ă arătăm ce minunații sunt pe la noi:

Nu numai fețele de masă, sau de perină, ori ștergarele sunt frumoase, la Vinerea.

Priviți ce costume populare poartă oamenii, pe la noi:

Observați că cele patru fete au modele diferite de costume și nu știi care e mai frumos?

Dacă veți ajunge la Școala “Ioan Mișu” Vinerea, din Cugir, să vizitați, neapărat, colecția lor etnografică!

Veți vedea icoane pictate pe sticlă, încadrate de ștergare țesute și multe alte obiecte donate colecției de locuitori.

După parada portului popular, am privit și aplaudat multe dansuri: “Învârtita”, “Jiana”, și “Hațegana” jucate “ca la șură”, dansul străvechi al

Mocănasul-cu-Fluierasul Nr. 1 - 2012 (august)

călușului și călușerului”.

Au jucat cu foc ansamblul “Câmpul Pâinii” de la Vinerea : grupul mixt și formația de călușari.

Priviți ce bine le stă jucând, îmbrăcați în portul bătrânesc vechi de peste 100 de ani:

Vă așteptăm, cu drag, în satul Vinerea, de lângă orașul Cugir, județul Alba, să vă bucurați, împreună cu noi, de frumusețea portului, jocului și cântecului popular românesc !

Obiceiul "Păștenii, din Vinerea și Cugir

Natalia Maria Stanciu,
de la ȘCOALA „IOSIF PERVAIN”
CUGIR – județul ALBA -
îndrumată de
doamna institutor **Cornelia Mitu**

În ultima săptămână din Postul Paștelui, dacă ajungeți la Cugir – în Miercurea Mare, sau la Vinerea – în Joia Mare, veți vedea o frumoasă procesiune: bărbați și femei, îmbrăcați în port românesc, duc la biserică pâinea pentru Paștele care va fi luat de către fiecare credincios în Dimineața Învierii.

Obiceiul datează din anul 1948, când a fost inițiat de preotul Ioan Sabău în Vinerea

Cugirenii l-au preluat cam acum aproape 50 de ani.

Cu mult înainte de Săptămâna Mare, are loc o întâlnire a celor care împlinesc 60 de ani în anul respectiv. Atunci se alege familia care va fi gazdă, în Săptămâna Mare.

Gospodarul ales aduce în gospodăria proprie pâinea, vinul și vasele noi de brad în care se pregătește paștile.

În dimineața zilei de joi (Joia Mare), preoții și păștenii merg la casa gazdei.

În fața porților împodobite cu sălcuțe sfințite la Florii, femeile, bărbații și copiii așteaptă cu nerăbdare alaiul condus de către preoți. Când alaiul ajunge în dreptul lor, pornesc și ei spre casa pășteanului.

Acolo, se sfințesc pâinea, a vinul și lumânările.

După sfințire, păștenii duc Paștele la biserică.

În fruntea procesiunii merg cu preoții și cu oficialitățile prezente. Ei sunt urmați de bărbații care duc desagii cu pâine; în spate, femeile aduc ciubărele împodobite cu verdeață. Ciuberele sunt inscriptionate cu anul, crucea și cu urarea: "Hristos a Înviat! Adevarat a Înviat".

Mocănasul-cu-Fluierasul Nr. 1 - 2012 (august)

Ajunși la biserica impunătoare din centrul satului, preoții oficiază slujba de aducerea în biserică a pâinii și a vinului pentru Paști: întreaga suflare a satului participă.

La finalul slujbei, fiecare creștin participant la slujbă este miruit de către preoți, iar la ieșirea din biserică fiecare primește câte un colac și un pahar cu vin.

Ca în fiecare an, la ieșirea din biserică, are loc momentul tradițional al obiceiului, poza de grup a păștenilor și a preoților, pe scările din fața bisericii, dar și a tuturor participanților la aducerea pâinii la biserică pentru Sfintele Paști.

Privind fotografiile, mă simt mândră că trăiesc într-o localitate unde oamenii au așa o datină frumoasă!

Bibliografie:

Avram Cristea -, *Obiceiuri și datini din județul Alba*“.

Webografie:

www.adevarul.ro/locale/alba_iulia/Alba-Traditia-pastenilor-Vinerea-sfintire_0_466753452.html

<http://plaiuluminatu.ro/articol--84--17--1371--Pastenii,-un-obicei-pastrat-cu-sfintenie-la-Vinerea,-langa-Cugir.html>

Obiceiuri de iarnă în satul meu

Paula Epure,
de la ȘCOALA CU CLASLE I-VIII ȘERCAIA
– județul BRAȘOV -
îndrumată de
doamna profesoară **Dana Streza**

Satul Șercaia este așezat în partea estică a Țării Oltului, aproximativ în centrul României și, în același timp, aproximativ în centrul Europei, în raport cu distanțele E-V
Prin legăturile istorice cu cetățile din Țara Bârsei, Șercaia este deseori considerată ca făcând parte din aceasta. Alteori, comuna este încadrată geografic în Țara Făgărașului.

Aici românii au știut întotdeauna să lupte pentru apărarea credinței ortodoxe și pentru câștigarea unui petic de pământ de la stăpâni vremelnici: unguri și sași.

Colonizată cu sași în secolul al XIII-lea, Șercaia a rămas în conștiința oamenilor ca “sat săsesc”, cu o istorie dureroasă, marcată de luptele dintre români – pe o parte, și sași și unguri – pe altă parte, pentru pământ, pentru supremație, dar și pentru credință.

Sărbătoarea Sfântului Nicolae deschide perioada sărbătorilor de iarnă.

Îmbrăcați “în românește” copiii participă la sărbătoarea de Hram a bisericii, alături de familiile lor.

La sărbătoarea hramului participă întreaga comunitate, copii, tineri și adulți, iar Ceata feciorilor își deschide activitatea.

COLINDUL SFÂNTULUI NICOLAE **Cântat la Sărbătoarea Hramului**

*“Bucură-Te, Bucură-Te,
Nicolae, Mare Sfinte!
De la Mira Arhiereu,
Temător de Dumnezeu!”*

*Îndreptător în credință
Ajutor în suferință
Creștinii din acest sat
Ție s-au încredințat!”*

Sărbătoarea Sfântului Nicolae începe în ajunul zilei de Hram, cu slujba Veceriei, Litiei și Acatistul Sfântului Nicolae.

În ziua hramului se savârșește un

parastas pentru binefăcătorii bisericii, urmat de înconjurarea bisericii într-o procesiune în care sunt scoase: icoana Sfântului Nicolae, steagurile (praporii), iar preoții cu Evanghelia și credincioșii fac patru opriri, ca în Vinerea Mare, după rânduiala luată de la Prohod. Sărbătoarea continuă cu Taina Sfântului Maslu în biserică.

După biserică, oamenii, copiii și Ceata de feciori merg la Masa de hram unde participă oficialități din comună, reprezentanții școlii și a altor instituții.

Noi, copiii, îl întâmpinăm pe “Moș Nicolae” cu ghetuțe goale!

În Ajunul Crăciunului, pornește **Ceata de Irozi**, ritual la care participă 6-8 băieți, de 10-13 ani.

Originea acestui obicei e apuseană și se leagă de misterul celor trei magi.

Din Germania și Ungaria a pătruns la noi prin sașii din Transilvania.

Ceata de Irozi trebuie să țină

seama de normele morale și rânduielele tradiției românești. Oamenii din sat, preotul, primarul, profesori, învățători, patroni de magazine, sunt cei care judecă comportamentul colindătorilor irozi. Ei sunt priviți de săteni ca viitoarea **Ceată de feciori**, obiceiul reprezentând o adevărată “școală”.

Steaua este un obicei vechi practicat de copii. Aceștia merg la colindat purtând cu ei o stea confecționată din lemn, hârtie creponată, oglinzi și iconițe. Acest obicei vrea să amintească de steaua care a vestit Nașterea lui Iisus Hristos și i-a călăuzit pe cei trei magi.

Micul cor al stelarilor, care intră în casă în Ajunul Crăciunului, cântă colinde despre Nașterea lui Iisus, cum ar fi: “Steua sus răsare”, “În orașul Viflaim”, “Trei crai de la Răsărit”.

Cel mai îndrăgit obicei de iarnă din Șercaia este **Ceata de feciori**, care datează din moși strămoși. Tinerii (în prezent trecuți de 15 ani), se adună la o gazdă prima dată pe 6 Decembrie, chiar de ziua Sf. Nicolae, când încep repetițiile la colinde și se stabilește ce funcție are în ceată fiecare fecior. Conducătorul cetei se numește vâtaf mare. Subalternii sunt vâtaful mic și casierul. Cât timp este reunită, ceata de feciori și fete are diferite activități: colindă, iese la joc, pregătește diferite serbări, baluri.

La Șercaia farmecul Sărbătorii Crăciunului începe din Ajun, de dimineață, cu grupurile micilor "Stelari", apoi cu "Ceata Irozilor", "Ceata Feciorilor", dar continuă până spre ziuă cu cetele de colindători bărbați: a "Însuraților" și a "Însurăteilor".

Grupuri mari, de femei sau mixte, umplu casele de lumină și inimile de bucuria vestirii Nașterii Domnului.

Nicăieri Crăciunul nu e mai frumos!

În prima zi a sărbătorii Nașterii Domnului, cetașii merg la biserică îmbrăcați în românește și îi colindă pe credincioșii veniți la slujbă. Seara scot jocul la Căminul Cultural unde sunt așteptați toți sătenii pentru a petrece împreună.

Colinda satului, cântată de tinerii cetași, feciori și fete:

*"Adam dacă a greșitu
Florilor dalbe
Domnul din Rai l-a gonitu . . .*

*Din Raiul cel din Edenu
Florilor dalbe
Osândit cu greu blestemu . . ."*

Conform tradiției, de Crăciun, toți îmbracă haine țesute și cusute, după meșteșuguri perpetuate de sute de ani.

Azi, un costum popular este de mare valoare și tocmai de aceea, foarte apreciat.

"Jocul "se ține în toate cele trei zile de Crăciun, pe 2 ianuarie, de Bobotează și de Sfântul Ion. Ceata de feciori merge și la "Urat" cu ocazia venirii Noului An, la "Zăurit" în dimineața de Crăciun și la toți cei pe care îi cheamă Vasile sau Ion de zilele lor onomastice.

În ajunul Bobotezei, preotul trece pragul caselor credincioșilor pentru a le sfinti cu agheasmă. Gestul ocroteste locuințele, dar anunță

totodată

Botezul lui Hristos.

După biserică, toată comunitatea merge la râu, pentru sfințirea apelor. Dintre feciori se aleg

cei mai curajoși pentru a aduce la mal Crucea aruncată de preot în apă.

*“Pe marginea râului
În apa Iordanului
Vedem lucruri minunate
De toți sfinții lăudate
O minune!”*

Colind tradițional din Șercaia

**“Versul Bobotezei” –
Corul de femei
“Armonia “ Șercaia**

**“Seară folclorică” la
Căminul Cultural
6 Ianuarie – de
Bobotează**

*De Sfantul Ioan, ceata din Șercaia participă la
Parada Cetelor din Țara Făgărașului, lângă Cetatea
Făgărașului.*

Ah!... am uitat să precizăm:

*Fondul sonor a fost înregistrat la Casa
Parohială a satului,
în Dimineața de Ajun a Crăciunului anului 2011.*

Micii colindători au fost:

Irina Streza (clopoțel)

Ana Lascu (steluță)

Paula Buzilă (steluță)

Ionuț Streza (toboșar)

*Fotografiile folosite au fost realizate de elevi, parinti si cadre didactice, pe parcursul
sărbătorilor de iarnă din anii 2010 – 2012.*

Unirea Principatelor, văzută de “Mocănașul-cu-Fluierașul”

Fotoreportaj realizat de

Corina Ioana Cojocaru, clasa a XII-a - Cercul „Mocănașul-cu-Fluierașul”
Clubul Elevilor Săcele – Brașov – îndrumător: profesor **Silvia Tatu**

Cercul “Mocănașul-cu-Fluierașul”, de la Clubul Elevilor Săcele – sprijinit de Asociația “Fluierașul” Brașov, a răspuns, cu drag, invitației Muzeului “Casa Mureșenilor” din Brașov, participând și la a II-a ediție a Concursului Județean de Teatru Istoric “Unirea Principatelor”, în ziua de 24 Ianuarie 2012.

Organizat în colaborare cu Inspectoratul Școlar, concursul s-a bucurat de prezența inspectorului pentru istorie, doamna profesor Mariana Gavrila și a unui actor de la Teatrul „Sică Alexandrescu”

În concurs au intrat opt trupe, formate din elevi de la Școala Generală nr. 6, Școala Generală nr. 13, Școala Generală nr. 19, Școala Generală nr. 27, Școala Generală nr. 1 Râșnov, Colegiul Național „Andrei Șaguna”, Clubul Elevilor Săcele, Colegiul de Științe ale Naturii „Emil Racoviță”.

Echipajul săcelean a fost format din: Iani Florin Mondoc– *moș Ion Roată*, Lucian Farkas– *boierul*, Romus Suko–*badea Ilie*, Giuliana Cara– *moș Vasile*, Ionela Voinea– *povestitor* și Ștefania Crina Balent – *badea Pandelachi*.

Ei au prezentat, în cadrul unei șezători, elemente importante legate de Unirea Principatelor Române.

Programul șezătorii a început cu strigături de joc, preluate de la regretatul maestru coregraf Ioan Corneliu Vasiliu – ilustrate cu imagini sugestive din obiceiurile junilor sau cu fotografiile ce ilustrează implicarea brașovenilor și a familiei Mureșianu, în lupta pentru realizarea idealurilor revoluției de la 1848 ori

semnificația zilei de 24 Ianuarie 1859:

Cu ajutorul ghicitorilor, elevii *Giuliana Cara* și *Romus Suko*

au realizat o succintă prezentare a instituției gazdă:

O strigătură creată de doamna profesoară Silvia Tatu, amintește povestea unui cântec foarte cunoscut – datorită interpretului Nicolae Furdui-Iancu – dar despre versurile căruiia foarte rar rar amintește cineva.

Strigătura a sunat foarte bine în interpretarea elevului *Romus Suko*.

Stegarul Junilor Brașovecheni (fotografiat de „fluierașii” brașoveni) poartă, cu mândrie, drapelul cu portretul primului domnitor al Principatelor Unite Moldova și Muntenia.

Mocănașul-cu-Fluierasul Nr. 1 - 2012 (august)

Fotografia unei șezători de demult a constituit prilejul cu ajutorul căruia *Ionela Voinea* a amintit data oficială de naștere a statului modern ROMÂNIA și a anunțat trecerea către prezentarea dramatizării povestirii “Moș Ion Roată și Unirea”.

Imaginile Palatului Culturii din Iași, ale divanurilor ad-hoc, harta Principatelor Unite – au susținut textul povestirii, ajutând la reactualizarea a datelor istorice, în mod inedit.

Interpretarea trupei săcelene, susținută de imagini ilustrative adecvate, a fost urmărită cu interes de ceilalți concurenți și de juriu...

Cel mai expresiv actor din trupa săcelenilor a fost Iani Mondoc, în rolul moșului Ion Roată...

“Mocănașul-cu-Fluierasul” a încheiat scurta șezătoare cu tradiționala Hora Unirii (versuri: Vasile Alecsandri – muzica: Alexandru Flechtenmacher, fiul juristului brașovean Christian Flechtenmacher).

Au cântat și jucat, cu drag, Hora Unirii, împreună cu trupa săceleană, toți ceilalți elevi și dascălii sau părinții prezenți la Casa Muresenilor, marți, 24 Ianuarie 2012.

Juriul n-a avut deloc o sarcină ușoară. În urma unei ore de analiză, a decis că prezentarea reprezentanților municipiului Săcele a fost inedită și le-a acordat Premiul Special. Diplomele au fost înmânate - fiecăruia din cei șase protagoniști – de domnul profesor Ovidiu Savu, coordonatorul concursului și de domnul director al Muzeului, dr. Valer Rus.

Orașul Săcele

Elev:

Trifan Robert, 9 ani

Coordonator:

prof. inv. primar Dragomir Florica
Școala Generală Nr. 4 „Frații Popea”
Săcele, Jud. Brașov

Orașul Săcele se află la contactul dintre munte și șes. S-a format din șapte sate: Baci, Turcheș, Cernatu, Satulung, Tărlungeni, Zizin și Purcăreni. Din anul 2000, Săcele a devenit municipiu și ocupă teritoriul primelor patru sate. Populația este formată din români, maghiari și rromi.

Cei mai vechi locuitori ai celor șapte sate au fost „mocanii”, adică ciobanii locului. Aceștia creșteau mii de oi, iar satele lor erau cele mai bogate din zonă. În fiecare toamnă, ei plecau cu turmele în Dobrogea pentru a ierna, și se întorceau primăvara, când găseau iarbă din belșug aici, la munte. Astfel, mocanii au înființat o localitate tot cu numele Săcele, în județul Constanța.

Portul mocanilor a fost influențat de cel al orașenilor brașoveni. La sărbători, femeile îmbrăcau un costum din mătase compus din fustă, laibăr și cămașă cu mâneci brodate cu fir de aur. Talia era marcată de un brâu metalic, iar pe cap purtau maramă albă. Hainele de iarnă erau făcute din postav fin de Brașov și căptușite cu blănuri de oaie.

Specific pentru bărbați era cămașa cu gulerul înalt, brodat numit guler mocănesc, cioarecii albi și chimirul din piele.

Mă mândresc cu strămoșii mei și vreau să aflu mai multe informații despre viața și obiceiurile lor.

Ziua bunului vecin

Eleva:

Donciu Alexia-Oana, 9 ani

Coordonator:

prof .inv. primar Dragomir Florica
Școala Generală Nr. 4 „Frații Popeea”
Săcele, Jud. Brașov

În fiecare an, într-o sâmbătă de la mijlocul lunii mai, se sărbătorește **“Ziua bunului vecin”**. Este o veche tradiție a mocanilor din Săcele și un prilej de bucurie pentru toți. Se sărbătorește în fața casei bunicii mele, aflată exact la mijlocul străzii Mocanilor.

Treburile sunt lăsate la o parte, iar vecinii se adună să își povestească realizările anului ce a trecut sau să își spună necazurile și tristețile la care speră să găsească împreună rezolvare sau măcar alinare.

Gospodinele își servesc vecinii cu plăcinte delicioase, iar bărbații degustă vinul și țuica gospodarilor vecini. Atmosfera este plăcută. Se dau sfaturi, se spun glume și povestiri pline de tâlc. Eu și fratele meu , alături de ceilalți copii, ne întrecem în diferite jocuri, în timp ce bunicii și părinții noștri stau la povești cu vecinii.

Odată cu lăsarea serii, mocanii se retrag fiecare la casele lor, mai buni și mai liniștiți, eliberați de gânduri și poveri, așteptând cu nerăbdare următoarea zi a bunului vecin.

Newsletter

Raluca Ioana DAVIDESCU
– profesor,
la Clubul Elevilor Săcele - Brașov

PROIECT EDUCAȚIONAL

În săptămâna 2-6 aprilie 2012, Catedra de Cultură și Civilizație Engleză a derulat un proiect educațional în parteneriat cu Asociația Atelier Săcelean. Proiectul a implicat activități educative și de lucru manual cu elevii înscriși în cadrul Catedrei și beneficiarii programului „Acces Egal la Educație!” din cadrul Asociației Atelier Săcelean.

Scopul proiectului a fost încurajarea cooperării și stabilirea unor relații de înțelegere și acceptare reciprocă între elevii aparținând mediilor sociale diferite.

Proiectul a realizat principalele obiective propuse:

- Dezvoltarea abilităților de lucru manual și în echipă, a simțului estetic și artistic al copiilor;
- Îmbogățirea experienței copiilor prin participarea lor directă la diferite activități cultural-educative.

Cu toate acestea, cea mai mare realizare o reprezintă atragerea și menținerea elevilor la cerc, prin activități culturale, pentru promovarea valorilor umanitare și de educație ecologică.

Activitățile proiectului au plăcut tuturor copiilor și pentru asta dorim să-i mulțumim Dnei. Oana-Iulia Cristea și Asociației Atelier Săcelean pentru cooperare și sprijinul acordat.

Parteneriate educative reușite

Mihaela Maria VÎRVA
– profesor,
la Clubul Elevilor Săcele - Brașov

În cadrul programului “Școala altfel”, elevii cercurilor de Cultură și Civilizație Franceză, Cultură Tradițională Românească, Muzică ușoară, Cultură și Civilizație Engleză, Informatică, Tenis de masă, Arte plastice, Schi sărituri – i-au avut oaspeți pe prichindeii de la Grădinița nr.2, Săcele.

Cercul de Cultură și Civilizație Franceză are o foarte frumoasă colaborare cu copiii de la Grădinița nr.2,

Săcele: au vizitat, împreună, și Muzeul “Antipa”, din București!

În 31 mai 2012 a avut loc Ziua Porților Deschise la Școala Generală Nr. 1 din Baciu. Conform obiceiului, în urma frumoasei colaborări dintre această școală și Cercul de Cultură și Civilizație Franceză, câțiva elevi ai acestei școli au prezentat două cântece în limba franceză. Evenimentul a fost foarte reușit, copiii pregătind, alături de cadrele didactice, niște momente deosebite. Felicitări acestei școli și sperăm să continuăm colaborarea cu aceasta!

Miercuri, 20 iunie a avut loc la Grădinița Nr.2 din Săcele, serbarea "Adio, Grădinița!", la care copiii au prezentat mai multe momente, printre care unul în colaborare cu Catedra de Cultură și Civilizație Franceză. Copiii au cântat, au dansat și au primit diplome pentru activitatea lor din cadrul cercului, unii fiind în al doilea sau chiar al treilea an de participare.

Vineri, 22 iunie, a avut loc, în curtea Clubului Elevilor din Săcele un spectacol de teatru și muzică în limbile engleză și franceză, organizat de Catedrele de Cultură și Civilizație Engleză și Franceză. Mulți spectatori i-au onorat cu prezența, pentru a-i aplauda și a-i încuraja pe micii actori și cântăreți, care s-au pregătit special pentru această ocazie!!!

Le mulțumim celor care au fost alături de noi, i-au aplaudat pe copii și au făcut posibil ca, la sfârșitul programului, aceștia să se bucure și de un mic bufet! A fost foarte frumos!

Elevul Geantă Sebastian, de la Cercul de Informatică și aplicații în limba franceză a obținut locul al II-lea la Concursul Național de Informatică CIP 2012, organizat de Palatul Copiilor Vaslui!!!

Felicitari!!!!

INSPECTORATUL ȘCOLAR JUDEȚEAN VASLUI

PALATUL COPIILOR VASLUI

DIPLOMA

Locul II

Se acorda elevei/elevului GEANTA SEBASTIAN
de la CLUBUL COPIILOR JĂCELE
Clasa a III - a
prof. coordonator VIRVA MIHAELA
la Concursul Național de Informatică Aplicată
„CIP”-2012-
aflat în CAEN aprobat de MECTȘ pe anul 2012 la poziția A13/4
Ediția V - VASLUI -
7 - 13 mai 2012

Inspector Școlar General,
Prof. Gabriela Placinta

Organizator,
Prof. Tonita Aurelia

Director
Palatul Copiilor Vaslui
Prof. Mirela Nistoroschi

Măsuri de optimizare și dezvoltare
a ofertei educaționale pentru catedra de muzică

Paul Lucian ANGHEL
– profesor,
la Clubul Elevilor Săcele - Brașov

- ⇒ Actualizarea tematicii unităților de învățare, diversificarea repertoriului de piese muzicale, pentru a veni în întâmpinarea nevoilor de dezvoltare a personalității copiilor/elevilor;
- ⇒ Susținerea de către elevi, la început de an școlar, a unor teste inițiale, în vederea definirii unui parcurs individual de învățare pentru fiecare elev;
- ⇒ Identificarea stilului de învățare al fiecărui elev și adaptarea metodele de predare-învățare la stilul de învățare predominant;

- ⇒ Interasistențe și activități de predare în echipă, la nivelul catedrelor din cadrul Clubului Copiilor Elevilor Săcele, cu scopul optimizării activităților de predare-învățare-evaluare;
- ⇒ Evaluarea sistematică a percepției elevilor/părinților asupra activităților din cadrul cercului;
- ⇒ Îmbunătățirea bazei materiale a cercului: instrumente muzicale (orgă, chitare, set tobe), stație amplificare, microfoane, cabluri, prelungitoare, computer performant;
- ⇒ Upgradarea softului computerului, prin instalarea unui program de scris muzică pe computer;
- ⇒ Participarea la activități educative conform acordurilor de parteneriat încheiate cu instituțiile de învățământ formal sau nonformal, la nivel local, județean sau național;
- ⇒ Valorificarea aptitudinilor muzicale și de interpretare ale copiilor, prin participarea la spectacole în cadrul evenimentelor organizate la nivel local sau la concursuri din CAERI ori CAEN;
- ⇒ Participarea la stagii de formare continuă și de perfecționare pentru profesorii din specialitatea “muzică” ;
- ⇒ Folosirea benchmarking-ului (compararea cu buna practică din domeniu) pentru optimizarea ofertei educaționale a cercului;
- ⇒ Promovarea imaginii școlii prin încheierea de parteneriate cu diverse instituții;
- ⇒ Urmărirea, în continuare, a respectării regulamentelor interne de funcționare și corectarea perturbărilor constatate;
- ⇒ Difuzarea pe diverse canale (site, presă, radio, tv, afișare în cadrul Clubului Elevilor Săcele) a informațiilor specifice activității cercului;
- ⇒ Folosirea metodelor specifice marketing-ului educațional, pentru promovarea ofertei educaționale a cercului;
- ⇒ Facilizarea comunicării rezultatelor activităților extrașcolare ale elevilor cercului, părinților acestora, cu ajutorul Internetului.

Întreg numărul 1 al revistei, îl găsiți aici:

<http://mocanasul-cu-fluierasul.wikispaces.com/REVISTA+Moc%C4%83na%C5%9Ful-cu-Fluiera%C5%9Ful>