

ASPIRAȚII

NR 4/2013

Școala Gimnazială Valea Moldovei

Aprilie, 2013

ÎN LOC DE ARGUMENT

Profesor îndrumător,
Timu Mihaela Cristina

Copilăria

Chiuș Magda, clasa a - VII-a

Sub un univers de sticlă luminos
Unde ca un șarpe se întinde-un arc frumos,
Era o-mpărăție mare și nesfârșită
Cu miliarde de flori împodobită.

Unde fel de fel de flori
În miliarde de culori
Povestesc întreaga viață
Cu un singur gând de gheață.

Fiecare floare viața și-o încredințează,
Iar nevinovăția nu mai încetează
Să-i uimească-ntr-o clipită
Într-o clipită ce nu trebuie risipită.

Unde soarele cel cald răsare,
Floarea cea frumoasă crește mare.
Iar unde-n suflet pacea dăinuie
Binele în toată lumea stăruie.

Dar sfera vieții care-i nemiloasă
Omoară floarea cea frumoasă,
Lăsând în urma sa de aur
Amintiri lungi ca un balaur.

Un gând de mulțumire

Timu Alexandra, clasa a-VIII-a

Viața este plină de privilegii. Ea reprezintă unul din cele mai frumoase lucruri de pe acest Pământ. Faptul că exiști și ai șansa de a privi spre răsăritul soarelui și apusul acestuia este un lucru de care nu oricine se poate bucura. Viața trebuie privită ca pe un dar de la Dumnezeu de care trebuie să ne bucurăm din plin. Anii de școală sunt cei mai frumoși și mai importanți din viața unui copil. Ei te formează, te fac să fii om, îți construiesc o personalitate.

Cu fiecare clinchet al clopoțelului, simți cum clipele fericite trăite pe băncile școlii se scurg tăcut, asemeni fuioarelor subțiri de nisip devorate în clepsidra timpului.

Acum, în prag de absolvire, încerc un sentiment de împlinire dar și de recunoștință care mă determină să mă întreb mereu: „Oare cui să-i mulțumesc?”

Așa îmi apar automat în minte chipurile dascălilor, a celor care ne-au modelat asemenea lor. Ne-au făcut mai buni, mai învățați, s-au apropiat de noi cu suflet cald, au avut atât înțelegere, cât și tărie să ne țină pe drumul cel drept. Și dacă astăzi suntem mândri de noi înșine trebuie să ne oprim o secundă și să ne amintim că totul a fost posibil pentru că am avut șansa să avem alături de noi, la început de drum, părinți iubitori și dascăli devotați. Pasiunea lor ne-a luminat, de multe ori ne-au inspirat și ne-au împins cu tact și deosebită grijă să ne depășim și mai ales să perseverăm. Lor le datorăm nu numai nivelul nostru de cunoaștere ci și încrederea, curajul, hotărârea și virtuțile care ne ajută să ajungem cândva oameni de seamă.

Ciorchini de gânduri, din anii de gimnaziu, îmi năvălesc în minte și mă fac să vibrez de puternice emoții...Acum, odată cu trecerea anilor, realizez că îi iubesc pe toți, profesori și colegi, deopotrivă.

Însă în prim plan îmi apare în minte chipul celei mai minunate persoane care a reușit să-mi deschidă sufletul, care și-a dedicat o mare parte a timpului pentru a da viață unui talent ascuns, și anume, cel al profesoarei mele de Limba și literatura română. Cel mai mult am apreciat felul ei de a fi deoarece, a știut de la început să ne învețe ceva care stă dincolo de note, de hârtii și anume profunzimea trăirilor. Nu este oră în care să nu ne citească ceva interesant iar atunci când citește chipul parcă i se luminează. Încă de la început mi-a călăuzit pașii în lumea cuvântului, în lumea sensibilității și a frumosului. De la ea am învățat ce înseamnă a citi cu pasiune, a zbura pe cărările imaginației, a trăi viața personajelor din cartea preferată. De aceea împărtășim aceeași pasiune, pasiune care mă va ajuta cu siguranță să îmi urmez drumul în viață. Îmi amintesc că după fiecare concurs la care participam, ea era

întotdeauna încrezătoare, optimistă, mereu cu zâmbetul pe buze ceea ce m-a determinat să muncesc și mai mult ca nu cumva s-o dezamăgesc.

Cel mai mult am apreciat că pe lângă faptul că își făcea exemplar datoria la catedră, în multe ceasuri trudnice s-a aplecat cu multă migală și asupra altor activități cuprinse în diferite proiecte educaționale și parteneriate. Îi datorez plăcerea de a munci pentru că ea ne-a oferit bucuria de a căuta, de a descoperi și de a înțelege!

Toate aceste calități își fac loc într-un suflet plătând, de mamă a tuturor elevilor dar și a mea. Nu pot decât să-i mulțumesc pentru încrederea avută în mine și pot afirma că fără ea, fără profesoara de limba și literatura română, nu aș fi putut să fiu ce sunt acum – un începător în tainele creației.

Lecția de bucurie

Timu Alexandra, clasa a-VIII-a

Este o dimineață colorată de primăvară. Triumfătorul soare își face apariția pe eternul albastru al cerului, încălzind sufletele oamenilor. Stau întins pe iarba moale și mătăsoasă din fața casei, ca un covor cosmic, într-o deplină armonie cu peisajul mirific din fața mea.

Sunt fericită că primăvara, fiica cea mai tânără a bătrânului an, cea aducătoare de bucurie și voie bună a sosit din nou la noi cu alaiul ei de flori, lumină și culoare.

Privesc! Privesc acest peisaj minunat pictat parcă de un celebru pictor. Strămoșii spun că primăvara și cu iarna ar fi fost surori, având ca tată „Anul”. La început se înțelegeau de minune și petreceau cât mai mult timp împreună. Dar acestea s-au despărțit când a sosit „Regina anotimpurilor” și le-a interzis să se mai vadă, din cauză că iarna începea să acopere și lunile martie și aprilie, acestea ducând la întârzierea primăverii sau chiar mai rău. Chiar și-n zilele noastre se mai poartă lupte între ele, unii spun că se bat chiar pe tărâmurile noastre.

Personal vreau să învăț să mă bucur de primăvară, să nu trec cu vederea nicio floare și nicio bucurie, cât de mică, potolindu-mi astfel foamea de frumos și alungând orice urmă de tristețe din viața mea.

Admir păsările care brăzdează cu frenezie aerul în căutare de paie și alte lucruri folositoare pentru cuib în care vor locui și își vor crește puii până când anotimpul rece îi va amenința din nou. Sunt uimită de Zânele florilor ce zboară din creangă în creangă pentru a-i ajuta pe copaci să-și etaleze mantia plătândă de flori. Printre firicelele de iarbă un gingaș și plătând ghiocel cu clopoțelul de argint, privește împrejur la razele soarelui. Izvoarele încep să depene amintiri adunate în timpul iernii sub gheață. Zâna apei muncește din greu pentru a îndepărta gheața și se asigură că apa va porni cu bine în natură.

Acum ochii îmi sunt dezorientați, nu știu ce loc să mai privească, grădina cusută cu diferite culori și împodobită cu o mireasmă îmbătătoare sau pădurea de un

veșnic verde. Însă cel mai tare mă simt copleșită de valsul petalelor scuturate de vântul de primăvară prin livezi și de legănarea lalelelor sub picurii grei de ploaie. Gândul că această perfecțiune de nedescris este uneori ignorată și neînțeleasă de către oameni mă întristează.. Ar trebui să fim mai atenți la lucrurile frumoase din jurul nostru, să lăsăm din când în când grijile zilnice deoparte și să învățăm să ne bucurăm de natură de la soare, de la plante și de ce nu chiar de la entuziaștii săi necuvântători.

De pildă, de curând o pisică bătrână și înțeleaptă de la mine din curte m-a învățat că trei pași de alergare pe iarba verde nu strică niciodată. Așadar, în orice zi însoțită să ne oprim un moment din mersul zilnic și să zburdăm iar dacă nu putem altfel măcar cu imaginația.

De la albinele care îmi vizitează stânjeneii care înfloresc timpuriu în grădină am învățat că o aparentă pierdere a vremii este unul dintre cele mai mari câștiguri. Astfel, cele mai harnice dintre zburătoare, după ce vizitează două-trei flori, se opresc vreme de câteva secunde, pe câte o petală de floare, aproape nemișcate. Apoi, pornesc din nou într-un zbor parcă mai grăbit și mai precis, ca și cum odihna la soare le-ar fi încărcat niște baterii secrete. Dacă este să pierdem ceva primăvara aceasta, atunci acel ceva să fie o oră, în care să lăsăm toate îndatoririle deoparte, lăsându-ne privirea să se bucure de verde, mirosul de parfumul florilor și auzul de larma păsărelelor.

De asemeni, am mai învățat de la soare că zâmbetul este obligatoriu. Cred că în anotimpul primăvara vom găsi destule motive de bună dispoziție și senin sufletesc care să ne determine să zâmbim. La rândul ei, natura cea minunată ne va zâmbi în fiecare zi prin razele calde ale soarelui, prin stropii de ploaie, prin frunzulițele de un verde crud, prin ciripitul păsărelelor.

Pentru mine, primăvara va avea întotdeauna un loc în suflet fiindcă ea reușește să împartă de fiecare dată din săculețul său: culoare, voioșie, hărnicie și gingășie.

În literatură, poveștile prind viață

Timu Alexandra, clasa a-VIII-a

Mulți oameni cred că pentru a fi autor trebuie să ai un munte de imaginație. Nu este deloc ușor să pictezi paginile unei cărți. Așa cum un pictor celebru are nevoie de muze așa și un scriitor are nevoie de modele. Un scriitor are mâna modelată la fel ca a unui designer. Rar asemenea talente se nasc în întreaga lume. Dumnezeu ne-a oferit pe acest Pământ multe stele de literatură care trebuie apreciate la adevărata valoare.

De ce vă spun toate acestea? Vă spun deoarece mă aflu și eu în ipostaza unui astfel de autor. De fiecare dată am dăruit viață mai multor personaje din universul fantastic și am atras cât mai mulți lectori aproape de creațiile mele. Aceste creații presupun însă și multe sacrificii: ore pierdute în fața foii și degete înnegrite de pix. Seara, târziu, stau în fața textului până când întunericul opac al nopții cuprinde fiecare părticică a camerei mele. Apoi ochii mi se închid pentru a o lua de la început în dimineața următoare. Uimirea mea a fost și mai mare când deodată liniștea în care lucram a fost tulburată de un sunet asurzitor ce venea dintr-o carte pe care am scris-o recent. O lumină puternică a orbit întunericul iar în cameră au apărut protagoniștii operei mele: Iepurilă și Hoinarul. Cei doi sunt tovarăși într-o călătorie în căutarea Inimii Pământului. Ei au străbătut hotare îndelungate, dar nu au găsit absolut nimic. Iepurilă reprezintă personajul cel mai curajos și ager, pe când Hoinarul este doar un servitor la Curtea Regală.

Ei au fost teleportați în lumea reală datorită vrăjitoarei Zelmer. Ea reprezintă personajul malefic care a încercat din răpputeri să-i învingă pe cei doi și să stăpânească lumea.

Cel puțin sunt mulțumit deoarece am avut ocazia să stau de vorbă cu imaginația mea și să împărtășim mai multe lucruri.

În final, cei doi au realizat că Inima Pământului este chiar lumea noastră și că ea reprezintă o viață pașnică, fără dușmani de moarte ca vrăjitoarea Zelmer. Iepurilă și Hoinarul mi-au promis că îmi vor aduce și alte personaje cu care s-au întâlnit de-a lungul povestirii.

Un eveniment important

Timu Alexandra Teodora, clasa a-VIII-A

Este o zi însorită de vară. Grăbesc pașii spre bibliotecă... Sunt emoționată pentru că astăzi voi participa la un eveniment cultural - prima lansare de carte din comuna noastră.

Când am ajuns, emoțiile pluteau în aer. De altfel toată lumea era foarte emoționată. După câteva momente a apărut și autoarea cărții care a spart gheața și ne-a introdus în universul cărții sale, intitulată sugestiv, „Coșmarul”. Ne-a prezentat conținutul cărții, recitându-ne și câteva poezii, ne-a împărtășit și din trucurile scrisului precum și sentimentele care au determinat-o să se apuce de scris. Ne-a mai mărturisit că frumusețea sufletului se poate exprima prin vorbe pline de adevăr, duioase, doritoare iar cuvintele sunt cele care ne deschid drumurile vieții.

Trebuie să recunosc că este meritorie și îndrăzneță ideea doamnei Madelena Rumpel de a realiza un volum de poezii în limba germană iar activitatea la care am participat a fost inedită dar și educativă în același timp. M-au impresionat și invitații prin felul în care au făcut recenzia acestei cărți.

În final autoarea ne-a făcut cadou câte o carte pe care să o păstrăm ca amintire.

Ajunsă acasă, am simțit nevoia să mă retrag în colțul meu de liniște unde am răsfoit-o cu mult interes, am citit și recitit unele poezii. Volumul are multe

versuri frumoase care emoționează prin sensibilitate și suavitate. Am mai remarcat că textele din acest volum se definesc printr-o unitate tematică și stilistică, cu un ușor aer de pesimism și un fel original de a scrie. Mi-a plăcut în mod deosebit poezia „Lacrimi de noapte” care după părerea mea transmite o stare de tristețe cauzată de trecerea timpului dar și a unei iubiri neîmpărțășite. O viață fără iubire este o „scânteiere stinsă”, „o tăcere aprinsă”, „o orchestră mută”, mărturisirea autoarea.

În concluzie, pot afirma că muzicalitatea versului, motivele și temele bine conturate fac din această carte un volum de referință, necesar cititorului de astăzi.

Copilăria

Ceghe Irina, clasa a-VI-a

Dulcea copilărie...
Acum i-o amintire,
Zarea trandafirie,
Mi-aduce bucurie.

În palma zorilor trezit,
Cucul cântă fericit.
Ne trezeam cu toții deodată
Și ne-adunam cu mult drag laolaltă.

Cu ochii mari ce licăreau,
Pe câmpii ne adunam,
Și cântam cu toți în cor
Printre florile color.

Seara când mergeam acasă.
Ne-adunam cu toți la masă,
Și-ncepeam a povesti,
Aventuri din acea zi.

Patrie

Ceghe Irina, clasa a-VI-A

Pentru patrie muncesc,
Dragoste îi dăruiesc.
În armată am plecat
Cu străinii am luptat.

Pentru patrie am luptat,
Am luptat și-am câștigat,
Lupte crâncene am dus,
Chiar și brațul mi-a fost smuls.

Nu conta ce-am îndurat
Căci mereu am triumfat.
Ea era tot ce aveam,
Și mereu loial eram.

Sub noianul de lumină...
Luptam cu sulița-n mână.
Patria e-un lucru sfânt
Ce s-a născut pe pământ.

Mama

Ceghe Irina, clasa a-VI-A

Cine este ființa care
M-a adus la viață, oare?
M-a crescut, m-a educat
Și mereu m-ambrățișat.

Ea mi-a oferit iubire
Dragoste și fericire
M-a iubit cu-adevărat
Și nimic nu s-a schimbat.

O iubesc, ea mă iubește
Și iubirea-mi dăruiește
O ființă iubitoare, veselă și zâmbitoare
Mai există-n lume oare?

Ea mă-nvață să iubesc,
Tot ce am să prețuiesc,
Căci mama e un înger sfânt
Cel mai scump pe-acest pământ.

Primăvara

Diaconescu Andrada, clasa a-VII-a A

Este din nou primăvară. Natura se dezmoște după ce a stat un anotimp întreg sub o crustă grea și rece de gheață.

În zare se pot vedea stolurile negre de păsări ce se întorc înapoi la noi, sfâșiind văzduhul inundat de lumina ce izvorăște pretutindeni din înălțimi. Copacii s-au îmbrăcat cu o haină verde și strălucitoare ce pare a fi pictată cu flori multicolore așezate uniform pe orizontal. Pădurea bătrână de când lumea, s-a trezit din hibernare, împreună cu toate viețuitoarele ce o populează, reîmprospătând atmosfera și evaporând în zare miresme curate și îmbietoare de conuri proaspete. Deasupra câmpiilor și a dealurilor s-a așternut o plapumă țesută cu fire gingașe de iarbă pe care deja oițele au început să o deguste.

Soarele își preia rolul de odinioară și luminează din ce în ce mai tare, lăsând prin aer ca razele să ofere un adevărat spectacol. Insectele cele firave își scot căpșorul de sub pământ și se bucură că fiica cea mai tânără a anului a revenit din nou și a adus cu ea alai de păsărele, flori peste întreg ținutul, verdeață prin toate colțurile și căldură în sufletele tuturor. În depărtare se aude glas de păsărele, zumzete de albine, chiote de fericire, astfel încât totul parcă este schimbat, în comparație cu liniștea melancolică de odinioară.

Furnicile râd prin mușuroaiele ce se împânzesc cu repeziciune printre banalii pomi din fața caselor a căror crengi se leagănă ca un dans sentimental al naturii. Vântul năstrușnic adie cu legănări abia simțite, aducând dulci arome de la caiși, de la zarzări sau de la ceilalți pomi fructiferi ce ne zâmbesc pe ascuns.

Acest anotimp îți aduce aminte de dorințele copilărești, ce parcă te urmăresc în marea lumii simfonie.

Ploaie de vară

Diaconescu Andrada, clasa a - VII-a A

Este o zi frumoasă de vară. Mingea de foc își revarsă razele arzătoare peste pământ , iar norii de vată străbat cu grație întreaga boltă cerească. Văzduhul miroase a ierburi parfumate, flori frumos mirositoare și frunze proaspete. Pomii sunt încărcăți cu lumină și culoare , ce țin umbră micilor umbrelețe multicolore ale pământului. Întreaga natură este în sărbătoare . Florile de câmp s-au culcat în capițele de fan parfumat .Oamenii treieră lanurile coapte de grâu și de secară , în timp ce copiii strâng cu sudoare vișinele , cireșele văratice sau caisele.

Deodată un covor cenușiu a acoperit întreaga seninătate a cerului. Păsările au început să se agite și să se ascundă cu repeziciune printre coroanele dese ale copacilor, care se lăsau purtate în toate direcțiile de vânt. Stropii de ploaie loveau cu putere asfaltul, formând valuri de aburi. Praful de odinioară se liniștise iar un miros proaspăt de ploaie cuprinse întreaga atmosferă.

Treptat norii au plecat plutind spre alte zări , iar un brâu colorat a cuprins cerul.

Copacii și-au scuturat frunzele spălate proaspăt, păsările au început să ciripească iar cerul ne zâmbea din nou. Totul revenise la normal ...

Generozitatea - calitate a oamenilor superiori

Diaconescu Andrada, clasa a - VII-a A

Este săptămâna actelor de caritate. Școala noastră va organiza o activitate prin care va putea aduna bani pentru azilul de bătrâni din oraș.

Fiecare dintre noi va trebui să își aleagă un partener și să strângă bani din cartierul său iar la activitatea de sâmbătă să fim gata pentru a preda darul nostru pentru bătrâni.

Este dimineață. Eu și Andreea, prietena mea, am început să adunăm fonduri. Prima dată am început cu o casă mare și luxoasă, sperând că de acolo vom strânge ceva, dar ne-am înșelat, fiindcă oamenii aceia ne-au închis ușa. Noi am mai încercat la o altă casă tot cu o stare financiară foarte bună, dar nici acolo nu am primit nimic. Am continuat să mergem și am ciocănit la ușile unor oameni mai puțini avuți iar spre surprinderea noastră ei au donat destul de mult.

Sâmbătă, școala a adus toți bătrânii de la azil, pentru a asista la serbarea pe care cei mici au pregătit-o pentru ei. La sfârșit Doamna Director ne-a spus că putem să acordăm bătrânilor banii și că ar fi frumos ca fiecare echipă să țină un mic discurs despre felul cum i-am adunat. În discursul nostru am vorbit despre faptul neașteptat ca cei bogați să ne închidă ușa iar cei săraci să o deschidă larg și să ne primească cu brațele calde.

Uimirea a fost citită pe fața fiecăruia și împreună am realizat că situația materială nu înseamnă nimic dacă sufletul nu are pic de generozitate.

Parada anotimpurilor

Popescu Ioana, clasa a -V- a B

Bătrânul An s-a gândit să organizeze într-o zi o paradă la care să participe doar fiicele sale: primăvara, vara, toamna și iarna. Fiecare fiică a început să defileze prezentându-și rochia. Primăvara avea o rochie plină de iarbă într-un verde crud și plină de flori colorate, fluturi zglobii și un soare zâmbitor.

Vara a prezentat o rochie galbenă ca pădăria plină de fructe și legume coapte și niște norișori mici. Toamna a avut o rochie într-un roșu aprins plină de frunze uscate și colorate.

Iarna a avut o rochie albă, plină de fulgi și flori de gheață ce sclipeau mai tare ca argintul.

Ce anotimp a câștigat parada?

Mama

Popescu Ioana, clasa a -V- a B

Astăzi este 8 Martie, ziua internațională a mamelor. Cu ocazia acestei zile vreau să îi mulțumesc pentru toate lucrurile pe care le-a făcut pentru mine, pentru mâna pe care mi-o punea pe frunte, pentru ceaiul din seara în care am avut febră, pentru primul brad de Crăciun, de fapt pentru tot.

Mama mi-a arătat ce înseamnă iubirea pură iar timpul mi-a demonstrat că doar mama mă poate iubi așa cum știe ea mai bine.

O apreciez pentru toate sacrificiile făcute pentru mine, pe care abia acum le înțeleg la vârsta de unsprezece ani și îi mărturisesc că ea a rămas îngerul copilăriei mele.

Mama e îngerul care mi-a luminat calea care mi-a predat curajul ca prima lecție și mi-a oferit ca temă, întreaga mea existență.

Eu știu că mama a avut momente în care a suferit pentru fericirea mea. Îmi pare rău că uneori am ieșit din cuvântul ei. Mi-aș fi dorit să fiu copilul ideal, dar dacă nu am reușit încă, mă voi strădui ca pe viitor să o fac mândră de mine.

O iubesc foarte mult pe mama și îi urez din tot sufletul: „La mulți ani!”

Călătorie neobișnuită

Popescu Ioana, clasa a -V- a B

Eram în ora de geografie. Eu și colegii mei i-am propus doamnei profesoare să ne imaginăm o călătorie pe o planetă nouă.

Fiecare dintre noi și-a imaginat că merge pe o altă planetă, planeta mea se numește „Nota Zece”. Eu am hotărât să merg cu racheta și așa am și făcut.

Ajunsă pe „Nota Zece” am început să privesc în jur. Planeta era acoperită parcă cu o pătură pufoasă, de un verde crud, plină de insecte, flori, parfum și pomi fructiferi.

Am cules câteva fructe. Am gustat din catifeaua cu suc a perelor aurii, din carnea aguridă, sticloasă a merelor domnești, din pepenele verde cu coaja de marmură malachită și cu miezul roșu-nisipos.

Acolo am întâlnit și locuitorii acelei planete. Ei erau de culoare roșie cu capul alb ca spuma laptelui și curat ca lacrima.

În curând a apărut pe cer și secera albă a lunii. Cerul ca un uriaș candelabru își aprinde rând pe rând luminile. Albine de argint ale stelelor le fac din ce în ce mai strălucitoare. Totul era învăluit într-o liniște deplină. Se mai auzea doar zumzetul albinelor.

Deodată am tresărit. Se sunase...! Ora se încheiase!

În orice călătorie, lumea devine din ce în ce tot mai spectaculoasă!

Patria

Popescu Ioana, clasa a -V- a B

Noi români, popor puternic,
Toți la luptă suntem buni.
Ne iubim cu strășnicie
Țara noastră din străbuni.

Toți avem o țară mare
Și ne bucurăm de ea
Am luptat din vechi popoare,
Pentru libertatea sa.

Privighetoarea

Floriștean Elena Florina, clasa a-VII-a A

Vine o privighetoare
Să-mi cânte ceva de jale.
Dar de ce să-mi cânte-așa,
Ca să-mi plângă inima?

Cântă, pasăre curată
Pentru o lungă durată
Dar ceva de voie bună,
Bucuria să se-adune.

Cântă pentru mândrul soare,
Norii mergă la-nchisoare.
Cântă pentru luna bună
Ce-mi șoptește „Noapte bună!”

Un suflet blând

Floriștean Elena Florina, clasa a-VII-a A

O mamă este asemănată cu o floare de primăvară, un suflet cald ce ne umple inima de bucurie. Este ființa cea mai curată ce-și sacrifică viața pentru a-și crește pruncii. Un copil fără mamă e ca un câmp fără flori, e ca un corp fără inimă, e ca o biserică fără credincioși.

8 Martie semnifică ziua mamei, a celei care ne dă viață și ne copleșește cu iubire. Fără ea lumea n-ar mai fi la fel. Ea-și educă copiii și-i învață bunele obiceiuri. Măinile ei cele aspre și muncite tânjesc la sărutul copilului său. Un copil fără mamă n-ar avea o viață împlinită, fără să simtă, să admire, să privească fața ei cea pură. Cuvântul „mamă” nu-l putem ascunde sau înlocui. Pentru o mamă cuvântul „copil” înseamnă totul. O mamă nu și-ar imagina viața fără pruncul ei iubit. Făclia iubirii dintre ea și copil n-ar putea-o stinge nimeni și nimic. Ghiocelul, lăcrămioara, trandafirul...sunt flori minunate, dar cum am putea-o compara pe mama cu ele? Mama este doar una și de aceea trebuie să o iubim și să o respectăm mult.

Mama – un înger printre oameni

Păscuțoi Ana Maria, clasa a –VIII-a A

Mama îți creează sentimentul de bine și căldură, ea este ca un înger printre oameni care are niște aripi mari și ocrotitoare. Ele te mângâie când ești trist, te salvează când ești neajutorat și te ocrotesc tot timpul. Acea iubire sublimă este atât de aprinsă încât este în stare să aducă cu ea și sacrificiul de sine.

Iubirea de mamă este ca o floare foarte frumoasă, iar atunci când apare vreo supărare îi cad petalele iar floarea poate chiar să și moară. Ochii ei cei adânci te duc cu gândul la seninătate iar buzele ei parfumate îți amintesc de grădina cu trandafiri. Pe chipul ei angelic se citește toată bunătatea din lume iar vorbele dulci și alese îți încălzesc inima. Părul ei de mătase atârână ca o cascadă limpede iar mâinile cele de cleștar sunt întotdeauna pregătite pentru a-ți alunga toate supărările. Prin ochii cei mici și curioși ai copiilor poți vedea toate aceste lucruri minunate, ei văd aripile cele mari și frumoase care au datoria să îi protejeze. Copilăria e atât de strâns legată de dragoste ca floarea de lumină. Când ești iubit, fericirea o ia razna iar senzația de zbor apare. Ea îți dă aripi să treci peste orice greutate sau primejdie. Mama este ca un înger pe pământ ce-și ține aripile ascunse. Dragostea cea nemuritoare și neînchipuită plutește peste tot în jur. Așa cum razele soarelui încălzesc pământul tot așa mama cea grijulie își ține copiii sub aripile ei protectoare. Până și ramurile copacului protejează frunzele cele verzi iar soarele își mângâie holdele de pe câmpurile nesfârșite. Să nu uităm de vântul care-și leagănă frunzele ruginii ca o mamă bună, atunci când toamna pune stăpânire peste ținuturi.

Așa cum nu vă puteți închipui de cât soare are nevoie ca să crească un fir de iarbă, tot de atâta iubire are nevoie un copil. Sufletul unei mame este închis cu o cheie de lumină care se află doar în inima copiilor.

Mama

Ivanovici Iulia, clasa a-VIII-a A

Eram mică m-ai crescut
Tu de mine-ai îngrijit
Tu ești viața mea mămică
Tu ești sufletul meu bun.

Tu mi-ai dat viață acum
Să iubesc precum ești tu
Fericirea-mi este dată
Să te strâng odată-n brațe.

Mama, cel mai frumos cuvânt
E lăsat pe-acest pământ
Să-l cinstim și să-l iubim.
Și cu drag să îl rostim.

Florile

Beșa Victor, clasa a-VIII-a A

Afară se simte aerul înăbușitor care te îmbată cu mireme îmbietoare.

Soarele ca o sferă de foc își întinde brațele mari și ne încălzește. Aici nu există grădină în care frumoasele flori să nu fie udate și îngrijite ca niște prințese. Câteodată vântul dă târcoale grădinilor, dansând cu frumoasele flori care sunt legănate de colo-colo. Florile pictate-n carmin se-nalță-ntr-un picior, uitându-se după gazda care trebuia să le ude. Dar, iată, că din cer cad picuri de cristal care dansează melancolic și ușor. După acest spectacol, vine rândul unui curcubeu multicolor care părea a fi o poartă magică spre o altă lume plină de aventuri.

Florile care aplaudau răspândeau în jur o mireasmă îmbietoare care era purtată în aer.

Satul bunicilor

Vasilovici Ștefan, cl.a-VIII-a

Este prima zi din vacanța de vară. Mănunchiul strălucitor al razelor de soare se răsfire din albastrul cerului. Eu și părinții mei vom petrece toată vacanța de vară alături de bunici, la munte.

Când am ajuns acolo totul era foarte diferit. Natura pictase cu un verde puternic întreaga pădure. Brazilii păreau a fi niște soldați muți, ce străpung cerul cu vârfurile lor ascuțite ca niște săgeți pregătite de atac. Ei erau înconjurați de felurite ciupercuțe ce păreau a fi niște umbreluțe. Din inima pădurii se auzeau mii și mii de glasuri de păsărele, ce tremurau în liniștea totală a pădurii. Ea era traversată de un izvor cu apă cristalină ce lucea asemenea unei oglinzi de platină. Din acel izvor căprioarele gingașe și sprintene își potoleau setea alături de celelalte animale sălbatice. Pe jos era așternut un covor gros de mușchi și de ace de brad, care era asemenea unei haine protectoare pentru pământ. Văzduhul inundat de lumină era tulburat în tăcere de vântul năstrușnic ce aducea spre noi miros de ierburi și flori parfumate.

Totul era perfect în acel mic colț de rai, dar săptămânile din vacanța de vară au trecut repede iar pentru noi a venit timpul să ne întoarcem acasă. Am plecat de acolo supărați că ne-am despărțit de bunici și de loc, dar am hotărât să ne întoarcem de fiecare dată când vom avea ocazia...

Călătorie pe mare

Mihalaș Nicoleta, clasa a-VIII-a

...M-am trezit din somn să ascult foșnetul mării și am așteptat să se facă lumină pe apă.

Corabia noastră se mișca țănoșă printre valurile spumoase ale mării învolburate. Pe cerul albastru și senin se plimbau norii tiviți cu lumină pe margine, dintre care a răsărit soarele ce arunca peste noi o sclipire de platină.

Păsările cerului au deschis ochisorii ca sămburii de mac, ce se asemănau unor săgeți pregătite de tragere. Ele ciripeau prin aer întrecându-se cu copiii de pe punte. Deodată se zări o insulă pe care am acostat. Acolo totul era foarte frumos. Pe jos nisipul fin și argintiu te frigea la tălpi. Prin palmierii frunzoși se ascundeau tucanii și papagalii multicolori ce făceau călătorii să râdă. În mijlocul insulei era și un vulcan activ care scotea fum.

La un moment dat o ploaie deasă și curată de vară s-a năpustit asupra insulei. Atunci aveai impresia că bolta cerească plânge, dar după puțin timp un curcubeu a încins mijlocul cerului cu un brâu colorat.

Toamna, regina frunzelor

Botezat Ionuț, cl.a-VIII-a B

Era o dimineată de toamnă. Copacii erau îmbrăcați cu frunze tremurătoare ca roiurile de fluturi. Oamenii așteptau cu nerăbdare voiosul soare ca pe-un mire luminos ce învăluie lumea într-un văl misterios, împrôșcând cu raze ce se împletesc pe trupurile firave ale florilor ca niște sârme de aur. Acum zilele sunt mici și posomorâte iar străiele lor de sărbătoare s-au dus... Oamenii au așteptat degeaba soarele pentru că el nu a mai venit, dar o ploaie mărunță a făcut aerul cenușiu și cerul plumburiu. După ploaie, mii de aburi albicioși au învelit lumea parcă într-o iluzie frumoasă.

„Cu ce revărsare de strălucire se ridică stăpânitorul lumii până sus pe cer!”
Datorită căldurii, o frunză își simțea puterile slăbite. Deasupra frunzelor cădea lumină iar dedesubt se ridica mireasma crinilor albi, singuratici, cu potirul plin de colbul aurului mirositor.

Una dintre frunze l-a rugat pe soare să nu mai fie atât de fierbinte, deoarece ea simte că nu mai poate să trăiască, dar soarele nu a ascultat-o și de aceea rând pe rând frunzele cădeau și mai domol și mai repede, coborând pe un covor multicolor al toamnei, care a distrus farmecul de odinioară al naturii.

Bietele frunze...

Festivalul Internațional de Teatru

Festivalul Internațional de Teatru

Pasiunea pentru actorie ne-a determinat să alcătuim în anul 2010 o trupă, trupa „Aspirații”.

Curajul ne-a împins pașii timizi spre competiții locale, județene și naționale (Concursul Național „Poftiți la teatru!” de la Ipotești, în cadrul căruia am obținut premiul II pentru decoruri și premiul III pentru interpretare).

Prin participarea la Festivalul Internațional de Teatru am experimentat momente unice împreună, am încercat să ne împrietenim cu scena...

Cărți pentru mine

Activitatea s-a desfășurat sub forma unui atelier de lucru. Mai întâi s-au completat niște fișe cu impresii despre carte apoi fiecare a citit diverse maxime și proverbe cu privire la importanța și frumusețea cărților. În cele din urmă s-au apucat serios de treabă: au decupat, au lipit, au legat diferite materiale reușind să realizeze propriile cărți.

« O carte își dobândește valoarea, ca un prieten, prin lunga însoțire cu ea »
(Tudor Vianu)

Toți am fost premiați.

Sperăm ca prin această activitate desfășurată să crească dorința de evidențiere și prețuire a lucrului creat de propria persoană.

Am trăit bucuria lucrului bine făcut

Deoarece o carte așteaptă să fie citită, fiindcă altfel se spune că „are ochii stinși” ne-am gândit să-i scurtăm din termenul de așteptare...și în vacanță să încercăm să zburăm pe aripile cuvântului...

Mai aproape de literatură, mai aproape de noi

Proiectul a fost conceput în vederea găsirii celor mai eficiente modalități de stimulare a interesului pentru lectură, dezvoltarea gustului pentru frumos și pentru tot ce înseamnă adevărata valoare artistică, spirituală, civică și morală.

Activitatea desfășurată în cadrul proiectului aduce o mare contribuție la cultivarea interesului și a pasiunii pentru literatură și lectură, la descoperirea și stimularea talentelor.

- concurs de cultură generală

- selectarea și pregătirea unor grupe de elevi din clasele V-VIII pentru realizarea unor scenete.

- festivitatea de premiere

COLECTIVUL DE REDACȚIE

REDACTORI:

ALEXANDRA TEODORA TIMU

IOANA POPESCU

MAGDALENA CHIUȘ

ANDRADA DIACONESCU

IRINA CEGHE

**CONSULTANT TEHNOREDACTARE:
PROF. FEDOROVICI MIHAI**

Profesor îndrumător și coordonator:

Prof. MIHAELA CRISTINA TIMU

Nr.4/2013

Aprilie 2013