

Caruselul cuvintelor

Școala „Dănilu Zamfirescu”

Focsani

Revistă biseamestrială

ISSN 2285-2069

ISSN-L = 2285-2069

Profesori coordonatori :

Petria Dolia

Anișoara Pițu

Colaboratori:

prof. Elena Hrușcovski

prof. Petronela Alexandru

înv. Florentina Chioibașu

prof. Anișoara Palaghe

prof. Mitrița Dumitrache

Corectura:

prof. Anișoara Pițu

Tehnoredactare și grafică:

prof. Petria Dolia

**Mulțumim pentru desenele trimise
de elevii:**

Larisa Lăcanu

Bianca Neagu

Andreea Teișanu

Andrei Stoian

Mihai Stoian

Denis Dîrdală

Iulia Bușilă

Sara Necula

**Mulțumim pentru fotografiile
trimise de:**

Anișoara Palaghe

Daniela Sporea

Alexandru Moraru

Răzvan Mățișan

Număr tematic: Povestea cuvântului

Editorial

ȘCOLILE PUBLICE DIN GWINNETT

Prof. înv. primar Petria Dolia
Șc. "Duliu Zamfirescu" Focșani

Informații pentru școala gimnazială

În acest număr al revistei voi continua prezentarea unei școli din Atlanta, statul Georgia din USA, cu informații pentru școala gimnazială și liceu. Informațiile cu privire la școala elementară au fost

publicate în revista noastră, din martie 2013. Acestea vă vor ajuta să înțelegeți sistemul de învățământ și cerințele lui pentru copiii care frecventează școlile din Statele Unite. Școlile publice sunt gratuite pentru toți elevii.

Notele și scala de notare în școlile gimnaziale

Profesorii pregătesc fișa cu notele în conformitate cu cerințele fixate de AKS(*un ansamblu de cunoștințe standard validate de Bordul de Educație, care stau la baza predării și notării elevilor în școlile publice*

din Gwinnett), pentru elevi, părinți sau alte persoane interesate.

Fișele cu note (*Progress reports*) se eliberează la sfârșitul fiecărei perioade de patru săptămâni și jumătate din cele nouă săptămâni (o jumătate de semestru). Dacă notele unui elev scad după patru săptămâni și jumătate, profesorul trebuie să anunțe telefonic părintele sau tutorele, înainte de sfârșitul celor nouă săptămâni. La sfârșitul fiecărei perioade de nouă săptămâni, profesorii trimit notele (*Report Cards*) acasă în plicuri adresate. Elevul are obligația să ducă plicul acasă. Părintele trebuie să semneze de luare la cunoștință și să returneze plicul în următoarele cinci zile. Pentru clasele aVI- a, a VII-a și a VIII- a, situația la învățătură a elevului trebuie raportată cu ajutorul următoarei scale numerice:

- 90 puncte și peste: **A** - progres excelent;
- între 80-89 puncte: **B** - peste nivelul mediu;
- între 74-79 puncte: **C** - nivelul mediu;
- între 70-73 puncte: **D** - sub nivelul mediu;
- sub 70 puncte: **F** - nesatisfăcător.

Profesorul fiecărei clase notează elevul în funcție de **comportare și efortul** depus. Notele la învățătură nu vor fi influențate de comportarea sau efortul depus în clasă. Purtarea și efortul se raportează după cum urmează:

E	-	Excelent;
S	-	Satisfăcător;
N	-	Se cer îmbunătățiri;
U	-	Nesatisfăcător.

Modificări

Dacă elevul este în proces de învățare a limbii engleze, procesul lui instructiv se modifică în funcție de nivelul său în stăpânirea limbii engleze. Dacă profesorul aduce modificări la una sau mai multe materii, pentru a ajuta elevul, nota din fișa cu notele va avea un cod: “*ESOL Modified*” adică “*Modificată datorită faptului că elevul e în ESOL*”

Sedințele cu părinții/ Zilele cu program scurt

Este important ca profesorii să comunice cu părinții pentru buna desfășurare a procesului de învățământ. Dacă părinții au întrebări, aceștia sunt rugați să scrie un bilet sau să solicite telefonic o întâlnire cu profesorul. De două ori pe an - în noiembrie și în februarie - școlile elementare și gimnaziale au zile speciale pentru ședințele cu părinții. În aceste zile, elevii vor pleca de la școală cu două ore și jumătate mai devreme decât de obicei. Scopul ședințelor este să se discute situația generală la învățură.

Informații referitoare la liceu

Înscrierea în clasa de liceu

Înscrierea la liceu în clasele a IX-a, a X-a, a XI-a, a XII-a este în funcție de numărul de unități (materii) pe care elevul le-a efectuat în vederea obținerii diplomei de absolvire. **Plasarea inițială în clasa necesară va fi stabilită conform foii matricole oficiale**

aduse de elev și evaluate de personalul Centrului Internațional de Primire a Noilor Veniți (International Newcomer Center – INC). Plasamentul final va fi stabilit în funcție de numărul de credite al elevului. Elevii trebuie să aibă următoarele unități (materii) pentru a promova în următoarea clasă. (Promovarea cu succes a unui curs echivalează cu o jumătate de unitate sau credit pe semestru.)

Clasa: Unități necesare promovării:

-a X-a :	- 5 unități;
-a XI-a:	- 11 unități;
-a XII-a:	- 16 unități.

Elevii care se înscriu la școală după 15 zile de la începerea semestrului nu vor obține credite (note) la clasă, ci vor avea un statut de “participant pasiv”. În calitate de participant pasiv, elevul va trebui să frecventeze cursurile, să ia parte la toate activitățile și la temele date la clasă, să participe la testări și examinări.

Elevii care se înscriu la școală în al doilea semestru vor obține credite pe clasă pentru un singur semestru al clasei respective. Acești elevi va trebui să continue aceeași clasă în următorul an școlar, pentru a obține credite suficiente promovării în următoarea

clasă. Unii elevi aleg să frecventeze cursurile Școlii de vară pentru obținerea de credite în vederea absolvirii.

Notă: Fiecare an școlar are două semestre. Elevului i se acordă o jumătate de credit pentru fiecare materie pe care o trece, pe semestru. Dacă un elev n-a trecut o materie, el trebuie să repete numai acea materie, nu întregul an școlar.

Fișa matricolă

Elevii de liceu veniți din alte țări trebuie să aibă fișa matricolă oficială trimisă de INS (Centrul Internațional de Primire a Noilor Veniți), de către școala de unde au venit. Fișa matricolă trebuie să aibă creditele (sau echivalarea creditelor) pe cursul absolvit în clasa a IX-a sau mai sus.

Familia are responsabilitatea să ceară această foaie matricolă de la școala precedentă și să le aducă la INC în curs de trei luni de la înscriere. Foaia matricolă va cuprinde o scală de notare de la școala precedentă și o traducere a cursurilor în engleză. Personalul de la INC va evalua fișa matricolă numai după ce va primi toate notele din liceu.

Cerințe în vederea absolvirii (obținerii diplomei de absolvire a liceului)

Cursurile necesare

- 4 credite de *Limba sau Literatura Engleză*;
- 4 credite de *Matematică* pentru obținerea diplomei pentru cei care se pregătesc pentru facultate,
- 3 credite pentru obținerea diplomei tehnice;
- 3 credite de *Științe*;

- 3 credite de *Social Studies* (geografie și istorie);
- 2 credite de *Limbă străină* pentru cei care se pregătesc de facultate sau credite de limbă maternă;
- ½ credit de *Igienă și cunoștințe medicale*;
- 1 și ½ credite de *Educație fizică*;
- 1 credit de materii la alegere (*Arte, Computere, etc*);
- 3 cursuri în același domeniu tehnic, pentru diploma tehnică și 2 semestre în domeniu înrudit.

Unități sau credite în total 22 (din 24)

Cerințe de examinare

Pe lângă lista de materii de mai sus, elevii trebuie să treacă următoarele examene, pentru a obține diploma de absolvire a liceului într-o școală din Gwinnett:

- Testul de absolvire al liceelor din Georgia, care constă din *Matematică, Științe, Studii Sociale, Engleză și Scriere* (compunere, eseu);
- Testul *Gateway* din Gwinnett, care constă din *Istoria universală, Științe și Scriere*.

Scala de notare

Elevul este notat cu A, B, C, D și F, în funcție de cerințele AKS pentru fiecare materie.

A : - 90 sau peste 90, indice excelent;

B: - între 80 și 89, indice peste nivelul mediu;

C: - o medie între 74 și 79, care indică nivelul mediu;

D: - o medie între 70 și 73, care indică un nivel minim;

F: - o medie de 69 sau mai puțin, care indică nereușita la testul sau examenul respective

Notarea în liceu

Profesorii dau note elevilor la toate cele șase materii, după terminarea a 6 săptămâni de studiu și respectiv după 12 săptămâni a fiecărui semestru. Elevii arată notele la părinți. Aceste fișe cu note demonstrează progresul pe care elevul îl face în întâmpinarea notei finale a semestrului. Fișa finală cu notele se acordă la sfârșitul unui semestru de 18 săptămâni.

Elevii din anul terminal se vor întâlni cu consilierul lor, înainte de terminarea cursurilor. De asemenea, vor completa o cerere de absolvire, care va fi trimisă și părinților. În această cerere se va vedea progresul sau regresul elevului în vederea absolvirii. De asemenea, părinții elevilor din anul terminal vor fi înștiințați cu cel puțin șase săptămâni înainte de terminarea anului școlar dacă elevul e în situație de repetenție. Informația finală va fi trimisă acasă, odată cu notele din săptămâna a 12-a. Dacă elevul începe să aibă note de corigență după 12 săptămâni, profesorul trebuie să înștiințeze părinții.

Sedintele cu părinții

Este foarte important ca părinții să comunice cu profesorii pentru a asigura succesul elevului. Ședințele cu părinții pot fi solicitate la orice dată, de către părinți sau de către profesori. Părinții pot suna la școală sau scrie un bilet, dacă doresc o sedință cu un profesor.

Parcarea elevilor

Elevilor li se permite să parcheze în parcarea școlii ca o favoare, nu ca un drept. Ei trebuie să obțină un permis de parcare în parcarea elevilor. Elevii trebuie să învețe regulile școlii referitoare la parcarea elevilor.

PAGINA INVITAȚILOR

CONSIDERAȚII ASUPRA ÎNCEPUTULUI DOMNIEI LUI

MIHAI VITEAZUL

Prof. Elena Hrușcova

Liceul Pedagogic „Spiru Haret” Focșani

Pentru Țările Române secolul al XVI-lea a fost de-a dreptul nefast, întrucât a adus cu sine instaurarea dominației otomane, care avea să înnegeze mai bine de trei veacuri, printr-un întreg cortegiu de umilințe și vicisitudini, destinele societății românești.

Există, desigur, un complex de factori care explică această situație dramatică, în care se impun cu precădere un factor de ordin intern

și unul de ordin extern. Este vorba, în primul rând, de scăderea capacității de apărare a Țărilor Române față de repetatele încercări de cucerire, venite din partea Imperiului Otoman. Faptul în sine este cauzat de pierderea de către boierime a interesului față de ideea independenței statale, pe fondul hipertrofierii dorinței de avere și de putere, care o va determina să prefere relativa liniște și stabilitate pe care ar fi presupus-o schimbarea politicii Țărilor Române față de Imperiul Otoman, în sensul renunțării la acțiunile ostile sau chiar al acceptării suzeranității acestuia.

Pe de altă parte, contextul european a fost deosebit de favorabil ascensiunii și expansiunii Imperiului Otoman. Dacă perioada de domnie a lui Soliman cel Mare (1520 – 1566) reprezintă apogeul dezvoltării și expansiunii otomane, acest lucru se explică nu doar prin calitățile, de altfel incontestabile, ale acestui om politic, ci și prin slăbiciunile Europei, pe care Soliman cel Mare a știut să le speculeze cu măiestrie.

Asistăm așadar la o Europă dezbinată, măcinată de frământări sociale și politico-religioase, în care marile puteri, antrenate într-o competiție acerbă pentru supremație, au abandonat stindardul luptei de apărare a creștinătății. Astfel se explică succesele militare succesive ale Imperiului Otoman, cum ar fi: cucerirea Belgradului în 1521, înfrângerea Ungariei la Mohacs în 1526, urmată de transformarea parțială în pašalâc în 1541, înfrângerea rezistenței Țărilor Române. Toate acestea au asigurat pătrunderea Imperiului Otoman în centrul Europei, devenind astfel o amenințare constantă pentru restul continentului.

O undă de dezmeticire și de speranță în același timp, cu privire la posibilitatea alcătuirii unei coaliții antiotomane, a străbătut Europa în a doua jumătate a secolului al XVI-lea, după moartea lui Soliman cel Mare, mai ales în anul 1571, când Spania, Veneția și Statul Papal zdrobesc flota turcească la Lepanto.

Scurt timp politica europeană a Imperiului Otoman înregistrează un recul, dată fiind antrenarea armatei otomane în îndelungatele și istovitoare războaie cu Persia (1578 – 1589), după care ofensiva otomană se reîndreaptă spre centrul Europei prin asedierea Essek-ului în 1591 și

amenințarea directă asupra Vienei.

În aceste împrejurări, la apelurile papei Clement al VIII-lea, se instituie „Liga Creștină” la care au aderat Spania, Austria, unele principate germane și italiene, Statul Papal și Țările Române. Prezența Țărilor Române în această coaliție este absolut justificată prin înăsprirea regimului dominației otomane. Vexațiunile pe care reprezentanții autorității statale românești, degradarea instituției domnești prin fluctuația domniilor și mai ales prin faptul că tronul Țărilor Române devenise obiect de mezat, constituiau tot atâtea motive care îndreptăteau înscrierea Țărilor Române în lupta antiotomană. La acestea se adaugă, amplificând nemulțumirile generale, politica spoliatoare pe care o exercita Imperiul Otoman, concretizată în obligațiile tot mai împovărătoare, suportate de români, cum ar fi: haraciul, peșcheșurile, pentru a căror „oferire” se găseau tot mai multe ocazii, veritabilele licitații care se desfășurau în jurul tronului, prestațiile extraordinare față de Poartă.

Pe fundalul unui asemenea tablou sumbru, își face intrarea în vârful ierarhiei politice din Țara Românească, precum o veritabilă prezență mesianică, Mihai Viteazul. Că a fost sau nu fiul lui Pătrașcu cel Bun este un fapt puțin semnificativ în încercarea de creionare a personalității lui Mihai Viteazul, înzestrate cu reale calități. Spiritul său pragmatic, exersat cu prisosință în activitatea negustorească din anii de tinerețe, ambiția care l-a susținut în ascensiunea pe scara rangurilor boierești și a aparatului și a aparatului de stat au fost dublate de o inteligență vie, iscusință diplomatică, un curaj și o forță deosebite, probate în numeroase conflicte armate la care a participat, sunt

însușirile esențiale ale lui Mihai Viteazul, care fac din acesta un real prototip al conducătorului.

Copleșitoarea personalitate a lui Mihai Viteazul se înscrie în istoria românească prin două momente capitale: recucerirea, fie și pe termen scurt, a independenței Țării Românești și unirea politică a Țărilor Române, între care există nu doar o simplă succesiune cronologică, ci o relație de determinare.

Abilitatea politică, precum și o profundă intuiție care l-au ajutat adesea în descifrarea rapidă a caracterului, dar mai ales a slăbiciunilor semenilor săi, i-au oferit lui Mihai Viteazul posibilitatea de a-și eclipsa concurenții la tron și de a-l determina pe sultan să-l prefere. Astfel, în anul 1593, după ce participase la un complot boieresc împotriva lui Alexandru cel Rău, din care scăpase cu viață ca prin miracol, refugiindu-se în Transilvania însoțit de câțiva boieri, Mihai se îndreaptă spre Constantinopol pentru a solicita domnia Țării Românești.

Este adevărat că în dobândirea tronului el a fost susținut atât de Sigismund Bathory, prin scrisorile de recomandare pentru marele vizir și pentru reprezentantul Angliei la Poartă, Barton, cât și de puternica familie Cantacuzino, dar nu poate fi ignorat faptul că unul din motivele pentru care Poarta s-a decis în final să încredințeze domnia lui Mihai a fost promisiunea acestuia de a plăti toate datoriile contractate de predecesori. Cert este că, în toamna anului 1593, se întorcea în Țara Românească cu titlul domnesc asupra lui, însoțit de un alai turcesc strălucitor, pe care sultanul i-l pusese la dispoziție, ca semn al considerației, dar, mai ales, al încrederii deosebite pe care o avea în Mihai, convins fiind că este omul cel mai potrivit în a asigura

liniștea în Țara Românească și în a-i îndeplini poruncile fără crâcnire.

În foarte scurt timp sultanul avea să sufere una din cele mai penibile dezamăgiri, întrucât s-a dovedit că intențiile lui Mihai erau radical opuse speranțelor sale. Instalat în scaunul domnesc, în condițiile creșterii abuzurilor turcilor prezenți în Țara Românească, precum și în condițiile desfășurării ostilităților între Imperiul Otoman și Imperiul Habsburgic, domnul se hotărăște să adere la „Liga Creștină”. Așa cum afirmă în cronică sa Radu Popescu, „...sfătuindu-se cu boierii și cu țara, au socotit să ridice sabia asupra turcilor.”

Înșiși membrii „Ligii Creștine” au considerat spre folosul lor o atragere a Țărilor Române, motiv pentru care au trimis emisari în Transilvania și Moldova. Țara Românească a fost evitată întrucât Mihai Viteazul era considerat omul turcilor. Intuind acest lucru, Mihai îl va trimite pe Radu Buzescu la Sigismund Bathory, iar pe Stroe Buzescu la Aron vodă, pentru a-și exprima intenția de a se înscrie în frontul statelor creștine. Datele colaborării politico-militare dintre cele trei țări române au fost stabilite în mare taină, deoarece mișcările lui Mihai Viteazul erau supravegheate de „armata” de creditori turci și greci prezentă în capitală, precum și de oștile turcești instalate în Țara Românească.

Concomitent cu aceste demersuri oculte, evenimentele se precipitau. Colaborarea dintre Sigismund Bathory și „Liga Creștină” devenise evidentă, motiv pentru care sultanul Murad al III-lea va cere într-o manieră imperativă pătrunderea în Transilvania a trupelor românești din Moldova și Țara Românească. Trebuia luată o decizie rapidă și Mihai nu va ezita să o facă în sensul în care i-o dictau inima și mintea de

bun român și creștin. După un plan bine stabilit, în care operațiunile din Țara Românească erau coordonate cu cele din Moldova și din Transilvania, Mihai Viteazul ridică steagul luptei antiotomane.

La 13 noiembrie 1594 toți creditorii sunt chemați la vistierie pentru a li se plăti datoriile. Mihai a găsit o modalitate sui-generis de lichidare a acestor datorii, întrucât nici unul dintre acești creditori nu a scăpat cu viață, iar polițele sau cărțile de datorii ale acestora au fost arse în public. La foarte scurt timp, Mihai lichidează și oștile turcești care se aflau în capitală, după care oștile românești atacă cetățile turcești de pe malul stâng al Dunării. Concomitent, într-o manieră similară acționează și Aron vodă în Moldova, iar Sigismund Bathory trimisese oaste împotriva turcilor situați în Banat.

Față de aceste evenimente neașteptate este ușor de imaginat reacția violentă a sultanului, care va da imediat dispoziție ca „trădătorii” să fie pedepsiți și înlocuiți. Două unități militare turcești pornesc la drum, una îndreptându-se spre Moldova, alta spre Țara Românească. Situația devenea cu atât mai complicată, cu cât trupele tătarăști din Banat au pătruns în Țara Românească, având

intenția să se retragă în Crimeea. Ori, tocmai această situație complicată a pus în evidență geniul militar al lui Mihai Viteazul. Astfel, la 14 ianuarie 1595, o avangardă a oastei tătarilor este înfrântă la Putinei, iar la 16 ianuarie 1595 un alt fragment de oaste este înfrânt la Stănești. Lupta cu grosul oștirii tătarilor s-a dat la Șerpătești, încheindu-se cu o remarcabilă biruință a românilor.

După scoaterea din luptă a tătarilor, eforturile militare ale românilor se îndreaptă împotriva oștilor turcești care se apropiau amenințător de granița Țării Românești. Fire ofensivă, Mihai nu a stat prea mult pe gânduri, îndreptându-se spre Giurgiu, trecând Dunărea și atacând Rusciukul. Bătălia s-a dat la 25 ianuarie 1595 și s-a încheiat cu victoria lui Mihai, victorie ce i-a adus importante prăzi de război și a produs pierderi militare semnificative în tabăra turcească; în plus, pretendentul la tron, adus de turci pentru a-l înlocui pe Mihai, este pus pe fugă.

După victoria de la Rusciuk, Mihai încredințează banului Mihalcea misiunea de a se înfrunta cu detașamentele turcești de la Silistra, care urmau să-l pedepsească pe Aron vodă. Bătălia de la Silistra se încheie tot cu victoria armatelor române, ceea ce înseamnă că, pentru moment, pericolul otoman era îndepărtat.

Situația creată în spațiul românesc era pentru Imperiul Otoman deosebit de periculoasă și umiltoare, întrucât exista riscul pierderii totale a controlului exercitat asupra Țărilor Române. În plus, încurajate de succesele militare ale lui Mihai, popoarele balcanice au trecut și ele la acțiune, creându-se un teren fertil declanșării unei veritabile răscoale antiotomane. De aceea sultanul s-a hotărât să acționeze să acționeze, pregătind o impresionantă expediție de pedeapsă, care

trebuia să aibă drept urmare îndepărtarea lui Mihai Viteazul din scaunul Țării Românești și transformarea acesteia în pașalâc.

Mihai Viteazul era conștient de pericolul care îl amenința, de aceea întreprinde la rândul său serioase măsuri de organizare militară, printre care se înscrie și trimiterea delegației de boieri, în vederea încheierii unui tratat de alianță cu Sigismund Bathory în lupta împotriva turcilor. Din cauza trădării unor boieri, s-a încheiat un tratat de vasalitate la 20 mai 1595. Mihai Viteazul a fost nevoit să accepte pentru moment această situație, pentru că avea prioritate lupta antiotomană.

A urmat seria luptelor cu turcii, marcată de victoriile de la Călugăreni și Giurgiu, care au salvat Țara Românească de pericolul transformării ei în pașalâc. Mulțimea adversarilor lui Mihai Viteazul a făcut ca șansa consolidării independenței țării și edificiul unirii Țărilor Române, realizat

între anii 1599 – 1600, să nu dăinuie, iar „marele erou” să-și găsească un tragic sfârșit în vara lui 1601, pentru că a urmărit cu obstinație să conducă o țară întregită și independentă.

Bibliografie:

1. Manole Neagoe – *Mihai Viteazul*, Craiova, Editura Scrisul Românesc, 1976;
2. Ștefan Pascu – *Mihai Viteazul. Unirea și centralizarea Țărilor Române*, București, Editura Politică, 1973.

*APLICAREA METODEI REDUCERII LA ABSURD ÎN
REZOLVAREA PROBLEMELOR DE MATEMATICĂ*

Prof. Petronela Alexandru
Lic. Pedagogic „Spiru Haret” Focșani

Cele mai multe probleme de matematică din clasele primare sunt probleme de calcul și de aflat a unui termen necunoscut, însă în gimnaziu elevii se întâlnesc și cu probleme de demonstrație. O metodă specifică de demonstrație în matematică este metoda reducerii la absurd. Această metodă s-a predat în gimnaziu cu câțiva ani în urmă fiind utilizată atât în rezolvarea unor probleme de algebră și de geometrie cât și în demonstrarea unor teoreme reciproce sau a unor teoreme de unicitate. În prezent elevii o pot afla, învăța și aplica în exerciții și probleme în cadrul orelor de opțional de matematică, și cu siguranță o vor întâlni și în subiectele date la olimpiadele de matematică.

La baza acestei metode stă legea terțului exclus, o lege fundamentală a logicii clasice, care arată că din două propoziții contradictorii una este adevărată, iar cealaltă este falsă, a treia posibilitate nu există. Pentru a aplica legea terțului exclus este suficient să arătăm că o propoziție este falsă pentru a deduce că cealaltă este adevărată.

Iată schema după care se aplică metoda reducerii la absurd:

- Se presupune falsă propoziția din concluzia problemei și se scrie negația acesteia, care devine astfel adevărată;

- Plecând de la presupunerea făcută anterior și aplicând o serie de raționamente logice se ajunge la un rezultat absurd care va fi în contradicție cu ipoteza problemei sau cu adevăruri matematice, precum axiome, teoreme etc

- Contradicția la care s-a ajuns se datorează presupunerii de la început, când s-a contrazis concluzia. În consecință, acea presupunere este falsă și atunci concluzia problemei este adevărată.

Această metodă nu este tocmai comodă pentru elevi și de aceea voi efectua câteva aplicații ale ei, mai mult sau mai puțin cunoscute.

Aplicația 1.

Irina a citit în 5 zile o carte de 301 pagini. a) Arătați că există o zi din cele cinci în care Irina a citit peste 60 de pagini. b) Dacă în prima zi a citit 20 de pagini arătați că există o zi în care a citit peste 70 de pagini.

Rezolvare:

a) Prin reducere la absurd presupunem că Irina citește în fiecare zi cel mult 60 de pagini. Atunci în 5 zile va citi cel mult $5 \cdot 60 = 300$ pagini, ceea ce contrazice ipoteza. Deci există cel puțin o zi în care a citit peste 60 de pagini.

b) Calculul $20 + 4 \cdot 70 = 300$ arată că nu sunt suficiente 70 de pagini citite pe zi în cele 4 zile pentru a termina cartea și trebuie

ca în cel puțin o zi să citească peste 70 de pagini.

Aplicația 2.

Arătați că pentru orice număr natural n fracția $\frac{2n+1}{3n+2}$ este ireductibilă.

Rezolvare:

Prin reducere la absurd presupunem că fracția $\frac{2n+1}{3n+2}$ este reductibilă, adică există un număr natural $d = (2n+1, 3n+2)$, $d \neq 1$.

Avem $d \mid 2n+1 \Rightarrow d \mid 6n+3$,

$d \mid 3n+2 \Rightarrow d \mid 6n+4$. Din $d \mid [(6n+4)-(6n+3)] \Rightarrow d \mid 1 \Rightarrow d = 1$,
contradicție.

Deci presupunerea făcută este falsă, iar fracția este ireductibilă.

Aplicația 3.

Considerăm 5 drepte distincte d_1, d_2, d_3, d_4, d_5 concurente în punctul O . Arătați că cel puțin unul din unghiurile formate are măsura mai mare sau cel puțin egală cu 36° .

Rezolvare:

Prin reducere la absurd presupunem că nu există niciun unghi din cele 10 unghiuri formate cu măsura mai mare sau cel puțin egală cu 36° . Aceasta conduce la o sumă a celor 10 unghiuri în jurul punctului O mai mică decât 360° , contradicție. Deci presupunerea făcută este falsă și cel puțin unul din unghiurile formate are măsura mai mare sau cel puțin egală cu 36° .

Aplicația 4.

În triunghiul dreptunghic ABC măsura unghiului A este de 90° și măsura unghiului B este de 2 ori mai mare decât măsura unghiului C . Notăm cu I punctul de intersecție al bisectoarelor unghiurilor A și C . Pe latura (AC) se ia punctul D astfel încât $CD = 2 \cdot AD$. Arătați că punctele B, I, D sunt coliniare.

Rezolvare:

Prin reducere la absurd presupunem că punctele B, I, D nu sunt coliniare. Fie E punctul în care BI intersectează latura AC , $E \neq D$. Prin calcule se obține $m(\angle B) = 60^\circ$, $m(\angle C) = 30^\circ$, $m(\angle EBC) = 30^\circ$, deci triunghiul EBC este isoscel cu $EB = EC$. În triunghiul ABE cu $m(\angle A) = 90^\circ$, $m(\angle ABE) = 30^\circ$ avem $BE = 2 \cdot AE \Rightarrow EC = 2 \cdot AE \Rightarrow AC = 3 \cdot AE$. Dar din ipoteză $AC = 3 \cdot AD$. Deci, $AE = AD \Rightarrow E = D$, contradicție. Atunci presupunerea făcută este falsă și deci punctele B, I, D sunt coliniare.

Bibliografie :

1. "Matematică pentru grupele de performanță" – clasa a VI- a

Coordonatori : dr. Vasile Pop; prof. Viorel Lupșor, Dacia Educațional, Cluj – Napoca, 2004

2. "Teme de algebră pentru gimnaziu", Liliana Niculescu, Editura cardinal, 1993

IMPORTANȚA ACTIVITĂȚILOR SOCIO-EDUCATIVE PENTRU ELEVI

**Învățător: Florentina Chioibașu
C.S.E.I. "Aurora" Vaslui**

Activitățile socio-educative sunt organizate în vederea descoperirii, conștientizării și dezvoltării abilităților, aptitudinilor și talentelor intelectuale, culturale, practice, fizice, sociale. Descoperirea unor abilități de care subiectul nu era conștient poate duce chiar la orientarea sa profesională. Pentru persoanele retrase, timide, aceste activități pot avea un rol de socializare, integrare în colectivitate, integrare în societate, un mod de afirmare socială și personală, un mod de relaționare și comunicare interpersonală. Prin comunicare înțelegem cine suntem și cum suntem percepuți de cei din jur. Mesajul pe care îl transmitem, gesturile, mimica, tonul abordat, creează o legătură între noi și cei din jur. Comunicarea presupune un proces de împărtășire, schimb, înțelegere, interacțiune.

Aceste activități influențează pozitiv cunoașterea de sine, corectarea atitudinilor, a comportamentelor. Subiecții putând învăța din situațiile analizate, din situațiile în care sunt puși, de la partenerii de echipă.

Activitățile socio-educative sunt o formă organizată de transmitere a valorilor umane și sociale, cu care tinerii uneori nu pot intra altfel în contact, din cauza lipsei surselor de informare, a mediului familial care nu asigură o susținere morală adecvată, sau a familiilor dezorganizate.

În cadrul activităților socio-educative se creează un cadru de învățare sănătos, ceea ce permite dezvoltarea personalității tinerilor și formarea caracterului. Aceste activități creează, de asemenea, un cadru propice stimulării imaginației și creativității, ceea ce duce la crearea de situații noi, de rezolvare a unor probleme sociale în mod adecvat, de găsim a unor multitudini de soluții la situații date, de a privi în perspectivă, de a crea în mod concret situații favorabile personale sau favorabile echipei.

Este creată, de asemenea, posibilitatea de realizare a feed-back-ului. Feedback-ul realizează clarificarea expectațiilor, ajustarea discuțiilor obiectivelor la abilitățile ascultătorilor, evaluarea și comunicarea performanței, recunoașterea valorilor muncii și a individului și obținerea satisfacției din munca bine făcută, ceea ce duce inevitabil la un confort psihic necesar.

Pentru persoanele cu nevoi speciale, activitățile socio-educative pot avea un rol terapeutic. Acestea sunt într-o stare de dependență, marginalizare, nu au autonomie și au nevoie de sprijinul celorlalți. În cazul lor, activitățile socio-educative pot avea rol de reabilitare și recuperare din punct de vedere somatic, fizic, auditiv, vizual, mental, de consiliere psihologică, vocațională, în vederea desfășurării unor activități cu caracter organizat sau pentru reluarea capacității de muncă.

Nu în ultimul rând, activitățile socio-educative pot avea un rol de relaxare, de petrecere plăcută a timpului liber, într-un cadru nou, alături de prieteni.

În concluzie, activitățile socio-educative pot avea un rol pozitiv prin acumulări în plan personal și social.

În școala noastră, unul din cele mai importante proiecte a valorificat potențialul elevilor, timpul lor liber și conexiunea dintre ei și comunitate, dintre ei și natură. Proiectul s-a numit “Combaterea poluării mediului” și a avut ca scop asigurarea unui standard educațional care să permită elevilor o orientare rațională în viață și în societate; formarea unui limbaj specific care să faciliteze la elevi însușirea competențelor de comunicare; formarea unei atitudini pozitive a elevilor față de comunitate și societate; formarea unui comportament favorabil schimbării, inovației și a unei vieți de calitate.

În afară de dimensiunea ecologică și globală, proiectul are și o dimensiune interdisciplinară. Având în vedere acest lucru, elevii pot fi atrași și incitați prin metode și activități diferite, de la cele concret-practice, până la cele artistice și literare. Iată ce a realizat un elev legat de necesitatea de a păstra curățenia mediului înconjurător. Este un text ce poate fi folosit cu succes la orice clasă ca material introductiv în lecțiile de protejare a mediului înconjurător.

Dacă oamenilor nu le pasă...

Au început printr-un protest în masă, dar au descoperit curând că oamenilor nu le pasă. Așa că au decis să elaboreze o strategie desăvârșită care să le asigure cât mai multe șanse de reușită. Astfel, începutul săptămânii următoare i-a găsit în toiul unei activități istovitoare.

Zeci de bursuci târau după ei saci biodegradabili; ecologic, aceștia erau considerați cei mai rentabili. Puțin mai departe era în toi umplerea lor cu gunoi.

Vulpile împingeau de zor roabe încărcate și cărucioare, încercând totodată să-și mențină echilibrul pe două picioare. Se opreau, ce-i drept, cam des să se odihnească, pentru că se știe, că lor niciodată nu le-a prea plăcut să muncească.

Lupul, în calitate de medic autorizat, dădea consultații într-un cabinet improvizat. Acolo stabilea care dintre animale ar avea nevoie de îngrijiri speciale. Aceștia le-ar fi prescris încântat o baie într-o oală cu apă fierbinte și zarzavat. Ar fi încălcat însă etica profesională, așa că le-a prescris tot medicația tradițională.

Urșii duceau cu ei aspiratoare performante, cu care curățau praful și cenușa de pe plante. Era o sarcină extrem de complicată, dar care cu nici un chip nu trebuia abandonată.

Până și iepurii rostogoleau la vale o avalanșă de cutii și sticle goale.

Fiecare vietate se străduia să fie cât mai folositoare, în cadrul acestei acțiuni de mare amploare. Astfel, în a cincea zi, la asfințit, marea agitație a luat sfârșit. Bătrâna bufniță a ținut un discurs tulburător, care a emoționat pe fiecare ascultător. S-a convenit că această curățenie exemplară trebuia păstrată, ca să nu o mai ia de la capăt și altădată.

Pentru a fi bine primiți, evident, oamenii aveau să se supună noului regulament. Iar pentru cei nepăsători, în grabă s-a scris o mare pancardă cu “Accesul interzis!”

TEORII MODERNE ALE ÎNVĂȚĂRII

Prof. inv. primar Anișoara Palaghe
Școala Gimnazială Movilița
Jud. Vrancea

Învățarea este un fenomen complex și dinamic cu o largă sferă de cuprindere care a constituit obiectul de cercetare pentru specialiștii din diverse domenii : psihologie, pedagogie, biologie, etc.

Din perspectiva psihologiei, învățarea vizează modificarea performanței într-o situație specifică, fiind obiectivată la nivel elementar și la nivel complex.

Din perspectiva pedagogică, învățarea reprezintă modalitatea caracteristică ființei umane de achiziție a cunoștințelor, de formare a priceperilor, deprinderilor și competențelor. Din aceeași perspectivă, învățarea presupune un ansamblu de activități proiectate și desfășurate de cadrul didactic cu scopul de a determina schimbări comportamentale la nivelul personalității elevului prin valorificarea capacității acestuia de dobândire a cunoștințelor, deprinderilor și strategiilor cognitive. Principalele etape parcurse de individ atunci când învață sunt : achiziție, interiorizare, modificare, aplicare.

Prima fază, achiziția, presupune contactul cu informațiile, cunoștințele noi, urmată de o prelucrare a acestora pentru a se realiza o bună înțelegere.

Următoarea fază, aceea de interiorizare, vizează integrarea noilor cunoștințe într-un sistem personal, coerent,

care se construiește pe baza experiențelor anterioare.

Faza de modificare presupune acțiuni din perspectiva noilor achiziții, care dobândite și operaționalizate pot fi aplicate în practică. Astfel, individul devine conștient de faptul că

a acumulat ceva în plus și de faptul că ceea ce a acumulat reprezintă ceva util.

Etapa finală vizează concretizarea acestor modificări în abilități și comportamente. Acest nivel de aplicare a celor acumulate reprezintă o confirmare a realizării unei învățări eficiente.

Teorii cognitive

Teoriile cognitive interpretează învățarea ca fiind un proces desfășurat în plan intern, ce nu poate fi cunoscut direct, nemijlocit. Cercetările specialiștilor cognitiști s-au centrat pe surprinderea unor factori interni profund implicați în învățare :

procese cognitive, motivațional-afective, creativitatea.

- *Teoria psihogenezei cunoștințelor și operațiilor intelectuale (J. Piaget)*

Această teorie se concentrează asupra stadiilor dezvoltării parcurse de copil de la naștere până la maturitate, iar învățarea presupune elaborarea treptată și consolidarea operațiilor intelectuale și se constituie ca un sistem plurinivelar de activități cognitive și aplicative care se materializează în variate forme și produse comportamentale.

Asimilarea noilor informații implică deci un proces de adăugare de noi experiențe și de reflectare a acestora în planul cognitiv în mod asemănător cu experiențele anterioare.

Acomodarea are inițial un aspect nediferențiat de procesele asimilatoare. Acomodarea presupune o restructurare a modelelor de cunoaștere, de depășire a stării anterioare prin procese de expansiune, comprimare și transformare a experienței cognitive. Prin aceasta, subiectul realizează simultan nu numai adaptarea noului la situația anterioară, ci și valorificarea sa în prezent și în perspectiva evoluției activității de instruire.

Dezvoltarea intelectuală este văzută într-o succesiune stadială a evoluției gândirii. Fiecare stadiu are o anumită structură în care nivelul superior îl înglobează pe cel inferior.

- *Teoria formării pe etape a acțiunilor mintale (P.I. Galperin)*

Potrivit teoriei lui P.I. Galperin, procesul de învățare eficientă se realizează de la acțiuni practice sau obiectuale la manifestarea lor mentală bazată pe mecanismele verbale. Gândirea devine în primul rând un mecanism de orientare a comportamentului în acțiune, iar învățarea presupune în primă fază însușirea elementelor de orientare a acțiunii (a proprietăților, a relațiilor) și a acțiunilor mintale necesare pentru planificarea și realizarea ei în cerințele date.

Teoria formării pe etape a acțiunilor mintale este considerată ca fiind una din cele mai importante în fundamentarea științifică a psihogenezei dezvoltării și învățării specific umane.

- *Teoria genetic-cognitivă și structurală (J. Bruner)*

În concepția lui J. Bruner învățarea este strâns legată de dezvoltare și instruire. Deși acceptă psihologia etapelor dezvoltării lui J. Piaget, Bruner a insistat asupra rolului educației, în special al instruirii ca mijloc de stimulare și modelare a personalității.

Organizarea conținutului învățării trebuie să se realizeze sub forma unor structuri logice fundamentale.

Dezvoltarea intelectuală se bazează pe interacțiunea dintre subiect și educator și în același timp este rezultatul acestei interacțiuni.

Bruner subliniază importanța și necesitatea utilizării metodei problematizării și a învățării prin descoperire. Utilizarea acestor metode favorizează trecerea de la motivația extrinsecă la cea intrinsecă, facilitează însușirea de către elevi a modalităților specifice descoperirii și contribuie la durabilitatea informațiilor. În folosirea acestor strategii, sarcina profesorului este de a crea condiții potențiale care să stimuleze și să susțină activitatea de învățare a elevilor.

- *Teoria organizatorilor cognitivi și anticipativi de progres (D.P. Ansubel)*

Teoria organizatorilor cognitivi și anticipativi de progres poate fi considerată mai mult ca o teorie a instruirii, ca rezultat al transpunerii în plan emoțional a unui punct de vedere psihologic elaborat asupra învățării.

Învățarea, ca proces fundamental de asimilare și integrare a informațiilor noi în contextul cunoștințelor însușite anterior, este văzută din perspectiva principalelor forme pe care le întâlnim în școală. După criteriul poziției elevului față de produsul cunoașterii, întâlnim: învățare prin receptare (conținutul se prezintă elevului în formă finală) și învățare prin descoperire (elevul descoperă noile informații prin efort și participare proprie). După criteriul poziției elevului față de mecanismul înțelegerii sensului, Ansubel identifică: învățarea conștientă, a cărei esență constă în actualizarea unei idei prin legare de ceea ce știa dinainte și învățare mecanică, prin care se reține o idee fără legătură directă cu informațiile anterioare.

Randamentul învățării depinde, pe lângă factorii cognitivi, și de cei motivaționali. Dorința cunoașterii, curiozitatea, afirmarea eu-lui, afilierea, au un rol esențial în atitudinea de angajare pentru

performanțele învățării. Recompensa și pedeapsa creează o motivație stimulativă sau aversivă. Randamentul învățării depinde și de factorii de personalitate.

Interacțiunea copilului cu adultul ia două forme: de satelizare (starea de dependență față de adult) și de nesatelizare (starea de independență fortuită sau nevoită) și efectele acestor forme de interacțiune pot fi analizabile din perspectiva randamentului învățării, a nivelurilor de tratare diferențiată și individualizată, a nivelurilor de integrare a elevului în condiții specifice de școlarizare.

- *Teoria învățării cumulativ-ierarhice (R. Gagne)*

Potrivit concepției lui R. Gagne, procesul învățării subordonează pe cel al dezvoltării, fiind un proces care se bazează pe efectele generate de discriminare, generalizare și transfer. Dezvoltarea umană apare ca rezultat, ca schimbare de lungă durată pe care subiectul o datorează învățării și creșterii.

R. Gagne a identificat opt tipuri de învățare: învățarea de semnale, învățarea stimul-răspuns, învățarea tip înlănțuire, învățarea tip asociație verbală, învățare prin discriminare, învățarea de noțiuni, învățarea de reguli, rezolvarea de probleme.

Cele opt tipuri de învățare sunt ordonate de la simplu la complex, dar coordonate între ele. Ierarhizarea implică un transfer vertical, în sensul că o capacitate superioară este mai ușor învățată și actualizată dacă cele inferioare au fost însușite anterior în mod temeinic și între ele există asemănări structurale și funcționale.

Andreea Teisanu, 10 ani
Prof. Petria Dolia

Transferul lateral se referă la un fel de generalizare care se extinde asupra unui ansamblu de situații caracterizate prin același « nivel de complexitate ». Producerea acestui transfer lateral ține de condițiile interne, specifice fiecărui individ.

- *Teoria holodinamică a învățării (R. Titone)*

Această teorie presupune o interpretare holistică și dinamică a învățării.

Valoarea constructivă a teoriei holodinamice constă în efectul de reclasificare a tipurilor de învățare, astfel încât celor opt tipuri pedagogul italian le-a mai adăugat șase. Suita tipurilor de învățare cuprinde: învățarea de semnale, învățarea stimul-răspuns, învățarea tip înlănțuire, învățarea tip asociație verbală, învățarea prin discriminare, învățarea

de noțiuni, învățarea de reguli, rezolvarea de probleme, învățarea de atitudini, învățarea de opinii și convingeri, învățarea autocontrolului intelectual și volitiv, învățarea socială, învățarea capacităților organizatorice.

Comportamentul învățat depinde de factorul personalitate, de procesele și activitățile cognitive, de procesele, acțiunile și operațiile automatizate.

Teorii metacognitive

Teoriile metacognitive ale învățării au contribuit la modificarea concepției privind dezvoltarea inteligenței redefinind rolul școlii și al cadrelor didactice în realizarea învățării la copil.

- *Teoria diversificării instrumentale (R. Feuerstein)*

Această teorie presupune o metodologie de intervenție orientată în special spre dezvoltarea capacităților de a coordona aceste funcții psihice în mod autonom și activ.

Teoria diversificării instrumentale sau Programul de Îmbogățire Instrumentală conține 14 instrumente, fiecare dintre ele centrat pe funcții cognitive specifice. Aceste instrumente ale gândirii sunt: Organizarea punctelor; Comparații; Orientarea în spațiu I; Perceperea analitică; Ilustrarea; Relațiile de familie; Categorizarea; Progresiile numerice; Relațiile temporale; Instrucțiunile; Orientarea în spațiu II; Silogisme; Tranzitivitatea; Construirea reprezentărilor.

Flexibilitatea metodei a făcut posibilă aplicarea acesteia în medii foarte diferite. Ea s-a dovedit a fi eficientă și în cazul persoanelor cu dizabilități. A fost aplicată treptat atât în educația specială cât și în educația generală, domeniu în care se

urmărește potențarea abilităților cognitive și de studiu ale tinerilor dezvoltați normal, din orice ciclu curricular. Obiectivul fundamental al metodei este acela de a dezvolta la individ capacitatea acestuia de adaptare la contexte noi și complexe.

Regăsim în Feuerstein un concept întâlnit și la alți autori (în special la Beteson), și anume acela că elevul trebuie să învețe, în așa fel încât să nu fie dependent de ajutorul extern, în procesul de adaptare continuă la realitatea înconjurătoare.

- *Teoria gândirii critice (C.Temple, J. Steele, K. Meredith)*

Gândirea critică este gândirea care are capacitatea de a se autoanaliza în timp ce elaborează raționamente pornind de la

evaluarea alternativelor, cu scopul de a emite opinii justificabile și de a acționa.

Gândirea critică este gândirea centrată pe testarea și evaluarea soluțiilor posibile într-o situație-problemă, pe alegerea soluției adecvate și respingerea argumentată a celor mai puțin adecvate. Gândirea critică presupune raportarea activă, în cunoștință de cauză și bine fundamentată logic a subiectului, la datele problemei și opțiunea lui pentru modalitatea de rezolvare considerată ca fiind optimă.

Bibliografie

Daniel Mara- *Strategii didactice în educația incluzivă*, Editura Didactică și Pedagogică, București, 2004;

Miroiu, M; Miroiu, A- *etică profesională*, Editura TREI, București, 2000 ;

Trăian Vrășmaș- *Învățământul integrat și/sau incluziv*, Editura Aramis, București.

PAGINA PROFESORULUI

IMPORTANȚA LECTURII SUPPLEMENTARE ÎN FORMAREA INTERESELOR PENTRU LITERATURĂ

Prof. înv. primar Petria Dolia
Șc. “Duliu Zamfirescu” Focșani

Motto:

“Carte frumoasă, cinste cui te-a scris
Încet gândită, gingaș cumpănită,
Ești ca o floare, anume înflorită
În mâinile mele care te-au deschis.”

Despre carte și importanța lecturii

Cartea este comoară fără preț, în care unii își adună cele mai frumoase gânduri, ca alții să le poată folosi în voie. “Cartea reflectă ca o oglindă lungul șir de secole al vieții omenirii, istoria luptei sale pentru existență, pentru un viitor mai luminos, suferințele, bucuriile, înfrângerile și biruințele sale toate. Cartea ne este prieten credincios de nădejde.”

Cartea este învățătorul care te conduce la bine, te face să te bucuri, să râzi și să plângi. Ea îți oferă posibilitatea să te oprești mai multă vreme asupra unui pasaj, să te întorci la altul pe lângă care ai trecut în grabă, dar la care simți nevoia să revii, să meditezi îndelung în timpul lecturii și după ce ai terminat-o, să reiei cartea oricând dorești.

O carte te trimite la alte cărți și toate împreună formează baza trainică a culturii noastre. Toate celelalte mijloace de răspândire a cunoștințelor rămân subordonate cărții și subordonate vor rămâne oricât de mult se vor înmulți și perfecționa procedeele lor tehnice.

Literatura nu are doar o simplă valoare documentară ci, dezvăluind sentimentele și gândurile oamenilor, reacțiile lor sufletești în cele mai variate situații, are și o mare importanță social-educativă. Creația artistică, fiind strâns legată de experiența de viață a artistului, exprimând atitudinea creatorului ei față de problemele sociale pe care le abordează, determină o cunoaștere activă a realității, contribuie la formarea și orientarea concepțiilor cititorului despre societate. Culoarea puternic emoțională a cunoașterii realității prin intermediul operei de artă îi mărește forța educativă, cu atât mai mult în școală, unde particularitățile psihice ale vârstei îi fac pe elevi deosebit de sensibili la acest mod de cunoaștere.

Importanța lecturii este evidentă și mereu actuală. E un instrument care dezvoltă

posibilitatea de comunicare între oameni, făcându-se ecoul capacităților de gândire și limbaj.

Există factori care determină lectura elevilor : particularitățile de vârstă și psihice, preferințele lor, climatul familial, care pot transforma lectura într-o necesitate, o foame de carte, o delectare sau nu. Când gustul pentru lectură, cultul pentru carte s-au format din primii ani de școală, aceasta rămâne pentru toată viața o obișnuință utilă.

Gustul pentru citit nu vine de la sine, ci se formează printr-o muncă a factorilor educaționali (familia și școala), o muncă caracterizată prin răbdare, perseverență, continuitate, voință. La vârsta preșcolară, atât familia, cât și grădinița, depun eforturi pentru a influența universul copilăriei prin basme, povești și poezii. Această muncă este situată la nivelul superior, în primele clase ale școlii. Perioada de formare a gustului pentru citit coincide cu cea când se pun bazele acestuia, cu ciclul I-IV. Elevului mic trebuie să i se trezească curiozitatea și spre alte lecturi, să i se cultive interesul spre cunoaștere.

Lectura necesită nu numai îndrumare, ci și control. Sondajul în lectura particulară trebuie să constituie o cerință obligatorie, manifestată în cadrul verificării cunoștințelor elevilor și în fiecare lecție. Lecturile parcurse de elevi date ca teme și, de exemplu, lectura literară a operelor studiate în fragmente, prezintă importanță și din punctul de vedere al tehnicii cititului: exactitate, claritate, nuanțare – necesare pentru întregirea cunoștințelor transmise la clasă.

Studiul lecturii în ciclul primar este grupat în trei forme de realizare :

- 1) texte de citire studiate prin manualele de citire ale fiecărei clase ;
- 2) texte de lectură (intercalate între textele de citire) ;

- 3) lecturi suplimentare extrașcolare prevăzute în lista programei școlare, grupate pentru fiecare clasă de studiu a ciclului primar, pentru a fi citite și cunoscute de elevi.

Lectura în afara clasei are ca scop să dezvolte gustul elevilor pentru citit, să le stimuleze interesul pentru carte, să le satisfacă dorința de a cunoaște viața, oamenii și faptele lor. Lectura contribuie într-o măsură însemnată la îmbogățirea cunoștințelor elevilor, la formarea unui vocabular activ, bogat și colorat, la dezvoltarea dragostei față de patrie, la educarea sentimentelor estetice. Lectura în afara clasei constituie un important mijloc al întregului proces instructiv-educativ.

În practica școlară se folosesc diverse forme de îndrumare a lecturii în afara clasei. Cele mai importante sunt : expunerea prin povestire, conversația sau dezbateră, activitatea cu cartea prin citirea expresivă a învățătorului, recenzia, lecțiile de popularizare a cărții, metoda demonstrației, excursiile literare, întâlniri cu scriitorii, șezători literare, seri de basme și de poezie, medalionul literar consacrat aniversării unui scriitor, simpozionul literar, concursurile « Cine știe, răspunde ! » pe teme literare, călătoriile imaginare pe hartă, pe temă literară, confecționarea unor albume literare, tabere de creație literară, presa, revistele literare, radioul, televiziunea, etc.

Necesitatea îndrumării lecturii suplimentare

Grija deosebită în vederea îndrumării lecturii cade în sarcina învățătorului și a familiei. Părinții trebuie să cunoască lista lecturii suplimentare din programa școlară pentru clasa respectivă, urmărind după graficul și planificarea făcută de învățător cărțile citite pe parcursul unui semestru.

Controlul lecturii unor texte literare recomandate zilnic de părinți și săptămânal de către învățător trebuie să nu fie superficial și neglijat. La clasele I și a II-a, controlul se face oral prin lecții dezbateri la ora de lectură.

Procedeele de efectuare a controlului sunt variate și depind de scopul urmărit imediat.

Sondajele făcute în timp dau posibilitatea învățătorului să obțină informații utile. Dacă dorim să constatăm ce citesc elevii noștri la un moment dat, în ce măsură și-au format o anumită concepție despre o carte sau despre un scriitor, formulăm o întrebare la care se poate obține un răspuns precis. De exemplu :

1. Ce cărți ai citit săptămâna sau luna aceasta ?
2. Care din povestirile trecute a fi citite de voi în clasa a II-a v-au plăcut mai mult și de ce ?

Mai frecvent decât acestea sunt sondajele bazate pe un număr mai mare de întrebări :

1. Ce cărți ai citit în ultimul timp ?
2. De cine sunt scrise ?
3. Care dintre ele ți-a plăcut mai mult?
4. Ce fel de cărți ai dori să citești ?
5. Discuțați cu părinții despre cărțile pe care le citiți ?
6. De unde îți procuri cărțile ?
7. La ce bibliotecă ești înscris ?
8. Câte cărți ai împrumutat în vacanță de la biblioteca școlii ?
9. Câte cărți ai în biblioteca personală ?
10. Ce cărți ai citit din acestea ?

Sondajul se poate efectua la începutul anului școlar, stârnind interes și în rândul părinților. Concluziile sondajului trebuie

aduse la cunoștință în ședința cu aceștia, dat fiind faptul că mulți dintre părinți tratează problema lecturii copiilor cu mare indiferență.

Controlul fișelor de cititor de la biblioteca școlii ne ajută să vedem cât de preocupați sunt elevii pentru lectura recomandată în programa școlară, cât timp păstrează o carte împrumutată precum și încotro se îndreaptă preferințele acestora.

Convorbirile cu elevii sunt recomandabile și pentru bibliotecari, cerându-se o singură condiție în cazul acesta : bibliotecarul să aibă tact pedagogic și să fie bine informat asupra cărții pe care o pune în discuție.

Prin *verificarea orală* a lecturilor se dezvoltă vorbirea elevilor și se îmbogățește vocabularul.

Aspectele prezentate sunt doar sugestii în manifestarea muncii cu cartea, învățătorul având libertatea totală de a găsi el însuși și altele pentru a dirija elevii în folosirea cărții în mod independent.

Bibliografie:

- Balotă Nicolae, (1978), *Arta lecturii*, Ed. „Cartea românească”, București, p.439
- Stancu Ilie, (1970), *Călătorie în lumea cărții*, E.D.P. București, p.370
- Silvia, Marinescu; Rodica, Dinescu, *Invitație la educație*, Editura Carminis, Pitești, 2003.

COMENIUS - TO READ IS TO GROW

Activitatea lunii decembrie

Prof. Daniela Sporea
Șc. „D. Zamfirescu” Focșani

La sfârșitul lui decembrie 2012, elevii Școlii Gimnaziale *Duiliu Zamfirescu* – Focșani se pregătesc de vacanța de Crăciun de trei săptămâni. Este cel mai bun prilej pentru încurajarea lecturii, astfel încât în orele de limba și literatura română profesorii prezintă ca alternativă a petrecerii timpului liber cartea și comorile ei ascunse. E o iarnă aspră, cu multă zăpadă și troiene uriașe, iar gerul nu te lasă să întârzi prea mult pe afară. O carte bună e motiv să petreci timpul frumos.

Am convenit asupra unor titluri recunoscute în literatura universală, iar elevii au putut alege dintre ele: *Jane Eyre* – Charlotte Bronte, *Contele de Monte Cristo* – Al. Dumas și *Micul prinț* – Antoine de Saint-Exupery.

Pe lângă notițele personale din propriile caiete de lectură, elevilor li s-au cerut mesaje pozitive despre încurajarea lecturii, adresate în primul rând celor care încă nu au descoperit bucuria de a citi. Ele au fost scrise pe tablă, iar colegii și-au putut cunoaște gândurile despre carte.

Mesaje pentru încurajarea lecturii

1. În lumea lecturii, totul este posibil –
Laurențiu Popescu, Fabian Hanu, 8C
In the world of reading , everything is possible.

2. Lectura este cheia învățării și a disciplinei.–*Adrian Viorel Nedelcu, 8C*
The reading is the key of learning and

discipline.

3. Oază de cunoaștere și visare, tu dulce lectură !- *Cătălina Cătănoiu, 8C*

Oasis of knowledge and dreaming, you sweet lecture !

4. Lectura - o carte deschisă/o privire aprinsă/
un suflet străpuns/ un gând și un surâs.-
Alexandra Dumitru, Andreea Toader, 8C
*The reading – an open book/ a bright looking/
a punctured soul/ a thought and a smile.*

5. Lectura – o fereastră spre libertatea
gândurilor.– *Andreea Palade, 8C*
*The reading – a window to freedom of
thoughts.*

6. În singurătate, cartea îți este singura
prietenă, mută, dar atât de vie.–*Violeta Smeu, 8A*

In solitude, the book is your only friend, dumb, but so alive.

7. Închise, cărțile sunt simple obiecte; o dată deschise, însă o lume fascinantă prinde viață.–*Robert Emery, 8A*

Closed, the books are simple objects ;once opened, however, a fascinating world comes to live.

8. Visul unei cărți în iarnă – să nu poată fi lăsată din mână.–*Andrei Potop, 8A*

The dream of a book in winter – to never leave the hand.

9. Cartea închide între paginile ei o lume; o carte nouă e o lume nouă.–*Anthony Emery, 8A*

The book closes between its pages a world; a new book is a new world.

10. Cartea este ca o pasăre cu aripi de hârtie: nici să o ții în colivie, nici să o alungi nu poți. Dar de o primești aproape, ți se va așeza domol pe umăr și îți va cânta din trilurile ei vestite. – *Monica David, 8A*

The book is like a bird with papper wings: you can't keep it in a cage, neither can you remouve it. But if you welcome it close, it will sit softly on your shoulder and sing from her famous trills.

11. Lectura e ca un joc virtual – cu timpul faci parte din acțiune, te cuprinde cu un fel de vrajă de sub care nu poți scăpa. –*Florența Ghețeu, 8A*

The reading is like a virtual game – with time you welcome part of the action, it surrounds you with some kind of spell from which you can't escape so easily.

12. Cărțile sunt bombe de informații, a căror explozie te ajunge treptat, ca o undă de șoc încărcată de cunoștințe.–*Andrei Radu, 8A*

Books are informational bombs, whose explosion gets you gradually as a shock wave full of knowledge.

13. În lumea cărților, imaginația și cuvintele cresc.–*Robert Popa, 8A*

In the world of books, imagination and words grow up.

14. Prin cărți primim înnobilarea deplină.- *Adelina Bălan, 8A*
Through books, we receive full enrichment.
15. Intră în lumea cărților – ele te vor prinde ca într-un joc din care nu poți ieși decât la sfârșit.–
Vlad Bibire, 8A
Enter the world of the books – they will catch you like in a game from which you can't get out until the end.
16. Hrănindu-te cu litere, îți culegi pofta de a trăi într-o lume infinită.–*Bianca Golea, 8A*
Feeding yourself with letters, you harvest the taste of living in an infinite world.
17. Cărțile bune sunt ca și amintirile frumoase – nu le poți uita !-*Mădălina Cîmpeanu, 8A*
Good books are like beautiful memories – you can't forget them !
18. Cartea bună îți deschide poarta spre o lume fascinantă.–*Ștefan Gârneață, 8A*
The good book opens for you the door to a fascinating world.
19. Cărțile pe care le alegi, te transformă subtil în ceea ce dorești să devii.–*Dragoș Dima, 8A*
The books you choose, are subtle changing you in what you desire to become.
20. Pentru o exprimare cu idei nuanțate, citește ! -*Patrice Sporea, 5A*
For a nuanced deliverance of ideas, read !
21. Cartea este cel mai rapid mijloc de transport – te poate teleporta în cele mai variate universuri.–
Daniela Costache, 8A

The book is the fastest of mean of transportation – it can teleport you in the most various universes.

22. Citeste! Fără lectură, mintea ta va rămâne în mocirla ignoranței. –*Ciprian Stănilă, 7C*
Read! Without lecture, your mind will remain in the sludge of ignorance.

23. Citește! Fericirea ce te va cuprinde la un moment dat este nemărginită!-
Marius Pătrunjel, 7C
Read! The happiness which will

embrace you up at some point is endless.

24. În lumea fascinantă a lecturii, imposibilul devine posibil. –*Andreea Preda, 7C*
In the fascinating world of reading, the impossible become possible.

25. Cititul este drogul imaginației. – *Miruna Roșioru, 7C*
Reading is the imagination drug.

26. Lectura generează emoții pe care nu credeai că le poți simți vreodată. – Roxana Croitoru, 7C
Lecture generates emotions that you didn't think you can ever feel.
27. Cititul te poate urca pe culmi ale imaginației, unde singur nu ai fi putut ajunge.– Ana Moțoc, 7C
The reading can climb you on heights of imagination, where you couldn't have gotten alone.
28. Citește, doar așa vei simți o flacără în dreptul inimii !- Iuliana Potlog, 7C
Read, only by doing this, you will feel a flame next to your heart !
29. Pentru mine, cititul e ca o mașină fără motor.– Alexandru Manolescu, 7C
For me, reading is like a car without engine.
30. Cititul este destinat minții omului precum femeia bărbatului.– Andrei Cristea, 7C
Reading is destined for the mind of a person as it is the woman destined for the man.
31. Atunci cand lumea în care trăiești nu-ți mai place, cufundă-te în lectură. (Roxana Rogoz)
"When the world where you live isn't your liking, immerse yourself in reading."
32. "Lectura este comoara menita recompensa pentru fiecare cititor fidel." (Maria Vidrasc)
33. "Lectura îți descoperă infinitul; lectura te descoperă pe tine însuți dincolo de aparențe și clișee, dincolo de falsul societății în care trăim." (Cristina Enoiu)
"Reading discovers your countless; reading discovers yourself beyond the appearances or stereotypes, beyond the society's falsity."
35. "Găsesc în lectură rațiunea de a călători într-o lume interioară." (Florina Drăstaru)
"I find in reading the reason to travel in an inside world."
36. "Lectura și cartea reprezintă harta și busola lumii spirituale." (Daniel Airinei)
"The lecture and the book represents the map and the compass of the spiritval world."
37. "Lectura face parte din inteligența și cunoașterea omului dobândite de-a lungul vieții." (Răzvan Bândar)
38. "Cartea este ca un infinit, ca un soare menit să ne aducă împlinirea." (Diana Nichitoiu)
"The book is like an infinity, like a sun destined to bring us fulfillment."
39. "Pentru mine, fiecare carte reprezintă paradisul cunoașterii, iar cheia lui este dorința de a cunoaște întreaga lume." (Alexandru Moraru, 7B)
"For me, every book is the paradise of knowledge whose key in the desire to discover the whole world."

40. "Lectura mă transpune în aventurile ei." (Alexandra Zăgan)
"The lecture brings me in her adventures."
41. "Prin lectură putem ajunge în orice timp și orice spațiu. Lectura deschide drumuri." (Ștefania Frunză)
"Through lecture we can reach in any time or any space. The lecture opens ways."
42. "Lectura este o călătorie interioară pe care o facem cu toții la momentul potrivit." (Nicoleta Palade)
"Reading is an inside journey that all do at the right time."
44. "Citește! Citind, descoperi aventuri noi, învățături noi, o adevărată lume plină de minunății, total diferită de cea în care trăim." (Ana Niculescu)
"Read! When you read, you discover new adventures, new lessons, a true world full of wonderful things, really different of this world, which are we living in."
45. "Între lectură și cititor întodeauna va exista o legătură strânsă, numită carte." (Andra Botez)
"Between riding and reader, it will be always a straight bond, his name is book."
46. "Lectura este soră cu viața, aliate în cunoștiința cărții." (Maria Vidrasc)
47. Cartea este prietena mea – ea îmi aduce o plăcută relaxare. Isabela Lupu, 5A
48. Cartea este pentru suflet ca apa pentru plante. Fără ea planta se ofilește, iar sufletul devine mai veșted. (Paula Apetrei, 5A)
49. Lumea este minunea lui Dumnezeu, iar cărțile sunt minunile oamenilor. (Paula Apetrei, 5A)
50. Citind o carte, poți călători peste tot în univers. Carla Manole, 5A
51. Citind, sufletul omenesc înflorește tot mai mult. Melyssa Bozkuş, 5A
52. Cititul este un sport al minții care antrenează vocabularul. Andrei Crivăț, 5A
53. Nu judecați cărțile după coperte, ci după lumea ce se ascunde în paginile ei. Bianca Voinea, 5A
54. Cartea e pictura unui autor ce visează în cuvinte. – Ioana Moldoveanu 5A
55. Cartea bucură sufletele copiilor curioși. Alexandra Chiriță 5A
56. Sărac de-ai fi și făr de adăpost, cu o carte bună în buzunar atingi cerul. Mihai Ioana 5A
57. Cartea este prietenul meu neobosit care știe cele mai frumoase povești. – Mihnea Oană 5A
58. Am întâlnit aceleași personaje în carte și film. Însă cele create de mine sunt mai adevărate. Andreea Berdan 5A
59. O carte bună are vraja ei. Te atrage să o termini ca un magnet. Florian Velea 5A
60. Cartea este un izvor de înțelepciune și de imaginație – te face mai bun și milostiv. Daniel Doicaru 5A
61. Cu fiecare carte se deschide o nouă lume. – Ana- Maria Ionel 5A
62. Cartea este arma războiului minții – doar cu ea poți învinge și să ai succes. Rareș Palade 5A
63. "Lectura este contrară regresului." (Maria Vidrasc)
64. "O lectură adevărată înseamnă o cultură adevărată." (Maria Vidrasc)

În școală ele au fost popularizate în tot locul – la panoul *Comisiei de limbă și literatură română*, la *Clubul de lectură din Sala Media*, la panoul *Comenius*.

Giuseppe Verdi

și relația sa cu marile valori literare

Prof. Mitrița Dumitrache
Șc. “Duliu Zamfirescu” Focșani

Întreg mapamondul dedică anul acesta, cu mare bucurie și respect, cu ocazia împlinirii a 200 de ani de la nașterea marelui compozitor a Romantismului muzical, Giuseppe Verdi, o serie de concerte, spectacole aniversare.

Despre viața și creația sa au scris mulți biografi, printre care și Grigore Constantinescu, un lider al muzicologilor români specializați în genul de operă, și nu numai.

Acesta reușește, prin intermediul monografiilor sale moderne, să ne atragă

atenția, într-un mod personal, asupra unor aspecte din viața și opera lui G. Verdi.

Astfel, aflăm din mărturiile compozitorului că: “M-am născut sărac, într-un sat sărac, nu am primit niciun gram de instruire, în nimic; nu am avut sub mîna mea decît o meschină spineta!”

Simplitatea familiei în care s-a născut, lipsurile materiale n-au reprezentat obstacole în realizarea visului. Tenacitatea și ambiția, încrederea în talentul său îl determină să devină un autodidact, avînd drept maeștri pe: Rossini, Haydn, Mozart, Beethoven, Bach, Handel, Corelli.

Pentru G. Verdi, evenimentele vieții sunt operele sale iar debutul are loc la Scala din Milano cu opera “Oberto, conte de San Bonifacio”.

Reușește să se afirme cu adevărat, întrevăzându-se semnul gloriei, cu opera “Nabuco” în care descrie suferințele poporului evreu în titlurile programatice ale fiecărui act: “Ierusalimul”, “Hulitorul”, “Profeția”, “Idolul sfărîmat”.

Interesantă este incursiunea și relația sa cu marile valori literare care-i servesc drept inspirație pentru unele opere. El ne oferă posibilitatea de a ne întâlni cu Victor Hugo în “Ernani”, “Rigoletto” (prima care i-a adus o imensa popularitate). Teatrul lui Friederich Schiller îl inspiră în opere precum: “Ioana d’Arc”, “Don Carlo”, “Hotii”, “Luisa Miller”. Legătura cu literatura spaniolă o putem surprinde în creațiile: “Trubadurul” (după tragedia “El trovatore” de Antonio Garcia Gutierrez), “Puterea destinului” (după drama “Alvaro” de Angel de Saavedra).

“Dama cu camelii”, de Al. Dumas –fiul, îl captivează pe compozitor și dă lumii o nouă capodoperă: “Traviata”. Celebritatea ei face ca în fiecare seară să fie cântată pe scena unui teatru liric.

George Gordon Byron, care a reprezentat cel mai elocvent starea de spirit din epoca romantică, îl inspira în creațiile: “Cei doi foscari”, “Corsarul”.

Interesantă este și prudenta apropiere a sa de William Shakespeare care da naștere operei “Macbeth”, “Otello”, “Falstaff”(ultima sa mare personalitate dramatică).

La apogeul existenței sale de muzician, Giuseppe Verdi ne pune în fața unui miraj exotic imaginar, inspirat de Egiptul antic, prin intermediul operei “Aida”(după o idee de F.A. Mariette și C. du Locle).

Pe parcursul vieții sale creatoare exista momente de așa zis răgaz în care simte nevoia

de evadare spre muzica vocală și instrumentală de cameră, imnuri și muzica sacra. Ceea ce reiese cu limpezime este faptul că muzica fuzionează cu literatura, în versiune proprie lui Verdi, fiind ghidați de un fin cunoscător, căruia îi face mare plăcere să ne îndrume.

Iulia Bușilă, 10 ani
Prof. Petria Dolia

Vizionându-i spectacolele de operă, ascultându-i creațiile ne vom convinge de adevărul descris în memoriile sale, din care citez: “Artistul care-și reprezintă țara și epoca devine în mod firesc universal, acum și în viitor”.

Povestea cuvântului

Despre experimentele literare,

despre Povestea cuvântului

sau despre îndrăznelile permise

prof. Anișoara Pițu

Șc. "Duiliu Zamfirescu" Focșani

Ideea acestui număr tematic este încă una dintre încercările modeste de a înlătura efectele nocive ale agresivității din *Mass Media*.

Stim cu toții că ne confruntăm toți cu o anumită gravă problemă - lipsa lecturii, cu toate consecințele negative ale acesteia: îngustarea orizontului cultural, primitivismul, înghețarea în formule repetabile sau stereotipia vocabularului, vulnerabilitatea în manipularea socială sau politică. Toate acestea au drept consecință imediată lipsa interesului față de fenomenul artistic și, drept consecință pe termen mediu și lung, sărăcirea capacității imaginative, degradarea profilului intelectual al celor care sunt astăzi elevi.

Lucrările coordonate de noi și prezentate în acest număr sunt, în mare măsură, niste experimente literare, modeste încercări de ieșiri din stereotipii. Cum altfel ar putea fi considerate niște povești ale căror personaje sunt niște cuvinte?

Mulumim pe această cale elevilor care au acceptat adverbe drept personaje ale poveștilor lor și celor care și-au exprimat dreptul de a alege alte părți de vorbire: substantive - pentru că, numind obiecte, sunt ancorate în real- , verbe- pentru că, numind acțiuni, sunt ancorate în desfășurare temporală sau spațială.

Adjective nu a dorit nimeni! Să fie asta o modalitate inconștientă de refuz în ceea ce privește afirmarea calităților?

Considerate, pe rând- sau în același timp - manifestări ale nonconformismului sau jocuri sterile, experimentele literare, ca și în celelalte arte, au fost modalități ale scriitorilor de a inova limbajul, de a se desprinde de ceea ce a fost perceput ca limitativ.

Mari experimenterii literari? Fără a încerca o trecere – nu în revistă, ci în memorie intelectuală, ca în *Marelle- Sotron*, celebru roman al lui Julio Cortazar – ne gândim la toți cei care au avut curajul de a încerca ceva nou, de a iesi din tipare, de a nu urma drumuri deja bătute. Avându-i drept modele pe Urmuz (cu ai lui Ismail și Turnavitu), Tristan Tzara, Isidour Isou și *Dadaismul*, Marcel Proust și a lui căutare a timpului pierdut, James Joyce și a lui căutare a zilei de azi, am încercat să oferim două provocări: să scriem despre ce nu s-a mai scris, să scriem cum nu s-a mai scris.

Cum am reusit, rămâne să judecați!

Povestea cuvântului „Dor”

Dorul este focul care arde speranțele,

dorințele, durerile...

iar cenușa ce rămâne reprezintă amintirile.

(Octavian Paler)

Fiecăruia dintre noi - indiferent de vârstă, tineri sau bătrâni - ni s-a întâmplat ca măcar o dată să trăim un sentiment de nostalgie, de tristețe, dar în același timp, să trăim nădejdea revederii unei persoane, a unui loc sau a unui obiect menit să ne facă să ne simțim altfel, mai bine: într-un cuvânt, să trăim o stare de dor.

Totul începe într-o clipă de profundă melancolie trăită de *Dor* în timp ce își plimba ochii asupra unui peisaj de toamnă târzie.

Nedumerit de importanța sa în această lume, pornește îngândurat în căutarea sensului vieții lui.

Se îndepărtează încet de locul pe care îl privise, locul copilăriei lui și se îndreaptă către orizont.

Se oprește și vede alte cuvinte pe o pajiște parcă neatinsă de toamnă. Se apropie și începe să vorbească cu ele. Își spune oful și le întreabă dacă ele cred că el are un rol pe pământ.

Cuvintele, prietenoase îi spun că numele lui îl are moștenire de la bunicul său, *Dolus*. Acestea îi spun de asemenea că numele lui înseamnă „dorință omenească de a revedea” și îl conving de importanța sa pe pământ, între oameni.

Bucuros să-și afle rostul și totodată cu dorința de a-și revedea familia și prietenii, *Dor* se reîntoarce în ținuturile sale.

Diana Nichitoiu, 12 ani
Prof. Anișoara Pițu

Poimîne

Poimîne era pentru mine un banal adverb de timp pe care l-am întâlnit în vorbirea curentă și l-am categorisit la ora de limba română. Cum experiențele mele literare se îmbogățesc treptat, cu fiecare carte pe care o citesc, imaginația mea prinde aripi și am hotărât să transform obișnuitul cuvânt în personaj de poveste. De fapt, am despărțit termenul în două entități, deci m-am pomenit cu doi posibili protagoniști ai unor aventuri pe care mi le doresc fabuloase.

Poi a devenit un prinț mic și curios, care îmi amintea de fragila făptură cu părul auriu ce a poposit în deșertul pământesc, a cunoscut o vulpe înțeleaptă și a descoperit prietenia. Astfel, mi-a venit ideea de a-l trimite pe *Poi* în spațiu, pentru a vedea ce mai face planeta pe care se aflau un trandafir, doi vulcani stinși și baobabi. Eroul meu s-a suit, așadar, într-o capsulă a timpului și a poposit, doar trei zile mai târziu, pe asteroidul B612. Coborând, a simțit sub tălpi atingerea catifelată a solului, a privit în jur și a rămas uimit de liniștea în care se auzeau cum fâșâie stelele. Știa că e o planetă mică, așa că se aștepta ca din clipă în clipă să-l întâmpine cineva. Într-adevăr, Micul Prinț se ivi în mantia sa impecabilă, cu un aer de copil timid, dar trecut prin experiențe ce l-au înțelepțit.

O voce suavă a început să cânte aria fericirii, iar *Poi* a văzut falduri roșii, dantele verzi și boabe de rouă formând o roză ce-ți lua privirea și-ți fermeca sufletul. Baobabii rămăseseră pitici, căci, acolo unde dragostea prinde rădăcini, răul nu mai poate face semințe. Doar vulcanii fumegau mocnit, arătând că această casă sferică a Micului Prinț avea o inimă secretă, din care răzbăteau semnale către alte astre din infinitul spațiu galactic. Învăluit în aburul fericirii, *Poi* s-a întors pe Terra, pentru a împărtăși tuturor minunata lui experiență.

Mîne, al doilea erou, s-a costumat în veșmintele viitorimii pentru a ajunge, ca mulți rătăcitori interstelari, pe cea mai interesantă planetă de care am auzit vreodată, Ahra, unde doi sori guvernează lumea. Teleportat acolo de dispozitivul dorințelor-care-pot-deveni-realitate, *Mîne* știa deja că nu va dormi, cel puțin nu într-un pat la fel de confortabil ca cel de acasă. A mers pe străzile rectilinii, a adormit armonia deplină a formelor, dar ceea ce aștepta cu nerăbdare era noaptea ahriană, apariția astrului nocturn și dezlănțuirea locuitorilor care nu au nevoie de legănarea binefăcătoare a odihnei. Noaptea era plină de tineri îmbrăcați în culori electrice și cu un comportament total diferit față de cel din zi. Acest fapt se datora celor doi sori: primul- cel diurn era calm, liniștit, de aici și atitudinea oamenilor, al doilea- nocturn, îi ajuta pe oameni să treacă peste problemele din zi prin acea dezlănțuire. După ce a petrecut acolo ceva timp, *Mîne* s-a întors pe pământ, dorind să povestească cele întâmplate.

Cei doi eroi s-au reîntâlnit pe Terra, fiecare povestind călătoria pe alte planete și au hotărât, în semn de mulțumire pentru cele două gazde, să le dăruiască termenul *poimîne* care s-a produs prin unirea numelor celor doi călători. Si au devenit un cuvânt obișnuit, un adverb oarecare, desi fuseseră niste cuvinte evaluate pe scara scare părților de vorbire, pentru că fuseseră substantive proprii, scrise cu majusculă.

Dat fiind că i-au cunoscut pe Antoine de Saint- Exupery și pe Isaac Asimov, au primit recunoașterea Instantelor Supreme ale Cuvintelor și au câpătat dreptul de a fi cuvinte noi.

Bianca Rusu, 13 ani
Prof. Anișoara Pițu

Povestea lui Acum

Acum este cam singuratic. Mereu este supărat ca nu-și gasește prieteni. *Ieri* a avut, dar au plecat și s-au pierdut în trecut și nu s-au mai văzut de atunci.

Măine, *Acum* speră să-și facă prieteni noi care vor veni din viitor. *Acum* nu are răbdare să aștepte până mâine. El stă pe gânduri și nu știe ce să facă. Se duce să-și caute prieteni.

Mergând în cartierul *Nicăieri*, *Acum* se întâlnește cu *Poimâine* și *Alaltăieri*, dar *Poimâine* este prea mare și nu-l bagă în seamă, iar *Alaltăieri* este prea mic și nu-l înțelege pe acesta.

Cum stătea *Acum* singurel se întâlnește cu *Cândva* care, la rândul lui, caută un partener de joacă. *Cândva* îi promite lui *Acum* că va fi cel mai bun prieten al lui.

Jucându-se *Acum* și-a pierdut vocala, rămânând doar *Cum*. *Cum* știa doar să pună întrebări cu numele lui incluse în ele.

Cândva fiind prietenul lui, l-a ajutat să-și caute vocala lui prețioasă. *Cândva* și *Cum* au căutat în lung și-n lat, mai puțin în pădurea *Ciudașenii*.

Cândva, fiind foarte fricos nu a vrut să intre. În momentul acela, *Cum* a priceput că nu sunt prieteni așa buni, deoarece un prieten adevărat nu-și lasă prietenul la nevoie. *Cum* totuși a intrat.

Cautând disperat, *Cum* și-a văzut vocala și a fugit după ea. Încercând s-o prindă, *Cum* s-a împiedicat și s-a lovit rău.

După 20-30 de minute, îl vede pe *Cândva* venind și ținând ceva la spate. Ajuns lângă el, *Cândva* îi spune următoarele: "Ți-am spus că voi fi prietenul tău cel mai bun și că nu te voi lăsa baltă niciodată." În acel moment, *Cândva* scoase de la spate vocala lui *Cum*.

Acum, cei doi prieteni se distrează în cartierul *Nicăieri*, care este cel mai amuzant loc din *Țara-de-Nicăieri*.

Acum poate vorbi normal, iar *Cândva* este cel mai bun prieten al lui *Acum*.

Răzan Ene- Andrei, 13 ani
Prof. Anișoara Pițu

Mâine

Mâine a plecat prin lume largă să își caute prieteni. A avut grijă să își ia toate hăinuțele și toată mâncarea, pentru că expediția va fi lungă. A mers ce a mers și a intrat în orașul *Esmeralda* unde primarul era *Substantivul*. Vorbind cu el, nu a găsit niciun prieten. A stat în acea localitate puțin timp, până când și-a dat seama că cetățenii nu erau adverbe de timp ca el. Înainte să plece, nu a mai verificat hăinuțele și a pierdut vocala “e”.

Fără succes în căutarea ei, a mers mai departe și a zărit satul *Nevăzut*. Acolo a stat mai mult timp, dar prietenii legate cu locuitorii au fost în zadar: nici ei nu erau adverbe de timp. La plecare, a constatat că nu mai găsea pantalonii lui preferați negri, adică a pierdut consoana “n”.

Mai a ajuns în luna mai cu căutatul, dar fără răspuns. Uitându-se la nori, singur, a venit un adverb care l-a luat în cer. Nici acolo nu a găsit prieteni: erau adverbe de loc. Nu după mult timp a fost izgonit, pentru că nu era ca și ei. Se simțeau intimidăți. Fiind supărați, i-au furat litera “i”.

Enervat cum nu s-a mai văzut, *Ma* vroia să se întoarcă acasă. Drumul înapoi nu îl mai știa, dar a mers după instinct. A traversat comuna *Atunci*. Cei de acolo s-au dovedit a fi

hoți și înșelători. Doar trecând pe acolo, a pierdut și vocala “a”.

M a mers mai departe supărat din cale-afară pentru că nu putea găsi o soluție.

Rezolvarea a venit la scurt timp după ce orașul *Mâine* l-a primit cu literele deschise. Acolo a găsit prieteni; consoanele și vocalele i-au fost înapoiate de către cei ce împărțeau orașul.

Mândru ca și-a găsit prieteni, a rămas acolo până când lumea se va sfârși.

Uneori e greu să îți găsești prieteni.

Nicoleta Palade, 13 ani

Prof. Anișoara Pițu

Povestea zilelor săptămânii

Toata lumea cunoaște zilele săptămânii, fie că le-au auzit de la alți oameni, fie că le-au învățat ei singuri. Dar nimeni nu știe povestea lor.

Aceste zile erau niște surori care au trăit pe un tărâm îndepărtat, într-un castel de basme înconjurat de apa făcută din lacrimile acestor surori. Toate fetele aveau câte un nume: *Luni*, *Marți*, *Miercuri*, *Joi*, *Vineri*, *Sâmbătă* și *Duminică*. Deși erau surori, ele nu s-au văzut niciodată una pe alta. Erau despărțite în castel de niște ziduri ale timpului care nu puteau fi pătrunse. Lumea care încerca să se apropie mai mult de castel era alungată de niște fiare mari, reci la suflet și pline de mânie, care erau nemuritoare.

Timpul trecea din ce în ce mai încet, iar fetele erau din ce în ce mai triste. Numai *Luni* se gândea la ziua în care o să ajungă să-și cunoască surorile și avea un plan pentru a scăpa. Ea a intrat într-un zid al timpului și a ajuns într-o lume foarte diferită față de cea a ei. Era speriată, nu cunoștea pe nimeni, dar dintr-o dată, mai multe persoane au ieșit de nicăieri. Oamenii erau foarte prietenoși și au înțeles că trebuie ajutată. *Luni* a fost condusă pe o cărare unde s-a întâlnit cu trei frați. Toți frații au pierdut câte o literă din numele lor, motiv pentru care nu au mai fost recunoscuți de nimeni. Ei erau cei ce stăpâneau timpul. Aceste litere locuiau în ultima cameră a palatului unde era închisă *Marți*. Ei s-au alăturat fetei și au condus-o către acea cameră.

Sara Necula, 10 ani

Prof. Petria Dolia

Au trecut prin mai multe ziduri ale timpului, până au găsit-o. Fata era o divinitate a frumuseții, dar era slăbită și supărată. *Luni* a mers către *Marți* și, când s-au îmbrățișat, toate zidurile timpului au dispărut, amândouă fiind fericite de parcă razele soarelui nu erau mai puternice decât dragostea lor. În acel moment toate cele șapte surori s-au regăsit, iar literele cele buimace au ajuns la cei trei frați, care au devenit stăpânii timpului. Ei erau: *Ieri*, *Azi* și *Mâine*. Drept răsplată frații au transformat fetele în zile care nu vor mai putea fi despărțite vreodată.

Aceasta a fost povestea zilelor săptămânii.

Elena Raducan, 13 ani

Prof. Anișoara Pițu

Povestea lui Cândva

A fost odată ca niciodată
 Cum nu s-a mai pomenit vreodată.
 O poveste despre-un adverb,
 Care sta pe lângă verb.
 Numele lui, era Cândva.
 Într-o zi, el se gândea:
 „De ce mă numesc așa?”
 Și-a plecat adverbul nostru
 Ca să își găsească rostul.
 A umblat și a tot mers,
 Pân' intra-ntr-un univers.
 Se mira micul adverb,
 Trei copii jucau triverb!
 Cândva îi întreba sfios:
 -Ce-i acest loc alunecos?
 Copiii i-au răspuns fără frică:
 -Acesta-i Universul de Sticlă,
 Aflat pe cea mai înalta ciucă!
 -Mai am încă o întrebare,

Dacă nu e cu supărare.
 Eu sunt adverbul Cândva,
 Dar, de ce mă cheamă așa?
 -Tu, esti un tip de adverb,
 Care stă pe lângă verb.
 Ești...la timpul trecut
 Și ești de neîntrecut!
 Exact ca un atribut!
 Cândva plecă fericit,
 De explicația ce-a primit.
 A plecat spre propoziție,
 Să stea lângă apozitie!
 Și-am încălecat pe-o șa,
 Și v-am explicat așa!

Daria Hazaparu, 13 ani
Prof. Anișoara Pițu

Legenda adverbului

A fost odată ca-n povești o mică împărăție uitată de lume, *Adverbia*. Ea era condusă de cel mai matinal prinț din câți au existat vreodată, *Devreme*. Dar, din păcate acesta nu își găsea niciun prieten. Așa plecat în căutarea unuia.

A pornit într-o călătorie de două săptămâni. S-a deghizat într-un țărănțoi oarecare, a luat din grajd unul din cei mai pricâjiți și piperniciți cai ai săi și a plecat la drum.

În prima săptămână a ajuns în *Regatul Substantivus*. Acolo, printul *Întârziere* domina. Însuși numele îl dădea de gând calatorului nostru nu se dădu bătău. Își fixase o întâlnire cu *Întârziere* la ora trei. *Devreme* ajunsese încă de la ora două. Când pendula bătea ora trei, *Devreme* își zise că *Întârziere* trebuie să sosească. Trecu o oră, trecură două, trecură trei, dar acesta nu mai venea. Așa că *Devreme* plecă, abătut, mai departe.

În a doua săptămână ajunsese în *Ducatul Pronomion*. Aici stăpân era ducele *Dumnealui*. Când cei doi s-au întâlnit față în față, *Dumnealui* l-a gonit pe “țărănul care îi

încalcă teritoriul”. *Devreme* plecă trist mai departe.

În sfârșit, în a treia săptămână, *Devreme* ajunsese descurajat și foarte supărat în *Regatul Verbia*. Prințesa *Ajunge* răspundea aici de tot. Se vedea foarte clar că ea chiar își făcuse în serios slujba. Pe lângă toate acestea, era bună, frumoasă și avea grijă de toți și de toate.

Când îl văzu pe *Devreme* atât de amărât, îl duse în castelul ei și avu mare grijă de el. Când aceasta află cine este *Devreme* de fapt, scoase un strigăt de uimire și totodată de bucurie. Cei doi au devenit cei mai buni prieteni.

Așa se face că întotdeauna vedem adverbul pe lângă un verb.

Alex Iordăchescu, 13 ani

Prof. Anișoara Pițu

Orașul meu

Focșani nu este doar un oraș mic, adăpostit de Carpații de curbură în care lumina se revarsă în fascicule peste blocurile cu fațadă de scândură și hârtie. Focșani este orașul presărat cu istorie unde, în anul 1859, a avut loc Marea Unire dintre Moldova și Țara Românească.

Sunt sigură că acest oraș îmi va rămâne în suflet pentru că îi cunosc toate cotloanele, toate arterele, capilarele, venele cave, întregul sistem nervos... Am copilărit aici, iar el a crescut cu mine. Am dovada în fotografii. Câte un firicel de Focșani este în fiecare. Grădinița cu leagăne verzi, parcul central cu arteziana, autogara de unde cumpăram reviste, scena Teatrului *Maior Gheorghe Pastia*, magazinele stradale, cădirea impunătoare cu ferestre înalte ale celui mai râvnit colegiu din oraș ...toate fac acum parte din mine.

Acesta este orașul meu și chiar dacă ne vom separa vreodată, amintirea sa îmi va răscoli străfundurile memoriei cu versuri dulci ale lui Alecsandri: *Hai să dăm mână cu mână/ Cei cu inima română/ Să-nvârtim hora frunzel/ Pe pământul României...*

Larisa Elena Bucă, 14 ani
Prof. Daniela Sporea

Micăturile netede și pline de lumină izvorăsc din nori și se pierd în văzduhul pătat cu mireasmă de praf umed și mușegai bătut. Trecători – *păpuși automate* – fug din calea ploii, de frica stricăciunilor pe care apa le aducea aduce roțițelor lor mecanice. De la fereastra mea orașul de sticlă verde este presărat cu umbrele.

Am iubit întotdeauna ploaia, poate datorită furtunii de vară în care m-am născut și în care trăiesc încă. Am iubit fiecare particulă de calciu, de cesiu ce îmi atingea frenetic pielea în ploile calde de vară. Aceași pasiune o am și pentru prelungirea firească și lichidă a ființei mele, ceaiul. Sentimentele se difuzează în corp ca și când eu aș fi o infuzie.

Unele povești de dragoste nu i-au rezistat ploii. Culoarele lor prost imprimate au devenit spălăcite, ploaia acționează ca un revelator fotografic, care sub lampa roșie, dă viață imaginii. Și mireasma de praf umed și mușegai bătut ajung voalat până în camera mea.

Larisa Elena Bucă, 14 ani
Prof. Daniela Sporea

Noapte de toamnă

Ceaiul era gata. Am luat cana în mâinile albe și reci. M-am așezat în leagăn și privesc cum aburul desenează în văzduh forme și corpuri doar de el înțelese.

Noaptea se lasă ca o cortină grea și prăfuită peste oraș. Păsările nu mai sunt demult, doar stelele se zăresc răzlețe printre nori. În văzduh se simte mireasma prafului și a nostalgiei, a macrameurilor tricotate vara și uitate pe vreo măsuță de lemn lăcuit de-a lungul timpului. Noaptea se lasă încet, așa cum toamna se lasă nevăzută în sufletele noastre. În lumina lunii, trunchiurile copacilor desfrunziți sau cu podoaba destrămată se conturează ca fantasma negricioase, himerice, prin văzduh. Întunericul, frigul pătrunzător ca mii de ace, bufnițele neauzite până atunci concertau frenetic în jurul meu.

Doar ceaiul era cald. Îmi încălzea inima și trupul tremurând și rece.

Larisa Elena Bucă, 14 ani
Prof. Daniela Sporea

Noapte de primăvară

Când am ieșit la băncuța din fața casei, toate stelele se disipaseră în infinitul dimineții. Pătura galbenă ce îmi încălzea umerii, mângâia pământul încă înghețat după iarnă.

Câteva urme cenușii de zăpadă încă mai răsăreau printre ghiociei și zambile. Firele de iarbă începuseră și ele să crească, imitând arborii subțiri cu coroane de crengi uscate și negricioase. Aceștia își mișcau ramurile ritmic ca într-un ritual de adorare în bătaia austrului. În văzduh miresmele florilor dantelate fuzionau în albastrul aprins și foarte diluat ca de acuarelă. Norii s-au pierdut demult în întunericul luminos, rămânând acum doar o boltă curată ce promitea o zi scăldată de razele calde de primăvară.

Adierea austrului, petalele zambilelor cu nervuri de parfum, căpșorul firelor de iarbă mă învăluiau într-un fel de căldură pe care pătura nu mi-o mai putea oferi.

A venit primăvara. Am lăsat pătura galbenă să-mi alunece de tot de pe umeri.

Larisa Elena Bucă, 14 ani
Prof. Daniela Sporea

Povestea cuvintelor

Literele... La început firave și inocente, părănd pentru cei mici niște semne ciudate cu forme diferite, ele se împrietenesc formând împreună alfabetul.

Noi le-am studiat și le-am împărțit în vocale și consoane care formează câte două sau câte trei un grup de sunete. Acestea se maturizează și așezate în ordine formează un cuvânt. El poate avea mai multe înțelesuri care diferă în funcție de contextul în care este pus. Pentru a înțelege și pentru a ști cum sa scriem corect, am primit ajutor din partea dascălilor care au avut răbdare cu noi și care ne-au îndrumat încă din clasa I.

Sunt multe cuvinte care se îmbină armonios și prin înțelesul și frumusețea lor, formează epitete, metafore sau alte figuri de stil care ne îmbogățesc vocabularul.

Noi toți am trecut prin această schimbare când am învățat să scriem de la o simplă literă, cuvinte prin care ne putem exprima dragostea, recunoștința față de persoanele dragi. Toți ne amintim cu plăcere zâmbetul de mulțumire al mamei când i-am dat prima felicitare în care i-am scris gândurile noastre și un sincer „TE IUBESC”.

Dar și aceste cuvinte sunt frumoase sau urâte așa cum și oamenii sunt buni sau răi la suflet. Uneori, cu intenție sau nu, spunem cuvinte urâte care pot jigni o persoană. De aceea, noi trebuie să folosim doar cuvinte frumoase, așa cum am fost sfătuiți de mici.

Astfel, cu ajutorul cuvintelor putem spune ceea ce simțim, ceea ce gândim cu adevărat; ne putem pune toate sentimentele în câteva cuvinte venite din suflet.

Elena-Nicoleta Constantin, 13 ani
prof. Lazăr Fănuță

Povestea cuvintelor

Demult, tare demult, oamenii nu știau să vorbească. De fapt ei nu puteau scoate sunete. Fiecare voia să descopere secretul, dar tuturor le era teamă.

Așa că, unul mai curajos se decide să plece-n lumea mare și să se întoarcă putând rosti măcar un sunet și să-i învețe și pe ceilalți.

Tot pe vremea aceea trăiau în armonie literele, care locuiau în mijlocul unei păduri întunecoase, unde n-a călcat nici urmă de picior de om. Aici era împărăția literelor, care aveau un castel de diamante, cu norii din cristal și copacii din smarald, cu soarele din aur și pământul de argint; iar locuitorii erau jucăuși ca niște copii, inocenți neavând o regulă anume de conducere. Ei știau că nu trebuie să părăsească împărăția și atât.

Dar în fiecare din viețile noastre va exista o schimbare, plăcută sau una tristă, așa cum li se va întâmpla și literelor.

Eroul nostru, după ce cutreieră în toată lumea, se lasă deznădăjduit și se întoarce acasă. Pe deasupra i se făcu și dor de meleagurile sale. Dar ce nenorocire! Numai știe drumul înapoi. Se rătăcise.

Și o luă el pe unde văzu cu ochii și dădu de pădurea noastră.

Odihnindu-se la umbra unui copac aude foșnete, apoi o umbră ciudată se îndreptă spre el. Era jucăușa literă A.

El se luă după ea și ajunse în împărăția literelor. Locuitorii erau tare speriați, iar omul nostru foarte mirat. Le lua în brațe și le aranjă în ordine după cum îi veni în minte și forma alfabetul. Apoi scoase câteva din rând și formă cuvântul “ajutor”.

Acum literele s-au maturizat și s-au transformat în cuvinte și fiind foarte istețe își dădu seama de ceea ce dorește eroul și-l ajută să pronunțe cuvinte.

Iar el, bucuros, se întoarce acasă cu ajutorul literelor și le povestește semenilor săi întâmplările din aventura sa, după ce-i învață să vorbească.

Iar literele dădeau târcoale în mintea fiecărui om învățat să vorbească, se aranjau și formau noi cuvinte pe care omul le pronunța și legându-se cuvintele unele de altele, au format propoziții, apoi fraze care prin expresivitatea lor reprezintă adevărul sau minciuna.

Și așa, cuvintele au dat frâu liber comunicării care stă și-n zilele noastre la bază și devin pasiune de nestăpânit.

George Duca, 12 ani
Prof. Lazăr Fănuță

Literele

Litere, litere și iar litere, multe tot mai multe ... Mari și mici, rotunjite sau în colțuri, literele sunt asemenea unor copii jucăuși. Nu le place niciodată singurătatea și tristețea. Stau mereu în grupuri și își schimbă partenerii fără oboseală. Se prind împreună într-un joc neîntrerupt și dansează spre încântarea ochilor. Sunetele scoase de aceste litere se aud în mintea noastră. De acolo merg spre sufletul nostru, iar apoi spre inima noastră. Șoptesc neîntrerupt, în speranța că le vom

înțelege și le vom urma pretutindeni.

Multe, firave și inocente literele se maturizează și formează cuvinte. Chiar dacă la origine au litere, cuvintele sunt mai puțin jucăușe și arată precum oamenii maturi. Își păstrează încă caracterul vesel și dorința de a forma grupuri, dar de data asta niște grupuri ordonate cu un sens profund și exact. La vederea acestora ochii noștri nu mai văd zbenguiala literelor, ci privesc veșmăntele colorate ale înțeleșului.

Cuvintele se îmbracă cu sensuri variate, iar principala lor grijă este să urmeze anumiți pași, precum un dans.

Andreea Teișanu, 7 ani

Prof. Petria Dolia

Iuliana Luca, 13 ani

Prof. Lazăr Fănuță

În lumea poveștilor

Călători în lumea poveștilor

Privesc spre curcubeul de lumină revărsat din pocalul cerului cu nori pufoși, care lin, lin iau, simt luminoase.

Gândul mă poartă și mă duce într-o lume frumoasă, curată, cu pomi cruzi ce păreau că ard în nuanțe de verde și pajiști pline de flori aurii ce cântau în murmurul vântului.

Am intrat în această lume scipitoare alergând prin palatul de cristal, de unde veneau ecurile vesele ale zânelor neasemuit de frumoase.

Am dat târcoale castelelor întunecoase unde locuiau zmeii trecându-mă fiori reci de teamă să nu fiu văzut. Le-am vorbit izvoarelor cristaline care mi-au urat bun venit pe meleagurile lor, clipocind ușor, încântate că nu au fost uitate.

În mijlocul acestui peisaj am zărit lebedele albe care plângeau cu lacrimi de stee, în timp ce o fată cu bucle aurii țesea cămăși din pânză de paianjen, dansând pe muzica cântată de corul greierilor.

Deodată, ies din această lume și revin cu privirea la norii care își păstrează formele pufoase de basm, spre curcubeul de lumină, dându-mi seama că am fost plecat într-o scurtă călătorie de vis, unde am avut șansa să fiu și eu un personaj de poveste.

Denis Dîrdală, 10 ani
Prof. Petria Dolia

Călătorie în lumea poveștilor

Merg. Nu văd nimic, dar știu unde mă aflu. Cobor încet scările vechi și placate cu scândură, care, la cea mai mică atingere a mea, scot sunete. Mă apropiez de ușa din lemn masiv și nimeresc clanța. Stau câteva secunde și o deschid ușor.

Aprind o lumânare și o așez pe măsuta de stejar. Mă îndrept către raftul imens, plin de cărți groase. Apuc o carte și mă uit atentă la ea. Avea coperta roșie și paginile îngălbenite. Se cunoștea că era veche. Încerc să îndepărtez ușor praful de pe suprafața acesteia și observ titlul uriaș, scris cu litere de tipar – CĂLĂTORIE ÎN LUMEA POVEȘTILO.

Mă așez ușor pe scaunul de lângă birou și încep să citesc. Cuvintele erau destul de înoalcite. Dar, cu cât citeam mai mult, cu atât era mai interesant. M-am întâlnit pe rând cu Motanul încălțat, Hansel și Gretel, Scufița Roșie, Albă ca Zăpada. Erau așa de frumoși și de buni toți!

Pe un alt tărâm erau zmeii, Baba-Cloanța, lupul cel rău. Mi-a fost foarte frică, dar Făt-Frumos era lângă mine și mi-a zis să nu mă sperii.

Am vorbit cu fiecare și mi-au spus povestea lor. Am simțit o adiere puternică ce îmi atingea fața. Am adormit. Când m-am trezit, mi-am dat seama că nu a fost real. Făcusem doar o frumoasă călătorie în lumea poveștilor.

Bianca Neagu, 10 ani
Prof. Petria Dolia

Călători în lumea poveștilor

După obișnuitele ore de școală, oboseala și-a făcut loc, astfel că moș Ene m-a ademenit într-o lume de basm.

Mergând pe o alee, l-am întâlnit pe Motanul Încălat. Acesta avea o pereche de cizme aurii, iar pe cap, purta o pălărie de culoare verde. Era foarte încântat de sosirea mea.

El se îndrepta către dumbrava din apropiere, unde urma să fie o petrecere în cinstea iepurașului de Paști. M-am arătat foarte bucuroasă să-l însoțesc. După puțin timp am ajuns în dumbravă. Acolo erau foarte mulți spiriduși, câteva prințese, Albă-ca-Zăpada și cei șapte pitici, zâne, Feți-Frumoși care așteptau să înceapă petrecerea.

Dumbrava era luminată de foarte mulți licurici. Greierii formau un cor, asigurând astfel o atmosferă veselă. Vântul șuiera melodios printre frunzele copacilor, iar păsările cu ciripitul lor, trezeau la viață întreaga natură. Ciripitul era atât de puternic, încât părea real.

Într-adevăr erau papagalii mei, care, înfometăți, încercau să se facă auziți. M-am trezit cu un sentiment foarte plăcut. Fusesem într-o călătorie minunată.

În lumea poveștilor

Încă de mic copil m-au fascinat fluturașii. Lumea lor e plină de culoare, armonie, libertate și flori parfumate.

Stau întinsă într-un lan plin cu măci, roșii, ca para focului. Jucăușele raze ale soarelui strălucitor îmi brăzdează fața și se joacă prin pletetele mele, negre ca abanosul. Privesc înaltul cerului, admirând bolta albastră.

Îmi cresc aripi și zbor. Frumusețea aripilor mele se aseamănă cu culorile multicolore ale curcubeului. Am grația și delicatetea unui fluturaș. Zbor peste câmpii, livezi și prin păduri. Admir frumusețile naturii și mă bucur de toate roadele ei. Plutesc prin aer, zbor din floare-n floare și savurez parfumul lor.

E frumos să fii fluturaș. Ai loc în orice poveste a copilăriei. Poți să o însoțești pe Scufița Roșie până la bunicuța, să mergi cu Cenșăreasa la bal, să le dai un sfat celor trei iezi, să pleci cu Alice în Țara minunilor. Poți să iei parte la năzdrăvăniile lui Nică, să le arăți drumul spre casă lui Hansel și Gretel.

Lumea poveștilor este nemărginită. Ea îți dă aripi să zbori, puteri nebanuite cu care poți face fapte neasemuite.

Lumea poveștilor aparține copiilor, care, cu puritatea lor, cred în ea și o adoră. Cu trecerea anilor, naivitatea copilăriei, ideea că există o lume magică în care totul este posibil și nimic din ceea ce-i bun nu este interzis, se mai estompează.

M-am trezit... am deschis ochii... A fost un vis frumos, dar atât de real parcă! Ochii de ploaie îmi mângâiau chipul.

Rafaela Mihăică, 10 ani
Prof. Petria Dolia

Ana-Roberta Luca, 10 ani
Prof. Petria Dolia

Lumea poveștilor

Este o zi minunată de vară. Soarele arzător aruncă scipiri de aur peste întreaga natură. Plimbarea pe care am făcut-o prin pădurea de la marginea satului, m-a făcut să mi simt pașii mai grei, mai rari.

M-așez întins pe iarba scaldată-n rouă, la umbra unui stejar bătrân. Pleoapele ochilor sunt de plumb, iar genele se unesc unele cu altele. Natura a pietrit tot orașul de smarald în culorile curcubeului. Râurile albastre se despletesc în cărări de argint, printre stâncile munților cafenii. Păsărelele gălbioare își înmoaie penele în cerneala cerului. Albinele și fluturii zboară atingând polenul florilor.

Zăresc printre dansul crengilor multă forfotă. Lupul bătrân, împreună cu cei trei purceluși, construiesc palatul unde vor locui viitorii miri: Crăiasa Zăpezii și Făt-Frumos cu stea în frunte. Cenușăreasa împreună cu surorile ei brodează cu fir de aur rochițele domnișoarelor de onoare. Capra cu cei trei iezișori pregătesc sarmalele, iar mama Scufiței Roșii, prăjiturile și cozenacii pentru nuntă. Vânătorul cel iscusit își pregătește pușca pentru a da startul începerii petrecerii. Albă-ca-Zăpada împreună cu mama ei cea vitregă împletesc flori multicolore în buchetul miresei. Coana vulpe pregătește peștele prins de cumătrul ei, Ursul. Veverițele Cip și Dei cojesc de zor alunele ce vor fi presărate peste plăcinta cu mere a vrăjitoarei. Mogli, Baghera și Balu exersează dansul jungle, iar regale leu, Simba, îi privește cu admirație. Motanul Încălțat își lustruiește cizmele pentru marea sărbătoare. Cei șapte pitici, alături de rândunelele ciripitoare, probează fracurile

cusute de Croitorașul cel Isteț. Zânele și Berzele așează masa unde se vor ospăta invitații. Nașii, Hansel și Gretel, au ajuns în orașul de smarald aduși de caleașca Cenușăresei. Covorul de maci și spice de grâu este așezat la intrarea în palat de către păsărelele cântătoare.

Totul este mirific. Nuntașii sosesc. Cătecul păsărelelor se împletește cu cel al strășnilor. Mă strecoz cu grabă printre mulțime, s-așung cât mai aproape de locul minunat unde mirii își vor spune cuvântul ce-i va uni la tinerețe fără bătrânețe. Omul Păianjen și Harap-Alb m-au condus la masa unde Flămânzică și Setică aduceau bucatele alese, mesenilor. Aveam o foame de lup și, când să iau prima îmbucătură, hop Soldățul de Plumb îmi ia morcovul din farfurie și i-l dă lui Rătă-lepurică, zicându-mi: "Îi era foame, săracul!"

Și m-am trezit. Asfințitul soarelui își făcea prezența, iar pe perdeaua albastră a cerului se vedeau strălucind stelute aurii. Mă ridic și-o iau grăbit spre casă. Sunt sigur că visul meu va continua și-acasă, la noapte.

Scurta mea călătorie m-a făcut să înțeleg un lucru: întotdeauna binele învinge răul, astfel că oamenii pot trăi în armonie până la adânci bătrâneți.

Angel Radu-Mierlăcioiu, 10 ani
Prof. Petria Dolia

CUPRINS

Editorial:

Școlile publice din Gwinnett- informații pentru școala gimnazială și liceu, p. 3-6

Pagina invitațiilor, p. 7-20

- Considerații asupra începutului domniei lui Mihai Viteazul, p.7-11
- Aplicarea metodei reducerii la absolute în rezolvarea problemelor de matematică, p. 12-13
- Importanța activităților socio-educative pentru elevi, p. 14-15
- Teorii moderne ale învățării, p. 16-20

Pagina profesorului, p. 21-30

- Importanța lecturii suplimentare în formarea intereselor pentru literatură, p. 21-23
- Comenius- To read is to grow, p.24-28
- Giuseppe Verdi și relația sa cu marile valori literare, p. 29-30

Povestea cuvântului, p.31-46

- Despre experimentele literare, despre *Povestea cuvântului* sau despre îndrăznelile permise, p. 31
- Povestea cuvântului “dor”, p. 32
- Poimâine, p.33
- Povestea lui *Acum*, p.34
- Măine, p.35
- Povestea zilelor săptămânii, p. 36
- Povestea lui *Cândva*, p. 37
- Legenda adverbului, p. 38
- Orașul meu, Ploaie de mai, p. 39
- Noapte de toamnă, Noapte de primăvară, p. 40
- Povestea cuvintelor, p.41-42
- Literele, p.43

În lumea poveștilor, p. 44-46

- Călători în lumea poveștilor, p.44
- Călătorie în lumea poveștilor, p.44
- Călători în lumea poveștilor, p.45
- În lumea poveștilor, p.45
- Lumea poveștilor, p.46

Cuprins, p. 47

Responsabilitatea pentru conținutul materialelor publicate revine în exclusivitate autorilor și profesorilor coordonatori.

Ilustrația copertei : *La Sagrada Familia* de Antonio Gaudi

ISSN 2285-2069

ISSN-L = 2285-2069