

ȘCOALA GIMNAZIALĂ „ALEXANDRU VLAHUȚĂ”

FOCȘANI, VRANCEA

MUNCĂ ȘI CREAȚIE

Revista clasei a III-a C

Anul I, nr 1/ octombrie 2014

**Îmi semeni mult, puiule de om!
Răsari și crești asemeni unui pom,
Te zbați s-ajungi acolo sus pe culme,
Îți faci un mic locșor prin lume.
Eu sunt aici, pentru-a te ajuta un pic,
Să devii om mare, dintr-un om mai mic.
Cu pași micuți, cu sfaturi de la mine,
Să-nlături răul și să-nveți ce-i bine.
În noul nostru drum, îți spun cu interes:
Să ai noroc în toate și foarte mult
SUCCES!**

Prof. învă. primar

Ion Florentina

**„Școlarii mei sunt
copiii mei și copiii mei sunt
bucuriile mele !”**

REZULTATE COMPER –ROMÂNĂ – ETAPA NAȚIONALĂ

1. MILEA MARIA – premiul I
2. ANTON KLARA – premiul II
3. SARTORE ELENA - premiul II

4. CIOCA KARINA - premiul III
5. MARCU ALEXANDRU - premiul III
6. POSTOLACHE VALENTIN- premiul III

REZULTATE MINI-OLIMPIADA DE LB. SI LIT. ROMÂNĂ

1. MILEA MARIA – premiul I – 96,25 p
2. ANTON KLARA – premiul I – 95,25 p
3. MARCU ALEXANDRU – premiul I – 95 p

REZULTATE CONCURS „SMART”- PROBA DE BARAJ

Semestrul I, an scolar 2013-2014

NR. CRT.	NUME ȘI PRENUME	PUNCTAJ OBȚINUT	PREMIUL ACORDAT
1	ANTON KLARA	100	I - medalie aur
2	BOSTANARU IULIAN	90	II
3	CONDRAȚ BIANCA	90	II
4	GHEORGHIU CALIN	80	III
5	IRIMIA ANA	70	M
6	MAGUREANU DRAGOS	100	I - medalie aur
7	MARCU ALEXANDRU	100	I - medalie aur
8	MILEA MARIA	90	II
9	NECULAI RAMIZ	90	II
10	POSTOLACHE VALENTIN	100	I - medalie aur
11	ZAHARIA ANNALISA	90	II

REZULTATE CONCURS „SMART”- PROBA DE BARAJ

Semestrul al II-lea, an scolar 2013-2014

NR. CRT.	NUME ȘI PRENUME	PUNCTAJ OBȚINUT	PREMIUL ACORDAT
1	ANTON KLARA	100	I - medalie aur
2	CARA RARES	100	I - medalie aur
3	CONDRAT BIANCA	100	I - medalie aur
4	CIOCA KARINA	100	I - medalie aur
5	IRIMIA ANA	100	I - medalie aur
6	MAGUREANU DRAGOS	80	III
7	MARCU ALEXANDRU	100	I - medalie aur
8	MILEA MARIA	100	I - medalie aur
9	OANCEA IULIAN	90	II
10	DEDIU BIANCA	100	I - medalie aur
11	SARTORE ELENA	90	II

REZULTATE CONCURS

*„EVALUARE IN
EDUCATIE”*

ETAPA I, an scolar 2013-2014

NR. CRT.	NUME SI PRENUME	ROMANA	MATE- MATICĂ	PREMII
1	ANTON KLARA	100	93	I-medalie aur
2	BOSTANARU IULIAN	86		-
3	CONDRAT BIANCA	92		-
4	IRIMIA ANA	97	90	-
5	MAGUREANU DRAGOS	92	92	-
6	MARCU ALEXANDRU		84	-
7	MILEA MARIA	99	83	II-medalie argint
8	OANCEA IULIAN	88	83	-
9	POPA ANDA	98	90	III-medalie bronz
10	SARTORE ELENA	95	96	-
11	TATU RAUL	81	75	-

REZULTATE CONCURS

„COMPER”

ETAPA I, an scolar 2013-2014

NR. CRT	NUME SI PRENUME	ROMANA	MATE- MATICĂ	PREMII	
				R	M
1	ANTON KLARA	100	80	I	III
2	BALIN ROXANA	85	55	II	
3	BOSTANARU IULIAN	95	90	I	II
4	CARA RARES	90	80	II	III
5	CIOCA KARINA	100	75	I	III
6	CONDRAT BIANCA	100	80	I	III
7	CRISTEA EMANUELA	95	65	I	M
8	DEDIU BIANCA	100	70	I	M
9	DRUMEA CATALIN	90	65	II	M
10	GHEORGHIU CALIN	95	85	I	II
11	IRIMIA ANA	100	80	I	III
12	IVAN ANDRA	100	55	I	
13	MAGUREANU DRAGOS	95	75	I	III
14	MARCU ALEXANDRU	100	85	I	II
15	MIHALEA ALEXANDRU	100	65	I	M
16	MILEA MARIA	100	90	I	II
17	MIRODONE DARIA	75	70	III	M
18	MOTOC EDUARD	100	50	I	
19	NECULA GOERGE	90	70	II	M
20	NECULAI RAMIZ	95	75	I	III
21	OANCEA IULIAN	95	80	I	III
22	POPA ANDA	100	80	I	III
23	POSTOLACHE VALENTIN	100	60	I	M
24	PRAVALICI CRINA	85	55	II	
25	SARTORE ELENA	100	-	I	
26	TATU RAUL	-	70		M
27	TOADER ALEXANDRA	100	75	I	III
28	VINTU CATALINA	95	70	I	M
29	ZAHARIA ANNALISA	95	55	I	

**REZULTATE „CANGURASUL MATEMATICIAN”
An scolar 2013-2014**

Nr. crt.	Nume și prenume	Punctaj punctaj
1	ANTON ANA-MARIA-KLARA	EXCELENT
2	BĂLIN ROXANA-GABRIELA	FOARTE BINE
3	BOSTĂNARU COSTEL-IULIAN	FOARTE BINE
4	CARA RAREȘ	EXCELENT
5	CIOCA DELIA-KARINA	EXCELENT
6	CONDRAT BIANCA-MĂDĂLINA	EXCELENT
7	DEDIU BIANCA-IOANA	EXCELENT
8	IRIMIA ANA-GABRIELA	EXCELENT
9	MĂGUREANU DRAGOȘ-GABRIEL	EXCELENT
10	MARCU ANDREI-ALEXANDRU	EXCELENT
11	MIHALEA ALEXANDRU-MARIAN	EXCELENT
12	MILEA MARIA-ALINA	EXCELENT
13	NECULA GEORGE	EXCELENT
14	OANCEA IULIAN	EXCELENT
15	POPA ANDA-MARIA	EXCELENT
16	POSTOLACHE VALENTIN	FOARTE BINE
17	SARTORE ELENA-LĂCRĂMIOARA	EXCELENT
18	TOADER ALEXANDRA-BEATRICE	FOARTE BINE

REZULTATELE CONCURSULUI

„FII INTELIGENT MATEMATICA!”

<i>Nr. Crt.</i>	<i>NUMELE ȘI PRENUMELE ELEVULUI</i>	<i>Punctaj</i>	<i>Premiul</i>
1	ANTON ANA-MARIA-KLARA	100,00	I
2	BĂLIN ROXANA-GABRIELA	91,50	III
3	BOSTĂNARU COSTEL-IULIAN	70,50	-
4	CARA RAREȘ	100,00	I
5	CIOCA DELIA-KARINA	100,00	I
6	CONDRAȚ BIANCA-MĂDĂLINA	100,00	I
7	CRISTEA ELENA-EMANUELA	55,00	-
8	DEDIU BIANCA-IOANA	100,00	I
9	DRUMEA GEORGE-CĂTĂLIN	92,50	III
10	GHEORGHIU CĂLIN-ȘTEFAN	90,00	III
11	IRIMIA ANA-GABRIELA	100,00	I
12	IVAN ANDRA	72,50	-
13	MĂGUREANU DRAGOȘ-GABRIEL	100,00	I
14	MARCU ANDREI-ALEXANDRU	100,00	I
15	MIHALEA ALEXANDRU-MARIAN	79,00	-
16	MILEA MARIA-ALINA	100,00	I
17	MIRODONE DARIA-ADELINA	75,00	-
18	NECULA GEORGE	100,00	I
19	NECULAI RAREȘ-RAMIZ	98,00	II
20	OANCEA IULIAN	100,00	I
21	POPA ANDA-MARIA	100,00	I
22	POSTOLACHE VALENTIN	100,00	I
23	PRĂVĂLICI CRINA-MAIHAELA	58,00	-
24	SARTORE ELENA-LĂCRĂMIOARA	100,00	I
25	TATU RAUL-ANDREI	68,00	-
26	TOADER ALEXANDRA-BEATRICE	51,00	-
27	VÎNTU CĂTĂLINA-ȘTEFANIA	100,00	I
28	ZAHARIA ANNALISA	59,50	-

REZULTATE CONCURS „SMART”

Semestrul I, an scolar 2013-2014

Nr. crt.	NUME SI PRENUME	CULTURA	MATEMATICA	ROMANA	PREMII			BARAJ
					C	M	R	
1	ANTON KLARA	100	92	88	I	III	-	DA
2	BOSTANARU IULIAN	100	80	92	I	-	III	DA
3	COND RAT BIANCA	100	96		I	II		DA
4	CRISTEA EMANUELA	80	68	72	-	-	-	
5	DEDIU BIANCA		76	88		-	-	
6	GHEORGHIU CALIN	100	76		I	-		DA
7	IRIMIA ANA	100	88	92	I	-	III	DA
8	MAGUREANU DRAGOS	100	92	92	I	III	III	DA
9	MARCU ALEXANDRU	100	84	88	I	-	-	DA
10	MILEA MARIA	100	88	92	I	-	III	DA
11	MIRODONE DARIA		68			-		
12	NECULA GEORGE	92	72	76	III	-	-	
13	NECULAI RAMIZ	100	88	92	I	-	III	DA
14	OANCEA IULIAN	96	88	92	II	-	III	
15	POSTOLACHE VALENTIN	100			I			DA
16	PRAVALICI CRINA	88			-			
17	TATU RAUL	84			-			
18	TOADER ALEXANDRA		64	84		-	-	
19	ZAHARIA ANNALISA	100			I			DA

REZULTATE CONCURS „SMART”

Semestrul al II-lea, an scolar 2013-2014

Nr. crt.	NUME SI PRENUME	CULTURA	MATEMATICA	ROMANA	LB. ENGLEZA
1	ANTON KLARA	96 – Pr. II	100 – Pr. I	100 – Pr. I	92 – Pr. III
2	BOSTANARU IULIAN		92 – Pr. III		
3	CONDRAT BIANCA	96 – Pr. II		100 – Pr. I	
4	CRISTEA EMANUELA	80	68	76	
5	DEDIU BIANCA		100 – Pr. I		
6	CARA RARES	96 – Pr. II	100 – Pr. I	96 – Pr. II	92 – Pr. III
7	IRIMIA ANA	96 – Pr. II	96 – Pr. II	100 – Pr. I	
8	MAGUREANU DRAGOS	92 – Pr. III	100 – Pr. I	92 – Pr. III	
9	MARCU ALEXANDRU	96 – Pr. II	100 – Pr. I	100 – Pr. I	96 – Pr. II
10	MILEA MARIA	96 – Pr. II	100 – Pr. I	100 – Pr. I	92 – Pr. III
11	CIOCA KARINA	96 – Pr. II		100 – Pr. I	
12	NECULA GEORGE	88	96 – Pr. II	96 – Pr. II	
13	NECULAI RAMIZ	88	96 – Pr. II	96 – Pr. II	
14	OANCEA IULIAN	84	100 – Pr. I	96 – Pr. II	
15	POSTOLACHE VALENTIN	96 – Pr. II			
16	SARTORE ELENA	80	100 – Pr. I	92 – Pr. III	
17	IVAN ANDRA	84			

IARNA

de Irimia Ana

Era o dimineată de decembrie. Cum am deschis ochii, m-am dus direct la geam cu speranța că voi vedea zăpada. Am rămas însă uimită de tabloul care era dincolo de geam. Peste tot se așternuse un covor alb și gros, copacii erau în haine de sărbătoare, albe, strălucitoare, casele dormeau sub acoperișurile

grele.

Peste noapte, totul s-a priment cu o cămașă nouă albă. A venit în sfârșit iarna. M-am schimbat repede din pijamale și am ieșit să văd de unde se auzea larma cea mare. După colț, copiii din cartier au făcut un derdeluș și cu chiote de bucurie făceau un om zăpadă, alții se băteau cu bulgări mari de nea.

Se cunoștea că e vacanță de iarnă. Eu nu știam ce să fac mai întâi: eram atât de bucuroasă că a venit în sfârșit zăpada încât nu puteam face un pas spre ceea ce îmi doream cel mai mult: om de zăpadă, bătaie cu bulgări, derdeluș. Am ales într-un final să mă arunc în zăpada proaspătă și să fac îngerași.

Mâine o voi lua de la capăt cu jocurile, bucuroasă de venirea iernii!

RÂNDUNICA ȘI CODRUL TRIST

de Cristea Emanuela

Era o zi de toamnă târzie. Soarele încă mai arunca raze asupra codrului trist pentru a-l înveseli. Stoluri de păsări se văd în înaltul cerului pregătindu-se de plecare spre țările calde.

Deodată o rândunică se desprinde din stol și zburând în jos observă codrul care este foarte trist. Așezându-se pe o ramură, îl întrebă:

- Codrule, de ce ești trist și plângi?
- Cum să nu plâng când voi plecați și eu rămân singur și pustiu?
- Dar nu vei fi singur, eu voi rămâne cu tine să-ți țin companie.
- Dar tu nu poți rămâne deoarece iarna este foarte lungă și rece, crengile copacilor

sunt goale, nu vei găsi mâncare și adăpost.

- Atunci cum să plec și să te las singur și trist?
- Mă voi descurca și mă voi gândi mereu la tine, că te vei întoarce.
- Bine atunci! Voi pleca liniștită știind că ești mai bine.
- Îți mulțumesc pentru grija ce mi-o porți și te aștept cu nerăbdare!
- La revedere! Ne vom revedea în curând!

IARNA

de Toader Alexandra

A venit iarna, acea regină bună ce pune stăpânire pe tot cuprinsul țării, acoperind cu mantia ei albă pământul, făcând ca totul să pară mai gingaș și aducând copiilor multe bucurii.

Încălțată cu păslari moi, iarna a pornit la drum. Prin văzduh plutesc stelute mici și albe de nea. Drumurile par niște oglinzi poleite de soarele strălucitor. Zăpada cristalină pare un lan de diamante.

Ulițele satului sunt acoperite de un covor alb și gros.

Crăiasa Iarna poartă o rochie albă cusută cu ace de gheață și împodobită cu stelute argintii.

Copiii sunt cei mai bucuroși când vine iarna încât nu simt gerul niciodată. Vacanța pune lacăt ghiozdanelor și aduce multe bucurii copiilor. Ei pornesc în șir cu săniuțele pe coastă. Unii se dau cu săniuța, alții fac oameni de zăpadă.

Iarna copiii au multe bucurii, vin sărbătorile de iarnă: Crăciunul, împodobesc bradul și primesc multe daruri.

Iarna este anotimpul meu preferat!

PUIUL DE CĂPRIOARĂ

de Toader Alexandra

Era o după-amiază răcoroasă de noiembrie. Ionuț și bunicul său se plimbau prin pădurea din apropierea casei.

Copacii dezgoliți semănau ca niște fantasme ce își întind brațele bătrâne spre cer, cerând îndurare. Doar o adiere ușoară și rece le mișcă din când în când crengile.

Cei doi înaintau încet privind pădurea tristă cu frunzele ruginii ce se rostogoleau dezordonate.

Deodată, în fața lor apăru un pui de căprioară. Acesta se opri și se lăsă la pământ, iar din botul lui mic și catifelat ieși un muget înădușit de durere. Părea a fi rănit la un picior.

Ionuț s-a apropiat, l-a mângâiat și l-a rugat pe bunicul său să-l lase să ducă puiul de căprioară pentru a-l îngriji. Bunicul a fost de acord și astfel au dus puiul acasă.

Pentru că peste câteva zile Regina Iarnă puse stăpânire peste pădure, acoperind pământul cu mantia ei albă, Ionuț care îngriji zilnic puiul de căprioară hotărî să-l păstreze până la primăvară.

Cum sosi primăvara, cei doi au dus puiul în pădure. Acesta se avântă ca o săgeată spre inima pădurii, behăind vesel, zburda de bucurie pe picioarele lungi ca niște lujere de se pierdu în adâncul pădurii, dar nu înainte de a-și întoarce privirea spre băiat în semn de mulțumire.

Ionuț înțelese că puiul îi era recunoscător și că îi va rămâne pentru întotdeauna un prieten adevărat. Ionuț făcuse o faptă bună.

PUIUL DE CĂPRIOARĂ

de Irimia Ana

Într-o dimineață de vară, bunicul îi spuse lui Andrei:

- Trezește-te, somnorosule! Astăzi avem treabă, mergem în pădure să aducem lemne.

Andrei, când auzi că vor pleca la pădure, se

dădu repede jos din pat și se pregăti.

- Sunt gata, bunicule ! Când plecăm?

- De îndată ce pregătesc merindele.

Nu mai dură mult și cei doi plecară la drum.

- Bunicule, ce mult îmi place în pădure, e atât de liniște încât poți să auzi zumzetul găzelor.

-Da, Andrei, e foarte frumos în pădure! Aici pe lângă găze sunt și animale sălbatice.

Pe drum, dintr-o poieniță se auzi un foșnet. Andrei cum era curios a zbughit-o într-acolo.

-Bunicule, bunicule! Vino repede, e un pui de căprioară rănit! Putem să îl luăm acasă să-l îngrijim? Promit că am să îi dau să mănânce în fiecare zi și o să îi schimb pansamentul.

Bunicul zâmbi luând puiul de căprioară în brațe, îndreptându-se spre casă.

Zi de zi, Andrei schimbă pansamentul puiului de căprioară, îi dădea apă și mâncare.

După o lună de zile, într-o dimineață, bunicul îl trezi pe Andrei spunându-i:

- Scoală, somnorosule! Astăzi avem treabă, vom merge în pădure să ducem puiul de căprioară.

Auzind acestea, Andrei se dădu jos din pat trist, dar bucuros că puiul de căprioară o va întâlni pe mama sa.

Andrei, după această întâmplare, a înțeles că e bine să îngrijești animalele care au nevoie de ajutor.

LEGENDA GHIOCELULUI

de Bălin Roxana

Soarele își făcea loc printre norii cenușii. El trimitea câteva raze pe întinderea argintie. Haina albă a pământului de destramă în firicele subțiri.

- Cling! Cling! se aude un glas cristalin.

- Cine ești?

- Eu sunt ghiocelul. Vrei să auzi povestea mea?

- Da! Aș fi încântată!

- Toată iarna am stat sub zăpadă. Primăvara ies de sub nea. Unii oameni îmi spun și vestitorul primăverii. Eu sunt prima vietate ieșită de sub zăpadă. Se spune că a fost odată un balaur care a închis soarele. Într-o zi, a venit un războinic care l-a învins, dar a fost rănit în luptă. După fiecare picătură de sânge care curgea pe neaua imaculată, ieșea un ghiocel alb. Uite-i și pe frații mei!

- A venit primăvara!

PUIUL DE CĂPRIOARĂ

de Necula George

Într-o zi de toamnă, cerul plumburiu și cu pete negre pe el semăna cu păsărelele. Vântul adia prin codrul trist.

Andrei a plecat cu bunicul lui la cules de ciuperci.

Pe când mergeau ei, dintr-un tufiș se auzi un zgomot. Băiatul împreună cu bunicul lui s-au apropiat de tufiș. Acolo au găsit un pui de căprioară. Purta o cămașă pufoasă ca zăpada și colorată ca natura.

Băiatului i se făcu milă de pui și îl întrebă pe bunic:

- Bunicule, putem să luăm acasă acest pui?
- Da! Dar trebuie să promiți că o să ai grijă de el!

Ajunși acasă, băiatul i-a pus un pansament și puțin lăptic.

A doua zi, puiului i se făcu dor de casă. Băiatul simți dorința puiului de a se întoarce în pădure și îl chemă pe bunic.

- Ca să nu i se facă mai mare dor de casă, trebuie să îl faci să iute de rană.

Băiatul auzind spusele bunicului, începu să se joace cu acesta.

Pe la sfârșitul iernii, băiatul îi dădu drumul puiului care a plecat fericit spre pădure.

Nepotul mulțumit de fapta sa a început să plângă de bucurie.

GHIOCCELUL

de Toader Alexandra

Soarele își făcea loc printre norii cenușii. El trimite câteva raze spre întinderea argintie. Haina albă a pământului se destramă în firicele subțiri.

- Cling! Cling! se aude un glas cristalin.
- Cine ești?

- Bună, sunt un ghiocel. Am ieșit ca o bucurie în calea ta. Menirea mea este de a face bucurii oamenilor. De aceea mă grăbesc să fiu primul care să le vestesc oamenilor sosirea primăverii. Ascultați-mă!

O adiere a venit ușor, mișcând delicatul clopoțel și s-a auzit un glas subțire și mic.

A

trecut o noapte, iar dimineața, când soarele proaspăt de primăvară și-a revărsat razele blânde și fragile, firavul ghiocel deveni un voinicel în haină albă cuprinzând întreaga grădină.

Lumea caldă a soarelui, bucuria florilor, bucuria fiecărei viețuitoare pătrunde în sufletele

tuturor. Avenit primăvara, aducând speranța, lumina și căldura!

CODRUL ȘI RÂNDUNICA

de Oancea Iulian

Codrul îmbătrânește pe zi ce trece. Într-o zi, prietena sa cea mai bună trebuia să plece. Ea era o rândunică frumoasă ce cânta melodii care încântau codrul. Acesta întrebă rândunica:

-Unde pleci?

-Plec în țările calde pentru că dacă voi sta aici voi muri de frig.

-Mi-aș dori să rămâi!

-Eu aș rămâne, dar nu pot, știi că voi muri!

-Te înțeleg, rândunică!

-Dar îți promit că o să mă întorc la primăvară.

-Abia aștept să te întorci să-mi cânti din nou.

-Și eu. Vrei să-ți mai cânt ceva?

-Da. Mi-ar face mare plăcere!

-Atunci ce vrei să-ți cânt?

-Aș vrea dacă poți să-mi cânti „Somnoroase păsărele”.

-Desigur, pot să cânt „Somnoroase păsărele” pentru tine.

-Mulțumesc, rândunică!

-Cu plăcere, codrule!

Și pleacă rândunica bucuroasă că îi cântă pentru cinci luni ultimul cântec, iar codrul abia așteapta să se întoarcă la primăvară.

IARNA

de Ivan Andra

Peste sătucul de la poalele dealului a venit iarna.

Din văzduhul sur se cerneau fulgi mari de nea așternându-se pe pământ precum un covor alb și gros. Casele parcă dorm sub acoperișurile grele, iar coșurile torc caier plin de fum.

Codrul parcă a-ncremenit, iar copacii sunt îmbrăcați în cojoace groase. Albul cenușiu de afară

i-a îmbăiat pe copii să iasă la joacă prin zăpadă. E larmă mare, unii copii se dau cu sania, iar alții fac oameni de zăpadă sau se bulgăresc.

Iarna este anotimpul lor preferat, iar peste câteva zile vor merge prin sat la colindat.

PUIUL DE CĂPRIOARĂ

de Vîntu Cătălina

E o zi frumoasă de toamnă. Andrei a plecat cu bunicul său, care este pădurar, la o plimbare în pădure.

Andrei găsi pădurea: liniștită și pestriță, colorată. Din desișul pădurii se auzi un plâns de animal. Bunicul și Andrei au început căutarea și au dat peste un pui de căprioară rănit.

Puiul zăcea rănit la picior, în iarba înaltă a pădurii. Era un pui cu blana maro, catifelată, cu puncte cafenii și ochii negrii și blânzi.

Lui Andrei i-a fost milă de puiuț, așa că l-a rugat pe bunicul său să-l ia acasă pentru a-l îngriji. Bunicul a acceptat bucuros.

Rana de la picior s-a vindecat greu.

Între timp, s-a făcut iarnă, iar bunicul și Andrei, care i-au acordat toată atenția, au hotărât să ducă puiul de căprioară în pădure când vine primăvara.

Băiatul a fost mulțumit de fapta sa și poate cândva Dumnezeu îl va răsplăti pentru acest lucru bun.

FAMILIA TOAMNEI

de Anton Klara

Era o toamnă târzie. Cerul cel plumburiu avea mii de pete negre ca abanosul. Știți ce erau acele pete? Erau păsările călătoare care se pregăteau de marele zbor spre țările calde.

Deodată, o rândunică se îndepărtă de stolul ei.

Aceasta se duse la codrul în care locuise și îi zise:

-Bună ziua, dragul meu codru! De ce ești atât de trist?

-Bună ziua, surioară! Eu sunt trist deoarece voi plecați și mă lăsați singur și pustiu!

-Nu te întrista! Ține minte, atunci când vei vedea primul ghiocel, să știi că ne-am întors! Îți promit că nu vom întârzia!

-Dar, draga mea rândunică, până la primăvară mai e o veșnicie! Iar eu voi rămâne singur și o să mă întristez mai tare!

-Frațioare, nu-ți fă griji! Prietenele mele, vrăbiuțele, te vor vizita zilnic și o să îți cânte în locul nostru!

-Multumesc, rândunico! Îți sunt recunoscător!

-Din păcate e timpul să plec!

-La revedere, scumpă surioară! Drum bun!

-La revedere, codru drag! Ne vom vedea curând!

Și așa pădurea rămase singură până la primăvară, când familia s-a reunit.

IARNA

de Marcu Andrei-Alexandru

A sosit iarna. Din cer cad fulgi de nea care se aștern pe pământul alb ca laptele. Crăiasa Zăpezii a mai făcut multe schimbări în natură. Ea a așternut promoroacă pe crengile subțiri ale copacilor, a adus gerul spre bucuria copiilor care așteaptă cu inima caldă zăpada pentru a merge din nou la săniuş și a face oameni de zăpadă.

Codrul și dealurile au fost acoperite cu o mantie albă cernută din norii pufoși de nea. Ca fantasme albe casele se pierd în zare. Numai fumul iese pe coșul casei, parcă ar spune o poveste.

În mijlocul satului, se zărește impunătoare Biserica acoperită de un strat gros de zăpadă.

Întreaga natură parcă doarme sub bagheta magică a Crăiasei care a vopsit cu tibișir satul.

Doar copii zglobii tulbură liniștea cu larma lor la săniuş. Tot ei așteaptă cu nerăbdare să ducă mai departe tradițiile românești: mersul cu colindul, steaua, sorcova și plugul.

Cu mic cu mare așteaptă venirea lui Moș Crăciun cu daruri pentru fiecare.

Un moment important este și venirea Anului Nou.

Bucuriile iernii se încheie cu sărbătorile creștine la care participă toată suflarea: Sfântul Vasile, Boboteaza și Sfântul Ioan Botezătorul.

Iarna este anotimpul care dezmiardă natura cu dansul fulgilor de nea, aduce bucurie în sufletele oamenilor, reînvie tradițiile și obiceiurile românești.

IARNA

de Mihalea Alexandru

Se apropie Crăciunul și prin văzduhul sur a început să fluture câțiva fulgi de zăpadă. Păreau cam nehotărâți la început, dar dintr-odată iarna și-a arătat adevărata față, cernind fulgi mari și pufoși din cerul acoperit cu nori bucălați.

Ulițele satului s-au acoperit de un covor alb și gros, iar casele împodobite cu luminițe sunt pierdute sub clăbucii albi de fum.

Pentru că a doua zi ninsoarea a încetat, gerul s-a mai înmuiat, copiii satului ies cu săniile pe derdeluş lăsând în urma lor clinchete de zurgălăi.

Foarte fericiți erau toți, asta văzându-se în ochii care le scânteiau de bucurie și prin tumbele care le făceau prin zăpadă.

Așa s-au jucat până la venirea serii, ducându-se apoi fiecare la casele lor cu gândul că a doua zi vine Crăciunul. Vor porni la colindat, iar spre seară, vor împodobii bradul așteptându-l pe Moș Crăciun cu daruri.

CODRUL CEL TRIST

de Cioca Karina

Era o toamnă târzie. Codrul era întunecat.
Toți copacii dormeau, numai unul striga:

- Ajutați-mă, ajutați-mă! Sunt pustiit și nu îmi cântă nimeni!

Dintr-odată se trezi codrul. Copacul ce striga s-a speriat așa că a închis ochii ca și cum dormea.

A doua zi, pe înserat, o rândunică se așează pe ramura lui, ciripind, iar acesta se făcu ca nu simte.

- Codrule, trezește-te!

Deodată se făcu mare liniște. Unul rosti:

- Ce este? Nu trebuia să pleci?

- M-am hotărât să rămân cu voi, spuse rândunica.

- Dar nu ai să îngheți?

- Voi sta între frunzele voastre.

- Care frunze? Mai vezi vreuna? Au dispărut toate, cântăreții au plecat și nu mai este cald. Au început să cadă și crengile uscate, pădurarul nu mai vine să ne vopsească.

Gazele nu au

unde locui pe timpul iernii și se urca pe noi scormonind în scoarța copacilor unde găsesc seva și o mănâncă. Iar noi avem nevoie de sevă pentru a ne menține pe timpul iernii până la primăvară.

- Te înțeleg ca pe o carte. Acum iartă-mă, am să plec! Să ai grijă de tine! Rămas bun!

- Să ne vedem cu bine!

IARNA

de Cristea Emanuela

Ninge, ninge mereu. În sfârșit a venit și mult așteptata iarnă.

Fulgii mari plutesc în văzduhul sur și se aștern într-un covor din ce în ce mai pufos. Zăpada scânteietoare împodobește copacii cu ghirlande și par niște figurine de zahăr.

Totul este de culoarea albă, peisajul este magic, covorul moale și pufos domină pământul care pare mort. Casele pitite sub căciuli mari și albe sunt înconjurată de un câmp de cristal.

Singurele urme de viață le reprezintă copiii zglobii, care au ieșit afară trăgându-se cu săniile ușoare, printre troienele adunate de vânt. Copiii cei mai mici se bucură și ei de iarnă, cu lacrimi cazând de pe săni, iar alții se joacă cu bulgări sau fac oameni de zăpadă.

Iarna este anotimpul cu cele mai multe jocuri pentru copii, ei se bucură de surprizele și de cadourile primite de sărbătorile magice.

PĂMÂNTUL – PLANETA OAMENILOR

de Milea Maria

Pentru Edi diminețile nu se deosebeau de celelalte momente ale zilei. Se trezea și deschidea fereastra doar pentru a o închide la loc. Nu înțelegea rolul curățeniei, al ordinii, nu înțelegea ce importanță are aerul curat și soarele care luminează încăperea. I se făceau mereu observații pentru că nu selecta gunoaiile ca să poată fi reciclate. Era un băiat care purta un fel de „NU” în inima lui atunci când ceilalți participau la acțiuni de protejare a mediului.

Însă toate acestea aveau să se schimbe în ziua în care bunicul său, venit în vizită, i-a povestit o întâmplare neobișnuită. Bătrânul observase că băiatul nesocotește sfaturile celorlalți și s-a oferit să îi citească nepotului o scurtă povestire.

Așa a auzit Edi de Pic, adică o picătură de apă curată care trăia într-o altă lume. Acolo toți oamenii sufereau deoarece planeta lor era foarte murdară. Munți de gunoaiie erau împrăștiate peste tot, iar soarele nu mai reușise să-și trimită razele spre acel loc deoarece un strat gros de fum acoperea planeta. Pic era ultima picătură de apă curată care rămăsese pe acea planetă și se străduia cât putea să nu fie atinsă de microbii împrăștiați de deșeuri.

Acolo oamenii nu zâmbeau, nu mai știau culorile, aproape uitaseră de verdele copacilor, de azuriul cerului, de limpezimea apelor curate. Aveau tot felul de mașinării, care de care mai sofisticate, dar ei nu se bucurau de ele. Pic își amintea de cât de minunată era lumea lui înainte ca locuitorii ei să o transforme în ceva atât de urât.

În drumul lui, Pic a fost văzut de un băiețel trist și bolnav. Acesta s-a minunat de claritatea picăturii. Nu știa că apa poate să păstreze acea picătură curată de apă. Când a ajuns destul de mare a început să îndemne oamenii să facă curățenie, să recycleze, să nu mai polueze. După un timp planeta a început să se curețe și oamenii au învățat iar culorile, au apreciat apele curate și limpezi, aerul nepoluat. Urmașii lor au grijă ca planeta lor să rămână curată, să fie o planetă a oamenilor.

Edi a ascultat cu atenție povestea și fără să mai spună ceva a deschis fereastra și a tras puternic aer în piept. A fost prima dată când băiatul se bucura cu adevărat că poate respira aer curat. De atunci, Edi era primul care vroia să participe la acțiuni de protejare a mediului.

PRIMĂVARA

de Popa Anda

După o iarnă lungă și friguroasă, a revenit anotimpul plin de culoare și lumină al renașterii. Aurul luminos al primăverii a topit cu razele lui călduțe plăpumioara de nea.

Din pământul umed și abia dezmoțit s-au ivit niște clopoței de argint care scot un clinchet cristalin. Din zările îndepărtate vin către țara lor rândunele voioase, sturzi aurii și stoluri de cocori osteniți.

Veseli de venirea prințesei Primăvara, pomii s-au îmbrăcat în straie albe și și-au împodobit crengile cu bulgărași de zăpadă.

Pacea și liniștea naturii, ciripitul vesel al păsărilor și zumzetul albinelor îi îmbie pe îngerași să facă o larmă plăcută.

Astfel, frumusețea și viața naturii aduc bucurie și speranță în sufletele oamenilor.

BROSCUȚA ȘI BERZELE

de Irimia Ana

Este o dimineață frumoasă de primăvară. Pe baltă se joacă o lumină aurie. Două berze calcă ușor spărgând oglinda apei. Amândouă zăresc în același timp o broscuță verde, mică și tare speriată.

- E a mea! spune prima barză.

- Ba nu, dragă, eu am văzut-o prima!
- Cum spui tu lucrul ăsta? Eu am văzut-o acum cinci minute și de atunci o urmăresc.
- Acum cinci minute nu erai pe baltă, dragă! Pe când eu, abia așteptam să iasă broscuța din tufiș.

În timpul acesta, broscuța prinse curaj și țop! țop! se făcuse nevăzută. O zbughise din preajma celor două certărețe, mulțumind că nu a fost micul dejun al vreunora dintre ele. Când însă să spună că a scăpat, o alta barză a prins-o în cioc și a dus-o în cuib.

Cele două certărețe când au realizat că nu mai e, s-au dus fiecare în altă parte a bălții să găsească alte broscuțe, spunându-și că nu se vor mai certa, căci: când doi se ceartă, al treilea câștigă.

VISUL LUI IONUȚ

de Anton Klara

Este târziu. Toți ai casei au adormit.
Ionuț se vede alergând pe poteca din pădure,

alături de iepuraș.

-Gata, am ajuns! Iată căsuța ta! Aici nu va veni moș Andrei!

-Mulțumesc! Mulțumesc pentru tot! Abia aștept să te vizitez la vară alături de familia mea! spuse toboșarul intrând pe ușă.

-La revedere! Ne vom vedea curând!

Pe drum, spre casă, Ionuț s-a întâlnit cu Sfânta Miercuri care îi grăi:

-Dragul meu, Ionuț, știu că ai dus iepurele la căsuța din pădure, dar nu e bine fiindcă moș Andrei vine zi de zi la vânătoare.

-Dar de ce nu e bine? Căsuța e bine ascunsă! Nu o va găsi!

-Asta crezi tu! El te-a urmărit și a văzut ascunzătoarea.

-Dar ce să fac?

-Trebuie să te duci la palatul Împăratului Roșu, acolo să te strecuri în grajd și să cauți cel mai bătrân cal pe care să-l hrănești cu jar încins, iar acesta se va transforma într-un cal înaripat, pe care să pui hamul și șaua tatălui tău.

-Sfântă Miercuri, ce o să fac și unde o să mă duc?

-Vreau să pleci la noapte, spre răsărit pe poteca galbenă, iar atunci când ajungi în Pădurea Neagră, să cauți și să prinzi bufnița de cristal pe care să i-o dăruiești lui moș Andrei spunându-i că dacă o să mai vâneze iepuri nu o să mai poată vorbi.

-Mulțumesc! O să fac întocmai cum ai zis dumneata.

Băiatul plecă și în vreo două ceasuri ajunse la castel. Acolo se strecură în grajd și văzu sute de armăsari, mânji, iepe și un cal pe jumătate mort. Ionuț îl hrăni cu jar întocmai cum a zis Sfânta Miercuri. Cât ai clipi, calul întineri și acum avea aripi! Flăcăul îl înhămă și plecă spre răsărit.

Pe drum, acesta se întâlnește cu Alba -ca-Zăpada care îl salută de parcă îl cunoștea de o viață.

-Prințesă, ce cauți aici, în pădure?

-Fug de mama mea vitregă care vrea să mă omoare. Dar tu ce cauți aici?

-Eu am fost să aduc un „premiu” din Pădurea Neagră. Sper să ne mai întâlnim, Măria

Ta!

-Drum bun să ai, băiete!

Întorcându-se acasă, în fața lui Ionuț, apăru o lumină albă care tot creștea și creștea și...deodată acesta se trezi. Când văzu carnea de iepure de masă, el începu să plângă de tristețe deoarece prietenul său nu mai trăia.

PLECAREA RÂNDUNICII

de Popa Anda

Într-o zi de toamnă, o rândunică se pregătea de plecare în țările calde. Codrul a simțit-o și s-a întristat.

- De ce ești trist, codrule? a întrebat rândunica.
- Sunt necăjit pentru că frunzișul mi s-a rărit, zilele s-au micșorat și suflarea rece a iernii te alungă în țările calde. Mă simt foarte singur și bătrân.
- O, codrule! ciripi zgribulită rândunica. Nu fi descurajat, mă voi întoarce la primăvară.
- Promiți, rândunico? Dacă nu voi mai fi aici? Dacă n-o să-ți mai găsești cuibul?
- Nu te mai gândi așa! Știi că în fiecare an găsesc drumul către casă ! Rămâi cu bine, codrule! Ne vedem la primăvară! ciripi rândunica luându-și zborul.
- Drum bun, dragă prietenă, te aștept cu nerăbdare! șuieră codrul scuturându-și ultimele frunze.

TRISTEȚEA CODRULUI

de Marcu Andrei-Alexandru

Într-o zi, o rândunică și-a luat zborul spre țările calde. Nu a mers mult și a văzut un codru trist, cu crengile la pământ.

Ea l-a salutat:

- Bună, codrule!
- Bună!
- Codrule, de ce ești atât de trist și de abătut?
- Cum să nu fiu? Vântul și ploaia îmi răresc desișul frunzelor care cad pe pământul umed formând un covor multicolor și îmi rup crengile. Iar voi, rândunelelor, plecați în țările calde și mă lăsați pustiit, veștejit și amorțit. Am mai îmbătrânit un an.
- Stai liniștit, codrule! O să îți crească alte frunze și crengi noi și o să întineresti. Eu am să mă întorc cu suratele mele la primăvară și o să prinzi viață.
- O! Dar tu ai dreptate, rândunico! Ne vedem la primăvară!
- Da, codrule! La revedere!

RÂNDUNICA ȘI CODRUL TRIST

de Tatu Raul

A sosit toamna. Schimbările anotimpului se observă cu rezeziune. Nici codrul nu mai este cum a fost vara.

O rândunică îl întreabă:

- De ce ești trist, dulce codrule?
- Cum să nu fiu trist, draga mea, când văd cum mă sting sub soarele cel palid și hainele cele verzi mă părăsesc lăsându-mă lovit de vântul cel rece.
- Și mie îmi este greu să te părăsesc, dar promit ca voi reveni la tine.
- Atunci, la revedere și drum bun!
- La revedere, codrule!

PUIUL DE CĂPRIOARĂ

de Milea Maria

Într-o zi de vară, bunicul împreună cu nepotul său au plecat în pădure. Mergând prin codru au auzit zgomote. Verificând, au zărit într-un tufiș un pui de căprioară. Puiul era rănit.

Căpriorul avea un nas umed, ochi mari și negri, blană de catifea cu pete albe.

Băiatul îl întreabă pe bunic:

- Bunicule, pot să iau puiul de căprioară acasă până se însănătoșește?
- Desigur!

Când ajunseră acasă, l-au îngrijit astfel: i-au dat iarbă, fân, i-au bandajat rana. Uneori băiatul îi dădea câte un cub de zahăr, iar puiul îl urmărea peste tot. Deveniseră cei mai buni prieteni. Îl îndrăgiseră și câinele și pisica din curte. Puiul se obișnuise cu noua lui casă.

Câteva luni mai târziu, după ce iarna geroasă a trecut, puiul devenise deja matur, rana i se vindecase și era din ce în ce mai neliniștit. Bunicul bănuia că îi era dor de dumbravă. Căpriorul nu se mai juca cu atâta entuziasm cu copilul.

Sfătuit de bunic, băiatul a înțeles că locul puiului este în pădure alături de semenii săi.

Bunicul și băiatul au hotărât să îl ducă a doua zi în dumbravă unde fusese găsit. La despărțire, în ochii băiatului se vedeau lacrimi mari, dar a înțeles că acolo căpriorul va fi fericit.

MOTTO:

*Învață de la floare să fii gingaș ca ea
Și du-te la furnică să vezi povara sa;
Învață de la greier când singur ești să cânți;
Învață de la lună să nu te înspăimânți;
Învață de la flăcări ce-avem de ars în noi;
Învață de la ape să nu dai înapoi;
Învață de la umbră să taci și să veghezi;
Învață de la stâncă cum neclintit să crezi;
Învață de la păsări să fii mai mult în zbor;
Învață de la toate că totu-i trecător!*

COLECTIVUL DE REDACȚIE

Redactor:

Prof. învă. primar Ion Florentina

Coordonator:

Prof. învă. primar Ion Florentina

COLECTIVUL DE REDACȚIE AL ELEVILOR

Clasa a IV-a C

ANTON KLARA
BĂLIN ROXANA
CIOCA KARINA
CRISTEA EMANUELA
IRIMIA ANA
IVAN ANDRA
MARCU ALEXANDRU
MIHALEA ALEXANDRU

MILEA MARIA
NECULA GEORGE
OANCEA IULIAN
POPA ANDA
TATU RAUL
TOADER ALEXANDRA
VÎNTU CĂTĂLINA

