

Stanieni de nota 10

Revista Școlii Gimnaziale „Radu Stanian”, Ploiești

Februarie 2018

Numărul 4

ISSN 2501-8124
ISSN-L 2501-8124

Cuprins

- ❖ *Mai aproape de Eminescu*
- ❖ *24 Ianuarie-Unirea Principatelor Române, Moldova și Țara Românească*
- ❖ *Crăciunul, o sărbătoare de suflet*
- ❖ *Muzeele...o piedică în calea scurgerii ireversibile a timpului*
- ❖ *Școala părinților*
- ❖ *Zâmbete de Crăciun*
- ❖ *Mlădițe literare*
- ❖ *Cititorii noștri recomandă*
- ❖ *„Hristos Împărtășit copiilor” – 12 ani de parteneriat cu Biserica Sfânta Ecaterina*
- ❖ *Călătorind prin lume...*
- ❖ *Frasin, o poveste de vară*

Mai aproape de Eminescu

(1850-1889)

Copilăria și adolescența

Cel mai mare poet al românilor, Mihai Eminescu, s-a născut la Botoșani la 15 ianuarie 1850. Era al șaptelea fiu din cei unsprezece ai lui Gheorghe Eminovici din Călineștii Sucevei și ai Ralucăii Iurașcu din Joldești. În actul de naștere al copilului, părinții apar ca proprietari. Gheorghe Eminovici era căminar, boiernaș, odinioară înzestrat cu strângerea unei dări anuale pe băuturi spirtoase, camină. Ralu, soția sa, era de asemenea fiica unui boiernaș, stolnic, odată intendent al mesei domnești. Originea mai îndepărtată a acestor boiernași era țărănească. Poetul vorbește de strămoșii săi ca de *țărani liberi*, răzăși. După revoluția de la 1848, Gheorghe Eminovici cumpără jumătate din moșia răzășească Ipoteștii, așezată la 8 km depărtare Botoșani, cu casă și acareturi. Aici și-a petrecut poetul copilăria, hoinărind prin păduri și culcându-se lângă izvoare, precum își va aminti mai târziu:

*Fiind băiet, păduri cutreieram
Și mă culcam ades lângă isvor.*

Îl încântau desigur, cum rezultă din poezia *Trecut-au anii, povești și doine, ghicitori, eresuri*, auzite de la țărani din sat și, de îndată ce învăță să citească, cărțile, firește, mai întâi *Robinson Crusoe*. Tatăl, care vorbea și scria bine nemțește, avea o bibliotecă bogată, unde, pe lângă cronici, se aflau și traduceri românești din clasicii literaturii universale, din Moliere, Voltaire, Lamartine, ce vor îndemna în curând la lectură pe poet.

La vârsta de nouă ani îl găsim elev în clasa a treia primară la Cernăuți și la finele anului școlar următor (1860) este clasificat al cincilea din 82 de școlari.

În toamna anului 1860, se înscrie la gimnaziul cezaro-crăiesc din Cernăuți, unde urmează două clase până în aprilie 1863. Se pare că elevul nu se împăca cu disciplina rigidă a gimnaziului și suferea de nostalgia locurilor natale, astfel încât fugea de la școală pe jos până acasă, străbătând aproape o sută de km. Refuzându-i-se cererea de bursă la gimnaziul din Cernăuți, Eminescu se angajează în toamna anului 1864 practicant la Tribunalul din Botoșani, dar în primăvara anului următor demisionează și dispare cu trupa teatrală Fanny Tardini-Vlădicescu. În toamna anului 1865, poetul revine la Cernăuți spre a-și continua studiile și se stabilește la profesorul Aron Pumnul, participant la revoluția din Transilvania și autor între 1862-1865 al unei antologii de literatură română, *Lepturariu românesc*, în patru tomuri, pe care Eminescu o va citi și studia.

Începuturile literare

Moartea profesorului Aron Pumnul în ianuarie 1866 prilejuiește prima creație a poetului, *La mormântul lui Aron Pumnul*, publicată într-o broșură, *Lăcrămioarele învățăceilor gimnaziști*, sub numele de Mihai Eminovici:

*Îmbracă-te în doliu, frumoasă Bucovină,
Cu cipru verde-ncinge antică fruntea ta;
C-acuma din pleiada-ți auroasă și senină
Se stinse un luceafăr, se stinse o lumină.
Se stinse-o dalbă stea!*

În februarie același an, publicând în revista *Familia* din Pesta poezia *De-aș avea...*, directorul Iosif Vulcan îi schimbă numele în Eminescu, adoptat de acum încolo și de poet. Poezia *De-aș avea...* e o doină în stilul lui Alecsandri. În același an și la aceeași revistă, poetul mai publică: *O călărire în zori*, *Din străinătate*, *La Bucovina*, *Speranța*, *Misterele nopții*.

Eminescu venise în vara acestui an, călătorind din lipsă de alte mijloace pe jos, la Blaj, *de unde a răsărit soarele românismului*. Voia să-și adune material pentru opera viitoare și să-și continue studiile. Dacă n-a izbutit să mai câștige o clasă, în schimb a putut să cunoască în peregrinările lui oameni, obiceiuri, ținuturi și să dobândească o interesantă experiență. Merse la Alba-Iulia, la Bucerdea-Grânoasă, la Sibiu și la Rășinari.

Poeziile din această vreme sunt înrâurite de Eliade, Alecsandri și Bolintineanu. *Din străinătate*, scrisă la Cernăuți, evocă Ipotești:

*Aș vrea să văd acuma natala mea vâlcioară
Scăldată în cristalul pârăului de-argint,
Să văd ce eu atâta iubeam odinioară
A codrului tenebră, poetic labirint;*

Poetul citea acum mai ales pe Schiller, din care sunt ecouri în *Speranța* și din care traduce *Resignațiune* și *Ector și Andromache*. Se angajase ca actor și sufleur în trupa lui Iorgu Caragiale în 1867, apoi în 1868 în aceea lui Mihail Pascaly cu care cutreieră Transilvania, vizitând Brașovul, Sibiu și Banatul (Lugoj, Timișoara, Arad, Oravița, Baziaș). Publică mai departe poezii la *Familia*, proslăvind patria și pe Eliade. Tot acum lucra la un poem dramatic, *Mureșan*, luând ca erou pe poetul Andrei Mureșanu, autorul *Răsunetului* de la 1848, și la romanul *Geniu pustiu*. Despre poemul neterminat *Mureșan*, Eminescu însuși notează că *de-ar fi fost să fie, apoi ar fi fost cam în maniera lui Faust, deși nu totuși*. Probabil era acum sub înrâurirea lecturilor din Goethe, căci și romanul *Geniu pustiu*, dedicat revoluției de la 1848 în Transilvania, se începe cu un capitol intitulat *Tasso în Scoția*, referire la viața de prizonier a lui Tasso, evocat de Goethe într-o dramă.

În toamna anului 1868 Eminescu este angajat sufleur și copist la Teatrul Național din București, unde joacă și un rol din piesa lui Hasdeu, *Răzvan și Vidra*. În anul următor se dădu la teatru *Dama cu camelia* de Dumas-fiul și cântăreața italiană Carlota Patti concertă la București. Poetul sărbătorește ultimul eveniment cu oda *La o artistă* (II), intră în societatea literară *Oriental* și este delegat într-o comisie folclorică (a rămas de la el o însemnată colecție de poezii populare, tipărită postum): Tot din această perioadă datează satira *Junii corupți*. La Cernăuți, unde se afla în turneu, este reținut de tatăl său și adus la Ipotești spre a fi trimis la studii.

Profesor, Cornea Alina

24 ianuarie 1859-Unirea Principatelor Române, Moldova și Țara Românească

Ziua de 24 ianuarie a rămas în istoria românilor ca data în care s-a înfăptuit Unirea Principatelor Române, în anul 1859, la scurt timp după venirea pe tron a domitorului Alexandru Ioan Cuza.

La mijlocul secolului al XIX-lea, soarta Țărilor Românești era în mâinile Imperiului Otoman și a Rusiei. Aceasta se schimbă când are loc la Paris Congresul de pace în urma războiului Rusiei contra Marilor Puteri. Marile Puteri au decis constituirea unor adunări, care să consulte populația privind unirea, dar în Moldova situația s-a complicat din cauza amestecului otomanilor care voiau să împiedice unirea.

În 1858, la Congresul de la Paris, s-a pus în temă din nou unirea Moldovei cu Țara Românească. Acestea le-a spus să-si aleagă prinți străini, dar românii l-au ales domnitor, în

ambele principate, pe Al. I. Cuza, fiindcă nu se preciza că cei doi prinți trebuie să fie persoane diferite. Marele merit al lui Cuza a fost că a reușit recunoașterea internațională a Unirii Principatelor Române.

Unirea de acum 159 de ani a însemnat un pas important și pentru crearea unui stat român modern și începutul unei perioade benefice pentru români, datorită reformelor

inițiate de domnitor în multe domenii de activitate.

Unirea cea mult așteptată se înfăptuise, spre marea bucurie a tuturor românilor, care și-au dat *mână cu mână* și s-au prins în marea horă, dansând și intonând cu patriotism *Hora Unirii*, compusă de Vasile Alecsandri, unul dintre susținătorii fervenți ai Unirii.

Însă cel mai important eveniment pe care națiunea română îl aniversează anul acesta este centenarul Marii Uniri de la 1 Decembrie 1918, când Transilvania s-a alipit României, formând România Mare, visul de veacuri al românilor. După evenimentele din decembrie 1989, ziua de 1 Decembrie a fost declarată Ziua Națională a României.

Nicolae Andreea, clasa a VIII-a A

CRĂCIUNUL, O SĂRBĂTOARE DE SUFLET

Sărbătorile de iarnă sunt adevărate sărbători de suflet.

Sărbătoarea Nașterii Domnului Iisus Hristos, colindele, clinchetele de clopoței, mirosul proaspăt de brad, toate obiceiurile destinate acestui anotimp, bucuria, nerăbdarea și emoția cu care este așteptat, an de an, bunul Moș Crăciun, darurile așezate în mare taină sub brad, acestea și multe alte momente magice creează o atmosferă de poveste, liniște sufletească, iubire și veselie.

Cum excursiile fac parte din categoria activităților intens așteptate de copii, în acest cadru de sărbătoare, am hotărât, cadre didactice, elevi și părinți, să organizăm o excursie cu elevii claselor I A, a III -a B și a IV -a A, la Atelierul lui Moș Crăciun, în localitatea Cosești, județul Argeș, într-o zonă cu totul și cu totul arhaică, ruptă din poveste.

În cadrul unui atelier magic, copiii s-au întâlnit cu Moș Crăciun și spiridușii acestuia, pentru a lucra miniglobulețe și ornamente tradiționale realizate din ipsos, pe care urmau să le picteze, apoi să împodobească bradul cu ajutorul acestora. Pe parcursul atelierului, micuții au cântat colinde și au recitat poezii.

După ce au muncit alături de spiriduși, Moșul i-a răsplătit cu mici daruri simbolice, ornamente pentru brad. Sub atenta supraveghere a vighenților spiriduși, copiii s-au dat pe „instalația zburătoare a Moșului” - tiroliana, au tras cu arcul în cadrul unei ședințe de inițiere în această artă, s-au plimbat cu cărucioara trasă de

ren, întocmai pentru a se bucura de senzațiile pe care le trăiește Moșul și au parcurs un traseu cu diferite obstacole.

Un alt punct magic al excursiei l-a reprezentat vizita la o bisericuță din lemn, „Biserica de lemn – Înălțarea Domnului”, din Jupânești, Județul Argeș, un monument istoric ce reprezintă o culme a creației meșteșugarilor argeșeni, prin decorația arhitecturală.

Grupul nostru de excursioniști a fost întâmpinat și condus pe uliță până la biserică, chiar de preotul care slujește acolo. Părintele a realizat un tur exterior al bisericii, explicând importanța și totodată semnificația elementelor arhitecturale alese pentru realizarea bisericii.

Cu talentul său de povestitor, întocmai ca marele scriitor Ion Creangă, ne-a istorisit din întâmplările lui Nică („Calul Bălan”, „Pupăza din tei”, „Sfântul Nicolae” etc), ne-a emoționat cu povestea Nașterii Domnului și Legenda globulețului, ne-a îndemnat să fim mai buni, mai darnici, mai credincioși.

Popasul la acest monument de cult și spiritualitate a reprezentat punctul culminant al călătoriei noastre, totodată semnificând și apropierea prin poveste de marea sărbătoare a Crăciunului, o sărbătoare de suflet a poporului român.

Seara s-a lasat prea curând, copiii erau obosiți, dar fericiți după o zi încărcată de veselie și emoție, așa că am pornit din nou la drum, de data acesta spre casă, așteptând din nou, cu nerăbdare, să împărtășim celor dragi sentimentele trăite.

Prof. înv. primar Dimcea Carmen
Negulescu Anca - Mihaela

Muzeele... o piedică în calea scurgerii ireversibile a timpului

Ziua Educației – o zi specială pentru profesori și elevi, o zi în care învățăm în alt fel. Anul acesta am ales ca temă trecerea timpului. Timpul este intim legat de sentimentul propriei noastre existențe. Simțim cum noi înșine ne schimbăm și vedem cum toate care ne înconjoară se nasc, se transformă și pier. Pentru a înțelege mai bine fenomenul, am hotărât să mergem la muzeu – locul care concentrează cel mai bine trecerea timpului. Și pentru a înțelege timpul, unde ne putem duce, dacă nu la *Muzeul Ceasului* din vechiul nostru Ploiești.

Muzeul a revenit în peisajul cultural prahovean și național după niște ani de restaurare, este unic în țară, unic în Europa, se poate compara cu muzee vest-europene de prestigiu, din Elveția sau din Germania. De altfel, atelierele de acolo se regăsesc aici prin piese exponate excepționale. Clădirea a fost construită în anul 1890 pentru prefectul de atunci, Luca Elefterescu, diplomat și magistrat. Am văzut în acest muzeu evoluția timpului și a instrumentelor de măsurat, din secolul

XVI, până la începutul secolului XX. Noblețea clădirii este impresionantă.

Modernizarea recentă a accentuat mai mult ideea de ireversibilitate a trecerii clipelor, copiii aducându-și ei înșiși aminte de alte vizite din copilăria mică, când locul arăta altcumva. Amprenta contemporană a

plăcut și a creat ocazia unor reamintiri. Am văzut ceasuri foarte vechi. Două ceasuri astronomice, lucrate la 1544, respectiv 1562, două ceasuri extrem de complicate, asta însemnând că oferă o mulțime de informații. Există acolo ceasuri cu valoare deosebită, două ceasuri din aur ale regelui Carol I, ceasuri de perete, ceasuri de masă care au aparținut unor personalități istorice sau literare, ceasul lui Alexandru Ioan Cuza, ceasul lui Mihail Sadoveanu, al lui Vasile Alecsandri. Întoarcerea în timp a fost un excelent prilej de întâlnire și cu literatura sau istoria. Să fii atât de aproape de obiecte care au aparținut unor oameni mari ai istoriei și ai spiritului românesc a fost înălțător și totodată cumva activ-participativ la făurirea acesteia. Și nu ne-am oprit aici în incursiunea noastră prin timp. *Muzeul Casa de Târgoveți* din Ploiești ne aștepta așa cum și-a așteptat vizitatorii zeci de ani la rând. Cea mai veche clădire din Ploiești, datând de la 1785, Casa Hagi Prodan, a reușit să treacă peste vremuri în picioare. Un exemplu autentic de arhitectură veche românească, a fost salvată de

la ruină și restaurată în nenumărate rânduri. A fost declarată monument de arhitectură în 1953 și transformată în „Muzeul Prahovei“, primul din istoria orașului, prin grija profesorului Nicolae Simache, fondatorul rețelei de muzee din Prahova, care a salvat-o, astfel, de la piere. În 2005, în Casa Hagia Prodan s-a redeschis Muzeul „Casă de Târgoveți din secolele al XVIII-lea – al XIX-lea“, unde este prezentat interiorul unei case de negustor înstărit din acea perioadă. Casa este un exemplu de arhitectură veche românească, împletită cu elemente de arhitectură orientală, la interior. Construcția datează din jurul anului 1785 și are exact tipicul locuinței țărănești, din zona de deal, cu parter înalt și demisol, unde se găseau două pivnițe și camera slujitorilor. Parterul are o prispă largă și un foișor. Ivan Hagia Prodan a locuit cu soția în această casă, până la moarte, în 1849, dotând-o cu noi piese de mobilier, tablouri, icoane și piese de argintărie. La moartea soției, Marița, în 1852, casa a fost închiriată, iar apoi vândută de moștenitorul direct în 1900-1902. Fiica sa, Elena-Lucșița, primea ca dotă, la căsătoria cu Ioan Nan-Cojocarul, la 1825, casa părintească, iar sora sa, Gherghina, a fost împroprietărită cu o altă casă cu prăvălie, în târg. La începutul secolului XX, casa era o ruină totală și era vizată pentru demolare, dar prin grija arhitectului Toma Socolescu, casa a fost cumpărată de primărie după al Doilea Război Mondial și restaurată.

Vizitatorul care intră aici face o călătorie înapoi în timp: sofaua cu perne înflorate, măsuțele intarsiate cu sidef, vase de ars mirodenii, narghilele și ciubucele, lădițele de zestre sculptate, scaunele în stil florentin, mobilierul cu intarsia de sidef sunt tot atâtea dovezi ale bunului gust, cât și ale bunăstării proprietarilor de odinioară. Printre comorile de aici trebuie menționată „Icoana de hagi“, adusă de negustorul Hagia Prodan de la Ierusalim, datată 1819.

Vizitarea acestui lăcaș de cultură poate constitui o lecție de istorie, dar și o întoarcere în veacurile de mult apuse.

Profesor Gheorghe Mariana

ȘCOALA PĂRINȚILOR

Între febra cumpărăturilor de sărbători și stresul provocat de serviciu, mulți părinți se simt copleșiți să mai fie... părinți. Când să mai mergi în parc sau la un film cu copilul dacă șeful îți cere să predai nu știi ce situație până mâine dimineată și între timp trebuie să mai faci și ceva cumpărături? Că, deh, se apropie sărbătorile și fiecare familie vrea să respecte tradiția dar să a aia o masă încărcată. Plus, nelipsitul brad și cadourile.

Ca să mai „spele” din vina simțită pentru timpul pierdut față de copii, mulți părinți le cumpără cadouri scumpe și de multe ori care nu sunt strict necesare. Din păcate, afecțiunea nu se poate cumpăra și uite- așa copiii de acum , lipsiți de afecțiunea părinților, devin adulții reci, insensibili, lipsiți de empatie de mai târziu, care își trimit, în cel mai fericit caz, pentru că implică costuri mari, părinții la un azil pentru că îi incomodează sau îi abandonează plecând în altă țară, fără să îi mai sune.

Din fericire, există și părinți mai preocupați, ca să nu spun, dedicați copilului lor. Printre ei, sunt și părinții copiilor cu nevoi speciale. Este foarte greu să fii părinte pentru un copil cu nevoi speciale, cu atât mai mult în România. Nu o să enumăr motivele, nu își au rostul aici. Vreau doar să îi felicit pe acești părinți care nu își pierd speranța și răbdarea și caută să le ofere copilului lor zile cât mai frumoase. Cu toate că la mulți dintre ei lipsurile financiare își spun cuvântul, aceștia nu ratează nicio ocazie ivită, care nu implică costuri financiare, pentru a învăța ceva nou sau pentru a face ceva cu și pentru copilul lor.

Școala încearcă prin diverse proiecte și activități să implice părinții în viața copiilor. Astfel a luat ființă „Școala părinților” în cadrul căreia cadrele didactice încearcă să creeze activități cât mai diverse, în care părinții sunt invitați să participe activ alături de copiii lor. Una dintre aceste activități a avut loc la Centrul Școlar de

Educație Incluzivă Nr.1, din municipiul Ploiești și la ea au luat parte elevi integrați în școlile de masă alături de părinții lor. Li s-au alăturat câțiva elevi ai centrului școlar. De la Școala Gimnazială „Radu Stanian” Ploiești a participat o elevă hipoacuzică protezată din clasa I, alături de mama sa.

Într-o atmosferă caldă, de sărbătoare, ascultând colinde, părinți și copii au confecționat diverse ornamente pentru a înfrumuseța casa (coroniță), masa (ornament cu lumânare), dar și bradul (glob cu tehnica șervețelului). Toate ornamentele confecționate au fost luate acasă de participanți spre încântarea copiilor.

Stând alături de ei, nu am putut să nu admir răbdarea și dragostea pe care acești părinți o arătau copiilor ajutându-i să mănuiască materialele primite pentru ca ornamentul să iasă cât mai bine. Și nu puteam să nu observ privirea copiilor (la început de teamă, neîncredere, iar apoi de mulțumire), îndreptată asupra mamelor atunci când mâna acestora îi ajuta să manevreze lipiciul sau foarfeca. Chiar dacă uneori li se lipeau degețelele între ele sau tăiau greșit cu foarfeca și trebuia să refacă coronița, toți copiii s-au distrat și au reușit să se cunoască și să socializeze.

Atmosfera a fost una bună și la final munca a fost răsplătită cu bomboane și cu mulți covrigi pentru fiecare copil, dar și cu pătrarea ornamentelor confecționate. A fost unul dintre momentele în care atât părinții, cât și copiii s-au simțit relaxați, detensionați și au putut să își exprime prin gesturi și cuvinte dragostea pe care și-o poartă unii altora.

*Prof. itinerant/ de sprijin Popa Rodica
Centrul de Educație Incluzivă Nr.1 Ploiești*

Zâmbete de Crăciun

Crăciun, magie, împlinire, bucurie și vis.

Perioada Sărbătorilor de iarnă are, în fiecare an, un aer magic. Pentru picii clasei a II-a B, fără îndoială, Crăciunul înseamnă zăpadă, bucurie și prilej de petrecere. Dacă simpaticul Moș reușește să topească și cele mai înghețate inimi, cum este văzut Crăciunul prin ochii inocenți de copil?

Rebeca: *I-am Moșului și aștept să-cadouri.*

Daria: *Aștept serbarea de la școlar. Sunt sigură cadouri. Am fost*

Mario: *O să noi nu am învățat degeaba?*

făcut o scrisoare mi aducă multe

Craciunul și începutul anului că îmi aduce foarte cuminte.

vină și Moșul? Doar

Atmosfera fermecătoare a fost creată cu ajutorul frumoaselor colinde, poezii de iarnă dansuri și interpretarea scenetei *Așteptându-l pe Moș Crăciun...* Impresionați, îi priveam și îi ascultam în timp ce, vocile lor fragile, care răsunau pentru toți, au dat viață întregii săli. Momentul trăit a fost unul plin de bucurie, speranță și armonie.

Apariția Moșului, observată de către copii, a fost anunțată prin entuziasmul și tresărirea lor: *Uite-l pe Moș Crăciun!* Prezența lui a fost o surpriză plăcută și emoționantă care a adus multe zâmbete atât pe chipurile copiilor, cât și pe chipurile adulților. La finalul programului festiv, Moș Crăciun a împărțit daruri tuturor.

Ascultându-i, ne-au oferit șansa să redescoperim drumul spre anii copilăriei refugiați undeva într-un colțisor al sufletului nostru.

Prof. înv. primar Matei Cristina

Mlădite literare

Prietenii mei, Pingu, Kim, Luis și Andreea

de Cornea Iarina Maria

Clasa a III-a

Ghiozdanul. Un obiect pe care toți elevii îl iau la școală, în excursii sau când au activități. Ghiozdanul nu este numai un lucru pe care îl folosesc oamenii, este și un locșor unde obiectele prind viață.

În ghiozdanul meu plin de surprize, se află penarul Pingu care așteaptă să iasă de acolo ca să vadă lumea întregă. Caietul Luis, care este timid, stă într-un colțisor al ghiozdanului, fără să mai vrea să iasă de acolo. Kim este un creion singuratic, căruia îi este frică să își facă prieteni, iar Andreea, stiloul curajos, este pregătită mereu de noi aventuri.

Într-o zi de primăvară, când mergeam la școală, m-am uitat în ghiozdan și am încercat să îl încurajez pe Luis:

- Haide, Luis! Trebuie să ieși afară! Doar nu poți să stai acolo pentru totdeauna!
 - Ba pot și chiar o să rămân aici!
 - Cu cine vorbești, Iarina? m-a întrebat tatăl meu.
 - Cu nimeni. Făceam doar inventarul să văd câte cărți și câte caiete am. Doar știi cât de uitucă sunt!
 - Bine! a zis tatăl meu.
 - Ce ușurare! Am scăpat! a zis Pingu.
 - Am scăpat acum, dar tatăl meu ne-ar putea auzi oricând! Iar acum, Luis, trebuie să ieși afară! Nu vrei să cunoști lumea?
 - Ba da, dar îmi este frică!
 - De ce ? Uite, lui Kim nu îi mai este frică!
 - Da! a zis Kim. Și acum îmi place să îmi fac prieteni.
 - Bine! Poate o să încerc, a zis Luis.
 - Bine. Acum, haideți să mergem la școală!
- Iar eu am pornit cu Pingu, Luis, Kim și Andreea la școală.

Mlădite literare

Ghiozdanul fermecat

de Stan Cristina Maria

clasa a III-a

Înainte de școală, voiam să îmi fac ghiozdanul. Când am vrut să îl iau ca să pun cărțile în el, nu l-am găsit. În cele din urmă l-am descoperit. M-am dus la birou să pun cărțile.

Manualele de engleză, de religie și de informatică au început să strige:

- De ce iei cărțile de matematică și de română în fiecare zi, iar pe noi doar o dată pe săptămână?

M-am speriat și am spus:

- Voi de când vorbiți?

Ele mi-au răspuns:

- Noi vorbim mereu, doar că tu nu ne auzi, iar noi te strigăm de fiecare dată când vii să îți faci ghiozdanul.

- Nu am știut! De acum voi fi mai atentă. Pe voi vă iau o dată pe săptămână pentru că doamna învățătoare mi-a dat un orar pe care trebuie să îl respect.

Orarul spuse în gura mare:

- Adică eu! exclamă el. Eu sunt orarul, iar Cristina m-a scris după cum i-a spus doamna învățătoare.

Eu am spus:

- Da, așa este!

Mi-am pus cărțile care îmi trebuia în ghiozdan și m-am dus să îmi pun rigla și penarul.

„Oare unde le-am pus?” mă întrebam eu.

Le-am găsit și au început să spună:

- Cristina, a spus penarul, eu de ce sunt așa de gros, iar prietenele mele, cărțile, sunt așa de subțiri?

- Penarule, am spus eu, pentru că sunt făcute din mai multe file sau foi, iar tu ești gros pentru că ești făcut din material plastic și ai multe creioane, pixuri și culori.

- Aaaa! a spus el uimit.

Rigla asculta și ea la fel de uimită. Le-am pus în ghiozdan și l-am închis.

În drum spre școală, ghiozdanul a început să vorbească:

- Cristina, Cristina!

- Da, ghiozdanule!

- Cu mine de ce nu vorbești?

- Sigur că vorbesc și cu tine, dar am avut treabă. Spune, ce vrei să vorbim?

- Păi, eu de ce trebuie să car toate lucrurile acestea?

- Ghiozdanule, trebuie să le cari pentru că tu ești prietenul meu și al lucrurilor mele folositoare.

- Am înțeles!

Când eram aproape de școală, toate lucrurile au spus în cor:

- Bine te-am găsit, școală!

Cititorii noștri recomandă

„Minunea” este primul roman scris de către R. J. Palacio, o autoare din S.U.A.

Cartea tradusă în limba română a apărut în 2013 la Editura Arthur.

Cartea prezintă întâmplările prin care trece un copil de zece ani, pe nume August („Auggie”), în timpul primului an în care el merge la școală. August a avut numeroase probleme de sănătate încă de la naștere și până la vârsta de zece ani a fost operat de douăzeci și șapte de ori.

Din acest motiv, în primii patru ani de școală el a luat lecții acasă cu mama sa. Abia în clasa a cincea este înscris la o școală obișnuită. Fața lui August este una neobișnuită și are urmele operațiilor efectuate în timp.

Cartea spune povestea unei „minuni” care se petrece cu August și cu colegii de clasă și de școală. La sfârșitul clasei a cincea, aceștia ajung să nu mai judece un om după chip, nu mai sunt răutăcioși, îl acceptă pe August așa cum e și îl consideră prieten.

Drumul nu a fost ușor, nici pentru Auggie și nici pentru colegi și prieteni.

Sunt prezentate întâmplările prin care aceștia trec, dar sunt redată gândurile și sentimentele lor.

Pe prima pagină a cărții, în capitolul „Un copil obișnuit” scrie: „Știu, nu sunt un copil obișnuit de zece ani. Adică, sigur, fac lucruri obișnuite. Mănânc înghețată. Merg cu bicicleta. Mă joc cu mingea. Am jocuri electronice.[...] Și mă simt normal, pe dinăuntru. Dar copiii obișnuiți nu-i fac pe alți copii obișnuiți s-o ia la fugă țipând pe terenul de joacă. Iar la copiii obișnuiți nu se holbează lumea oriunde se duc.[...] Aș vrea să pot merge pe stradă fără să mă observe lumea și fără să întoarcă privirea.”

Aproape de sfârșitul cărții, în capitolul „Plutind” este prezentat un alt August, (învingător și fericit). El primește o medalie acordată „elevului a cărui forță discretă a însuflețit cele mai multe inimi”. „Lumea a început să aplaude.[...] și am simțit o

mulțime de mâini ridicându-mă de pe scaun [...] în timp ce mă băteau pe spate sau băteau palma cu mine. [...] Bănuiesc că zâmbeam. Poate chiar și străluceam.”

În carte sunt prezentate și alte persoane din jurul lui August cum sunt sora sa, prietena surorii lui August, colegi (Summer, Jack Will). Pretena surorii sale își spune părerea despre August, prezintă prima întâlnire cu el și își spune povestea de viață, cu momentele plăcute și neplăcute prin care a trecut. Pentru copii, se insistă și asupra relației acestora cu părinții lor.

O persoană impresionantă și specială din carte este profesorul de limba engleză, domnul Browne. În fiecare lună, acesta le spunea copiilor câte un principiu important după care să se ghideze în viață. Apoi le dădea ca temă să scrie despre semnificația principiului respectiv. Iată câteva dintre aceste principii: „Norocul îi ajută pe cei curajoși.” (Virgiliu), „ Niciun om nu este doar o insulă de sine stătătoare.” (John Donne), „Vorbele bune nu costă mult. Dar cumpără multe.” (Blaise Pascal)

Pe mine m-a impresionat mult și comentariul pe care l-a scris August pentru principiul lunii octombrie: „Faptele voastre vă sunt monumente “ (inscripție pe un mormânt egiptean). Iată un fragment din ce a scris August: „Acest principiu înseamnă că lumea își va aduce aminte de noi după faptele pe care le facem. Faptele noastre sunt cele mai importante dintre toate lucrurile. Sunt mai importante decât ce spunem sau decât felul în care arătăm.

Am aflat din această carte și despre importanța comunicării între copii și între copii și părinți.

Dragi copii, vă recomand să citiți cartea! Dragi părinți, citiți cartea împreună cu copiii dumneavoastră! Veți avea multe subiecte despre care să discutați!

Mie mi-a plăcut foarte mult această carte. Este frumoasă, are momente triste dar și vesele, este emoționantă dar îți dă și de gândit;este scrisă într-un limbaj simplu și pe înțelesul copiilor. Eu cred că aceasta este cea mai bună carte pe care am citit-o până acum. După ce am terminat-o, am simțit nevoia să recitesc anumite fragmente sau capitole. Cred că orice copil poate deveni mai bun și mai înțelegător cu ceilalți.

Citiți minunata carte „Minunea“ și veți deveni poate mai buni și mai sensibili, mai atenți cu cei din jur!

Stănică Nectaria, clasa a V-a

„Hristos Împărtășit copiilor” – 12 ani de parteneriat cu Biserica Sfânta Ecaterina

Este cunoscut faptul că educația religioasă se naște, în primul rând, în sânul familiei, dar ea se continuă apoi în școală și în biserică. Această educație are rolul de a trezi în sufletul elevului sentimentul iubirii, al libertății, al toleranței față de cei din jur și a permanentei legături cu Dumnezeu. Biserica este cea care continuă lucrarea mântuitoare a lui Hristos, iar misiunea pe care o desfășoară aceasta face parte din planul lui Dumnezeu, de mântuire a lumii.

Atunci când există un adevărat parteneriat între biserică și școală, profesorii de religie, împreună cu slujitorii bisericii, reușesc să îndrepte pașii elevilor către adevăratele valori creștine.

În acest sens, e necesar să amintim aici strânsa colaborare care există între Biserica „Sfânta Ecaterina” din Ploiești, reprezentată prin părintele paroh, Alexandru Niculescu, respectiv Școala Gimnazială „Radu Stanian”. Această colaborare dăinuiește de 12 ani, pe parcursul căreia s-au desfășurat o serie de activități în parteneriat, dintre care doar câteva vor fi amintite aici.

An de an, în apropierea mării Sărbători a Nașterii Domnului, elevii școlii au mers la Biserica Sfânta Ecaterina însoțiți de învățătorii și profesorii diriginți, unde au avut posibilitatea de a participa la Taina Spovedaniei și a Împărtășaniei, susținând și un program de colinde.

În Vinerea Mare, elevii școlii, însoțiți de învățătorii și profesorii diriginți, unde au participat la Taina Spovedaniei și a Împărtășaniei, dar și la Scoaterea Sfântului Epitaf. De fiecare dată, părintele paroh le oferă daruri și sfaturi duhovnicești copiilor, cu blândete și răbdare, îndemnându-i să se apropie de Hristos, care îi învață să trăiască o viață înaltă și îi ajută să devină oameni credincioși, cinstiți și drepecți. Pe

parcursul anului școlar, părintele paroh este prezent în mijlocul elevilor, nu doar la începutul și la sfârșitul anului școlar, ci și la alte manifestări religioase, realizate atât în școală, cât și la biserică.

Participarea elevilor la cele două Taine, la slujbele specifice celor două mari sărbători și la alte manifestări religioase are rolul de a aduce bucuria și trăirea morală

pe care, atât preotul , cât și profesorul de religie doresc să o sădească în sufletul fiecărui elev.

Toate aceste activități desfășurate nu ar fi fost posibile fără deschidere din partea școlii și fără susținerea bisericii. Dorința de participare a elevilor la aceste activități, în colaborare cu biserica, este dovada vie a faptului că aceștia manifestă o atitudine pozitivă față de disciplina religie.

Astfel, atât Biserica cât și școala rămân cele două instituții de bază ale societății; în școală tinerii au posibilitatea să dobândească noi cunoștințe necesare dezvoltării personalității lor, iar în biserică pot să-și găsească calea spre mântuire.

Profesor Tocitu Florian

CĂLĂTORIND PRIN LUME...

„Puterea gândului ce străbate orizontul dă formă lumii în care trăim”.

(Marius Torok - www.citepedia.ro)

Într-o perioadă în care suntem la un click distanță de a afla lucruri noi despre lumea în care trăim, profesorii au datoria de a ajuta elevii să descopere această lume prin intermediul cunoștințelor acumulate în cadrul școlii.

Geografia nu este doar o simplă disciplină studiată la școală, aceasta este o cale prin care putem călători, în mod imaginar, în diferite locuri de pe planetă sau putem înțelege modul în care se produc anumite fenomene ale naturii.

Pe parcursul anului școlar, elevii claselor V-VIII sunt antrenați în diverse activități cu teme specifice geografiei, astfel încât aceștia să participe în mod activ la întregul proces educativ.

În luna septembrie, elevii clasei a V-a au avut de realizat **macheta Sistemului Solar**. Copiii au putut observa poziția fiecărei planete în cadrul Sistemului Solar și au înțeles de ce există viață doar pe planeta noastră, fapt datorat poziționării acesteia la o distanță optimă față de Soare. În ordinea depărtării față de Soare, planetele sunt: Mercur, Venus, Pământ, Marte, Jupiter, Saturn, Uranus și Neptun.

Luna octombrie a fost dedicată studiului fenomenelor naturale, precum și a elementelor care apar la suprafața scoarței terestre. Prin urmare, tema acestei luni a fost crearea **machetei unui vulcan**. Obiectivele proiectului au constat în: deprinderea lucrului în echipă, observarea părților care compun un vulcan, înțelegerea consecințelor care apar în urma erupției unui vulcan. Totodată, copiii au aflat care sunt zonele unde există vulcani activi, dar și faptul că în România au existat vulcani, în urmă cu câteva de milioane de ani.

Tot în luna octombrie, elevii clasei a VI-a au celebrat **Ziua Internațională a Mării Negre**. „Această zi marchează semnarea la 31 octombrie 1996, de către cele șase țări riverane Mării Negre – Bulgaria, Georgia, România, Rusia, Turcia și Ucraina – a Planului

Strategie de Acțiune (PSA) pentru Marea Neagră, document ce conține cel mai complet set de strategii și măsuri pentru salvarea și reabilitarea Mării Negre.”(www.agerpres.ro)

În luna noiembrie, elevii claselor a VI-a și a VII-a au avut de întocmit proiecte cu titlul „*Îmi doresc să călătoresc în ...*”, iar aceștia și-au ales țara în care și-ar dori să călătorească, în funcție de continentul studiat (Europa și Asia). Prin intermediul acestui proiect, copiii au învățat să lucreze în echipă, dar cel mai important este faptul că au descoperit aspecte interesante despre locuri noi sau deja cunoscute. Elevii au fost încântați să afle că fiecare țară are ceva fascinant, atâta timp cât ești pregătit să o descoperi.

“Nu știam că Portugalia deține primul loc în lume la cultivarea stejarului de plută.”

Nicolae Adelina,clasa a VI-a B

“A fost interesant să aflu că cetatea Troia a existat pe teritoriul Turciei.”

Popescu Mara,Clasa a VII-a A

Ziua Internațională a Muntelui a fost sărbătorită în luna Decembrie, prin stabilirea unor obiective clare: formarea și cultivarea interesului pentru drumeția montană, dar și cunoașterea riscurilor pe care le implică o excursie în vârf de munte. „*Încă din anul 2003, Adunarea Generală a Națiunilor Unite a declarat 11 decembrie - Ziua Internațională a Muntelui.*” (www.romontana.org)

În cadrul celui de-al doilea semestru, elevii pregătesc marcarea altor evenimente importante, precum: Ziua Pădurii (luna martie), Ziua Pământului (luna aprilie), Ziua Europei (luna mai), Ziua Mediului (luna iunie). De asemenea, elevii claselor a VI-a și a VII-a continuă seria proiectelor începute în luna noiembrie, de data aceasta prin prezentarea unor țări din America de Nord și America de Sud.

Astfel, călătoria noastră continuă pe noi meleaguri... Haideți să ne aventurăm împreună, învățând în permanență despre lumea în care trăim!

Profesor Rădulescu Laura

Frasin, o poveste de vară

Tabăra, un loc plin de magie, mi-a oferit întotdeauna ocazia de a-mi face prieteni noi, de a mă distra alături de animatorii plini de viață și de a vizita locuri nemaivăzute.

Anul acesta am fost în tabăra în inima Bucovinei, în localitatea Frasin, unde am avut parte de multă voie bună și unde am cunoscut oameni minunați.

Înainte de a ajunge acolo, am vizitat Cetatea Neamțului și Casa Memorială a lui Ion Creangă, spațiul care păstrează încă o parte din farmecul Amintirilor din copilărie.

Odată sosiți, ne-am bucurat de aerul curat și de împrejurimi. Am fost întâmpinați de oameni cu inima caldă, așa cum numai cei care împrumută din blândețea Bucovinei pot să o aibă.

Ni s-a prezentat programul taberei, dar și animatorii. Atelierele ne-au încălzit, iar organizatorii acestora ne făceau să ne simțim extraordinar. A fost prezent un număr impresionant de copii, însemnând că ne vom face amici de-a lungul săptămânii.

Zilele treceau, iar eu mă atașam din ce în ce mai mult de acel loc, de acei oameni și de acele minute. Nimic nu mai părea plictisitor! Curtea s-a dovedit a fi îndeajuns de încăpătoare pentru a ne desfășura activitățile. Cursurile erau scurte, cât să nu avem timp să ne plictisim. Între acestea se desfășurau excursii destul de lungi, în care vizitam obiective istorice și ne umpleam inima de farmecul acestora.

Cel mai frumos loc pe care mi-l amintesc este Cetatea de Scaun a Sucevei. O clădire imensă, în care te-ai fi putut pierde foarte repede. Camerele erau la fel ca un labirint, iar priveliștea era superbă. Aici, am trăit un sentiment straniu: parcă timpul s-ar fi oprit!

Alt loc minunat pe unde ne-au purtat pașii este Mănăstirea Putna, o mănăstire minunată, un spațiu mirific, care vorbește despre bravul domnitor, Ștefan cel Mare. Am intrat și în muzeul din curte, fiind și el la fel de mare și de frumos. În afară de acestea, am mai fost și la Mănăstirea Moldovița, la Voroneț, la Planetariu și în multe alte localități.

Într-un final, cu bagajul plin de amintiri, am pornit către focul de tabără, care pentru mine a fost cea mai frumoasă parte a taberei. Am cântat, am dansat și ne-am petrecut timpul cu noii noștri prieteni.

A sosit ziua plecării. A fost o zi tristă pentru noi, dar am alungat melancolia, amintindu-ne că ne va aștepta o altă tabără. Am ajuns acasă cu zâmbetul pe buze și dornici să le povestim prietenilor despre o poveste de vară.

Luchian Nasta, clasa a VII-a

ECHIPA DE REDACȚIE

COORDONATOR – CORNEA ALINA

COLABORATORI

PROFESORI

DIMCEA CARMEN

NEGULESCU ANCA

POPA RODICA

GHEORGHE MARIANA

MATEI CRISTINA

TOCITU FLORIAN

RĂDULESCU LAURA

ELEVI

CORNEA IARINA, coordonator înv. Ionete Maria

STAN CRISTINA, coordonator înv. Ionete Maria

STĂNICĂ NECTARIA, coordonator prof. Cornea Alina

NICOLAE ANDREEA, coordonator prof. Cornea Alina

LUCHIAN NASTA, coordonator prof. Cornea Alina

TEHNOREDACTARE

CORNEA ALINA

DIRECTOR

BANCIU ION