

Coord. Luminița Tomuța

DIN VÂRFUL PENIȚEI

*Poeziile elevilor participanți la concursul de creație lirică din cadrul
Proiectului educațional regional
"Carte frumoasă, cinste cui te citește !"*

Timișoara
2018

ISBN 978-973-0-28404-1

Culegere realizată în cadrul
Proiectului educațional regional
”Carte frumoasă, cinste cui te citește !”

Din vârful peniței - *Poeziile elevilor participanți la concursul de creație lirică din cadrul Proiectului educațional regional ”Carte frumoasă, cinste cui te citește !”/ Timișoara 2018/ Tomuța Luminița*

ISBN 978-973-0-28404-1
Luminița Tomuța (coord.)

Consultant de specialitate: prof. Gica Dumitru
Design și tehnoredactare: Luminița Tomuța
Corectura: Luminița Tomuța și Adriana Calinin

Inspectoratul Școlar Județean Timiș
Casa Corpului Didactic Timiș
Școala Gimnazială Nr. 7 "Sfânta Maria" Timișoara
Asociația "Împreună pentru copii"

Organizatori:

Inspector școlar general, prof. Aura Codruța Danielescu

Inspector școlar, prof. Ladislau Domolki

Director CCD, prof. Cristian Vlad

Director Șc. Gim. Nr. 7 "Sfânta Maria", prof. Gica Dumitru

Dir. adjunct, prof. Loredana Palfalvi

Coordonator proiect, prof. Luminița Tomuța

Echipa de proiect: prof. Cristina Sas, prof. Adriana Calinin, prof. Orieta Popa, prof. Otilia Breban, prof. Luminița Gheorghită, prof. Ana Matei

Îndrumători / coautori (ordine alfabetică): Mihaiela Alexa, Mihaela Banc, Alina-Maria Barbu, Anemaria Bârlovan, Alunda Lia Blidar, Otilia Breban, Adriana Calinin, Adriana Ciubotaru, Miodrag Ciurușchin, Adriana Cotos, Valentina-Irina Covercă, Emilia Cracană, Carmen-Mihaela Deciov, Haricleea Diugan, Gica Dumitru, Diana Durbacă, Dana Gligor, Cătălina Ivan, Aurica Marc, Marieta Mihăiescu, Carmen Nicoară, Neta Novac, Georgeta Novacovici, Corina Oltean, Dorina Paicu, Georgiana Panaitescu-Liess, Lucica Pleș, Adriana Popa, Orieta Popa, Gabriela Pușcașu, Cristina Sas, Tania Sârbu, Mihaela Scheibling, Liliana Tamaș, Daniela Tănasă, Luminița Tomuța, Maria Tripa, Anișoara Ursache, Iuliana Voinea, Tudor Voinea, Emilia Vușcan

ISBN 978-973-0-28404-1

Descriere (1)**Credite (2)****Cuprins (3-5)****Introducere (6-7)**

- Motto (6)
- Culoarea speranței (7)

I. A fost odată ... (8-25)

- Punguța cu doi bani (9)
 - Ghicitoare (9)
 - Sarea-n bucate (10)
- O dragoste ... Sărată (10)
 - Sarea (11)
 - A iubi (11)
 - Cum mă iubești? (12)
 - Albă-ca-Zăpada (13)
 - Ura (13)
- Problema piticilor (13)
 - Poveste (13)
- Cei șapte prieteni (14)
- Bucuria neașteptată (14)
 - Răutatea (14)
 - Înșelăciunea (14)
 - Mărul (15)
 - Piticii (15)
 - Visul meu (15)
 - Portret (15)
- Poveste cu final fericit (16)
 - Cine-i mai frumoasă? (16)
 - Frumusețe albă (17)
- Povestea Albei-ca-Zăpada (17)
 - Să mă prezint ... (17)
 - Necazuri (18)
- A fost odată (18)
- Cea albă cum e laptele (18)
- Iubită Albă-ca-Zăpada (18)
- Maștera (18)
- Vizita (19)
- În căsuța piticilor (19)
- Poveste de demult (19)
- Prințesa cea albă (19)
- Albă-ca-Zăpada (20)
- Prințesa și piticii (20)
- Oglinda (20)
- Poveste pe scurt (21)
- În pădure (21)
- Cu cei șapte prieteni (21)
- Nu e alta (21)
- Într-un ținut îndepărtat (22)
- Alb sau albă cum e zăpada? (22)
- Poveste (22)
- Albă-ca-Zăpada (23)
- Prințesa și prințul (24)
- Cea mai frumoasă (24)
- Prințesa piticilor (25)
- La bal (25)
- Cadouri (25)
- Iertarea (25)

Motto:

Carte înțeleaptă
Și frumoasă,
În tine-am întâlnit
O lume prețioasă.
M-ai îndemnat
Șoapta să ți-o ascult,
Să cresc
Și să devin mai cult.
În lume
Tu m-ai îndrumat,
În multe încercări
M-ai ajutat,
Sfaturi bune
Tu mi-ai dat
Și cum e viața
M-ai învățat.

Cartea
Elev **Samuel Horvath**
Îndrumător, prof. **Gica Dumitru**

Culoarea speranței

Când voi greși, sper să mă ierți,
Uită, te rog, să mă cerți!
Ridică-mă atunci când voi cădea,
Ca să învăț ce-i dragostea.
Umple-mi ghiozdanul cu bunătate,
Blândețe și fapte curate,
Echipează-mă cu înțelepciune,
Un pic de politețe și gânduri bune,
Lumea să înțeleagă că eu
Am nevoie de ocrotire mereu.

Prof. **Luminița Tomuța**

I. A fost odată ...

*Frânturi din basmele citite
Și în versuri tălmăcite.*

Punguța cu doi bani

Elev **Luca Durbacă**

Îndrumător, prof. **Georgeta Novacovici**

Cocoșul împintenat
De moș a fost alungat,
Fiindcă ouă nu făcea
Și de folos nu îi era!

În drumul lui a găsit
O punguță cu doi bani,
Dar un vizitiu i-a luat-o
Așa cum boierul i-a poruncit.

Cocoșul nu s-a lăsat
Și la geam a tot strigat:
“- Cucurigu, boieri mari,
Dați punguța cu doi bani!”

Și atunci a fost a fost luat,
În fântână aruncat,
Apoi în cuptor băgat!
A mai fost în visterie
Unde erau bani...o mie!
În ograda cu-animale
A fost apoi aruncat,
Boierul crezând că acolo
Va fi în picioare călcat.

Însă el ... s-a înșelat!
Animalele l-au urmat
Pe cocoșu-mpintenat
Și la moșneag au plecat.

Moșneagul când l-a văzut,
De bucurie n-a mai putut!
Și-am încălecat pe-o șa
Și v-am spus povestea-așa!

Ghicitoare

Elevă Briana **Făget**

Îndrumător, prof. **Otilia Breban**

Se înfoaie, se zbârlește,
Iar apoi tot bombănește.
Parcă eu sunt vinovat
Că mărgelele ți-a spart.

Sarea-n bucate

Elevă **Natalia Covaci**
Îndrumător, prof. **Anemaria Bârlovan**

Odată, un împărat trăia
Văduv el era
Și trei fete avea.

Intr-o zi, pe fata mare o întreba:

- Cum mă iubești tu, fata mea?
- Cum te iubesc eu pe tine?
- laca, te iubesc ca mierea!
- Să ajungi mare ca mine!

Și-o întreba pe mijlocie:

- Dar tu, cum mă iubești pe mine?
- Ca zaharul din bucătărie!
- Să primești multă iubire!

Și-o întreba pe cea mai mică:

- Dar tu, cum mă iubești, fiică?
- Te iubesc precum sarea în bucate, tatică!
- Pleacă de-aici, fiica mică!

Fata a plecat de la palat
Cu o haina de bumbac
S-a oprit într-un sat ...
Sătulă de pribegie, a ajuns la un palat.
Fata a slujit la acel palat
Și la multe a ajutat,
Cu bucurie a curățat,
La toate treburile a participat .

Prințul fu într-un război
Și lovit ajunsese acasă,
Fata îi dădu bandaje moi
Și îi puse supa pe masă.
Prințul s-a îndrăgostit
Și-o nuntă mare s-a pornit.
Tatăl fetii a venit,
Sarmale dulci și o lecție a primit.

O dragoste ... sărată

Elevă **Bianca Corlan**
Îndrumător, prof. **Marieta Mihăescu**

Se spune c-au fost odată,
Într-o țară minunată,
Trei fete de împărat
Ce trăiau într-un palat.

Împăratul, tatăl lor,
Făcând semne fetelor,
Ele au venit îndată
S-asculte porunca dată.

Cea mai mare, întrebată
Cum îl iubește pe tată,
Vine-n față și-i grăiește:
- Ca mierea care-ndulcește!

Mijlocia o imită
Răspunzând tare grăbită:
- Ca zahărul care-i bun
În merinde când îl pun.

Cea mai mică dintre fete
Îi răspunde pe-ndelete:
- Eu ca sarea în bucate,
Căci fără ea nu se poate!

Sarea

Elevă **Antonia Bandici**
 Îndrumător, prof. **Corina Oltean**

A fost odată un împărat
 Și el fetele și le-a întrebat
 Cum îl iubesc.
 Primele două l-au bucurat,
 Cu iubire de miere și de zahăr
 L-au dezmiertat.

Cea mică l-a supărat
 Pentru că, pe împărat,
 Iubirea ca sarea nu l-a încântat.
 Pe fată el a alungat-o
 Și lumea ea a colindat-o
 La alt palat au angajat-o.

Cu hărnicie a lucrat,
 Pe prinț cu drag l-a bandajat
 Și pe toți i-a încântat.
 Cu nuntă cei doi s-au unit,
 Pe împăratul-tată l-au poftit,
 Iar fata pentru el a gătit.

Apoi, cei doi s-au împăcat,
 Iar fata, tatăl și-a iertat,
 Cu toții mult s-au bucurat.

A iubi

Elevă **Irina Arion**
 Îndrumător, prof. **Corina Oltean**

Împăratul, pe cele trei fete le-a chemat,
 Și cum îl iubesc le-a întrebat.
 Cele mai mari l-au lingușit,
 Ca mierea și ca zahărul l-au iubit.
 Împăratul s-a înfuriat,
 Una din fete și-a alungat,
 Zicând: "Ca sarea în bucate,
 A iubi chiar nu se poate!"

Fata a plâns și a oftat,
 Haine sărace și-a luat,
 De acasă a plecat,
 Multă vreme a umblat.

S-a oprit la alt palat,
 La chelăreasă a intrat,
 A lucrat ziua întregă
 Și împăretesei i-a fost dragă.
 Când fiul ei din război
 Rănit a venit,
 Fata cu dragoste
 L-a îngrijit.

La nuntă l-au chemat
 Pe tatăl ei, împărat.
 El a înțeles că a găti
 Fără sare, nu se poate.

Cum mă iubești?

Elevă **Daniela Rîșteiu**

Îndrumător, prof. **Carmen-Mihaela Deciov**

O poveste am citit
Și tare m-am înveselit,
Despre un împărat ce avea
Trei fete mari pe care le iubea.

Într-o zi, pe când stăteau la masă,
Împăratul dorind să vadă
Care-l iubește mai tare,
Le-a pus câte o întrebare.

Cele două fete mari s-au gândit
Și-un răspuns repede au găsit,
Dar mezina socotea
Și continuu se gândea.

Zahăr, miere aveau toate,
Numai sarea în bucate
Nu a fost pe săturate,
Pentru gusturile împăratului.

Acesta a izgonit-o de acasă
Fără să mai creadă
Că mezina îl iubea
Mai mult decât el socotea.

Biata fată a plecat
Până ce de un alt castel a dat
Și acolo s-a rugat să fie
O biată slujitoare în gospodărie.

Curățenie ea făcea
Și pe toți îi asculta,
Iar regina o iubea
Ca pe nora sa.

Într-un război
Prințul s-a accidentat,
Iar mezina lângă el a vegheat
Și l-a ajutat.

Prințul, după ce și-a revenit,
Cu fata-ndată el s-a căsătorit.
Au avut o nuntă ca-n poveste
Și toți au venit să se distreze.

Mica prințesă s-a asigurat
Ca un singur invitat
Să aibă mâncăruri nesărate,
Pentru a înțelege întâmplările toate.

Invitații s-au distrat
Și s-au pus toți pe mâncat,
Numai împăratul nu avea
O poftă prea mare de a mânca.

Mireasa a recunoscut
Că mâncarea a făcut
Special pentru dumnealui
Pentru a-și înțelege vina lui.

Albă-ca-Zăpada

Elevă **Cristina-Teodora Plaesu**
Îndrumător, înv. **Iuliana Voinea**

Albă-ca-Zăpada
Era harnică și frumoasă,
Avea ochii negri
Ca mura zemoasă,
Pielea albă
Ca zăpada pufoasă
Și părul negru
Ca lemnul de abanos.

Pe cei șapte pitici,
Ea îi îngrijea,
Mâncare le facea,
Ca o mamă îi iubea.

Mama vitregă și rea,
Pe Albă-ca-Zăpada nu o plăcea,
Să o omoare încercă,
Dar prințul o salvă.

Ei s-au căsătorit,
Fericiți mult au trait!
La castel au locuit
Și povestea ... s-a sfârșit!

Ura

Elevă **Bianca Șerban**
Îndrumător, prof. **Marieta Mihăiescu**

Împărăteasa
Cea rea
Pe Albă-ca-Zăpada
O ura
Pentru că fata
Era foarte frumoasă
Și de oglindă
Fusese aleasă.

Problema piticilor

Elevă **Maria Borlovan**
Îndrumător, prof. **Marieta Mihăiescu**

Piticii de la mină
Se-ntorc cu voie bună,
Desaga le e plină
Și cântă împreună.
Ajung târziu acasă,
Iar burta le e goală.
Aleargă toți la masă
Și-ndată se-nfioară...

Bucatele lor toate
Erau împrăștiate
Și farfurii murdare!
Ce să fi fost oare?
Piticii urcă scara
Și-ajung în dormitor;
O fată prea frumoasă
Dormea în patul lor!

Poveste

Elev **Albert Bruznican**
Îndrumător, prof. **Marieta Mihăiescu**

Albă ca Zăpada este o poveste
Cu prinți, pitici și prințese,
Dar și cu o vrăjitoare rea
Ce pe toți îi înspăimânta.

Prințul se luptă și răul îl dezumflă,
Prințesa fusese salvată, binele triumfă.

Povestea se încheie cu o nuntă mare.
Palatul și supușii cu mic și mare
Au îmbrăcat haine de sărbătoare,
Iar piticii sunt invitații de onoare.

Cei șapte prieteni

Elev **Patrick Târdea**
Îndrumător, prof. **Mihaela Banc**

Eu sunt Albă ca Zăpada
Și am șapte prieteni mici,
Mici, mici, dar voinici.
Ei sunt cei șapte pitici.

Toată ziua voinicii pitici
Sapă după diamante mici,
Iar seara se întorc cântând acasă
Și se pun veseli la a lor masă.

A doua zi, vrăjitoarea rea la ei a venit,
Cu mărul cel roșu otrăvit.
Albă ca Zăpada o bucată a înghițit,
Și pe loc ea a murit.

Piticii plâng și o jelesc,
De lângă ea nu se dezlipesc.
Însă un prinț a venit, i-a dat un pupic
Și Albă ca Zăpada și-a revenit.

Bucuria neașteptată

Elev **Raul Sinatovici**
Îndrumător, prof. **Mihaela Banc**

Tristă, Albă ca Zăpada
Prin pădure a umblat
Și de casa piticilor a dat.

La-nceput ei s-au supărat
Că din mâncare a mâncat
Și patul l-a șifonat.

Dar mai târziu s-au bucurat,
De întristare au scăpat,
Căci ajutor mare Dumnezeu le-a dat.

Răutatea

Elev **Dragoș Mocan**
Îndrumător, prof. **Mihaela Banc**

Orbită de gelozie,
O regină foarte rea
A alungat-o în pădure
Pe prințesa ce-o ura.

Piticii au îndrăgit-o
Când în casă au găsit-o,
Dar mărul a otrăvit-o
Și pe loc a adormit-o.

Sunt Albă-ca-Zăpada

Elevă **Roxana Prodea**
Îndrumător, prof. **Mihaela Banc**

Albă ca Zăpada sunt,
Șapte prieteni am la număr.
Sunt piticii mei dragi.
Toată ziua ei muncesc,
Iar seara se veselesc.

Înșelăciunea

Elevă **Damira Jurj**
Îndrumător, prof. **Mihaela Banc**

A fost odată ca niciodată,
Într-o țară îndepărtată,
O preafrumoasă fată.
Cu păr negru și lucios,
Cu pielea albă ca zăpada,
Cu buzele roșii ca pomada.

- *Urâta vrăjitoare nu e mama mea!
Frumoasă ar vrea să fie doar ea,
Cu mărul otrăvit, ea m-a păcălit!*

Mărul

Elev **Denis Gherghel**
Îndrumător, prof. **Mihaela Banc**

Albă ca Zăpada n-a scăpat
Când c-un măr s-a înecat.

Piticii s-au înfuriat,
De vrăjitoare au scăpat.

Iar un prinț fermecător,
Sărutând-o, a înviat-o.

Piticii

Elev **Vladimir Britcari**
Îndrumător, prof. **Mihaela Banc**

Șapte pitici are ea,
Să o apere de mama cea rea.
Când i-a dat mărul otrăvit,
Pe loc a adormit.

Piticii cu drag au vegheat-o
Și doar prințului au dat-o.
Prințul cu al său sărut
Vraja cea rea a rupt.

Albă ca Zăpada mireasa lui să-i fie,
În pace și armonie pe vecie.
Petrecere mare au dat
Și-mpreună cu piticii s-au bucurat.

Visul meu

Elev **Lukas Krall**
Îndrumător, prof. **Mihaela Banc**

Albă ca Zăpada mă numesc
Și în pădurea deasă trăiesc.

Prieteni îmi sunt
Cei șapte pitici mici,
Dar harnici și voinici.

Când prințul meu mă va găsi,
Fericiți împreună vom trăi.

Portret

Elev **Luca Pescariu**
Îndrumător, prof. **Mihaela Banc**

A fost odată
O fată frumoasă,
Ochii ei luceau cu dor,
Mirosul ei era atrăgător.
Frumoasă ca balada,
Era chiar ea, Albă-ca-Zăpada!

Poveste cu final fericit

Elev **Alexandru Horvath**
Îndrumător, prof. **Mihaela Banc**

Povestea noastră spune așa:
A fost odată un împărat
Ce văduv era.

O fată frumoasă avea,
De frumoasă ce era,
Albă-ca-Zăpada se numea.
Împăratul s-a însurat,
O mamă vitregă a luat,
O mamă vitregă rea,
Care pe fetiță o invidia.

Când întreba:

- *Cine este frumoasă?*
Oglinda îi răspundea:
- *Tu ești, împărăteasa mea!*
Dar mai frumoasă ca tine,
E Albă ca Zăpada.

Pe loc s-a înfuriat
Și un vânător a chemat.
Așa i-a ordonat:
Să o ducă în pădure
Și să scape de ea.
Vânătorul milos,
Un mistreț a împușcat
Și inima i-a luat.

La o căsuță ea a ajuns,
Care era a unor pitici voinici.
Ea a rămas la ei
Până mama vitregă a găsit-o
Și cu un măr a otrăvit-o.

Piticii într-un sicriu au așezat-o,
Iar un prinț fermecător a salvat-o.

Cine-i mai frumoasă?

Elev **Rafael Birou**
Îndrumător, prof. **Mihaela Banc**

A fost odată o regină frumoasă,
Dar nespus de mândră și trufașă.
N-ar fi îngăduit în frumusețe
S-o întrecă alta,
Era mama vitregă a Albei-ca-Zăpada.

Albă ca Zăpada, pe zi ce trecea,
Tot mai frumoasă se făcea.
Orbită de gelozie, un vânător chemă
Ca inima Albei-ca-Zăpada să i-o aducă.

Cuprins de milă, vânătorul se îndurase
Și în pădurea cea nesfârșită o lăsase.
O căsuță micuță și drăguță ea găsi,
Era căsuța celor șapte pitici,
Șapte pitici mici, dar voinici.
Și în ea se odihni.

Într-o zi regina pe oglindă o întrebă:

- *Oglindă, oglinjoară,*
Cine e cea mai frumoasă din țară?
- *Frumoasă ești, crăiasă,*
Ca ziuă luminoasă,
Dar Albă-ca-Zăpada
E mult, mult mai frumoasă!

Cum Albă-ca-Zăpada în viață era,
Într-o babă cocoșată,
Regina s-a transformat.
Mărul otrăvit i l-a dăruit,
Iar Albă-ca-Zăpada a adormit.

Pe podea, fără suflare, piticii o găsiră
Și o raclă din cristal îi construiră.
Într-o poieniță o așezară
Și un prinț frumos avea să apară.

Deschise el sicriul și o sărută,
Vraja se rupse și fata se ridică.
Urmă o nuntă ca-n povești
Și împreună trăiră până la adânci bătrâneți

Frumusețe albă

Elevă **Briana Mihai**
Îndrumător, prof. **Tania Sârbu**

*"- Zăpada-i albă ca și mine
Și m-am născut prin rugăciune,
Din dorința mamei mele
De a veni și eu pe lume.
Păru-i negru, fața albă,
Iar în obraji sunt îmbujorată.
Crăiasa cea înfumurată,
Nu mă privea ca pe o fată!"*
Dar pe când fata creștea,
Tot mai frumoasă era!
Iar oglinjoara ce grăia,
Pe împărăteasă
Niciodată nu o mințea!
Vânătorul bun și îngăduitor
A lăsat-o în voia animalelor.
Gasind casa piticilor
A rămas în casa lor.
*"- De blesteme n-am scăpat.
Măr, pieptene, cingătoare,
Toate ar fi vrut să mă omoare."*
Crăiasa înfumurată,
Ar fi vrut să o vadă moartă!
Odată s-a întâmplat
Ca un fecior de împărat,
Să treacă și să o vadă.
Pe fata cea minunată!
Fata albă și frumoasă
Deveni împărăteasă!
De crăiasă a scăpat
Și prințul cel minunat,
Zile frumoase i-a dat!

Povestea Albei-ca-Zăpada

Elevă **Sofia Elena Spetcu**
Îndrumător, prof. **Tania Sârbu**

Trăia în lumea asta mare, o vrăjitoare.
Ea era cea mai frumoasă,
Dar și foarte veninoasă.
Invidia ei s-a revărsat
Pe o fată de împărat.
Fetița, drăgălașă tare,
Fără-n lume asemănare,
A fugit, viața să-și salveze.

Ea a nimerit într-o
Căsuță cu pitici mulți.
Acolo a făcut curat,
Din mâncare a gustat,
Și-n pătuțuri s-a culcat.
Piticii când au intrat,
De îndată au exclamat:

- Cineva ne-a vizitat !
- Cine oare ... cine?

În căsuță a intrat, vede orișicine:
E o fată minunată,
Dulce și nevinovată!
- Cine e fata frumoasă,
Și cum a intrat în casă?
- Eu sunt Albă ca Zăpada
Și aș vrea sa fiți cu mine,
În basmul meu, să învingem răul
Și vrăjile din lume,
Doar pace și iubire să fie mereu.

Să mă prezint ...

Elev **Robert Iliescu**
Îndrumător, prof. **Tania Sârbu**

Eu, Alba ca Zăpada mă numesc
Și-alături de voi piticii, vreau să trăiesc,
Mi-e drag să cos, să împletesc
Să spăl, să mătur, să gătesc.

Necazuri

Elev **Eduard Adam**
Îndrumător, prof. **Sârbu Tania**

Într-un castel impresionant,
Dintr-un ținut îndepărtat
Trăia frumoasa Albă ca Zăpada
Prințesa cu pielea albă ca neaua.

Până-ntr-o zi, când din senin
Maștera cu inima plină de venin
Decise s-o alunge din castel
Și-o dă pe mâna unui vânător fidel.

Dar inima prințesei, cea plină de lumină
O îmblânzi pe-a celui ce voia s-oucidă.

Și-așa, ajunsă-n codru-ntunecat
Găsi în drumul ei un mic palat
Cu paturi, perne, furculițe mici
Parcă făcut pentru niște pitici.

7 la număr erau ei și-au luat-o-n casa lor
Ca să le fie alături, ea era prietena tuturor.
Dar într-o zi, regina cea rea a apărut din nou
Căci îi pusese frumoasei iarăși gând rău.

Amăgită cu un măr otrăvit,
Prințesa căzu într-un somn vrăjit
Din care-o trezi prințul cel viteaz
Și tot regatul fu salvat de necaz.

A fost odată

Elev **Cătălin Gogoșe**
Îndrumător, prof. **Tania Sârbu**

Era odată o vrăjitoare rea.
Pe Alba ca Zăpada, ea nu o plăcea,
Dar piticii aveau grijă de ea,
Căci un prinț pe cal o căuta.

Cea albă cum e laptele

Elev **Chris Matei**
Îndrumător, prof. **Tania Sârbu**

Mama, tata, ne citesc
La alegere, povești
Cea mai tare mi-a plăcut
O poveste cu o fată
Albă ca spuma de lapte,
Otrăvită cu un măr.
Salvată de un prinț călare
Ce era la vânătoare.

Iubită Albă-ca-Zăpada

Elev **Denis Matei**
Îndrumător, prof. **Sârbu Tania**

În familie citim
Povești de Frații Grimm.
Și cea cu "Albă ca Zăpada"!
Iubită de toată ceata,
De 7 pitici voinici.
Otrăvită cu un măr
Salvată de un fecior.

Maștera

Elevă **Carina Butoiu-Darlea**
Îndrumător, prof. **Tania Sârbu**

Frumoasă ca ea nimeni nu era,
Alba ca Zăpada se numea.
Maștera gând rău îi pune
Și încearcă a o răpune.
În pădure prințesa fuge,
În casa piticilor ea ajunge.
Mama vitregă o păcălește,
Dar prințul o găsește
Din somn adânc el o trezește.

Vizita

Elevă **Alina Năstase**
Îndrumător, prof. **Tania Sârbu**

Cineva ne-a vizitat
Și-n căsuță a intrat:
E o fată minunată,
E albă ca o zăpadă.

Fata din poveste
Cu a ei frumusețe,
Pe toți ne-a încântat
Și ne-a bucurat.

În căsuța piticilor

Elevă **Andrada Iliescu**
Îndrumător, prof. **Tania Sârbu**

Alba ca Zăpada fuge,
În pădurea întunecoasă ajunge.
O căsuță de pitici mică zărește
Și obosită, acolo poposește.

Poveste de demult

Elev **Octavian Mihalciuc**
Îndrumător, prof. **Tania Sârbu**

Într-un timp îndepărtat,
A fost o fată de-mpărat,
Cu părul negru ca de abanos
Și chipul alb, tare frumos.
Mama ei vitregă, pe înserat,
În oglindă se tot privea,
Cu frumusețea ei se tot mândrea.
De răutatea vitregei ea a fugit
La cei șapte pitici a locuit
Prin dragoste, răul a biruit
Și la palat a viețuit.

Prințesa cea albă

Elevă **Ioana Teaha Andrei**
Îndrumător, prof. **Tania Sârbu**

Alba ca Zăpada este
O prințesă din poveste.
Șapte pitici a întâlnit
Și, pe loc, i-a îndrăgit.

Regina cea rea,
Încă nu se potolea
Și pe Alba ca Zăpada
Moartă o dorea.

Mărul otrăvit
I l-a dăruit,
Iar fata frumoasă
Leșină îndată.

Piticii s-au grăbit,
Și când au zărit
Că ea pe jos a căzut,
Să plângă au început.

Dar când toți se văitau,
Pe cine zăreau?
Prințul cel îndrăgostit
De-ndată a sosit.

El se aplecă
Pe obraz o sărută,
Ea, deodată tresări
Și-ntr-o clipă se trezi.

Ce alai, ce bucurie!
Oare, ce urma să fie?
O nuntă mare, ca-n povești,
Cum alta nu mai găsești!

Albă-ca-Zăpada

Elev **Caius Gașpar**

Îndrumător, prof. **Alunda Lia Blidar**

“Albă- ca-Zăpada”, nume frumos ca ea,
 Multe a pătitit, dacă mama i-a murit.
 Mama vitrega cea rea, vroia sa scape de ea,
 Ca oglinda fermecată, frumoasă pe ea sa o vadă.

Dar vânătorul plătit, visul nu i-a împlinit.
 Lăsată în pădure, la pitici găsește găzduire.
 La casa lor deghizată, regina vine să o otrăvească.
 Cu un măr o ispitește, iar moartea o nimerește.

În sicriu de cleștar pusă, de pitici plânsă,
 Un prinț rătăcit, de frumoasă e uimit.
 Cu dragoste o învie și devine a lui soție.
 Iar regina cea rea, își primește pedeapsa.

Prințesa și piticii

Elev **Mario Malanca**

Îndrumător, prof. **Tania Sârbu**

A fost o dată o împărăteasă
 Înfumurată și pizmașă,
 Oglinda fermecată îi spunea
 Că-i cea mai frumoasă, din țara sa.

Vremea trecea
 Peste împărăteasa cea rea,
 Iar Albă-ca-Zăpada devenea
 Mult mai frumoasa decât ea.

Pe vânător l-a chemat
 Și o poruncă aspră i-a dat:

Să o sacrifice pe fata sa,
 Degrabă, inima să-i ia.

În poiana luminată, o lumnă se-arăta,
 La căsuța minunată, poposi ea, speriată.

La piticii muncitori,
 Săritori s-o găzduiască,
 Ea, prințesa cea frumoasă.

Va sta la ei în casă.

Oglinda

Elev **Teodor Ionici-Rădoi**

Îndrumător, prof. **Tania Sârbu**

Am să-ți pun o întrebare
 Eu, acum la miez de seară:

- Spune-mi, oglinda oglinjoară,
 Cine e mai frumoasa din țară?

- Să nu-ți fie cu supărare, crăiasă,
 Cea care e mult mai arătoasă,

Stă chiar în a ta casă,

E Albă-ca-Zăpada cea frumoasă.

Are părul negru și piele albicioasă,

Bună la suflet și credincioasă.

Mai frumoasă decât ea, alta nu mai e

În toată împărăția ta,

Oricât ai căuta.

Poveste pe scurt

Elevă **Andreea Drăgan**
Îndrumător, prof. **Tania Sârbu**

Când piticii la mină plecau,
Pe Albă-ca-Zăpada, singură o lăsau.
Prințul puternic a sărutat-o
Și din pat, frumos, a ridicat-o.

În pădure

Elev **Cristian Haida**
Îndrumător, prof. **Tania Sârbu**

În pădurea fermecată,
Lângă tufa de urzici,
În ciupercile-casută,
Locuiesc șapte pitici.

În casuța lor cea mică,
Stau acești frumoși pitici,
Și cu ei mai locuiește
O prințesă din poveste.

Era frumoasă ca o stea,
Cum alta în lume nu era.
Dar într-o zi, o vrăjitoare,
A vrut să o omoare.

Într-un final n-a reușit,
Nici cu mărul otrăvit,
Nici chiar cu cingătoarea,
Frumusețea să îi ia.

Cu cei șapte prieteni

Elevă **Maya Bota**
Îndrumător, prof. **Tania Sârbu**

Era odată o împărăteasă
Care își dorea mult
Să aibă o fată frumoasă,
Cu părul negru de abanos
Cu obraji albi,
Îmbujorați frumos.
Cum fata în lume a venit,
Împărăteasa a murit.

După un an de jelit,
Împăratul s-a căsătorit
Cu o mândră împărăteasă
Care voia să o omoare
Pe Albă-ca-Zăpada cea frumoasă.

Dar ea de la palat a fugit,
Cu cei șapte pitici s-a împrietenit.
Ei au salvat-o de împărăteasa
Care doar răul i l-a dorit,
Iar apoi un prinț a venit.

Nu e alta

Elev **David Ristea**
Îndrumător, prof. **Tania Sârbu**

Albă-ca-Zăpada,
Alta ca tine nu este,
Gingașă și frumoasă,
Liniștită și miloasă!

Într-un ținut îndepărtat

Elevă **Daria Ahmadi**
Îndrumător, prof. **Tania Sârbu**

Într-un ținut îndepărtat
Împărăteasa tot întreba:
- *Oglinjoară din perete, oglinjoară,*
Cine-i cea mai frumoasă din țară?
Timpul încet trecea
Și Albă-ca-Zăpada,
tot mai frumoasă era.
De ciudă și de spaimă
Ea dădu poruncă:
- *Vânătorule, îți spun drept,*
În pădure să-i iei inima din piept!
Dar vânătorul a cruțat-o
Și-n pădure a lăsat-o.
Alergând pierdută,
Zări în departare
O casă de salvare.
Așa îi întâlni pe cei șapte pitici.
În tot acest timp,
Împărăteasa rea, descoperi
Că Albă-ca-Zăpada nu muri.
Preschimbata în bătrână,
Trei trucuri îi pregăti
Și, până la urmă, ea muri.
Frumos, o puseră
Pe-un pat de cleștar,
Dar într-o zi, prințul o zări
Și datorită lui, ea își reveni.
Făcură nuntă mare
Cum n-a fost alta sub soare.

Alb sau albă cum e zăpada?

Elevă **Andreea Buzgă Kira**
Îndrumător, prof. **Tania Sârbu**

Totul e confuz,
Nu e alb ca și zăpada
E mai bine zis așa:
E un gând ciudat
Și circulă nevinovat
Despre o fată oarecare,
Iubitoare, înfloritoare.
E suflet de om curat,
Prin pădure alungat.
Fiind un suflet bun, curat,
De îndată a căutat,
Suflet cald și luminat.
Și îndată a găsit
O căsuță mititică,
Pentru oameni potrivită.
Pentru oameni mici și mari,
Mai sfioși sau mofturoși,
Dar, desigur, și voioși.
Ce-i mai bine și mai bine?
Să apară un prinț frumos,
Să poata fi împreună,
Pentru o viață și mai bună.

Poveste

Elevă **Alesia Lațo**
Îndrumător, prof. **Alunda Lia Blidar**

Albă-ca-Zăpada, frumoasă și bună,
Nu a avut noroc de o mamă bună.
Ci de o vrăjitoare rea care a alungat-o
Din castel în codru și a otrăvit-o.
Dar piticii șapte și un prinț minunat,
De otravă au scăpat-o în mod fermecat.
Prințul mai apoi, a pregătit el,
Nuntă ca în basme la al său castel.
Albă-ca-Zăpada de vrajă a scăpat,
Fericirea lor nu s-a terminat.

Albă-ca-Zăpada

Elevă **Savin Isabela**
Îndrumător, prof. **Alunda Lia Blidar**

De când eram copilaș,
Mama îmi spunea povești.
De la cele cu îngerăși,
Până la cele lumești.

Dar cu drag îmi aduc aminte,
De un basm nemuritor,
Ce mămica îl povestea,
Frumos și fermecător:

„- Fața-i albă ca zăpada
Și părul de abanos”
Așa spunea basmul mamei,
Iară eu visam frumos.

Prea frumoasă și gingașă,
Fiind Albă- ca- Zăpada,
În pădurea întunecată,
Alungată a fost sărmana.

Iar cei șapte pitici,
Omuleți mici, dar voinici,
Au primit-o în a lor casă
Pe micuța împărăteasă.

„- Oglindă, oglinjoară,
Spune, cine-i mai frumoasă?”
Așa se întreba trufașă
Mama cea răutăcioasă.

Toate bune și frumoase
Până ce într-o zi însorită,
Vrăjitoarea furioasă
O otrăvi pe fetiță.

Mare le-a fost suferința
Celor șapte moși pitici,
Neputând trezi fetița,
Ce zăcea pe păturici.

Însă prințul cel voinic,
A dezlegat acest mister,
Iar Albă- ca- Zăpada
I-a dăruit un inel.

Nuntă mare au făcut
Și fericiți au trăit,
Iar vrăjitoarea rea
De necaz a împietrit.

Prințesa și prințul

Elevă **Sara Ionele**
Îndrumător, prof. **Alunda Lia Blidar**

A fost odata ca-n povești,
A fost ca niciodată,
Într-o pădure fermecată,
O prea frumoasă fată.

Mama vitregă o creștea
Și la muncă o punea,
Ea oglinda întreba
Și oglinda îi răspundea:

„- *Tu ești cea mai frumoasă!*
Dar Albă- ca- Zăpada
Este mult mai frumoasă
Decât tine, regina mea!”

Prințesa cânta așa frumos
Că a atras un prinț curios,
El pe loc s-a îndrăgostit
Și la fântână a venit.

Prințul a strigat
Și prințesa s-a speriat.
Când regina a aflat
Pe vânător l-a chemat

Vânătorul cel milos,
Porunca nu a respectat
Iar pe fată a cruțat,
Ea în pădure a plecat
Și o casuță a aflat.

În casuță a adormit.
Când piticii au sosit,
Pe Albă-ca-Zăpada au găsit
Și ea îndată s-a trezit.

Piticii în mină lucrau
Și cristale spărgeau,
Prințesa plăcintă cu mere făcea
Iar vrăjitoarea pe drum era.

A mers cu mărul la păcălit
Și fata a adormit,
Dar când piticii au sosit,
Fata nu s-a mai trezit.

Prințul iubirea si-a regăsit
Când pe Alba ca Zapada a zărit,
Când pe fată a sărutat
De îndată, ea a înviat.

Cea mai frumoasă

Elevă **Evelina-Alexandra Coman**
Îndrumător, prof. **Gabriela Pușcașu**

Albă-ca-Zăpada e cea mai frumoasă!
Așa spune oglinda către împărăteasă.
Piticii cei drăguți tare o iubeau!
Și în casuța din pădure fericiți trăiau.
Până a venit un prinț minunat
Și o prințesă de soție și-a luat.

Prințesa piticilor

Elevă **Rebeca-Elena Ionescu**
Îndrumător, prof. **Gabriela Pușcașu**

A fost odată o prințesă,
Pe nume Albă-ca-Zăpada.
Avea un zâmbet ca o floare
Și-un chip senin, ca mândrul soare.

Oglinda spuse într-o zi
Că-i mai frumoasă decât regina.
De atunci, ea se trezi
Într-o pădure, ca străina.

Ajunse tot gonind așa,
la o căsuță de pitici.
Era prințesa lor aici,
Iar ei, piticii ei voinici.

Regina însă a găsit-o
Și-un măr otrăvitor i-a dat.
Ea a mușcat din el cu poftă
Și viața ei s-a terminat.

Dar craiul cel frumos veni,
Să o salveze pe crăiasă.
Și fericiți ei au trăit,
Fiind pe veci a lui mireasă.

La bal

Elevă **Ștefania Bolojan**
Îndrumător, prof. **Mihaela Scheibling**

Sunt Sofia, prințesa încântătoare
Îmbujorată ca o floare.
Mi-am îmbrăcat rochița
Și în păr mi-am pus fundița.
Am la trăsură înhămat un cal
Și mă pregătesc să merg la bal.

Cadouri

Elevă **Alexandra Chis**
Îndrumător, prof. **Liliana Tamaș**

Piticii au adus în casa noastră
Un brăduț din munte,
I-au pus beteală, lumânări
Și globulețe multe, multe.

În vârf i-au pus și o steluță
Ca o prințesă de draguță.
Albă-ca-Zăpada cu șorțulet,
Face un tortuleț.

Lângă ușă-i Azorică,
Mănâncă o gustărică,
Așteptându-i pe pitici
Să aducă mere mici.

Iertarea

Elevă **Laura Ion**
Îndrumător, prof. **Luminița Tomuța**

Crăiasa din castelul ca de gheață,
Unde nimeni nu pătrunde,
Răutatea de pe față
În inimă ea și-o ascunde.

Decât să își ceară iertare
Pentru faptele sale greșite,
Mai bine aruncă o ocară mare
Peste cei fără apărare.

Decât să se recunoască vinovată,
Mai bine își revarsă inima otrăvită
Peste orice inimă curată
Căci de multă mândrie e orbită.

Fișa de înscriere:

Proiectul Regional

„CARTE FRUMOASĂ, CINSTE CUI TE CITEȘTE !“

DATE PERSONALE	
Numele și prenumele cadrului didactic	
Specialitatea	
Unitatea de învățământ/ localitatea/județul	
Adresa unde se vor trimite plicurile cu diplomele: stradă, număr, localitate, județ, cod	
Telefon cadru didactic	
Adresa e-mail cadru didactic	

DATE DESPRE ELEVI*			
Secțiunea	Numele și prenumele	Clasa	Tipul lucrării
A. Sport ca la carte - concurs sportiv			
B. Școala mea e altfel - concurs de afișe			
C. Poveste de iarnă - concurs de eseuri			
D. Cartea, prietena mea - concurs de ilustrații			
E. Din vârful peniței - concurs de poezie			
F. Aventurile copilăriei - expoziție de machete			

*La fiecare secțiune se poate participa cu maxim două lucrări

Data,

Cadru didactic,

ACORD DE PARTENERIAT

Încheiat astăzi,

1. Părțile contractante:

A) ȘCOALA GIMNAZIALĂ NR. 7 „SFÂNTA MARIA” TIMIȘOARA, Str. Ion Ionescu de la Brad, Nr. 2, Județul TIMIȘ, reprezentată prin **Director prof. GICA DUMITRU, prof. TOMUȚA LUMINIȚA**, în calitate de **Aplicant**

B) ȘCOALA
reprezentată prin Director și înv./inst./prof.
..... în calitate de **Partener**.

2. Obiectul contractului:

Obiectul prezentului acord de parteneriat îl reprezintă colaborarea dintre aplicant și partener în vederea organizării și desfășurării de activități extrașcolare în instituția *aplicant* prin Proiectul Regional „CARTE FRUMOASĂ, CINSTE CUI TE CITEȘTE !” – ediția

3. Grup țintă: școlarii claselor I – VIII din țară.

4. Obligațiile părților:

A) **Aplicantul** se obligă:

- să informeze școlile despre organizarea concursului;
- să organizeze expoziția cu lucrările elevilor;
- să respecte termenele de desfășurare a concursului;
- să emită și să distribuie diplomele școlarii premianți;
- să distribuie diplomele de participare elevilor și cadrelor didactice îndrumătoare.

B) **Partenerul** se obligă să respecte următoarele condiții:

- să mediatizeze concursul în școală;
- să pregătească elevii pentru activitate;
- să selecteze lucrările elevilor participanți la concurs;
- să respecte regulamentul de desfășurare a concursului;
- să evite orice situație generatoare de risc ce poate afecta în mod negativ imaginea concursului.

5. Durata acordului:

Acordul s-a încheiat în 3 (trei) exemplare și intră în vigoare la data semnării acestuia. Este valabil pe perioada anului școlar 2018 – 2019.

6. Clauze finale ale acordului:

Proiectul Regional „CARTE FRUMOASĂ, CINSTE CUI TE CITEȘTE!” face parte din categoria activităților extrașcolare și urmărește stabilirea de relații de colaborare între instituțiile de învățământ din regiune.

Aplicant,

Școala Gimnazială Nr. 7 „Sf. Maria” Timișoara
Director, profesor Gica Dumitru

Partener,

Școlile partenere:

- **Școala Gimnazială Nr. 7 „Sfânta Maria”**
Timișoara, Jud. Timiș
- **Liceul Teoretic „Nikolaus Lenau”**
Timișoara, Jud. Timiș
- **Școala Gimnazială Nr. 16 „Take Ionescu”**
Timișoara, Jud. Timiș
- **Școala Gimnazială Nr. 24**
Timișoara, Jud. Timiș
- **Scoala Gimnazială Teremia Mare**
Jud. Timiș
- **Colegiul Național „Mircea Eliade”**
Reșița, Jud. Caraș-Severin
- **Liceul Teoretic „Mihai Eminescu”**
Cluj-Napoca, Jud. Cluj
- **Școala Gimnazială „Mihai Eminescu”**
Alba-Iulia, Jud. Alba
- **Școala Gimnazială Cîmpeni**
Jud. Alba
- **Școala Gimnazială Drăguțești**
Structura Urechești, Jud. Gorj
- **Școala Gimnazială „Ing. Gh. Pănculescu”**
Vălenii de Munte, Jud. Prahova
- **Școala Gimnazială Nr. 81**
Sector 3, București
- **Școala Gimnazială „Ioan Grigore Teodorescu”**
Ruseni - Borlești, jud. Neamț
- **Școala Gimnazială „Ștefan cel Mare”**
Vaslui, Jud. Vaslui
- **Școala Gimnazială „Miron Costin”**
Bacău, Jud. Bacău
- **Școala Gimnazială „Dimitrie Onciul”**
Straja, Jud. Suceava
- **Școala Gimnazială „Miron Costin”**
Galați, Jud. Galați
- **Școala Gimnazială „A. Ghencea”**
Sacele, Jud. Constanța

*Carte
frumoasa,
cinste cui te
citeste!*

**"Din vârful peniței" – Coord. Prof. Luminița Tomuța
ISBN 978-973-0-28404-1**