

## FILE DE... POVESTE

Antologie a Concursului Național de creație literară  
 „Prietenii lecturii” -  
 inclus în Calendarul Activităților Educative Naționale 2011,  
 la pagina 3, Domeniul Cultural – Artistic, F2, nr. 37

Răvășit de iubirea ce-i purta, tânărul era negreșit, în fiecare noapte cu lună plină, la locul întâlnirii, dar iubita lui nu mai apărea. Ani și ani au trecut de la întâlnirea lor, dar el numai la ea se gândea. O iubea atât de mult, încât întreaga viață și-a dedicat-o ei, rămânând credincios primei și singurei lui iubiri. Ce să facă? Nu putea decât să sper și speranța i-a fost împlinită. Îndelunga așteptare a luat sfârșit. Același trup firav, același chip ca de înger apăru în fața lui. Ea rămăsese la fel de tânără și frumoasă ca la prima întâlnire, dar pe el timpul nu-l iertase. Tânărul vioi și plin de vigoare ajunsese un biet bătrânel cu părul alb, cu privirea pierdută în zare, căutând ceva sau pe cineva. Deși și-a schimbat înfățișarea, sufletul era același. O iubea pe gingașa făptură la fel de mult ca în prima zi. Era fericit că o poate privi încă o dată înainte de a pleca în lunga lui călătorie.

Ființa aceea drăgălașă se apropie, îi mângâie chipul îmbătrânit și-i șopti cu glas dulce:

- Suntem împreună și așa vom rămâne pe vecie... Cu brațele înlănțuindu-și trupurile se ridicară deasupra lacului, plutind spre marea de abis a lunii.

## PENTRU CĂ JOHANN E NOROCOS

**Toma Teodora**, clasa a XII-a  
 Colegiul Național „Mircea cel Bătrân” Râmnicu Vâlcea, Vâlcea  
 Îndrumător: prof. Simona Nicoleta Tâmaș

Zmeul era singur. Se uita calm la o baltă ciudată de pe Târâmul Acesta. Nu-și imaginase că oamenii erau atât de fericiți când se plimbau duminica dimineața cu toată familia printr-un parc micuț în care se înghesuiau toate cele câteva zeci de mame isterice, bunici cicălitore și tați plictisiți, împreună cu odraslele lor și câinele niciodată dresat sau capabil să asculte de cineva. Și deși făceau coadă la tobogan, leagăne și groapa cu nisip, în timp ce se chinuiau să-l facă pe copil să-i înapoieze mingea ghinionistului mai pricâjit care, ce-i drept, avea o minge foarte șmecheră, păreau mulțumiți și oarecum liniștiți în esență. Zmeul simțea asta... și asta îl făcea extrem de nefericit.

Acum, când stătea pe mal, aducându-și aminte de luptele grele în care muriseră frații lui, aude un râs zgomotos și vede o barcă proaspăt vopsită, niște undițe și un tânăr cam firav, cu părul răvășit și ochelari. Se chinuie să prindă pește în timp ce familia lui, părinții și cei doi frați, stau pe celălalt mal și așteaptă să fie gata focul pentru grătar. Johann, tânărul pescar, nu e prea talentat dar îi place să piardă vremea pe barcă, să se holbeze la broaște și la libelule.

Pădurea se întindea pasivă în fața lui. Nu semăna cu un labirint, nu era întunecoasă: copaci tineri, păsări frumoase și colorate, multe flori atârnând de pe crengi. Johann ezită. Trebuie să reușească ceva despre care nu are absolut nicio idee. Străbate poteci întortocheate și tresare la fiecare zgomot firav făcut de vreun iepure sau pasăre ciudată. I se pare că iepurii au blana prea argintie, aproape translucidă, dar pune totul pe seama ochelarilor aburii. Simte misterul care-l înconjoară, dar crede că singurătatea e de vină.


#### Referent științific:

- **Prof. Simona Simionca**, Inspector Școlar de Specialitate – Limba și literatura română - Inspectoratul Școlar Județean Bistrița-Năsăud

#### Colaboratori:

Prof. **Ion Costea** (Inspector Școlar Educație Permanentă) – Inspectoratul Școlar Județean Bistrița-Năsăud, **Prof. Gavril Câmpan**, (Casa Corpului Didactic Bistrița-Năsăud), **Prof. Filip Florean**, (director Colegiul Național „Petru Rareș” Beclean), **Prof. Andrei Moldovan**, **Prof. Gavril Sabadâș**, **Prof. Maria Săsărman**, **Prof. Nelia Nicula**, **Prof. Dora Florean**, **Înv. Ioana Doros**, **Prof. Claudia Todoran**, **Bibl. Monica Timaru**, **Înv. Lidia Chiș**, **Înv. Amalia Tămaș**, **Prof. Alexandra Săsărman**, **Prof. Flavius Mureșan** (Colegiul Național „Petru Rareș” Beclean)

#### Descrierea CIP a Bibliotecii Naționale a României CÎMPEAN, EMESE

**File de ... poveste / Emese Cîmpean, Sabina Sigmirean. –**  
Bacău : Grapho, 2011  
ISBN 978-606-8273-71-6  
I. Sigmirean, Sabina  
821.135.1-93-32

ISBN 978-606-8273-71-6

#### MAGIA LUNII

**Dagău Roxana Denisa și Nedelcu Melania Anca**  
Clasa a X-a C, Colegiul Național „Samuil Vulcan” Beiuș  
Îndrumător: prof. Iagăr Claudia

Demult, într-un ținut îndepărtat, în fiecare noapte cu lună plină, astrul ceresc își descătușa magia, lăsând-o să plutească peste întreaga așezare aflată parcă într-o transă profundă. Prin crânguri, văi și livezi domnea o liniște deplină, iar luna se plimba pe bolta cerească în carul ei strălucitor de smaralde și rubine, oprindu-se de fiecare dată deasupra unui lac. Adora să-și oglindească razele argintii în apa limpede a lacului din poieniță. Totul era cufundat într-o tainică tăcere, doar vântul adia din când în când, prin frunzele poleite ale copacilor, mângâind imaginea lunii oglindită în apa albastruie. Razele reci ale lunii dansau frenetic pe suprafața mată, parcă înghețată a lacului, din dansul lor luând naștere o suavă siluetă feminină. Era o zeiță, coborâtă din cer. Atingea apa cristalină doar cu vârful degetelor de la picioare, ridicându-și voalul diafan ce-i ascundea trupul de frică să nu și-l ude. Părea a fi un înger. Avea ochii mari, albaștri, buzele roșii ca sângele iar pielea era la fel de albă ca spuma laptelui. Păru-i lung, cu bucle de aur îi cădea peste umerii goi, vădindu-i trupul mic și firav ce se unduia mlădios, mângâiat de razele strălucitoare ale lunii. Stătea acolo, în mijlocul lacului ore întregi, dansând, bucurându-se de libertate.

Într-o seară târzie, întâmplarea a făcut ca prin acea poieniță să treacă un tânăr voinic ce nu avea somn. El se plimba cu pași mari, apăsați, privind cu indiferență spectacolul de lumini de pe bolta cerească. Deodată atenția i-a fost captată de un chichit ce venea dinspre lac. Se furișă după un copac bătrân, cu trunchi gros și rămase surprins de ce văzuse. Ochii lui negri ca noaptea priveau neîncetat mica făptură și scăpărau de fiecare dată când chipul ei angelic era luminat de lună. Inima îi bătea atât de tare, încât credea că-i va sări din piept, simțea niște fiori calzi prin tot corpul și nu cuteza să facă vreun zgomot de frică să nu sperie frumusețea de pe lac.

Toată noaptea a rămas nemișcat, privind-o și suspinând la fiecare mișcare de-a ei. Spre dimineață adormise. Nu simțea răcoarea ce-i învăluia trupul și nici vântul aspru ce-i lovea obrăjii trandafirii. Era trist și îngândurat. Simțea un mare gol în suflet și se învinovăța că nu a fost destul de tare să învingă somnul pentru a-și putea lua rămas bun de la gingașa făptură.

Noaptea la rând și-a pierdut tânărlul pe malul lacului, dar în zadar. Era un chin pentru el, chiar dacă a văzut-o o singură dată; s-a îndrăgostit de ea. Iubirea lui era ca o boală fără leac ce-i răpea somnul. Singura care îi dădea putere era speranța unei revederi. Într-una din nopți, minunea s-a înfăptuit; era lună plină și micuța făptură apără din nou pe lac. Tânărul radia de fericire. După o îndelungată așteptare, dorința lui s-a împlinit. Dorea nespuse să-i vorbească, dar îi era frică să nu o sperie. Își făcu curaj și se apropie de malul lacului, așteptând ca drăgălașa ființă să-și întoarcă privirea asupra lui.

Când privirile celor doi se întâlniră timpul parcă împietrise. Se priveau fără a îndrăzni să vorbească. Tânărul își luă inima în dinți și cu glas rugător îi ceru să nu plece, asigurându-o că nu-i va face niciun rău. Ea rămase cufundată în abisul negru din ochii tânărului. Se apropie de el, cu degetele ei lungi și subțiri îi mângâie chipul, apoi îi pecetlui iubirea cu un sărut. Flăcăul simți un fior rece până în măduva oaselor. Ar fi vrut să-i strângă corpul ei micuț în brațe, dar parcă înțepenise. După ce-l sărută, gingașa făptură dispără în lumina lunii. Abia după ceva timp tânărul se dezmetică. Încă mai simțea atingerea ca de gheață a buzelor ei.

întorcă din drum, dar în zadar, căci pasiunea depășește viața... Un miros de toamnă este purtat de-un vânt amorțitor, parcă dorind să le îngâne acel cântec sacru al lor: „Cinșpe inși pe lada lui... lada Căpitanului...”. Genunchii le sunt îngreunați, iar sufletul îmbărbătat de romul proaspăt, al cărui miros se simte pretutindeni. Pământul e tare, sărat, parcă își deschide gura așteptând ca cineva să-i stingă văpaia. E dis-de-diminează, roua nu și-a retras încă mărgăritarele de pe copacii cocoșați de rod. Fructele stau spânzurate, iar eu privesc mirat spre Bill, care are impresia că roadele atârănând sunt oameni răpuși de soartă. Obsesia sa pentru moarte era pretutindeni și permanentă.

Pe măsură ce avansăm în mister, o ceață metalică se țese în fața ochilor noștri. Doar într-o parte a insulei, pe un pisc de munte, se poate observa lumina care străpunge negura ceții, înfiripându-se printre crengile uscate ale unor stejari bătrâni, care nu au mai înviat de zile bune și parcă din înfățișarea lor pot să le citesc geloziile. Un freamăt lin se aude din înalt, însă trece repede și se pierde printre ramurile giganților... Conduși de acest sunet, ochii ne poposesc uimiți asupra unei cataracte care se prăvale printre stâncile eterne și monstruoase ale Insulei Omului Mort.

Numele insulei mă făcea mereu să tremur. Îmi insinua parcă viitorul de neînduplecat, care mă așteaptă... destinul implacabil, pe care Dumnezeu mi l-a hărăzit. Pe cărarea brodată pe alocuri cu un covor ruginit de frunze se întrevede o gânganie mică, firavă ca o mămăruță, dar care se pierde în obscuritatea din spatele plopilor care țin cărarea înaintea mea. Cerul întins se întunecă dintr-o dată și norii plumburii îngreunează parcă atmosfera care, la fiecare pas, își pierde din prospețimea zilei. Lacrimi mari săgetează frunzele plopilor tremurători apăruiți parcă din neant și, la scurt timp, trupurile noastre emoționate, cuprinse de mister, sunt străpunse de veninul ploii. Sunt atât de înspăimântat, încât și moartea o pot lua-n brațe fără să dau înapoi măcar o clipă. E rece ploaia, dar cu toate acestea o simt caldă, înțepătoare. Totuși, mă mângâie, e amară, dar mi se pare dulce... E insuportabilă, dar o iubesc. Stropii de ploaie alungă viața de pe insulă, totul se schimbă, totul se ascunde. Un decor funebru pune stăpânire pe natura ce-a fost caldă odată, cine știe când, transformând-o într-un loc de popas veșnic, un han al eternității. Departe se-aud parcă niște clopote bătând anemic. Mă îndrept spre locul de unde izvorăște sunetul, gata, gata să-l îmbrățășez, în timp ce Bill, speriat și îngrijorat, împreună cu tot echipajul, îmi strigă să nu plec. Dar eu, fermecat, îl aud ca prin vis. Și clopotul mă îndeamnă să mă depărtez.

Ajung aproape de izvorul sunetului, de clopotul care bate, bate... Se aude tot mai clar. Dar de ce bate? E nuntă? E moarte?... La scurt timp, mă trezesc pe sprânceana unei stânci ancorate în nimic și înaintea mea răsare un cer însângerat, un apus melancolic, scaldat în lacrima amară a naturii. Îmi vine să iau aripile zorilor și să mă arunc în apă pentru a descoperi misterul vieții. Acum înțeleg! Brusc mă simt ușor, ca o pană dusă de vânt, ca iarba pe care o spulberă vântul..., vulnerabil..., slab... Și simțind chemarea spre o altă lume, cu inima înfierbântată privesc în ochii de sare ai bătrânului lup de mare care, împreună cu o haită întreagă de lupi mă roagă să nu o fac. Cerându-i iertare lui Bill, i-am zis: "Când moartea îți zâmbește, singurul lucru pe care poți să-l faci e să-i zâmbești înapoi..." Eu am găsit primul comoara.

E moarte, e moarte... Dar e nunta... Atunci am găsit răspunsul chemării în inima Oceanului Negru.

Diminează... Lupul încă mă privește de pe sprânceana stâncii, cum sunt purtat la țarm de valurile necruțătoare, parcă oftând mereu:

- Ce straniu lucru... viața!

## File de... poveste

**Coordonatori:** prof. Emese Cîmpean, instit. Sabina Sigmirean

### Referent științific:

➤ **Prof. Simona Simionca**, Inspector Școlar de Specialitate – Limba și literatura română - Inspectoratul Școlar Județean Bistrița-Năsăud

### Profesori / învățători colaboratori:

**Prof. Simona Simionca** (Inspector Școlar de specialitate – Inspectoratul Școlar Județean Bistrița-Năsăud), **Prof. Ion Costea** (Inspector Școlar Educație Permanentă) – Inspectoratul Școlar Județean Bistrița-Năsăud, **prof. Gavril Cămpan**, Casa Corpului Didactic Bistrița-Năsăud, **prof. Filip Florean**, (director Colegiul Național „Petru Rareș” Beclean), **prof. Andrei Moldovan**, **prof. Gavril Sabadăș**, **prof. Maria Săsărman**, **prof. Nelia Nicula**, **Prof. Dora Florean**, **înv. Ioana Doroș**, **prof. Claudia Todoran**, **bibl. Monica Timaru**, **înv. Lidia Chiș**, **înv. Amalia Tămaș**, **prof. Alexandra Săsărman**, **prof. Flavius Mureșan** (Colegiul Național „Petru Rareș” Beclean)

**Prof. Romaga Maria** (Colegiul Militar Liceal Ștefan cel Mare, Câmpulung Moldovenesc), **prof. Stroe Daniela** (Școala cu clasele I-VIII „Mihai Viteazul”, Brăila), **prof. Jenica Romanică** (Liceul Teoretic “Ion Luca”, Vatra Dornei), **prof. Grigorescu Fulga Carmen** (Școala cu Clasele I-VIII, Nr. 1, Bocșa, Caraș-Severin), **prof. Mohonea Liliana** (Școala Nr. 150, „Sfântul Elefterie” București), **înv. Zdrenghia Maria** (Șc. Cu cls. I-VIII nr. 2 Sebeș), **înv. Stoica Gabriela** (Școala “Constantin Ivănescu” Poșta Cîlnău, Buzău), **înv. Albu Maria**, **înv. Puscas Gheorghina**, **prof. Bongya Parasca** (Școala Generală Șintereag), **înv. Sandu Florentina** (Școala Valea Dulce Podenii Noi jud. Prahova), **prof. inv. primar Oprea Daniela** (Școala cu clasele I-VIII Nr. 19 Pitești – Argeș), **prof. Apostol Iuliana Andreea** (Școala cu clasele I-VIII „Dimitrie Pompeiu”), **înv. Condei Monica-Mariana** (Școala cu clasele I-VIII Siminicea, Județul Suceava), **prof. Bîrlea Lucica** (Grupul Școlar Ocna Șugatag, Școala Breb, jud. Maramureș), **înv. Roșca Elena** (Școala Generală Tîrlișua), **prof. Ocsko Mariana** (Școala cu clasele I-VIII nr. 19 „Avram Iancu”), **prof. Mihaela Vlașin**, **prof. Domnica Homei** (Grupul Școlar Telciu), **prof. Ristea Iuliana** (Școala cu clasele I-VIII Olteanca, jud. Teleorman), **prof. Cicșa Nastasia Maria** (SAM Spermezeu), **prof. Mehedințiu Gianina** (Școala Palanca-Giurgiu), **prof. Laura Brădilă**, **prof. Popescu Camelia** (Școala cu clasele I-VIII Daia Romana, jud. Alba), **prof. Pop Diana-Andreea** (Grup Școlar Surduc, jud. Sălaj), **prof. Dospina Carmen**, **prof. Carmen Sima** (Școala cu clasele I-VIII Nr. 5 Râmnicu Vâlcea), **prof. Ioana Geacăr**, (Palatul Copiilor Târgoviște), **prof. Adelina Damian-**

**Fekete**, prof. **Adina Sorohan** (Colegiul Național "Lucian Blaga" Sebeș, Alba), prof. **Constanța Drăgoi** (Colegiul Național "Alexandru Ioan Cuza" Corabia), prof. **Holhoș Maria** (Școala cu clasele I-VIII Șard, județul Alba), prof. dr. **Geanina Oprea**, prof. **Simona-Nicoleta Tămaș** (Colegiul Național „Mircea cel Bătrân” Râmnicu Vâlcea, Vâlcea), prof. **Indrecan Mihaiela Emilia** (Colegiul Național "I. C. Brătianu" Hațeg), prof. **Hărăbor Magdalena** (Col. Naț. "Dr. I. Meșotă", Brașov, jud. Brașov), prof. **Bucur Elena – Alina** (Școala cu clasele I –VIII Nr. 12 Timișoara, jud. Timiș), prof. **Ojică Elena**, prof. **Claudia Iagăr** (Colegiul Național "Samuil Vulcan" – Beiuș), prof. **Tulvan Codruța** (C. N. „Avram Iancu”, Ștei), prof. **Gabriela Simona Oprinesc** (Colegiul Național "I. C. Brătianu" Hațeg), prof. **Gădioi-Călinescu Raluca-Cătălina**, prof. **Dancuta Irina** (Colegiul Tehnic "Anghel Saligny", Bacău), prof. **Constanța Drăgoi** (Colegiul Național „Alexandru Ioan Cuza” Corabia), prof. **Monica Grosu** (Colegiul Național Lucian Blaga Sebeș), prof. **Ioana Bitu - Țup** (Grup Școlar Agricol Nucet), prof. **Ionela Silvia Nușfelean** (Palatul Copiilor Bistrița), prof. **Ioan Radu Zăgreanu**, prof. **Liuța Zăgreanu**, prof. **Delia Pop** (Școala Generală „Liviu Rebreanu” Beclean), prof. **Cristiana Lăpușan**, prof. **Marian Natașa** (Școala Generală Branișteana, BN), prof. **Stoica Florentina** (Școala cu clasele I-VIII Costești, județul Buzău).

Vă mulțumim!

**Notă:** *Textele publicate sunt cele trimise de către profesorii îndrumători în format electronic.*

desavarsita, bunicul tot din partea mamei, cu spirit de gluma, care-ti umple sufletul de bucurie. Amandoi se completeaza și te fac sa pocnesti de ras.

Unde mai pui ca fiind mici și mergand eu și fratii mei intorcandu-ne de la scoala morti de foame, poposeam pe la ei inainte de a ajunge acasa. Nu era de ajuns ca eram patru ca mai luam și alti scolari din sat. Bunica cu sufletul ei mare lasa totul la o parte și sprintena, ne punea ce era mai bun pe masa.

Stateam în jurul unei mese rotunde de lemn, și ne prapadeam de ras. Satui de bucatele alese ne indreptam fiecare spre casele lor. Nici bunicii din partea tatalui nu erau mai prejos. Ne tineam dupa fusta bunicii, la toate praznicile din sat.

Nu ca ne-ar fi lipsit ceva acasa, inasa ne simteam mai bine impreuna cu ceilalti copii. Dupa bunicul ne tineam cand pleca la cules bureti. Cunostea toate locurile posibile.

Mi-aduc aminte "dragalita doamne" cand mici fiind, mama și tata ne-au luat pe toti și am plecat la cules cirese. Pe mine și pe fratele meu mai mic ne-au lasat în masina sa ne jucam. Ei s-au indepartat putin și au inceput sa culeaga cirese.

Noi, nazdravani, am coborat din masina și am luat-o la sanatoasa. Ce-o fi fost în capul nostru (al meu ca eram mai mare)? L-am luat pe fratiul meu și am taiat-o pe jos spre casa. Nu stiu cum de nu am gresit drumul ca era intortocheat dar am nimerit casa. Obositi, franti, bunicul a inlemnit cand ne-a vazut. Ce era sa ne faca? Ne-a dat de mancare și ne-am culcat.

Imaginati-va cata spaima pe parintii mei „ia copii de unde nu-s”. Sperati de moarte și negri de suparare, intr-un tarziu ne-am pomenit cu ei acasa.

Cearta pe capul nostru, dar nu mai avea importanta. Mama a zis: "Lasa-i mai; bine ca-s sanatosi".

Parintii nostri oameni de buna seama cunoscuti gospodari în sat credinciosi cu educatie crestineasca din partea bunicilor, au fost cei care au facut tot posibilul sa nu ne lipseasca bucatele de pe masa, și tot ce era necesar. Am avut afectiune și un camin calduros, de care ar trebui sa se bucure toti copiii. Faceam tot felul de nazbatii, adunam pe toti copiii din jurul casei, și ne jucam toata ziua. Cand ni se facea foame ne duceam la mama, ne dadea de mancare apoi iar la joaca.

## ÎN UMBRA VIEȚII. POVEȘTEA CHEMĂRII OCEANULUI

**Sorin Haidu**, clasa a XI-a B  
Colegiul Național „Samuil Vulcan” – Beiuș  
Coordonator: prof. Elena Ojică

În apropierea portului Black Bow se oglindește în apa cristalină încă o corabie veche, împinsă spre larg de o chemare obscură a Oceanului Negru. La cârma acestei corăbii domnește însuși căpitanul Bill, care privește în depărtare, străpuns parcă de o sabie, cu inima înfierbântată, cu buzele pungă. Îi face semn lui Jack să privească din catarg în văzduh, să-i spună dacă nu cumva îl înșeală ochii. Nu apucă să zică nimic, deoarece corabia a și atins nisipul fin ce oftează parcă în urma loviturii primite.

Tocmai loviseră țărmlul unei noi insule, unde îi așteaptă o nouă aventură. Pe Insula Omului Mort, plopi în siluete răsar de-o parte și de alta a cărării care se croiește fin sub tălpile lor bătătorite de aventura vieții. Tenebrozitatea care s-a format înaintea ochilor lor, sub un cer senin, e la fel de mare ca suspansul pironit în sufletele piraților. Flori de plumb încearcă să-i

at de o arătare cu urechi imense. Monstrul nu era decât un iepure care făcea pe mortul de frică. În liniștea amurgului glasul meu îl îngrozi și mai tare pe vărul meu:

- „Tare-mi ești drag, te-aș vâri în sân dar nu încapi de urechi!” Așa că stai matale liniștit până fac focul și apoi țî-o veni eu de hac!

- Nu pot să cred! Ești un om rău! Nu ai milă de o vietate atât de mică și fragilă, îmi zise vărul meu aproape plângând.

- Mic, hai, fragil, hai, nu vezi că acest ticălos sufletul ne-a scos?

- Să știi că nu ai dreptate. Eu sunt mai mare decât tine și trebuie să mă ascuți chiar dacă tu ești pețitorul meu.

- D-apoi, cred și eu: rău e cu rău dar mai rău e fără de rău, așa că nu mai comenta, i-am ordonat eu vărului meu.

Și cum ne ciorăviam noi așa de florile mărului, iată că apare de niciunde un țăran cu un plug în spate. Eu, afacerist cum sunt, mi-am zis că acum am șansa să-i demonstrez vărului că trebuie să asculte de cuvântul meu. Mi-am pus în plan să vând țăranului iepurele prins. Și unde nu mă trezesc eu că îi cârlesc o minciună de toată frumusețea care se potrivea ca nuca în părete: că vezi doamne, urecheatul nostru nu e un iepure așa de ici de acolo, ci unul năzdrăvan care poate să îndeplinească celui care îi este stăpân trei dorințe. Țăranul se scărpină în cap, cu căciula cu tot, și după o clipă de cumpăneală făcu târgul cu mine. Pentru că nu avea bani, ne dădu în schimb traista lui de care nu se despărțea niciodată, căci în ea ținea o piscică neagră, sfătuitoarea lui în tot și toate. Nu prea îmi convenea târgul dar nu aveam încotro, doar nu era să mă fac de râs în fața lui vărui-meu, vorba ceea: „frica păzește bostănăria”.

Mare ne-a fost mirarea când țăranul se făcu nevăzut! Nu mai eram sigur dacă a fost un țăran, dacă am avut un iepure însă mâța din traistă se alinta pe lângă noi mulțumită. „Ei, mânca - te-ar puricii să te mănânce, am dat eu friptura de iepure pe coada ta” mi-am zis eu furios. Când dau să-i spun vărului să întetească focul, bag seamă că urecheatul se afundase adânc în somn. „Hm, poftim la el, cică așa arată un flăcău toropit de neliniște să-și vadă viitoarea soată. O să se însoare și ăsta când o face plopul mere pădurețe” mi-am zis eu și parcă mâța a dat și ea din cap aprobându-mă.

A doua zi, de dimineață, plecăm grăbiți spre sat. Mâța cea neagră se zbătea de mama focului vrând să iasă din traistă.

- Ce să facem, o scoatem la aer, îl întreb eu pe vărul meu.

- Ei, mânca-o-ar puricii de mâța să o mănânce, apoi asta-i mai rea decât o femeie: vrea tot timpul să-i cauți între coarne. Hai mai bine și-om merge, că s-o răzgândi primarul, nu ne mai dă fata și ne lingem pe bot de așa chilipir!

#### DIN COPILĂRIA MEA

**Crețu Cristina Florentina**, clasa a XI-a E  
COLEGIUL TEHNIC “ANGHEL SALIGNY” BACAU  
Coord. prof. Dăncuță Irina

...Nu stiu altii cum sunt, dar eu cand ma gandesc la locul nasterii mele, la satul natal, Schitul Frumoasa, mi se umple sufletul de bucurie.

Eram și eu un copil, dintr-o familie de oameni modesti; patru copii la parinti, cu o educatie aleasa, și cu bunici de seama. Bunica din partea mamei, femeie deosebita, bucatareasa

### „Dor de Eminescu” Secțiunea *Creații literare* 15 ianuarie 2011, Beclean


#### ÎNTÂLNIRE CU EMINESCU

**Rus Anca**, clasa a VIII-a B  
Școala Generală „Liviu Rebreanu” Beclean  
Prof. îndrumător: Ioan Radu Zăgreanu

La fiecare început de nou an,  
aceeași invitație,  
a zăpezii, a vântului, a codrului:  
„Vino să ne-amintim de EL,  
lasă-te mângâiat  
de dorul venind dinspre Moldova,  
de vraja cuvintelor sale,  
pe care o picură stelele,  
peste sufletele noastre.  
Vino la întâlnire cu domnul Eminescu”.  
Ninge ianuarie peste noi,  
cu poeziile sale.  
Ca în clepsidră,  
s-așterne cenușa visărilor lui,  
încet, înălțător, înălțător,  
până în pisc de Luceafăr.

## MIRACOLUL CRĂCIUNULUI

**Andreucă Alexandra**, clasa a VI-a  
Palatul Copiilor Bistrița  
Îndrumător: prof. Ionela-Silvia Nușfelean

E Crăciun... În Marele Oraș, casele radiază de bucurie, de căldură și de lumină. Străzile sunt împodobite cu diferite ornamente strălucitoare: steluțe, oameni de zăpadă, instalații cu forme deosebite sau așezate astfel încât să exprime urări. În centrul orașului-un brad mare care ajunge la stele... mai mult, una dintre ele chiar a coborât pe vârful lui. Instalații, globuri, betele, toate frumos colorate îl împodobesc pe Uriaș și îi țin de cald. Sub el - multicolor univers al cadourilor. În case se află câte un brad mai mic, sau mai mare, după puterile fiecăruia, împodobit cu diferite instalații, globuri, betele. Marea de cadouri nu lipsește nici aici. Se pare că micuții au fost cuminiți anul acesta... colindul lor, al copiilor, răsună în întreg orașul.

Dar chiar lângă acest oraș încărcat de spirit de sărbătoare, este un cartier uitat de lume... uitat de lume fiindcă nimeni nu-i știe numele... se spune că el ar fi avut viață cândva în trecutul îndepărtat și nu a spus numele nimănui spre deosebire de celelalte cartiere. Acest cartier e întunecat, atât de întunecat încât de abia vezi pe unde mergi. Mai sunt vreo două-trei case, ce-i drept aproape dărăpănate. De atmosfera de sărbătoare nu avem ce vorbi! Nici cea mai mică fâșie din întreaga sărbătoare din oraș nu există!

În cea mai săracă locuință, lumina este încă aprinsă. La masa săracă de Crăciun stă o mamă și fiul ei. Focul din sobă s-a stins la fel ca speranța din sufletul mamei. Dar sufletul copilului arde de speranță:

- Mamă, aș vrea așa de mult să văd bradul cel mare!

- Dar nu se poate, dragule! E frig și vei răci.

Mama avea dreptate: hainele subțiri și rupte ale copilului nu-i țineau de cald.

Supărat, s-a dus la culcare. Mama a pus peste el pătura. Într-un târziu copilul adoarme copleșit de frigul pătrunzător.

Afară e beznă. Singura lumină e cea a marelui brad care abia scâpără în cartierul fără nume. Toți dorm. Numai săraca mamă nu doarme. Ea stă și veghează somnul puiului ei.

„Ce frumos doarme...” și spunând aceste vorbe mama ațipi. Un fior de gheață îi străbătu inima. Se deșteptă brusc. Privi copilul. Îl mângâie. Era așa de rece... era înghețat. Mama începu să plângă cu lacrimi amare, lacrimi venite din inima... În timp ce mama plângea, copilul ajunse în nesfârșita împărăție a cerului.

că. Acolo se zăreau o peșteră și o casă mică și dărăpănată, iar pe un scaun stătea nemișcată femeia din visele sale. Dintr-o dată, copila s-a pus pe fugă și a coborât valea, de parcă cineva o împingea de la spate, pur și simplu se simțea atrasă de acel loc, pentru că îl visase de atâtea ori. Apropiindu-se de femeie, fata parcă împietrise pentru că ochii femeii păreau atât de vii și parcă prin ei emana tinerețe, deși fața îi era bătrână și zbârcită. Femeia era parcă moartă, iar copila nu înțelegea ce se întâmplă cu ea. A încercat să o încălzească, deoarece era rece ca gheața, dar nimic – femeia nu dădea niciun semn de viață. Dar fata și-a amintit de puterea trandafirului dăruit de urs și i l-a așezat în păr. Dintr-o dată, femeia și-a revenit și a început să se uite adânc în ochii fetei, iar aceasta a întrebato:

- De ce te visez mereu? Ce încerci să-mi arăți?

- Vreau să mă ajuți... ajută-mă, te rog, să intru în casă să mă încălzesc mai bine.

Când femeia a intrat în casă, dintr-o dată s-a transformat într-o femeie de toată frumusețea, cu părul castaniu ca frunzele copacilor toamna, cu ochii negri, buze moi și frumos conturate și cu obrăjii ca petalele trandafirului sângieru. Privind-o adânc în ochi pe femeia aceea atât de frumoasă, fata simți o legătură puternică ca și cum ceva le-ar lega pe vecie. Nu știa ce să creadă, nici ce să facă – să fugă sau să stea alături de acea femeie.

Era un sentiment pe care nu-și amintea să-l fi simțit vreodată, durere de plăcut, un sentiment ce nu putea fi descris în cuvinte. Dintr-o dată, privirea fetei se aținti asupra unei păpuși. Aceasta a luat în mână păpușa veche și plină de praf și dintr-o dată în minte i-au apărut momente pe care nu credea să le fi trăit vreodată – erau momente frumoase când mama sa i-a dăruit frumoasa păpușă pe care și-o dorise atât de mult. Câteva minute fata parcă rămase mută, deoarece era atât de surprinsă de acele amintiri, încât nu putea da crezare faptului că acea femeie, pe care la început o ura pentru că îi aducea neliniște în visele nopții, era chiar mama ei. Tot atunci fata a înțeles și de ce bunica ei i-a dat voie atât de ușor să plece la un drum atât de periculos. Bunica știa că numai cu dragostea pe care i-o porți unei mame poți trece și prin foc, așa că nu s-a opus destinului și a lăsat totul să vină de la sine.

## CE-AM AVUT ȘI CE-AM PIERDUT?

**Dănăilă Silviu Adrian**, clasa a X-a D  
Colegiul Tehnic "Anghel Saligny", Bacău,  
Prof. coordonator: Gâdioi-Călinescu Raluca-Cătălina

...Și cum vă spuneam: „Dumnezeu să ne ție / Că cuvântul din poveste / Înainte mult mai este.” Cum mergeam noi prin pădure, eu și cu vâru-meu, ne tot întrebam cât mai trebuie să fie până la sat. ”De, pețitul nu e treabă ușoară! Iar urecheatul ăst de văr al meu trebuie însurat acum sau niciodată!”. Tot mergând noi așa am ajuns la izvorul de care dădusem în zori.

- Măi să fie! Te pomenești că am mers toată ziua în cerc! O să mai ajungem noi în sat când o vrea mușchiul pădurii, zise supărat vâru-meu.

- Ei, ce să ne mai amărăm atât. Hai mai bine să facem focul și să înnoptăm aici iar mâine, pe lumină, vom găsi drumul spre sat, l-am încurajat eu.

Și nici bine nu ne așezăm pe mușchiul gros al unui stejar bătrân că ce să vezi? Tufișul din fața noastră se apropia de noi amenințător. Vărul meu împietrise de frică dar eu mai curajos din fire, și nu mă laud degeaba, am luat traista și am aruncat-o, dintr-o singură mișcare, peste tufiș și ca să fiu mai sigur că am prins monstrul m-am năpustit cât ai zice iepure asupra tufișului. Am pipăit apoi traista și ca să fiu sigur de pradă m-am uitat ușor în ea dar m-am sper-

Pasărea, văzându-se vindecată, i-a amintit băiatului de greșeala făcută și l-a iertat, spunându-i că de acum înainte va avea un trai mai bun. Dintr-o dată, din pământ, a ieșit o casă mare, cu o grădină plină cu fel de fel de animale. Mulțumindu-i pentru tot ce i-a dăruit și cerându-i încă o dată iertare, băiatul își luă la revedere de la porumbel, împreună cu mama sa.

După un timp, băiatul s-a căsătorit, soția dăruindu-i doi copii – un băiat și o fată. Omul le-a povestit copiilor într-o seară, înainte de culcare, întâmplarea cu porumbelul miraculos, sfătuindu-i să o poveastească și ei copiilor lor pentru ca nu cumva cineva să mai facă rău vreunui animal. Și au trăit fericiți până la adânci bătrâneți.

## VISUL

**Neacșu Silviana**, clasa a X-a C  
Grup Școlar Agricol Nucet  
Îndrumător: prof. Ioana Bîtu- Țuț

La marginea unui lac trăia o fetiță împreună cu bunica ei. Până la vârsta de cinci-sprezece ani, fetița trăise o viață liniștită și frumoasă, însă, de la o vreme, ea avea tot felul de vise ciudate, care îi aduceau neliniște în suflet. Tot visa că o femeie frumoasă, dar în același timp urâtă și cocoșată, îi cerea ajutorul. Copila i-a povestit bunicii visele ciudate pe care le are, însă bătrâna nu a știut ce să-i zică, așa că fata s-a hotărât să plece în căutarea acestei femei. Și- luat cele necesare pentru drum și a plecat, cu toate că timpul de afară nu era tocmai potrivit. Ea voia să scape odată de acele vise urâte care o speriau atât de tare.

Fata a străbătut drum lung și multe cărări nemaivăzute. Se simțea singură și obosită, așa că a hotărât să se așeze puțin, sprijinindu-se de trunchiul unui copac bătrân. O veveriță se uită la fată cum stătea obosită și o întrebă ce caută singură în așa locuri pustii. Copila i-a povestit totul, iar veverița a înțeles imediat pe cine caută ea și i-a dat câteva sfaturi, care cu siguranță îi vor fi de folos. Fata i-a mulțumit veveriței și a plecat la drum.

După câteva ore de mers, fata ajunsese la o grădină mare cu fel și fel de flori. Fata era fermecată de mirosul dulce al florilor și ar fi vrut să rupă o floare pe care să o poarte cu ea, dar când să rupă o biată plantă, în spatele ei apără un urs mare. Ea, speriată, a vrut să fugă, dar ursul i-a zis:

- Te-am speriat cumva, frumoasă copilă?
- Da, și încă foarte tare!
- Te așteptam... zise ursul, iar fata se uită uimită la el.
- Doar tu vei dezlega misterul viselor neînțelese.
- Am să încerc, dar îmi este foarte teamă!
- Nu ai de ce să te temi, pentru asta îți voi dăruí cel mai frumos trandafir.
- Mulțumesc din suflet! Dar la ce îți sunt necesare atâtea flori?
- Mie și neamului meu ne place foarte mult mierea, așa că noi le dăm albinelor flori și ele în schimb ne dau miere dulce și proaspătă.

Bun cum era, ursul i-a dat fetei și un fagure cu miere și o haină groasă, deoarece nu mai era mult până să se lase frigul. Ursul i-a spus că trandafirul îi va lumina și o va încălzi în nopțile reci și întunecate și că o va aștepta oricând cu mare bucurie în grădina lui cu flori. Fata îl îmbrățișă și își continuă drumul.

La scurt timp după aceea, începu un vânt rece și aspru, dar fata nu simțea frigul pentru că o încălzea haina groasă dăruită de urs. După o zi de mers, ea ajunsese la o vale adâncă

## FULGUL LUI LABIȘ

**Briana Bălan**, clasa a III-a  
Palatul Copiilor Bistrița  
Îndrumător: prof. Ionela-Silvia Nușfelean

Priveam pe fereastră  
minunăția luminilor albe!  
Sclipesc!  
și nu-ți poți lua ochii de la ele.

Nicolae stătea lângă mine, șoptindu-mi:  
„De-acolo sus,  
Zâna Iernii trimite câte-un fulg  
să supravegheze copiii.

Oamenii cred că e o minune din cer,  
dar uneori nu le pasă de luminițe;  
calcă pe ele  
și strică hora lor.

Se spune că...  
fulgii sunt o parte din taina copiilor,  
îi fac veseli  
când îi întâlnesc.

Ei prind micuților  
niște stele-n păr;  
ce lucesc minute,  
apoi se topesc.

Stelele acestea formează neaua  
cu care vă jucați,  
ca niște mingiuțe albe  
vorbitoare. ”

Mi-a povestit  
O mie de povești  
despre florile de gheață.  
Ce frumos!

## LA MIJLOC DE GERAR

**Bindiu Alina-Ioana**, clasa a IX-a D,  
Colegiul Militar Liceal Ștefan cel Mare, Câmpulung Moldovenesc  
Îndrumător: prof. Romaga Maria

La mijloc de gerar când luna  
Își strânge amintirile la piept,  
Mai stau la porțile cuvintelor și-aștept  
Ca-n ziua lui să-i cânt de dor,  
Să-i duc spre stele gândul călător.

În nopți senine cu străluciri pe boltă,  
Pe Mihail, copil născut cu stea în frunte,  
Îl tot invoc din vis de ierni cărunte,  
Și niciodată slova nu fi-va mai frumoasă  
Decât ca-n a lui Eminescu poezie-aleasă.

Din pieptul înflorat de Bucovina  
Mă lasă, rogu-te, să te salut  
Și ca odinioară, în eternul început  
Îți spun din bătrânescul prag:  
- Vino, Luceafăr, vino înger drag!

Lumini prin vreme de luceafăr blând,  
Sub geruri ochii tăi par felinare vii.  
Aș vrea din nou băiat ștregar să fii  
Și iar s-alergi prin codri, pe cărări ascunse,  
Sub bolți de ramuri nepătrunse.

## LUCEAFĂR MURITOR

**Bindiu Alina-Ioana**, Clasa a IX-a D,  
Colegiul Militar Liceal Ștefan cel Mare, Câmpulung Moldovenesc,  
Îndrumător: prof. Romaga Maria

Stea cu lumină veșnică! „Luceafărul” rătăcit într-un strămt Univers! Nume aprins  
în zări și abis! Taină sufletului, drum de poveste, cărare prin codrul adânc și lună-coroană  
pe creștet de prinț, stih de unde o lume se-adapă...

Graur de aur, culege cu grijă din rândurile celor mai prețioase cuvinte, pe cele  
ce strălucesc mai puternic pentru el, pentru poezie, pentru noi.

Mihai Eminescu a ridicat limba română pe culmile expresivității, iar poeziile sale  
nu se pot traduce în altă limbă care să redea delicatețea trăsăturilor sufletești, a sentimentelor  
sau frumusețea naturii.

cât mai șterși. Ei pot să fie fericiți când îl știu pe altul trist – ei oricum nu înțeleg ce este ferici-  
rea.

Și se pierd în negura lumii, uitând să se ierte. Dar de ce să o facă? Nu au făcut nimic  
toată viața. Unde e păcatul?

Se mint? Dar cum să se mintă, când sunt atât de șterși încât cred tot ce aud; adoptă  
orice stare impusă de un vaiet ce-i găsește pe întuneric. Nu. Nu mint. Da, cred.

## POVEȘTEA PORUMBELULUI

**Neacșu Silviana**, clasa a X-a C  
Grup Școlar Agricol Nucet  
Îndrumător: prof. Ioana Bîtu - Țup

Într-un sat uitat de lume trăia un copil împreună cu familia sa. Fiind săraci și nea-  
vând ce să mănânce, orice animal li se părea că se poate mânca.

În sat se zvonea că există un porumbel ale cărui puteri sunt miraculoase. Copilul, in-  
terestat să afle cât mai multe despre acel porumbel, s-a dus la înțeleptul satului pentru a-i da cât  
mai multe detalii. Acesta se gândise că, dacă l-ar prinde, el și familia lui ar avea hrană și un trai  
mai bun pentru că avea puteri și ceea ce grăia el așa era.

Băiatul s-a dus repede acasă și a pus o cursă pentru a-și încerca norocul. A doua  
zi, în cursă se zbătea un porumbel alb, cu ochii ca de diamant. Pasărea i-a cerut copilului să-i  
dea drumul, iar dacă nu, îl va blestema. Însă micul poznaș nu a crezut în vorbele porumbelului  
și l-a mai ținut închis încă trei zile. A patra zi, cerul era înorat, parcă înghițea pământul. Totul  
era întunecat. Oamenii se îmbolnăviseră, florile nu mai împrăștiu mireasma îmbătătoare, iar  
mama băiatului zăcea la pat bonavă, după câteva zile stângându-se din viață.

Văzându-se singur și neajutorat, băiatul s-a decis să îi dea drumul porumbelului, dar  
acesta era prea slăbit pentru a se mai putea înălța spre abisul cerului. Pasărea nu avea nevoie  
de mâncare, ci de apa tinereții. Băiatul, pentru a salva porumbelul și pentru a reveni totuși la  
normal, s-a hotărât să plece în căutarea acesteia. Apa se afla într-un loc nemaivăzut de lume,  
în adâncimea pământului.

Multe nopți și multe zile băiatul a cutreierat locuri pline de păduri neînsoțite și pustii  
până a ajuns la o prăpastie mare cu niște scări imense. Copilul a vrut să intre, dar întunericul de  
jos îi dădea fiori. Și-a luat inima în dinți și a coborât, doar imaginea mamei sale îl mai alina și îi  
dădea curaj. După nouă zile de mers, copilul a văzut un râu curat ca lacrima. O tânără frumoa-  
să, cu haine albe, părul blond și ochi negri de te pierdeai în ei l-a întrebat ce dorește. Băiatul i-a  
povestit de marea greșală cu lacrimi fierbinți. Tânăra i-a spus că nu este bine să îți cu forța pe  
cineva lângă tine, făcându-l pe băiat să înțeleagă greșala făcută. Frumoasa și buna tânără i-a  
dat voie să ia din apa tinereții, dar să ajungă la timp, altfel aceasta se va evapora.

În drum spre casă, poznașul a văzut cum totul în urma sa începe să prindă viață.  
Soarele împrăștia iarăși raze fierbinți, pădurile erau pline de flori, iar iarba era mai verde ca  
oricând. În cele din urmă, copilul ajunsese acasă și, cum îi dădu porumbelului o înghițitură de apă,  
acesta își revă imediat. Dintr-o dată, ochii îi străluceau iarăși și era dornic să mai simtă adierea  
vântului prin pene.

Când văzu cele întâmpate, copilul îi dădu și mamei sale din apa tinereții. În câteva  
secunde, femeia își revă. Când și-a văzut băiatul, l-a strâns la pieptul ei și l-a sărutat  
spunându-i că i-a fost tare dor de el.


Gravitația... În această lume nu există decât povestea unui măr. Pentru că dacă cineva ar fi explicat acest concept, nu ar fi fost înțeles – pentru că în această lume nu se va înțelege decât ceea ce se va crede. Această lume este mult prea ciudată pentru a înțelege o simplă idee de atracție: ea nu înțelege nici măcar vederea.

Pentru că în această lumea plină de întuneric, corpurile se pot vedea totuși ca la lumina lumânării. Și ele plutesc în acest neant, atrase de vid spre locul predestinat să le fie ungher al uitării în care cred.

În acest calm, această monotonie, firele de praf se lasă purtate de noroc, acceptând să se piardă, încuviințând uitarea. Trec unele pe lângă altele, se agață pentru o clipă – trezesc speranța – după care își continuă acest itinerariu la fel de singure, dar împăcate de o conștiință comună. Vor să fie toate la fel, iar consolarea vine imediat ce se întâlnesc și văd că au reușit. Nu își doresc alte lucruri, nu visează diferit, ci la aceleași scopuri – să devină mai prăfuite, mai oarbe.

Acești copii ai prafului nu își pun întrebări. Sunt fericiți să naufragieze în beznă. Se tem de cuvintele pe care nu le înțeleg și tremură când le aud rostite. Sau nu tremură deloc, ci fug din nou în întuneric, la fel de nepăsători ca și înainte, incapabili de mirare, de interes sau de dorință; sunt de neatins. Folosesc cuvinte simple, expresive, dar murdărite de însăși comuna întrebuințare; cuvinte care i-ar putea înfricoșa dacă le-ar putea înțelege cu adevărat. Dar găsierea unei astfel de luciri la unul dintre ei, l-ar face pe acesta să plece definitiv.

Gândirea lor se pierde de orice rațiune – sunt doar niște copii. Traseul lor în întuneric este ghidat de un instinct primar, singurul prezent mereu în aceste ființe adormite: frica – de însuși întunericul, de uitare, de moarte; și ei se mândresc cu singura lor înțelepciune desprinsă din singurul lor instinct: acceptarea fără a scânci.

Se tem să moară, deci se tem să trăiască. Plutesc în uitare pentru că se tem să învețe cum să o controleze; la urma urmei, asta i-ar putea împinge spre viață, iar ei sunt speriați... Cine ar fi atât de crud încât să le redea libertatea acestor copii? Cine ar fi atât de răbdător, încât să reușească să le explice în ce constă această libertate? Cum să le spui că vor trebui să îi lase și pe ceilalți să fie liberi, când ei nu-și doresc decât să se apropie de ceilalți pentru că nu înțeleg singurătatea? Ar reuși cineva să îi oprească în încercarea lor de a crede în aceleași lucruri și să îi facă să gândească singuri?

Pentru că nu își văd locul în întuneric, nu au nicio idee despre niciun țel. Transformă prin vaietul lor, atunci când trec unul pe lângă altul, orice lucru minor într-o problemă importantă. Și e firesc, pentru că problemele importante nu le pot înțelege și trebuie să aibă și ei problemele lor...

Dar e în regulă; sunt doar niște copii.

Și copiii caută înțelegere; vor să fie înțeleși – cred că asta îi va face fericiți; caută un model. Și oricine i-ar spune că îl înțelege, acesta va fi cel îndrăgit de copil. Astfel, fiecare fir de praf aderă la ruta unuia mai scânos și mai zburliț decât el, pentru ca acesta să-l conducă prin neant.

Și toți copiii sunt identici. Urmăresc în grupuri aceeași scamă și mușesc cu timpul. Ce ar mai putea să-și spună unul altuia, după ce o viață au plutit împreună, dar fiecare singur? Vaietele și amintirile lor mai fac referire doar la alte momente când erau muți – întotdeauna (se plâng ei) „momente mai bune”.

Nu se înțeleg între ei, nu își acordă niciodată prea multe șanse, sunt oricând gata să calce peste ceilalți pentru a ajunge la locul lor în întuneric. Pentru că nimeni nu i-a putut învăța ce este apropierea, implicarea, sufletul, ei cred în răceală, egoism și invidie. Înțeleg mântuirea și se întrețin cu gândul ei, alături de gândul invidiei, de plăcerea de a avea cât mai mult, de a fi

La el natura e mamă terestră și e reprezentată prin motivul copacului: *teul*, semnul iubirii și al amintirii, *salcâmul*, cel al rusticului, metafore ale coloanei infiniteului ce proiectează iubirea terestră în planul cosmic. *Plopul* este copacul singurătății, un pretext al lamentației poetului („Pe lângă plopii fără soț”). *Mărul* și *cireșul* sunt cele două simboluri care exprimă candoarea și inocența copilăriei.

Cel mai des întâlnit element este codrul. Pentru copilul de altădată, pădurea reprezintă universul magic în care el se simte liber, fericit, protejat și căruia numai el îi deține secretul. Codrul semnifică nostalgia copilăriei dar și a iubirii pierdute, a sentimentelor de melancolie. De exemplu Mihai Eminescu are poezii care țin de inocența copilăriei („Copii eram noi amândoi”), iar altele care țin de tinerețe („Lacul”). Însă, în poezia „O, rămâi...” poetul prezintă trecerea de la o vârstă la alta: copilărie – adolescență. Cel care părăsește pădurea „râzând” și „șuierând” nu este altul decât adolescentul care pleacă în lume cu naivitate, părăsind copilăria prin punctul de hotar construit de metafora „bolților” („Bolți asupra-mi clătînând”).

Elementele primordiale ale vieții capătă de asemenea ipostaze inedite. Focul înseamnă pasiune, viață, purificare dar în același timp și durere, dezamăgire. Apa semnifică geneza, timp, continuitate dar și moarte. Aerul reprezintă libertate, transcendență și zbor, iar pământul constituie simbolul stabilității și, în același timp, al perisabilității umane.

Între marile teme ale liricii eminesciene, elogiul iubirii și al naturii își are rezervat un loc special, prin lirismul și melancolia poeziilor, prin aspirația eului liric către absolut și perfecțiune.

Îngemănate mereu, natura și iubirea se constituie într-o singură temă în care spațiul poetic primește viață, este caracterizat de sentimente profunde.

Eminescu afirma într-una din creațiile sale: „Turma visurilor mele eu le pasc ca oi de aur...”.

Când Dumnezeu l-a luat pe Eminescu dintre muritori să-l facă Luceafăr pe veci, ziarul *Românul* anunța ziua următoare la știri: **Eminescu nu mai este.**

## TU, EMINESCU

**Bîndiu Alina-Ioana**, clasa a IX-a-D

Colegiul Militar Liceal Ștefan cel Mare, Câmpulung Moldovenesc

Îndrumător: prof. Romaga Maria

Stau și privesc spre cerul înstelat. Ochii îmi sunt asaltați de lacrimile care curg șiroaie. Deodată, o stea se prăbușește de pe boltă, lăsând în urmă o dâră de sânge auriu... Ochii îmi sunt asaltați de lacrimile care curg șiroaie. Aș vrea să cobori... Să îmi spui:

„- Vino cu mine!”

- ... Dar este inutil. TU nu vei veni decât la chemarea unui alt geniu. Eu sunt o fărâmă rătăcită prin cuvântul „geniu”, cuvânt care există pentru ca exiști TU. Mă întreb... oare vei coborî vreodată? Cine va putea avea aceleași gânduri ca tine? Dar oare cine va fi atât de inspirat încât să te poată egala? De fapt... de ce mai caut răspuns? TU nu poți fi

egalat. Ești UNIC. Orice persoană și-ar dori să valoreze măcar un sfert din cât valorezi TU. Ce se întâmplă? Ai venit? Luceafăr blând... rămâi... măcar o secundă...

O lumină caldă și blândă coboară din cer. Este EL! Așa e! A venit, când m-am așteptat mai puțin. Înseamnă că... eu sunt acel om care îl poate chema pe LUCEAFĂR?... EL a venit. M-a ascultat. Mă simt onorată. Nu credeam că va sosi vreodată. O voce puțin timidă îmi inundă sufletul, gândurile și ochii...

- Da... am venit. Am venit pentru că lacrimile tale m-au chemat. Să știi că nu pot părăsi sălașul nemuririi, decât dacă un om, oricare ar fi el, și-ar dori din adâncul inimii să cobor. Vino alături de mine! Haide! Părăsește acest haos și vino în lumea eternității alături de mine. Părăsește această lume care nu percepe sentimentele care dominau demult: IUBIRE, BLÂNDEȚE, DRAGOSTE. Acum, îmi pare că sentimentele sunt diferite: URĂ, TRISTEȚE, EGOISM. Toate au apărut atunci când am plecat EU. Am plecat fiindcă nu mai suportam acea singurătate care a pus stăpânire pe mine.

- Sigur că vin... Doar că... încă nu-mi vine să cred că mi-ai răspuns. Vin!

O cunună de raze aurii coboară din cer asemeni unui covor. LUCEAFĂRUL mă strânge la piept. Pentru o secundă simt ceva special. Lacrimile LUI se împletesc cu ale mele ca o tornadă. Mă strânge la piept în continuare. Pășim amândoi pe drumul de raze care s-a așternut picioarelor noastre. Vreau să îl prind de mână dar nu simt nimic. Învârt capul și nu văd pe nimeni. Pășesc în continuare, dar parcă fără sens. Drumul pare nesfârșit și întortocheat ca un labirint. Pășesc... dar pășesc în gol. Nici nu înaintez, dar nici nu mă pot opri. Lacrimile îmi curg șiroaie inundând totul.

Simt o atingere caldă și o lacrimă pe obraz. Ating obrazul și cineva mă ia de mână. Mă învărt, dar nu văd pe nimeni. Cad în genunchi și încep să plâng și mai tare. Mă ridic și observ că mă aflu pe terasă sub acoperământul cerului înstelat. Cred că a fost doar imaginația mea. Dar atingerea? Și lacrima? Le-am simțit. Oare mai reușesc să-l mai chem o dată? Nu cred că mai este posibil...

## „O VACANȚĂ BOGATĂ ÎN LECTURI”

**Oana Vrânceanu**, clasa a VII-a

Palatul Copiilor Bistrița

Îndrumător: prof. Ionela-Silvia Nușfelean

Într-un colț întunecat dintr-o bibliotecă ruginită de informații elegante, o carte mică, mică cu o copertă aurie și pagini imaculate ca zăpada din decembrie s-a hotărât să plece în vacanță.

Ea s-a săturat de casa ei înghesuită, de vecinii ei lirici și dorea cu nerăbdare să plece de pe strada ei de poezii. A luat trenul secolului al IX-lea secțiunea A și a ajuns în Singapore, secțiunea romanelor pentru copii; era uluită de priveliște, orașul era numai pete de imagini cu creaturi ciudate, oameni cu colanți verzi și pălării stranii-caraghioase, dar dura mult timp să facă turul orașului colorat și interesant și plecă mai departe.

A ajuns și în satul secțiunii glumelor; cetățenii, Litere hazlii, nu vorbeau serios, doar spuneau glume și râdeau și tot așa nu spuneau prea multe și după aceea plecă mai departe. Înfățișându-i-se o secțiune a unui oraș corupt de nimicurile vieții oamenilor răi și

Era singur, nu cunoscuse pe nimeni. Numai muntele vorbea cu el, dar și acesta rar pentru că era bătrân. Suportase cu îndârjire sute, poate mii de ploii, și iată că în timpul uneia și-a deschis brațele, primind în el apa unei dulci ploii de primăvară. Așa se născuse izvorășul.

Văzând singurătatea în care trăia și cât suferea, se hotărî ca la cea de-a șaptea aniversare să-l reverse în natură. Așa se și întâmplă. Dis-de-diminează, în ziua celei de-a șaptea aniversări, muntele îi spuse izvorășului să închidă ochii, și în câteva secunde se trezi afară, în mijlocul naturii. Emoționat, începu să plângă, iar lacrimile lui cristaline îl ajutară, fără să știe, să crească. Bătrânul munte își luă la revedere, urându-i mult noroc în noua lui viață.

Izvorășul, care deveni de-acum un râu în toată regula, porni cu gândul de a cunoaște, de a învăța din ce-a întâlni în calea sa. Optimist și dornic să-și facă prieteni, cutreieră pădurea în sus și în jos. În cursul lui se opreau fel și fel de animale, care îi urau bun venit. Chiar Zâna Pădurii veni la el, aducându-i darurile cele mai frumoase: înțelepciune, bunătate și nu în ultimul rând puterea de a iubi. Îi mulțumi cu mare recunoștință și plecă mai departe vesel.

Copleșit fiind, nici nu observă că falnica Lună răsări pe cerul înstelat. Mergând mai departe, hotărât să-și găsească un loc de odihnă și văzu o sclipire ca de diamante. O mică stea căzuse de pe bolta cerească și acum era tristă, pierdută. Râul se apropie temător, grijuliu, nu cumva s-o sperie. Îi văzu ochii și se pierdu în adâncul lor. Blândețea, gingășia, frumusețea neasemuită a steluței îl făcură să se îndrăgostească pe loc de ea. Simți un fior cald ce-l străbătu din creștet până-n picioare. Steluța, o fiică a Lunii, îi povesti cum ajunsese acolo. Îi spuse că în timp ce se juca cu surioarele ei, un vânt aprig, neiertător, o făcu să se desprindă de ele, ducând-o tocmai pe Pământ. Râul era fermecat, nu prea îi asculta el povestea, visa cu ochii deschiși. Și au stat, și au stat la povești, până când adormiră amândoi. Trezindu-se, râul observă cu uimire și spaimă că steluța nu mai era.

Râul se gândi, se gândi trei zile și trei nopți. Cum ar putea el să iubească pe cineva care apare numai noaptea? Cum va rezista ziua fără să-i vadă chipul luminos? Frământat de aceste întrebări, merse departe, până în partea întunecată a pădurii, poate acolo va găsi pe cineva dornic să-l ajute. Și, într-adevăr, ajungând acolo, se întâlni cu Zâna Pădurii, căreia îi povesti oful său. Aceasta se gândi, se gândi, până când își aduse aminte de o fântână care apare în mijlocul pădurii, dar numai o dată la zece ani, iar în noaptea aceea tocmai trebuia să apară. Steluța trebuia doar să bea apă din acea fântână...

Nu mai pierdu timpul și alergă într-un suflet până la stea, o luă pe un val lin și merse exact în mijlocul pădurii și așteptară... Așteptară, așteptară, dar fântâna nu mai apărea. Când crezură că norocul îi ocolește, fântâna apăru. Trei barzi căzură la pământ și imediat susură apa împede a fântânii. Nerăbdătoare, steluța bău din apă. Nu termină de băut, că o lumină puternică apăru, transformând-o într-o floare neasemuit de frumoasă: un lotus.

## COPIII PRAFULUI...

**Nicolae Lucian**, Clasa a X-a F  
Colegiul Național "Lucian Blaga" Sebeș  
Îndrumător: prof. Adina Sorohan

Să luăm universul... Să ni-l imaginăm și acum așa cum ni l-am imaginat și înaintea: imens, cu neputință de a-l privi dintr-o perspectivă, pentru că în spatele nostru s-ar afla o altă parte a lui; întunecat, dar cu neputință de imaginat o beznă totală.

Și acum, să luăm această lume:

Treceam printre munți și câmpii, lumina parcă mă asfixia, îmi inunda tot corpul; știam că am greșit lăsându-l acolo în căsuța „cherchelită” – cum îi plăcea să spună – stropită de fiecare strănut al mării.

Am închis ochii și am implorat amintirile să-mi umple golul din inima pietrificată. Din când în când șuieratul trenului, liantul care făcea legătura cu realitatea, mă aducea înapoi, acolo, într-un compartiment de clasa a doua, iar mirosul bolnav și rănced mă amețea.

De ce am plecat?

Poate pentru că simțeam în fiecare dimineață dinții dureroși ai unei noi zile; vedeam tristețea în ochii lui, corpul vlăguit de boală și știam că sunt neputincioasă. În anii care au trecut am înțeles că EL avea misiunea lui pe pământ, iar eu trebuia să caut. Să caut...

Părul său albit de zăpezile anilor, chipul obosit, cernit de umbrele bătrâne ale vieții, obrazul livid, ochii cercanați, cumiții m-au urmărit în toți acești ani. Când am plecat din casa părintească, cerul plângea... Ploaia tristă îmi mângâia obrazii, iar tata repeta „Nu pleca!”. Și totuși, voci ruginite mă chemau într-o altă viață, spirituală!! Zâmbesc trist și mă uit în jurul meu, la cele trei suflete de lângă mine, din compartiment. Oare înțeleg ce este în sufletul meu? Înțeleg lipsa spiritului și al poeziei din existența mea? Înțeleg vidul ce distruge întreaga mea ființă?

Am încercat să scriu mult în acest timp, să mă eliberez de demonii trecutului de greșelile ignorate și estomate de rutina vieții.

M-am ridicat și m-am apropiat de geam, imagini dezlănțuite înnodate la întâmplare se întreceau haotic cu gândurile aspre ce respirau odată cu min...

...Am zărit marea. Am deschis geamul, iar vântul a măturat totul. Voiam să păstrez doar amintirile mărunte, dar vântul parcă m-a eliberat încet de reflexia tuturor clipelor blocate în trecut.

Am văzut gara. Priviri rătăcite se intersectau în spațiul mohorât al unei zile de toamnă palidă. Un vânt aromat venit dinspre mare rătăcea printre trupurile tăcute, obosite după o monotonă călătorie ce căutau cu speranță alte trupuri.

Am căutat cu privirea chipul sfânt care a fost alături de mine în fiecare clipă istovită, în fiecare seară goală, care m-a chemat fără cuvinte în lumea inocentă, în palatul liniștit al copilăriei mele. Printre șoptele enigmatice aduse de mare mi-am auzit numele. Mulțimea anonimă și-a încetat mișcarea ritmată din jurul meu, totul fiind metamorfozat în stâncă; într-o stâncă mută pe care marea disperată o izbește crud. În tot acest vis doar o siluetă a rămas reală...

M-am întors!!

Tata îmi mângâia blând părul, iar ochii săi umbriți trimiteau spre mine gânduri întrebătoare. Eram acasă, iar realitatea se contura în jurul meu, stânca se năruia, ființele ciudate își însușeau forma completă, zgomote incerte deveneau clare. Eram alături de el; călătoria spre umbrele copilăriei, spre tatăl meu se oprise. Respiram liniște, încredere, fericire; așteptam o altă zi în care cuvinte pasionate să se lege în idei creatoare și o altă carte unică să fie aripă întinsă către voi, cititorii mei.

## O IUBIRE MAGICĂ

**Begher Simina**, clasa a IX-a A,  
Colegiul Național „Samuil Vulcan” – Beiuș  
Coordonator: prof. Ojică Elena

Undeva departe, peste trei mări și trei oceane, unde cerul se unește cu pământul și soarele cu luna, acolo, în inima unui munte singuratic, trăia un izvor.

nepăsători de literatură, acel loc era sumbru, rece ca o piatră pe un lac înghețat; cetățenii erau aruncați pe jos literă cu literă, cuvânt cu cuvânt, frază cu frază, iar copertile și paginile lor - membre importate ale corpurilor lor intelectuale - răsirate pe podeaua neagră a neinteresului și uitării; lăsând în urma lor mii și mii de case goale și pe dinăuntru și pe dinafară de monștri numiți oameni. Văzând acel oraș sumbru, cartea știa că vacanța nu mai continuă; punându-și întrebări fără răspuns: „Oare toți oamenii sunt așa?”, „De ce?” „Aruncă tot ce îi ajută?”. Dar în acel moment de tăcere, o siluetă subțire se îndreaptă spre cărticică și ea se lăsa pe podea lăsând o pagină deschisă în mâna ei, cu scrisul - „Ajută mintea cu informații frumoase și cartea îți arată calea”.

Acea siluetă era bibliotecara, o ființă gingașă și bună care a citit acel fragment și după multe ore, acel loc sumbru era acum bogat în lectură, după o muncă înțeleaptă.

Dar stați! Nu am terminat! Închideți televizorul! Și calculatorul!

Vă întrebați ce s-a întâmplat cu cartea?

A ajuns unde vroia sfârșitul vacanței ei, în muzeul național al literaturii pentru contribuții uimitoare și niciodată întâlnite în literatură, având o casă nouă și... nu mai știu cum arăta; imaginați-vă!

## CU EMINESCU ÎN GHIOZDAN

**Jiregan Estera**, clasa a VII-a B  
Școala Generală „Liviu Brebanu” Beclean  
Îndrumător: prof. Ioan Radu Zăgreanu

Ninsori cuibărite  
în parcul orașului.  
Eminescienii „codri de aramă”  
s-au mutat  
lângă povestea neterminată  
de la gura sobei.  
„Pădurea de argint”  
a rămas pe prispa verii  
de la căsuța bunicilor.  
Doar vântul trimite scrisori  
cu poeziile lui,  
ca niște invitații  
la nunta împărătească  
a lui Călin.  
Iau carte cu versurile sale,  
o așez lângă manualul de română.  
Măine dimineață,  
cu Eminescu în ghiozdan,  
drumul meu spre școală,  
îmi va fi luminat de Luceafăr.

## FURTUNA TIMPULUI APUS

**Damaschin Teodora**, clasa a VII –a  
Școala cu clasele I-VIII „Mihai Viteazul”, Brăila  
Îndrumător: prof. Stroe Daniela

Privesc luna de pe cer... apoi privesc în mine... spre luna din mine, spre timpul din mine. Se toamnă peste mine o cerneală pe care o gust doar cu ochii, o simt doar cu sufletul și o șterg doar cu timpul. Oare cine n-a simțit într-un moment de bucurie cum timpul se înalță ușor, în tăcere adâncă, într-un amurg unde nu se vor vedea niciodată stele, acolo într-un întuneric topit de suspine și de bucuriile vieții? Cine nu știa că eu sunt acum numai din vina lui pentru a-l descrie? Cine nu aude ceasul când bate cu o forță din inimă doar pentru a ne reaminti mereu că, aici, pe pământ viața se plătește în timp. Mereu timpul fură cu vicșugurile lui cel mai important moment din viața noastră. Alții simt că timpul stă pe loc. Sincer, eu nu mai știu ce simt.

Este posibil oare ca noi să nu observăm că el a dorit de la noi să fure o parte din sufletele noastre ca să ne lege apoi de el? Poate că, de aceea, am vrut să am ceva de-al lui și el să aibă ceva de-al meu. Ce-ar putea fi? Inima păstrează tot timpul în ea viață și timp. Viața, pentru a trăi bucuriile și necazurile, iar timpul pentru a vindeca rănile din inimă și pentru a le uita. Tot timpul este cel care ni l-a furat pe Mihai Eminescu. Cu ajutorul timpului, el a încercat să înțeleagă o parte din el, o parte din mine, o parte din tine, o parte din noi...L-a furat într-un moment de slăbiciune pentru Eminescu. Cei doi s-ar putea numi rivali, însă nimeni nu a văzut acest lucru. Dincolo de o față blândă, sub masca unui timp domneau neliniștea, bucuriile și întristările. Însă timpul îi lua ideile, îl făcea să ametească într-o lume de străini, acolo unde erau el și condeii...iar timpul domnea dinlăuntrul lui. Acolo unde era o luptă continuă cu viața, acolo unde înfloreau mereu crizantemele iubirii, ce alinau suferința.

Mie, timpul nu mi-a arătat ce înseamnă puterea, putere pentru a potoli o furtună a timpului apus. Timpul nu m-a legat încă de el așa cum a făcut cu Eminescu. Încearcă să-mi faci un nod vieții din fire de mătase jalnică, însă nu reușește pentru că timpul meu nu a apus. Eu sunt încă o frântură din crâmpeliul vieții nescrise în cartea sufletului meu. Eu o să-l ucid înainte de a mă răpi, pentru că mai am motive de a mă bucura, de a mă necăji, de a mă manifesta în toată splendoarea firii mele. Încă mai am timp să îl caut pe Eminescu în sufletul meu și să îl găsec pentru a-i spune că viața a fost nedreaptă cu el, dar soarta și-a legat-o de ea.

Și totuși timpul încearcă să-mi pună cătușe sufletului și să mă încarcereze în temnița uitării. Nu știu cât voi mai putea îndura. Știu însă că, atunci când o va face, voi ține minte mereu acele clipe unice. Abia atunci voi ști că am ceva de împărțit cu timpul: viața mea. Timpul se măsoară în cuvinte spuse la ceas de taină, gânduri nerostite din lectura sufletului meu și pagini neșterse din calendarul vieții.

Luând o bucată de pâine de lângă sobă și două pături zdrențuroase, s-au îndreptat spre ușă, spre nicăieri. Când au trecut pregul ușii, bărbatul nemilos i-a smuls o pătură:

- Asta a fost aici, hoțo! Mama, nemaiputând vorbi de lacrimile care-i curgeau pe față, ieși strângând în jurul ei singura avere ce-i mai rămase: copiii. Gerul cumplit mușca din trupurile lor firave. Deși era atât de frig, orașul forfotea de oameni nervoși și grăbiți. Nimeni nu avea timp sau ochi să observe familia care rătăcea pe străzi chinuită de frig și foame. Leonora, mama copiilor, deși știa că va sosi momentul acesta, acum stătea nedumerită, nu mai știa cum va fi mai departe, unde vor merge, ce vor mânca, ce vor face... Copiii se uitau la mama lor care plângea deznădăjduită, încet.

- Mamă, mi-e frig, de ce stăm afară? O întrebă George.

Dar mama a pornit mai departe fără să răspundă, ținând ceata de copii lângă ea. Peste zece minute ajunseră în fața unei clădiri înalte, gri, înfricoșătoare.

- Mamă, unde suntem? a întrebat Anamaria. Răspunsul veni rece, parcă din altă lume:

- La orfelinat. Apoi intră cu copiii. Îi lăsă în grija unei îngrijitoare pe care o cunoștea, singura ei prietenă, cu care se plimba pe aleile din parcul mărginaș al orașului. Spera să-și găsească o slujbă și un adăpost. Despărțirea a fost dureroasă. Copiii plângeau și o rugau pe mama lor să nu-l lase în acel loc nici măcar o clipă. Leonora îngenuchie și încercă să le explice că aceasta este singura lor posibilitate. Le promise că va veni să-i ia în curând. Îi sărută și, nemaiputând îndura, s-a ridicat și a ieșit fără nicio vorbă. Afară, sufletul i se rupse și hohotele îi zburcuiuau trupul mic. Durerea ei era sfâșietoare, dar se întări la gândul că în curând va fi alături de copiii ei. Porni deci în căutarea unui adăpost și a unui serviciu. Cutreieră tot orașul, dar, ca de obicei, nimeni nu dorea să angajeze o femeie slabă și muncită, iar de odaie fără plată în avans nu putea fi vorba.

Seara s-a lăsat încet, dar sigur peste oraș, iar ea nu avea unde să-și mai îndrepte pașii. A luat pătura și, stând pe o bancă din parc, a început să cânte. A sosit miezul nopții și ea simțea cum frigul o înțepă între coaste. Ridicându-se să nu înghețe, a început să se plimbe. Porni spre centrul orașului, unde se găsea orfelinatul. Trebuia să treacă un pod. Se oprî în mijlocul acestuia și își ridică privirea spre cerul înorat. Îi trecu prin minte un gând groaznic. Oricum, nimeni nu mai avea nevoie de ea. O părăsise orice urmă de voință. Știa că nu mai avea cum să îndrepte lucrurile. Simțea că nici copiilor nu le mai putea oferi decât o felie de pâine uscat. Nici de aceasta nu era convinsă. Se gândea, prima dată de când devenise mamă, că în orfelinat le va fi mai bine copiilor fără ea, cea care nu mai era în stare să-i îmbrace și să-l hrănească. Nu își mai vedea rostul vieții.

## ÎNTOARCEREA

**Ciorța Ioana Andreea**, clasa a IX- a E  
C. N. „Mircea cel Bătrân”, Rm. Vâlcea  
Coordonator, prof. dr. Geanina Oprea

“Trebuie să fac această călătorie...”

Era inutil să opresc gândul, să-l închid în mintea mea, trebuia să mă întorc ACOLO unde învățasem să respect toate misterele vieții și unde am înțeles că toți ne naștem pentru a avea o misiune pe pământ.

Trecutul devine prezent și, încet, ideea noului meu roman își construiește întreaga anatomie; copilul ce înnoadă cu litere strâmbe, mari și mici toată filosofia vârstei sunt chiar eu – "Girafa Gifi avea o fată/ Pe care ea o iubea" - Lângă copil, matură, blândă, înțeleaptă stă bunica ce încearcă să-i contureze întregul spirit al unui copil ce a numărat doar 5 primăveri.

Opresc timpul, încerc să-l metamorfozez în stâncă.

Dincolo de transparența geamului, copaci scheletici cu brațe din oase de inorog susțin toată alchimia iernii.

Mă ridic încet și ating fereastra glacială; desenez, cu o nelinește ciudată, pe aripa albă formată din lacrimi înghețate, un chip drag... Mă întreb și îmi dau răspunsuri; mă hotărâsc irevocabil; anulez hotărâri. Romanul meu va fi despre EA... despre cartea unică a sufletului meu, în care bunica, gânditoare, m-a ajutat să găsesc ieșirea din labirintul imaginației mele creatoare și să transpun toate ideile haotice, nenăscute, pe foaia de hârtie.

Și cum totul poate începe cu - "A fost odată..." - mă hotărâsc pentru început să număr stelele de gheață din jurul meu. Azi este prima zi din restul zilelor mele... *Măine* va fi prima zi din restul zilelor mele... *Azi și Măine* se contopesc și decid: romanul meu va începe și se va termina în prima zi din restul zilelor mele...

## TRAGEDIA VIEȚII

**Egyed Orsolya**, clasa a IX-a F,  
Colegiul Național "Samuil Vulcan" – Beiuș  
Coordonator: prof. Iagăr Claudia

Era o seară liniștită și friguroasă. Focul trosnea în sobă. Copiii dormeau liniștiți. Doar răsuflarea lor delicată și ritmică se mai auzea. Visau la o altă lume, la un alt locaș, la o viață mai liniștită, poate mai ușoară. Doar acestea le-au mai rămas: visele, pe care, de câte ori închideau ochii mici și uzi de lacrimile sărate ca apa mării, le vedeau și le trăiau atât de real în imaginația lor. Puteau simți chiar și mirosul odăii noi, cu mult mai încăpătoare decât cea în care își chinuiau zilele. Mama dormea și ea dusă și totuși gata în orice moment să sară să-l liniștească pe oricare mititel care ar fi visat urât sau pur și simplu avea nevoie de ea. Gemulețul mic al odăii, care da spre stradă, era decorat cu flori de gheață. Era singurul lucru din odaie plăcut ochilor. Toți dormeau, deși știau că mâine dimineată viața lor în acea odaie se va sfârși.

Această dimineată a sosit mai repede ca de obicei. La ora 7 un zgomot puternic i-a trezit brutal. Cineva bătea în ușă cu putere. Era întreținătorul împreună cu doi tineri abia căsătoriți, care urma să trăiască acolo.

- Deschideți ușa, netrebnicilor! V-am spus să fiți gata! Deschideți! Mama a sărit din pat ca arsă, dar copiii, neînțelegând nimic, se treziră mai greu, apoi începură să plângă.

- Deschideți! tună iarăși vocea glacială.

Mama rămăsese descumpănită în mijlocul odăii, cu cei cinci copii în jurul ei. Anamaria, cea mai mare, avea nouă ani, George, Radu, Caterina îi urmau, până la Eliza, care avea trei ani. Ea se ținea de rochia zdrențuroasă a mamei sale. Femeia a deschis ușa și imediat a început să-l roage pe întreținător:

- Fie-vă milă de noi. Unde să merg cu copiii? Sunt cinci și frigul iernii îi va ucide.

- Taci, proasto, nu te-a întrebat nimeni. Afară! Mai cu spor! striga întreținătorul înnebunit.

## IDEALUL VIEȚII

**Dan Diana Valentina**, clasa a VII –a  
Școala cu clasele I-VIII „Mihai Viteazul”, Brăila  
Îndrumător: prof. Stroe Daniela

Viața este arcul și coarda este visul. Săgetătorul este omul, lui îi rămâne doar să țintească. Dar puterile destinului sunt de neînvins de către muritor, uneori el e pur și simplu incapabil să mai schimbe ceva, deoarece anume soarta este pictorul creator al vieții.

Frumusețea divină, fericirea eternă și iubirea pură au fost mereu pivotul unei existențe perfecte. Aceasta apare în viețile noastre sub multe forme. Aș vrea să vă povestesc o întâmplare din viața mea.

Octombrie. Zi tristă de toamnă, cu ploaie și vânt ce anunță apropierea iernii. Școlarii, înfolfiți și cu ghiozdanele grele, se grăbesc spre școală, unde-i așteaptă sălile de clasă. Frigul toamnei nu le potolește neastâmpărul și gălăgia. Adunați în clasă, ei povestesc ultimele năzdrăvării sau repetă împreună lecțiile. Deodată, ușa clasei s-a deschis și intră doamna învățătoare. Nu e singură. Micuță și pellică, cu un ghiozdan mai mare decât ea, loana, noua noastră colegă, își ascunde timidă mânuța în mâna caldă a doamnei învățătoare.

Zilele de școală trec repede, dar loana rămâne la fel de tristă și de tăcută ca în prima zi de școală. Ea nu se amestecă în gălăgia de pe coridor. Ochii ei privesc visători spre fereastră. Un caiet de pe banca loanei cade cu zgomot și un desen îi atrage atenția. Un vrăjitor, o baghetă fermecată și o prințesă numită „Speranța”. Loana primește comentariile colegilor ei, le adună în suflet și, de acolo, se naște speranța de a fi frumoasă.

Mâna ei talentată pune pe hârtie în desene minunate tot cuprinsul sufletului. Ridic ochii și o văd pe loana frumoasă. Este frumusețea talentului și a cuminenției pe care nu le-am văzut până atunci. De atunci ne întrecem să îi câștigăm prietenia, pentru că alături de ea suntem ceva mai bogați.

Frumusețea întotdeauna a incitat ochii omului, ea fiind o magie ce oprește timpul. Ea este eternitatea, contemplându-se într-o oglindă ce poate fi descoperită în propria inimă. Frumosul e divin prin însăși esența lui. Nu căuta divinul pentru a exprima frumosul, ci caută frumosul pentru a te înălța către divin. Frumusețea este fiorul dumnezeirii ce se manifestă în noi prin iubirea pură.

Nuanțele în care este pictată viața omului sunt foarte diverse. Nuanțele calde le pictează anume fericirea, culoarea visului. Visul este o dezamăgire prin care sufletul își dobândește o stare de fericire. De aceea aș vrea să vă relatez o întâmplare petrecută unuia dintre prietenii mei.

Era o minunată zi de primăvară. Păsărelele adunau firimituri de pâine, lăsate lângă ferestrele caselor. Pe la streșini se mai scutura zăpada rămasă iarna trecută. Pomii încep să lege muguri și ghiociei își scaldă frumusețea în lumina soarelui.

## DOAR TIMPUL MEU... TIMPUL DIN SUFLET...

**Vulcan Florentina**, clasa a VII –a  
Școala cu clasele I-VIII „Mihai Viteazul”, Brăila  
Îndrumător: prof. Stroe Daniela

Timpul e măsurat în ore, minute, secunde, dar eu prefer să-l măsoar în gânduri. Zborul cu foșnetul de mătase al gândurilor îmi pătrunde în suflet, aducându-mi aminte de fiecare clipă trecută din viața mea. Zâmbetul bun al bătrânului soare mă trimite cu gândul în timpul când eram un copil mic, bucuros de ce-i oferă viața. Acum nu sunt decât o adolescență care își dorește să învie acele clipe ale copilăriei. Albastrul toporașilor oglindit în cer îmi reînvie sentimentele de tristețe, atunci când sunt plecată tare departe de părinți. Timpul mi-a răpit toate acele clipe frumoase.

Ploaia albă a florilor de caiși îmi aduce aminte de zilele petrecute la țară, alături de bunici, unde eram cel mai adorat copil din lume. Parfumul amărui al liliacului înflorit îmi aduce lacrimi pe obraz, spunându-mi că am mai îmbătrânit un an. Frunzele proaspete ca niște fluturi albi, catifelati, parte integrantă din viața mea, acum sunt pur și simplu doar niște vise aburite de vechi amintiri. Odată cu trecerea timpului, nimeni nu poate lupta, chiar dacă ne fură adâncă plecăciune a pomilor bogați din inima mea și din sufletul nostru. Pletele sălciilor ce mângâie lacul într-o îmbrățișare veșnică ar da orice ca să vină din nou aceea clipă.

Eu sunt ca bobul de grâu, cel asemănător cu două mâini pregătite să se închidă și să se roage pentru a reveni timpul pierdut din copilărie, cel pe care nu l-am prețuit. Din ochii mei, ca ruginiul frunzelor de toamnă, curg lacrimi pe care se vede o neumbată cărare a stelelor din adâncul sufletului meu. Soarele ce usucă lacrimile ploii, așa cum îmi usucă și mie lumina adolescenței. Aș vrea ca eu să pot fi din nou minunea firului ce abia a ieșit din pământ, să pot retrăi acel zbor bezmetic și jucăuș al pasului nesigur din nopțile de vară. Zumzetul molcom de albine harnice îmi aduce aminte de prima pișcătură de bondar. Zbărânitul nocturn al cărărilor plouă prin mintea mea, cu un gând nebun de a întoarce timpul. Timpul meu. Doar timpul meu...

Dulceața privirii de copil o mai am foarte puțin, părându-mi totuși rău de acest lucru. Norii au început deja să cearnă în steluțe argintii mugurii adânc înfiți de mult în fericirea mea. Fluturii lucitori ce gâtesc pământul îmi șoptesc la ureche că eu trebuie să mă bucur de prezent, de timpul adolescenței. În timpul acesta ni se întâmplă lucruri foarte frumoase în viață, dar uneori și neplăcute. Doar zăpada ce cade neîntrerupt în puderie mărunță și deasă ca făina la cernut prin trăirile mele îmi omoară sentimentul de tristețe. Perlele mari și albe care dansau în văzduh un dans fantastic, acum îmi sunt alături, gândindu-se alături de mine în legătura cu decizia pe care o voi lua: să fiu tristă cu gândul la trecut sau fericită cu gândul la prezent și viitor.

timpuri perisabile? Probabil, o nouă carapace, ținând morțiș să-și protejeze seva, să nu se piardă-n neștiința vremii o strălucire, un semn, o dorință.

Dar, dacă s-ar sparge, fride-argintii să curgă din ea, și-n treacătul lor pe degetul umed, să prindă formă de-oglinză? M-aș putea privi prin ele, dar nu mi-aș vedea chipul, nici umbra, nici văzutul. Doar Sufletul...

Închid ochii să alung și ultima picătură din penitența sufletului, încropind în firida descătușării poate, toate relele. Clipesc. Clipesc cu ardoare. Gene aprinse își scaldă iubirea în miezul secundeii ce le unește. Își dau sărutări pătimeșe, dar scurte, căci ochii geloși, sortiți despărțirii tremurătoare, vor numaidecât să vadă neantul întrupat în fața lor. Doar în taina nopții-negurate, când trupul se închide în pseudomoarte, în somn jertfitor, se-mbrățișează cu ardoare geana superioară și cea inferioară, Zenit și Nadir ce-și încropesc în noaptea amorfă simțirile. În bezna tăcută, scaldată în văpaia erosului edenic, se pot iubi cu sfințenie, căci dragostea lor nepătată atât de intensă e, încât, uneori, dimineața, par a mă opri din ritualul învierii diurne, par a se îmbrățișa atât de tare, că patosul lor mă face să cedez. Le las să facă dragoste încă o clipă, două, dar nu multe. Când se va scurge nisipul aspru din clepsidra supremă, se vor contopi în eternitate, vor face dragoste în infinitul timpului, iar eu voi rămâne stanca rece pe care-și clatină trupurile-nțepenite. Eu, neființă, iar ele, iubindu-se cu ardoare, vor oglinzi mereu pasiunea celui din care s-au înălțat, vor arde-n focul dragostei pe care moartea mi-o zdrobește. Rămân un Orfeu necuvântător, ce-și cântă neființa în cavoul penitenței...

## CALIGRAFIA SUFLETULUI

**Ciorța Ioana Andreea**, clasa a IX- a E  
C. N. „Mircea cel Bătrân”, Rm. Vâlcea  
Coordonator, prof. dr. GEANINA OPREA

Număr stele de gheață...

Aleg un număr par, le cobor în microuniversul meu real și formez litere fluide ce se leagă în cuvinte confuze, într-o ceremonie impecabilă a zăpezii. „A nins toată noaptea. Sufletul meu ar fi dorit, poate, să se simtă trist - dar nu i-am îngăduit. De aceea am fost astăzi fericit, pentru că așa am voit eu. Am citit până noaptea târziu. Apoi am obosit și m-am întrebat asupra mea.”

Scriu frenetic... după o zi în care am numărat stele de gheață, vreau să construiesc acum, din miliardele de lacrimi rătăcitoare, idei creatoare. Din geometria sufletului meu lipsesc liniile curbe, liniștea olimpiacă, dar, în fiecare colț găsesc unghiuri ascuțite ce mă provoacă să ard imaginația dezlănțuită, să scriu...

Îmi simt sufletul în levitație, simt cum îmi eliberează trupul și se îndreaptă spre originea scrierilor mele, acolo unde bunica cu fața umbră de trecerea anilor își scrie epigramele și poeziile parfumate cu o dulce esență de liniște și siguranță.

De multe ori, copil fiind, m-am întrebat de ce scrie!

Răspunsul l-am găsit în înțelepciunea anilor: efervescența interioară eliberată prin cuvinte. Bunica este cea care mi-a deschis poarta inspirației. Zâmbesc... În această obosită secundă a nopții aș vrea să încep noul meu roman și mă întreb, dacă, aruncate la întâmplare, fraze din toate scrierile mele pot crea haosul din care să extrag esența artei.

Număr stele de gheață...

## O NOAPTE FĂRĂ LUCEAFĂR

**Mihaela Mihalcea, clasa a X-a**  
Colegiul Național Lucian Blaga Sebeș  
Îndrumător: prof. Monica Grosu

Nu înțeleg... stau aici pe banca uitată de vreme și totuși nu înțeleg de ce nu vii, de ce nu apari, de ce nu... de ce? Privesc spre cer și nu îmi vine să cred că nu te văd, că nu ești acolo, în acel loc parcă rupt din rai, acel loc unde mi-ai spus prima dată că mă iubești, că vrei să fiu cu tine.

Încerc să mi te imaginez venind. Doar așa pot uita de frigul care mă lovește ca o armă mortală. Te văd venind de după luna argintie, purtat de stele pe calea imaginară pe care noi de atâtea ori ne plimbam, cale pe care tu ai numit-o Calea Speranței, o micuță potecă plină cu arbori stralucitori care aveam uneori senzația că ne purta spre nicaieri.

Încă aștept, frigul parcă e mai puternic ca niciodată. Încerc să-i spun să se oprescă, dar nu pot. Buzele mele parcă nu vor să rostească altceva decât numele tău. Și din nou, privesc cerul tot mai singuratic. Mă simt cuprinsă de un gând care nu îmi dă pace. Mă face să cred că tu, tu ești acolo prins în brațele de aramă ale arborilor, care parcă dintr-o dată sunt geloși pe strălucirea ta unică și atât de simpatică. Încerc să-mi adun puterile, vreau să vin acolo, vreau să te ajut să evadezi din acea închisoare rece care parcă îți răpește strălucirea de diamante, ce pe mine m-a fermecat de atâtea ori.

Sunt deja două zile de când nu ai mai apărut, două zile de când te aștept pe această bancă învechită și parcă tristă și ea că nu ești aici lângă mine. Știu, știu că eu am fost vinovată de tot, de faptul că nu am crezut în tine, în ceea ce îmi spuneai. Îmi aduc și acum aminte de cuvintele tale care îmi răsună în inimă ca un ecou: "Te iubesc, draga mea, vreau să fiu mereu cu tine, te rog acceptă-mi iubirea, vino cu mine și îți promit că nu vei regreta nimic, îți voi da tot ce-mi ceri, doar vino!". Le reproduc în mintea mea mereu și parcă te văd stând acolo și jurându-mi iubirea. De ce, a trebuit să fiu atât de oarbă. Atât de nesemnificativă față de sentimentele tale? Doar acum mi-am dat seama cât ai însemnat tu pentru mine, cât de mult tu m-ai schimbat. De abia aștept să vii, știu că va trebui să vii din moment în moment, și atunci, voi striga în gura mare "Dragul meu. Te iubesc cu toată ființa mea, vreau să trăim împreună la nesfârșit".

## NOAPTE CU LACRIMI DE ARGINT

**Turcu Bogdan, clasa a XII-a D**  
Colegiul Național „Lucian Blaga” Sebeș  
Profesor coordonator: Grosu Monica

Își are lăcaș în Lut cu suflare încă din Ziua a Șasea, când Ziditorul m-a ncropit. Mi-e prietenă, iubită, extaz și lugubru tăiș, lacrima cugetărilor mele, izvorul suferinței și trănicia nerostită-a simțămintelor înecate în tăcere. Cum a sădit-o atât de pură mărețul Zeu în sufletu-mi ermetic?... Căci, atunci când invadează ochii cufundați în trăiri abisale, parcă mă scapă de tăiș arzător, lăsându-mă încremenit, gol, eliberat de tenebroasa electrizare a cordului veșnic derizoriu.

Dacă aș dezbrăca stropul de lacrimă, rodit din izbucniri vulcanice ce-mi împresoară lăuntru, ce aș întâlni sub carapacea transparentă, lucind neconținut, prelinsă pe obrazul lovit de

## POVESTE

**Ionescu Andreea, clasa a XI-a A,**  
Liceul Teoretic "Ion Luca", Vatra Dornei  
Îndrumător: prof. Jenica Romanica

Îi plăcea să stea să-l asculte zile întregi la umbra teiului. Odată, când se plimbau pe marginea lacului, s-au regăsit în Veronica și Mihai:

- De acum înainte, tu vei fi Eminesu, Eminescu al meu!

- "Copila mea cu lungi și blonde plete", tu vei fi Veronica, Veronica mea! Ca să vezi, se și potrivește cu numele tău: înlocuim Alexandra Micle cu Veronica Micle.

Veronica cea nouă zâmbea, arătându-și dinții mici și albi. Îl cunoștea pe Mihai din copilărie dar, până de curând, nu realizase că el avea o memorie formidabilă și un talent retoricesc înăscut. Nu-i cunoscuse nici pasiunea lui de a interpreta versuri, de a se întoarce în timp și a face schimb de roluri. La început a crezut că e doar un romantic incurabil și melancolic. Cu timpul, însă, firea ei pragmatica a depășit limita flegmaticului și a pătruns adâncurile de care se temea atât de mult: sensibilitatea, dragostea sincera și visarea. Înainte, Alexandra nu visa. Considera acest lucru o risipă de gânduri, de energie intelectuală dar și un lucru prostesc.

Într-o zi ieșise la o "ședința foto" împreună cu natura. Îi plăcea să immortalizeze orice zbor îndrazneț al unui gândăcel sau manifestările brutale ale cerului. Atunci, un salcâm solitar urcat în creștetul dealului i s-a părut cadrul perfect pentru cel mai reușit tablou al ei de până atunci. Vroia să-i dea și un nume, dar unul diferit, care să sugereze inefabilul imprimat pe retina sufletului ei.

Mihai aprecia faptul că Alexandra nu mai făcea haz pe seama replicilor sale versificate. Pentru el, poezia devenise un automatism. Se refugia în ea atunci când realitatea și cuvintele din jur deveneau prea seci și lipsite de sens. Era de părere că în cuvinte se reflectau grijile zilnice ale oamenilor, dorințele lor superficiale și ideile împrumutate din presă și televiziune. Nimic original, așa că evada în teancuri întregi de volume de poezii, în special poeziile lui Eminescu. Aici se regăsea în totalitate, se putea privi în oglind, aici găsea rarele "izvoare ale gândirii". Lubea natura. Alexandra o picta în imagini, el în versuri. Era fascinat de măreția munților, a pădurii, a cerului. Când a plecat într-o excursie cu prietenii, a ales muntele. Era o vară extrem de călduroasă și căuta un loc răcoros, unde se putea detașa petru un timp de grupul său gălăgios. A găsit un loc cu iarbă moale, lângă pădure. Îi veneau în minte atâtea versuri cunoscute: "Bolți asupra-mi clătinând", "Armonia / Codrului bătut de gânduri", "Împărat slăvit e codrul/Neamuri mii îi cresc sub poale". Nu a înțeles niciodată de ce Eminescu a considerat pădurea un personaj. Până atunci, când senzațiile percepute se împleteau atât de armonios, încât începea să creadă că din inima pădurii se revărsau adieri de magie. Aerul era încărcat de parfumul mușchiului crud și proaspăt, culoarea verde a codrului începuse să se transforme în substanță volatilă. Mihai simțea că miroase cu vederea.

## AȘ VREA...

**Radu Carlos-Daniel**, clasa. a IV-a B  
Școala cu Clasele I-VIII, Nr. 1, Bocșa, Caraș-Severin  
Îndrumător: prof. Grigorescu Fulga-Carmen

Aș vrea să am un somn:  
În mijlocul nopții  
Să fiu un mare domn  
Al trendului sorții;

Să spun ce va urma  
În spațiul terestru,  
Ce vieți se vor curma  
În spațiul celestu.

Să pot cu forța mea  
Să schimb sensul morții..  
O stea de va cădea  
Să dea curs iar vieții.

## FIORI DE IUBIRE... DE ARTĂ

**Trombitaș Andrea**, clasa a VIII-a B  
Școala Generală Braniștea, jud. Bistrița Năsăud  
Îndrumător: prof. Cristiana Lăpușan

- Nu mă mai întreba ce și cum pentru că oricum nu îți voi răspunde! Nu ai decât să pleci și să mă lași în pace!

Recunosc: mă enervează orice încercare de a pătrunde în spațiul meu intim. I-am spus de atâtea ori această poveste încât m-am plictisit de ea. Aș vrea să devin poetă... să-mi revărs gândurile și sentimentele în poezii – un lucru prea puțin înțeles de către ceilalți care mă privesc drept o copilă care nu știe prea multe. Aș vrea să scriu despre dragoste, căci iubirea stă cel mai aproape de sufletul meu, despre fericire și tristețe, despre dragoste și ură, despre minimum și maximum. Aș vrea să pășesc în stil eminescian printre atâtea versuri frumoase, să îl urmez pe acest poet fantastic.

Îmi amintesc când am început să-l citesc pe Eminescu. De la „Somnoroase pășărele” și „Ce te legeni codrule” nu a fost cale decât de câteva file până la minunăția din „Sara pe deal”, „Lacul”, „Luceafărul” sau „Dorința”. M-au fermecat și cuvintele folosite, și povestea în sine, și mesajul transmis – aceasta până mi-am dat seama că cel mai mult m-a impresionat arta de a scrie, când am realizat ce fascinant e să găsești cuvintele adecvate, să le potrivești.

Mi-a luat câteva zile până am trecut de drama eminesciană. Mi-a fost greu să înțeleg și să accept cum poetul nu află niciodată o explicație pentru lipsa iubitei sale, dar nici

„Azi, 23 octombrie 2459, la bordul navei Speranța, nu a avut loc niciun eveniment neprevăzut.”

## POVESTEA UNUI SUFLET...

**Armășescu Magda Elena**, clasa a IX-a E  
C. N. „Mircea cel Bătrân”, Râmnicu. Vâlcea  
Îndrumător, prof. dr. Geanina Oprea

Cu ochii tulburi, privind rătăcită în aceeași lumina a camerei, mii de gânduri îi inundau, fără voia ei, sufletul pribegit.

Acesta este începutul sau, poate, sfârșitul, regăsirea sau rătăcirea unei ființe căutându-se aprig pe sine într-un deșert al speranței. Patul rece îi smulge și ultima picătură de căldură din sufletul ei veștejit. Lacrimi îi cad încet pe perna și valsul lor nebun îi trezește dorul de tinerețe. Stropi incandescenti se preling din inima-i înflăcărată pe pernă, unduindu-se cu o durere infinită. Pieptul ei care abia mai răsufla descrie cu precizie liniile iubirii... Gânduri negre îi stăpânesc sufletul, simțind în interiorul său o dezamăgire profundă... Cum de toate plămuirile ei fantastice i-au fost răpite de realitate fără să i se mai înapoieze vreodată?

Cu o izbucnire surdă se ridică, slăbită de orice forță, ridicând oglinda de pe noptiera sa și privindu-și chipul adâncit în tristețe. Riduri fine îi conturează ochii și gura, iar sutele de nopți pierdute i se citesc de pe fața-i palidă pe care îi stau mărturie cearcăne profunde. Ochii săi par mai oboșiți ca niciodată, iar mâna îi tremura încet în încercarea sa de a ține oglinda dreaptă.

Viața nu fusese pentru ea decât o întregă cursă spre moarte. Timpul a fost ucigașul perfect pentru ea. A omorât vise, a închis răni, a alungat suferința, a otrăvit iluzii... Și toate devenite zadarnice lupte în calea fericirii.

Acum... tot ce poate face este să viseze. Amintirile toate îi năvălesc ca și cum timpul i le-ar răpi acum pentru totdeauna, iar ultima sa clipă i-ar îngheța trecutul. Își amintește privirea lui ațintită asupra părului ei blond și buclat, fără ca el să realizeze cum ochii ei mari și căprui strălucesc de bucurie, dar își picurau tristețea pe obrazul fin, apoi pe buzele roșii și apetisante, topindu-se pe pieptul dezvelit, într-o zi călduroasă de vara...

Așa a început totul... Nu știau nimic unul despre celălalt, nu-și împărtășiseră un zâmbet niciodată, iar privirile lor nicidecum nu se intersectaseră... și totuși se așteptau. Tânjeau amândoi după idealul iubirii, dar nici Ea, Timeea, nici El, Valentin, nu avuseseră parte de el.

Trăiau separat în două licee diferite, fiecare luptând pentru a colecționa amintiri pe care să le păstreze într-un cută vechi și bătrân, pe vecie... Dezamăgiți și pasivi față de iubire nu știau că destinul lor era pe cale să se îplinească. Și iată că ziua cea mare a sosit. S-au cunoscut într-o zi prea însorită de vară, într-unul dintre localurile pe care amândoi le frecventau. Le-a făcut cunoștință prietena Timeei, s-au plăcut și s-au simțit stăpâniți de cei dintâi fiori ai iubirii și de primele iluzii temătoare. Curând, au fost otrăviți de săgeata dragostei.

Timeea și Valentin și-au deschis porțile inimii pentru a lăsa lumina iubirii să ii inunde. Trece o zi, trece o lună, trece un an... și ceea ce părea a fi doar o iluzie, o aspirație, se transformă în cel mai frumos basm de dragoste al tuturor timpurilor.


- Bine, zise vărul meu! Dar să știi că dacă face mărazuri și-l strâng de coadă de o să mănânce și mere pădurețe că nu o să aibă încotro!

- Da știi, și când erai mic, chinuiai toate pisicile de pe uliță. Acum nu mai ești copil. Sau poate mă înșel eu?

Desigur, tactica mea urmărea dezarmarea unuia dintre cei mai convinși inamici ai pisicilor. Când era mic, vărul meu primise de ziua lui o pisicuță dar pentru că nu a știut să se poarte cu ea, pisicuța și-a luat tălpășița. De atunci, vărul meu a considerat că pisicile sunt toate lingușitoare și că nu trebuie să le acorde atenție. Iar azi, după ce a trecut atâta timp, e singur. Nu are prieteni, nici măcar un câine! Vorba poveștii: „Rău e cu rău dar mai rău e fără de rău”.

2459

**Emma Pustan**, clasa a IX-a D  
Colegiul Național „Samuil Vulcan” Beiuș  
Îndrumător: prof. Claudia Iagăr

„Azi, 23 octombrie 2459...”

Uitase, pesemne, să continue raportul. „Azi”... Cât de impropriu spus! Sunt tot în suspendare, asta între cerul și pământul otrăvit dintotdeauna.

„Azi, 23 octombrie 2459, la bordul...”

Las stylusul lângă panou. Ce rost are să mai scriu ceva? Oricum, nu se întâmplă nimic important în afară de scurgerea ireversibilă a timpului care ne îmbătrânește, a timpului care nu aduce nimic bun. Mai suntem 22. Săptămâna trecută a murit Maria.

„Azi, 23 octombrie 2459, la bordul navei Speranța...”

Mă reîntorc cu silă la raport. Jason trece grăbit pe lângă panoul central. Îi arată niște foi Flushtungului. E o glumă, auzi, să avem un Flushtung printre noi. Suntem doar 22. Bunica îmi spunea... Ce mai contează ce îmi spunea bunica... Odată erau mulți oameni. Nu doar 22. Flushtungii stăpâneau peste tot. Bunica bunicii pășise pe Pământ. Trăise pe Pământ. Vorbise și respirase aerul Pământului.

„Azi, 23 octombrie 2459, la bordul navei Speranța, nu a avut loc...”

Proviziiile sunt pe terminate. Oricum murim toți. Soarele strălucește atotputernic dincolo de capacul greu de sticlă. Norii de sulf acoperă Pământul în totalitate. Am fost o dată acolo. Nu exista nimic, doar bălți roșiatice de acid și furtunile de sulf care se învâlburează întruna. Nu-mi doresc să mai merg.

„Azi, 23 octombrie 2459, la bordul navei Speranța, nu a avut loc niciun eveniment...”

Jason plânge. Și eu mai aveam căderi nervoase, dar atunci când mai exista speranța și încercam s-o prind în mâinile mele neputincioase. Acum nu mai am nimic. Nici speranța, nici lacrimi. Nu mai putem face nimic. Procesul de transformare e de neoprit, mai ales dacă e accelerat de mii de ori de nesăbuită. Sute de ani în urmă, cei care ar fi trebuit să se gândească la viitor nu au făcut-o. Viitorul lor suntem noi. Am fi fost noi. Nu mai suntem un viitor. În curând vom fi trecut. Da, ne vom șterge ca și cum nu am fi existat. Nici istorie nu va mai fi. Noi eram făuritorii ei. Nu va mai fi nimic, nimic. Jason plânge. Maria a murit. Suntem 22. Norii de sulf acoperă Pământul ca și oxigenul altădată. Bălțile de acid fierb. Apă nu mai avem. Flushtungul stă împietrit lângă panoul central, cu calculele în mână.

88

măcar nu încercă; se lasă purtat de val, preferă să viseze la o iubire ideală, să își creeze un vis frumos doar al său și să trăiască, în realitate, de unul singur. Mi-a fost chiar milă de el! Dar mi-am dat seama cât de importantă e iubirea în viața omului, chiar dacă vorbim despre iubirea dintre oameni, despre iubirea omului față de natură sau despre iubirea pentru arta scrisului.

Încerc, încerc, încerc neîncetat să scriu câteva rânduri... poate poate. Dar cel puțin simt o eliberare de presiunea care îmi apasă inima și încântarea de a face cunoscută pasiunea din sufletul meu. Vreau să devin poetă!

## POVESTE-N IMAGINI

**Ilinca Mare**, clasa a IX-a  
Palatul Copiilor Bistrița  
Îndrumător: prof. Ionela-Silvia Nușfelean

M-am așezat în mijloc...

În mijlocul tău, în mijlocul meu.

Te privesc mai bine prin sticla de la ușă.

Ideile parcă se îngrămădesc spre fereastra

ce duce spre... nicăieri.

Mă împiedic de un tablou

prea roz, prea mov, prea alb.

Tot degeaba.

Al meu nu e ca-n palmă!

Oamenii trec prin fața mea

Ca imaginile pe lângă un ochi miop:

prea departe, prea neclar, prea mult.

Și totuși...

Lângă fereastra ce înghite idei

Și peretele ușii care scârțâie,

îmi găsesc iarna și ploaia

și lumina.

Îmi văd rândunica eliberată

și punctul de vedere expus cu prea mult zel.

Pauză.

Ceașcă cu ceai.

Reluăm ideea.

Cioburi. De culoarea vântului,

de culoare picurilor,

de culoarea luminii.

Mama stă cuminte

cu vâlul pe creștet.

Aripile i se veștejesc.

Nu privește în urmă.

17

Fulgii se rătăcesc printre noi.  
prea mult frig, prea mult alb, prea mult dor.  
Lasă ploaia să cadă.

## FATA CARE A SUPUS TIMPUL

**Pintiuță-Caian Denisa**, clasa a IX-a  
Palatul Copiilor Bistrița  
Îndrumător: prof. Ionela-Silvia Nușfelean

*Îmi aminteam așa, într-o zi, într-o doară, o poveste auzită demult, de la bunica bunicii și tot așa mai departe. Era despre o fată, pe care nimeni nu știe cum se numea. Nici eu nu știu. Dar ce e sigur, e că se spune că a reușit să controleze timpul. De dragul poveștii, îi voi spune Miho.*

În camera mea, cad fulgi pe care nu i-am mai văzut demult, până acum. Sau e faină? Într-o vară bătrână, cad de parcă vântul alunecării sunt singurul lucru pe care îl simt. Iar eu îi privesc cu o luciditate tăcută.

Scrie, mă, scrie odată! M-am săturat! M-auzi? M-am săturat! Parc-ar fi prima dată când scrii! Hai! Următoarea propoziție!

Suspin. Mi-e dor de mama... încerc, încerc să nu mă gândesc și să clăpăcesc în tihnă tastatura. Dar nu pot. Cerne, cerne în continuare pe biroul plin de praf, cerne, cerne zănatec pe hainele transparente și mă întreb cum de nu se termină odată tavanul? De unde atâta „cerne, cerne”?

Am dat cândva năvală în camera părinților, însuflețită de dorința de a afla unde e norul misterios.

- Hai, mă Marius, de ce mă necăjești, scrie: Cristina are un colier de cristal. Ea e frumoasă. „ea” măi, nu „ia”!

**„- Mama, ninge în cameră.”**

O undă negativă se furișează tumultuos pe sub pragul ușii, intrându-mi în minte. O aștept să izbucnească.

- Denisa!! Dă mai încet sonorul la calculator!

Dar calculatorul e închis. Și la ce să dau mai încet sonorul? La gânduri!

**„- Mama, serios, ninge... ninge în cameră, haide, hai, te rooog, hai, hai, repede!”**

**- Imediat.**

**- Nu imediat, ... acuma! Și tu tata! Haaideeți, hai, hai, hai!”**

Da, îmi amintesc, au venit. Cuprinsă de o bucurie febrilă ce mi se scurgea prin vene, am deschis ușa. Ninge mai tare ca niciodată. Dar ei nu vedeau. Ei nu vedeau aerul cald ce urca în clocot, cu bile mici, spre tavan, sau cobora rece, bolborosind leneș pe parchetul vechi. Nu puteau să întrezărească vârtejurile făcute de punctulețe, de purici de aer. Nu și nu și nu. S-au uitat la mine chiorâș, iar eu am zâmbit nevinovată. Am deschis ușa ce dădea în afară, la gândul că, eh, poate-poate o să vadă... Le-am arătat norii.

**„- Vedeți? Și printre nori plouă!”**

ea în fiecare zi, nimeni neavând în sat o jucărie vie. Ar fi așezat-o, ziua, în pomii din curte și seara ar fi culcat-o în cușca câinelui.

Gândind astfel, rupse o creangă dintr-un pom și lovi cu furie piciorul micului animal care, deși agil, a căzut la picioarele lui. Puse mana pe el. De îndată nori negri s-au strâns deasupra lor, iar vremea dezlanțuită părea să le strice bucuria.

Copilul de 10 ani înțelese totul. „Unii sunt fascinați de lucrurile strălucitoare, de ceea ce pot percepe prin intermediul simțurilor, dimensiunea spirituală a vieții continuă să le scape din vedere.”

Știa, citise undeva acest lucru, îi spusese cineva. Știa de asemenea, că atunci când rupi o floare dintr-o grădină, celelalte se revoltă, țipă, plâng. Așa se întâmplă și în lumea animalelor.

Din impuls, merse la prietenul lui și eliberă micul animal. Ploaia a încetat, iar natura a revenit la viață cu toate vietățile și făpturile sale.

Nu-i spuse nimic celuilalt. Ziua se scurgea ușor, în după-amiaza aceleiași zile au coborat împreună spre sat, triști, înaintând ca într-o procesiune tăcută și solemnă.

## CA ÎN VIS

**Mărin Crina Maria**, clasa a IX-a K  
Colegiul Tehnic "Anghel Saligny", Bacău  
Îndrumător: prof. Gădioi-Călinescu Raluca-Cătălina

O seară senină de vară... M-am retras în camera mea, deși mirosul de mere cu scorțișoară învăluia încetul cu încetul întreaga casă. Frații mei mai mici nu se dezlipeau de fusta mamei, sperând că așa vor primi ei înaintea mea, desertul preferat. Simțeam nevoia de liniște, tocmai de aceea am și urcat în camera mea... Priveam pe geam, fără să aprind lumina... Pomii verzi ca de smarald își aplecau ușor crengile sărutate de vânt invitându-mă parcă la o plimbare. „Plimbare?” mi-am zis tresărind. Mi-am amintit că trebuia să mă întâlnesc cu vărul meu. Mi-am luat repede o flane groasă și am ieșit tiptil din casă fără ca cei din bucătărie să-și dea seama de absența mea. M-am întâlnit cu vărul meu în pădurea de lângă casă. Ei, de aici am multe să vă povestesc. Dar poate că ceea ce s-a întâmplat e mai puțin important. Poate că ceea ce am văzut cu ochii sufletului meu este mult mai adevărat. Oricum ar fi, așezați-vă confortabil, ascultați povestea mea și „Dumnezeu să ne ție, că cuvântul din poveste, înainte mult mai este”.

Am mers noi ce am mai mers prin pădure până ce am oboșit. Să ne întoarcem era prea greu iar să mergem înainte nu puteam pe întuneric. Așa că Vărul meu a găsit un loc de popas. Când ne-am apropiat de copacul bătrân, amândoi am zărit două luminițe jucăușe care ne fixau din scurt. Știam că în pădurea de lângă casa mea nu sunt animale periculoase. Ce putea fi? Până să cercetăm mai amănunțit vietatea care nu s-a ferit din calea noastră, ea, ca un ghemotoc negru, se alinta de picioarele noastre. Nu era decât un pisoi înfrigorat care căuta culcuș.

- Măi să fie, ne-ai cam speriat, zise văru-meu.

- Cum să te sperii? Nu vezi ce drăgălaș este? Vino puiele încoace. „Tare-mi ești drag, te-aș băga în sân dar nu încapi de urechi”, l-am alintat eu luându-l în brațe.

- Ce face? Mânca-l-ar puricii să-l mănânce, dă-l jos că o să te zgârie.

- Nu-i bai, lasă-l să ne țină companie!

Vezi, Doamne, că m-am grăbit să răspund la telefon și ca să aud mai bine vocea din receptor am luat cu mine o oală pentru ecou dar m-am împiedicat și am răsturnat apa din ea. Bunica se uita la mine și nu mai știa ce să creadă iar eu nu știam cum să nu dau glas conștiinței mele: "ei, mânca-te-ar puricii să te mănânce de coană împielită, să ajung eu să spun minciuni tocmai în Sfânta Vineri, las că-ți pun eu blana-n băț să nu crezi tu că scapi așa de ușor de mine!"

Nici bine nu a plecat bunica și, după ce am strâns apa de pe jos, m-am aplecat pe sub dulap să dibuiesc puilul de drac. Cei doi ochi scilipitori ai coanei a dat-o imediat de gol. Am început să-i spun vorbe mieroase până când am pus mâna pe ea. "Tare-mi ești dragă cucoană... te-aș băga în sân dar nu încapi de urechi, ei dacă nu te-oi vinde eu în târg precum a vândut Nică cucul armenesc, stai să vezi tu, draga mea, de nu te fac eu mânușil!". Fără să mă gândesc prea mult, o închid pe cucoană în cămară și mă apuc grăbită de treabă că doar nu o veni cucoana să-mi spele vasele tot eu trebuie să le spăl. Însă Doamna comandant, căci așa îi ziceam, noi copii, bunicii pentru că-i plăcea să dea ordine, se năpusti nemulțumită în inspecție fără să mă avertizeze. Și atunci nici luciu obuzelor, adică al oalelor, nici grenadele în formă de câni și nici tunurile gata pregătite cu măsline nu au putură să o mulțumească. Parcă o aud și acum: "la nu mai zăbovi cu tot felul de chițbușuri de aiestea pe aici. Apoi șagă îți pare? Hai, în doi timpi și trei mișcări vreau curățenie bec!" „Ce, becuri, pe criza asta?” am încercat să o îmbunez eu dar mi-a tăiat-o scurt că de, ordinul se execută nu se comentează!" Și așa, sâraca de mine, a trebuit să o iau de la capăt și să-i fac pe plac doamnei comandant. Ce rost ar fi avut să mă cert cu ea? Aș fi ajuns la vorba lui Creangă: degeaba îi dai surcele că arde ca focu-n paie ude!

## VEVERIȚA

**Iacob Ionuț**, clasa: a XII-a E  
Colegiul Național „Alexandru Ioan Cuza” Corabia  
Îndrumător: prof. Constanța Drăgoi

Începutul unei frumoase și călduroase zile de vară i-a oferit prilejul unui copil de 10 ani, din lumea satului de a avea cea mai ciudată, dar totodată plăcută amintire din viața lui.

Atunci, împreună cu unul din prietenii săi, am purces la drum spre satul vecin să ia ceva nou. Din curiozitate s-a abătut din drum și a ajuns în pădure cu gândul de a culege fragi și mure. De îndată ce a intrat în pădure, însă o altă lume i s-a înfățișat. Parcă era într-un tărâm al viselor, un tărâm în care fiinșele și făpturile prezente reprezentau o lume a poveștilor, o lume nemaivăzută și nemaîntâlnită. Micile făpturi luau întruchiparea unor ființe mitice, fabuloase, care în lumea lor sigur reprezentau o rasă aparte față de cea umană.

Asemenea unor bune gospodine, vererițele și furnicile munceau și strângeau hrană și provizii ce în mod sigur le-ar fi asigurat ziua de mâine.

Odată ce l-au privit, și-au dat seama că poate fi un salvator al lor, ocrotindu-le bunurile și protejându-le de pericolele naturii și de prădatori.

Băiatul se simțea atât de neputincios și fără vlagă în fața lor. Îi considera superiori, deși era un uriaș în lumea lor. Urma omului în aceste locuri răpea ceva din mareția singurătății și se amesteca jignitor în sublimul întregului.

Prietenul lui simțea altfel: El ar fi vrut ca această lume de mici gaze și animale să-i aparțină. Ce frumos ar fi fost dacă ar fi prins o vereriță și ar fi luat- o cu el acasă! S-ar fi jucat cu

Parcă aveau un voal de cenușă ce le curgea peste ochi, închegându-le privirea. Nu vedeau... și m-au pedepsit. Au zis că dacă ninge în cameră, să stau acolo pentru tot restul zilei.

Marius! Nu vezi cum se scrie? Nu ai citit cuvântul pe fișe? Murrur. Mur-mur! Două silabe. Mur-mur. Mai repede! Poc. Hai și să nu te-aud! Poc!

În camera mea, plâng nervos. Picuri plini se împrăstie pe biroul din lemn de ci-reș. Șoptesc.

Mamă, ... mama... ninge în cameră. Nu vezi? Nu poți să vezi? Și golul e plin, am învățat la școală... și marea înflorește, am o poză!

Picuri ce cad în gol. Pătrund în covorul pufoș, alb cu maro. Tremur. Îmi tremură genunchii, coatele, umerii, degetele, dinții, ca un uragan ce se pregătește să erupă. Azi, portocalele au pălit. Atunci, mâinile mi-au devenit reci, atât de reci ca la nimeni altcineva. Încă sunt așa. Privesc ușa. Ceva mă împinge să plec și o fac. Pierdută în parc, sparg o oglindă spartă, găsită în buzunar, iar cioburile mi se lovesc de pielea degetelor, o zgârie milimetric, ca și când ar fi vrut să o transforme într-o plasă de păianjeni în care să își înfășoare prada. Mă așez pe o bancă, tremur nervos, plâng și mai nervos, privindu-mi degetele făcute ferfeniță, în care sfârmam în continuare cu încăpățănare un ciob de sticlă. Nu-i nimic. Vindec tăcerea cu țipetele minții mele. Mă mai uit o dată la ele și mi se par o operă de artă, izvorul de roșu, un păcat original. Pe jos, un cimitir de flori sakura. În aer, miros de apus. Cineva trece pe lângă mine... se oprește parcă mirat. Cred că încă mă mai jucam cu sticla. Toți oamenii sunt înconjurați de o aură, ce văl ciudat în culorile neajunsului, dar m-am obișnuit cu el. Mă întreb doar dacă îl mai vede cineva. Aud o voce ce mă scoate de sub apărarea viselor.

*Miho, Miho, cine-ar fi crezut? Într-o zi, am văzut că și printre nori plouă... „Ceea ce credeam că nu este real, îmi pare acum că într-un fel a fost mai real decât ceea ce cred că este real și care acum îmi pare mai degrabă a nu fi real.” Și mă voi lăsa condusă de vântul amintirilor prin acel tunel, spune-mi doar, cât de sus să merg?*

## POEZIE

**Lupu Diana-Cristina**, clasa a IV-a B  
Școala cu clasele I-VIII, Nr. 1, Bocșa, Caraș-Severin  
Îndrumător: prof. Grigorescu Fulga-Carmen

Tu ești EMINESCU!  
Cu ochii mari și grei, dar minunați,  
Cu părul negru și fața palidă,  
Și puteri miraculoase.

Tu ești EMINESCU!  
Te-ai născut din ape?  
Mereu trist și gânditor  
Cu o privire care arde.  
Mereu singur ca un luceafăr,

Căutând cea de-a patra dimensiune  
Și preferând înțelepciunea,  
În locul fericirii.

Tu n-ai avut nici timp, nici loc,  
Nu vei cunoște moarte!  
Vei rămâne mereu  
Ca un soare pe cer!

### COLIND COLORAT

**Pop Teodora**, clasa a IX-a  
Palatul Copiilor Bistrița  
Îndrumător: prof. Ionela-Silvia Nușfelean

Coloare, dar nu prea multă! Foarte multo-puțină. Pași leneși mă îndeamnă la visare. Voci puternice îmi colorează urechea.

Nu-i nimic mai prețios decât să te pierzi în lumină. Și atâtea lumină de te pierzi! Nu e toamnă, dar e roz! Și de vrei să o citești, ea tot roz rămâne-n veci! Aburii fierbinți îmi mângâie ochii disperați. Culorile strănută. Ei, nu glumesc! Doar le-am auzit cu ochii mei! Credeți-mă pe culori! Purpuriul visului cerșește. Se aud clopoței. Inima tresaltă, lăsând o dără albastră pe buzele mele. Ceaiul se varsă pe perete. Își cere scuze. Soarele apune, însângărându-mi viața. Apare o figură. E atât de cunoscută sufletului meu. Închide ochii pe veci... și dispăre! Mă lasă singură cu un gol imens în creștet și în inimă. Plouă cu stropi grăbiți și mov. Corzile se folosesc de inima mea. Însângerează. O picătură cade în cer și-l întristează. Simt o chemare blândă spre-ntr-acolo. Mă depărtez speriată, dar calmă. Și ascult. Ascult-o și tu, și simte-o! Nu te crede nevrednic sau nepăsător, că nu ești. Descoperă-te ție și ascultă umbrele norilor cum șoptesc. Ei te cheamă. Dar tu nu răspunzi. Ți simt lipsa... chiar nu înțelegi? Te crezi puternic și-nțelept, dar nu ești! Nu-ncerca să mă înjuri cu-ale tale priviri și poveri... c-o faci degeaba.

Stai, și suflă, și gândește, nu te crede știutor peste toate. A-nțelege nu-i ușor chiar de crezi că-i o poveste, e a sufletului tău! Lângă mine un copil se-așează acum. Vrea să scrie despre tine, dar noroc că n-are cum! Nimeni nu te știe la fel cum eu te știu.

### A FOST ODATĂ...

**Dumitru Maria-Mirabela**, Cls. a IV-a B  
Școala cu clasele I-VIII, Nr. 1, Bocșa, Caraș-Severin  
Îndrumător: prof. Grigorescu Fulga-Carmen

A fost odată - un împărat  
Ce locuia într-un palat.  
El s-a îndragostit de-o stea

tă, pentru că așa am voit eu. Am citit până noaptea târziu. Apoi am obose și m-am întrebat asupra mea" .. dacă următorul Crăciun va fi fericit, alături de toată familia, așa cum eram obișnuită încă din copilărie. Am adormit cu acest gând și am adus-o pe mama înapoi acasă.

Ușa s-a deschis în acea noapte și un glas limpede și dulce a răsunat în toată casa. Mama era aici, cu noi. I-am sărutat mâinile obose. Sufletul meu era complet inundat de o fericire bizară. Lumea era de acum a mea și a mamei, iar noi eram singurele care contau!... Și iată că a sosit și Crăciunul. Am primit cadouri, am ascultat colinde și am povestit o seară întreagă, tot ce nu povestisem într-o lună. Îmi fusese atât de dor de glasul dulce al mamei, de mângâierea ei fină, de tandrețea cu care îmi dădea un sfat și de răbdarea de care numai ea dădea dovadă atunci când îi spuneam ceva greșit sau nesigur. Aveam lângă mine cel mai de preț lucru al meu, pe care simțeam că l-am regăsit după atâta timp...

### PISICA DIN VECINI

**Isac Roxana Mădălina**, clasa a IX-a K  
Colegiul Tehnic „Anghel Saligny”, Bacău,  
Îndrumător: prof. Gădioi-Călinescu Raluca-Cătălina

Total era minunat... Părea să fie o zi liniștită de primăvară... Nu prea îmi venea să mă dau jos din pat. „De, nici tu cuc armenesc să te spurce, nici vocea subțire și agasantă a mamei!” ar fi zis Nică dacă ar fi fost și el da față!“Ce mai calea-valea, trebuie să mă dau jos din pat și alta nu...” Îmi auzii deodată conștiința trezindu-mă ca un duș cu apă rece! Deodată, mă trezii coborând scările ademenită de mirosul de cafea și biscuiți cu scorțișoară pe care bunica îi pregătea în fiecare dimineață. Am intrat în bucătărie... și stupe... un alt duș cu apă rece pentru mine: vasele murdare, oale, tigăi și tăvi stăteau frumos încolonate pe toate mesele ca pe front, așteptându-mă în tăcere. Azi era ziua în care era rândul meu să fac curățenie la bucătărie. Am sorbit din cafea dar m-am fript și mi-am zis zâmbind: „Ei, apoi, Dumnezeu să ne ție că înainte mult mai este!” Soneria telefonului mi-a întrerupt discuția la rece pe care o purtam cu gândurile mele de dimineață. Desigur, azi toată lumea vrea să vorbească cu mine și să mă felicite că doar o dată pe an este ziua mea! Dar chiar așa, tocmai de ziua mea a căzut pe mine păcatul să spăl vase, asta noroc, nu glumă! Oare sora mea vrea să ajung ca scriitoarea aceea de romane polițiste? Numai când spăla vase îi venea inspirația să scrie despre cele mai sângeroase crime... Dar ce s-o mai întorc pe toate fețele că acuși mă trezesc cu musafirii peste mine și cu vasele nespălate, vorba ceea: „Vrei nu vrei, bei Grigore aghiasmă.”

M-am întors pe front, adică în bucătărie, oarecum resemnată, când colo ce să vezi? Mare minunăție mi-a fost dat să văd! Coana măță din vecini era călare pe tortul pregătit de bunica pentru mine și lingea... și lingea și nu se mai oprea. Fără să stau prea mult pe gânduri, odată îmi și-ți înșfac o oală cu apă și zvărr, drept în capul măței vecinilor. Coana se pare că nu știa de vorba aceea din poveste: „Frica păzește bostănăria”, dar avea instincte bune căci pe dată a s-a ferit din calea obuzului lansat de mine și nici urmă n-a mai fost de măță, ci doar o baltă mare de apă împrăștiată peste tot.“Na-ți-o frântă că ți-am dres-o”, mi-am spus eu atunci încercând să nu fac din țânțar armăsar. Dar ce să vedeți? Măța parcă și-ar fi chemat împotriva mea cel mai puternic aliat: pe dată intră în bucătărie bunica să vadă ce-am spart. Desigur, m-a întrebat ce s-a întâmplat! Acum chiar că o băgasem pe mână! Cum să-i spun că a m vrut să răsplătesc frumusețea de măța a vecinilor la care ea ținea ca la ochii din cap căci de, cică era cea mai inteligentă progenitură de pe fața pământului! Neavând încotro, îi cărpesc eu o minciună de se potrivea ca nuca în părete.

valseze grațios, etalându-și rochiile splendide pe care le purtau. Cei care nu dansau, erau cu-fundați în discuții mondene, iar cei care nu erau cufundați în discuții mondene, apreciau gustări-le și îi admirau pe cei din fața lor. În ultimul grup de invitați se încadra și Harap Alb, întrucât Dănilă Prepeleac și soția sa dansau încântător. Însă la un moment dat, aruncându-și ochii în stânga și în dreapta, a zărit-o pe Sfânta Duminică. Știind că l-a ajutat și pe el în trecut, a dorit să îi mulțumească încă o dată pentru binele făcut.

## ILUZII DE CRĂCIUN

**Purece Silvana**, clasa a IX- a E  
C. N. „Mircea cel Bătrân”, Rm. Vâlcea  
Îndrumător, prof. dr. Geanina Oprea

...Abia am intrat în casă. Ninoarea se apropie cu pași repezi, deoarece gerul aspru mi-a distrus deja fața obosită. Adieri puternice de vânt se simt pretutindeni. Mai e o săptămână și este Crăciunul! Cât mi-aș dori ca mama mea să fie aici, lângă mine, să se bucure împreună cu mine de sosirea moșului și să ciocnim împreună un pahar de șampanie o dată cu trecerea în noul an!... Dar nu este. A plecat de mult, acolo, departe pentru a ne asigura mie și fratelui meu, Ionuț, un viitor sigur...

Mă simt nesigură. Când mi-e frică și nu am lângă mine un ajutor de nădejde, când îmi este foame, când îmi este frig, când simt nevoia ca cineva să-mi îngrijească rănille sufletești și trupești, când am nevoie de ocrotire și de iubire, când sunt singură... și îmi este teamă, vreau ca lângă mine să se afle mama, să mă ocrotească și să-mi ofere ceea ce numai ea poate oferi în modul cel mai sincer și cel mai curat: **dragostea**. Orice frunză se află ocrotită în copacul ei, orice rază dorește să știe că soarele o are în grijă, cum orice copil își dorește mama alături! Mama pe care am avut-o și acum o simt străină!

A trecut o lună de când ființa cea mai dragă a inimii mele a plecat și, cu fiecare zi care s-a scurs, sufletul meu, cât și al lui Ionuț, i-au simțit din ce în ce mai tare lipsa! Golul lăsat de ea în inimile noastre este uriaș. Momentele în care stau cu prietenii afară, beau un ceai cu bunica sau citesc o carte sunt memorabile, dar nu pot ține locul momentelor în care purtam o discuție cu mama „ca-ntre fete” sau cele în care adormeam atât de mulțumită lângă ea doar pentru că o știam acolo...

Stau în pat și privesc spre fereastră. E seară. M-am oprit asupra unei cărți: “Singur pe lume” de Hector Malot. Privirea mea rămâne o clipă alipită titlului. Ochii mei caută cu disperare sensurile cuvântului “singur”. Mă cuprinde un fior, o teamă, o neliniște, iar inima îmi bate cu viteza luminii, neputând fi stăpânită. Mintea mea e inundată de gânduri necunoscut, bizare. Mă gândesc la mama. Mă regăsesc în titlu, și apoi mă pierd. Sunt confuză, totul se prăbușește în jur și îmi crez singură lumea mea, de moment. “Singur pe lume”, titlul care descrie exact cum mă simt eu acum: singură, tristă, neajutorată. Mi-e dor de Crăciunurile trecute, în care desfăceam cadouri sub privirile atente ale ei, ale mamei, care ne veghea ca un astru așteptând reacția noastră referitoare la micile daruri!... Și acest Crăciun ar fi trebuit să reunească toată familia!

Dar de data aceasta nu va mai fi așa! Îmi amintesc parcă primul zâmbet, primul pas, primul cuvânt, o carte de povești frumoase, copilăria cu toate tainele ei sunt strâns legate de aceeași persoană care descrisă cu ajutorul cuvintelor pare ireală... "A nins toată noaptea. Sufletul meu ar fi dorit, poate, să se simtă trist - dar nu i-am îngăduit. De aceea am fost astăzi ferici-

Ce mereu pe cer lucea.  
Ziua, de sus, cobora  
Și-n față se transforma,  
Și pe împărat îl vizita.  
Și multe zile tot venea,  
Căci și ea pe împărat îl iubea.  
Dar noaptea erau desparțiți...  
Nu mai erau iubiți.  
Împăratul a cerut unui sor  
Să-l facă nemuritor.  
Să stea lângă stea pe vecie  
De s-ar putea, o veșnicie.  
Dar Sor l-a respins,  
Căci lumina stelei, lin, s-a stins  
Și dragoste nu mai nutrea  
Pentru iubirea sa.

## ROMEO & JULIET

**Maximiliana Gagea**, clasa a IX-a  
Palatul Copiilor Bistrița  
Îndrumător: prof. Ionela-Silvia Nușfelean

### Introducere

Roșu... Totul era roșu în juru-mi, inclusiv dâra de pași din urma mea. Limbile focului ieșeau din fiecare încăpere a castelului. Cordelia mă trăgea după ea. Eram prea absorbită, prea șocată de ce se petrecea ca să mai știu pe unde mergeam. Cineva m-a ridicat și m-a așezat pe un pegas. Am plecat lăsând în urmă totul: casa mea, părinții mei...

Timp de 14 ani am stat închisă sub o mască. Purtam haine de băieți, iar părul lung mi-l ascundeam sub o perucă. Cu timpul am învățat să mănuiesc sabia. Eram bună la asta. Noua mea familie compusă din: Conrad, Cordelia, Antonio, Francisco, Curio, William și, bineînțeles, prietenii mei s-au obișnuit să mă trateze ca pe un băiat mai tot timpul și așa s-a ajuns să mi se spună Odin.

Conrad era cel mai bătrân din familie, de aceea eu și Antonio, un puști de 10 ani care îmi era ca un frate, îi spunea bunicul. Cordelia era cea mai bună prietenă a mea și totodată ca o soră mai mare pentru mine, având în jur de 19 ani. Despre Francisco și Curio nu știam prea multe, doar faptul că ei erau de partea familiei Capulet. William, un scriitor de piese de teatru, era proprietarul casei în care stăteam. Era, după părerea mea, cel mai amuzant din familie.

Timpurile pe care le-am trăit au fost cele mai dure, la putere fiind familia Montague. Pentru ca oamenii săraci să nu sufere de foame eu am devenit Vârtejul Roșu, un misterios justițiar care lupta împotriva lui Montague.

**Balul Rozelor**

Bunicul îmi trăsese o chelfăneală de dimineață pentru că m-am dus în oraș ca Vârtejul Roșu fără să-i cer permisiune, de aceea vroiam să-i fac în ciudă să se învețe minte. Norocul meu cu Amelia, principala actriță a lui William, care a fost invitată de unul dintre cetățenii de onoare de la castel la „Balul Rozelor” și s-a hotărât să mă ia și pe mine.

Ea s-a îmbrăcat cu o rochie minunată, galben spre portocaliu; fiind blondă culoarea o prindea foarte bine. Avea un farmec aparte și întotdeauna am considerat-o pe ea mai frumoasă decât mine.

Fiind prima seară din viața mea când mergeam la un bal, vroiam să arăt bine, chiar dacă mă așteptam ca nimeni să nu se uite la mine. Nu eram urâtă, cred, mai ales că toată lumea îmi spunea că sunt drăguță. Aveam părul roșcat și ochii căprui, așa că am ales să port o minunată rochie roșie, cu volănașe. Amelia a fost încântată de ținuta mea. Având complimentul ei, eram sigură că arătam cât de cât bine. La auzul copitelor cailor, am ieșit încântate și nerăbdătoare din casă.

Ajunse la palat, Amelia și admiratorul ei s-au dus să danseze, eu, realizând că am fost lăsată singură în mijlocul sălii de bal, mă uitam cu gura căscată la minunatele ornamente. Atunci s-a întâmplat...

Stăteam și priveam spre balconul aflat deasupra-mi. Eram pur și simplu fermecată de ceea ce-mi vedeau ochii. Privirile noastre s-au încrucișat o clipă. Nu știam dacă el încă se mai uita la mine, dar eu, rușinată, mi-am întors spre dreapta capul. Pentru moment am crezut că nu mai există nimeni în sala de bal în afară de mine și el, dar apoi mi-am zis că, nobil fiind, nu s-ar uita niciodată la o fată oarecare, pe care nimeni nu a mai văzut-o vreodată.

Dintr-o dată am tresărit. Amelia mă zgâlțâia speriată. Când mi-am revenit și mi-am dat seama unde sunt, m-am îndreptat grăbită spre ușa ce dădea afară, în grădină, împleticindu-mă în rochie. Înainte de a ieși, am aruncat o privire rapidă peste umăr. El dispăruse.

Fiind singură afară, am realizat că fugeam, tocurele pantofilor izbînd cu putere betonul. Am coborât scările, ajungând în grădină și m-am trântit în fața fântânii arteziene din mijlocul acesteia. O briza caldă împrăștia mirosul trandafirilor în toate direcțiile. Zeci de petale roșii împânzeau apa limpede. Am fost surprinsă când, de nicăieri, apărură un iris de un alb pur. L-am cules, mirosul lui îmbătându-mă.

- Scuză-mă, dar te simți bine? a întrebat din senin o voce catifelată.

Am tresărit, iar melancolia-mi dispăruse. M-am întors speriată, dar totodată curioasă să aflu cine a vorbit. Am fost profund șocată să văd că persoana care mă întrebuse era chiar băiatul care mi-a furat privirea. Vroiam să spun ceva, dar amușisem. Până la urmă, văzându-mi expresia zămbise.

- Iartă-mă! nu intenționasem să te sperii.

Dar eu tot nu eram în stare să zic ceva, fiind încleștată de privirea lui, de acei ochi verzi ca smaraldul. Într-un final am reușit să scot pe gură un „Nu este nicio problemă”. Se apropie de mine cu intenția de a mă ajuta să mă ridic, presupun, dar... parcă îmi era frică de ceva. Vroiam să fug, numai că încă eram țeapănă ca o statuie.

- Cum ce să facem? Mergem să le fim alături la o asemenea bucurie. Se organizează un bal spectaculos, unde vor fi prezenți toți cei pe care i-au cunoscut mirii în viața lor. Vor veni împărații și împărăteșe, crai, zmei și alte făpturi omenești și neomenești din patru colțuri de lume.

- Du-te cu nevasta ta, și lasă-mă pe mine în singurătatea care mi-a devenit tovarăș.

- Nici gând! Nu e discutabil! Măine seară eu însumi vin cu caleașca de cleștar după tine; să fii pregătit!

Și zicând acestea, Dănilă Prepeleac a dispărut într-o clipă, lăsându-l pe Harap Alb cu și mai multe gânduri rătăcitoare.

Noaptea aceea, ginerele Împăratului Roșu nu a putut deloc să doarmă. Somnul îi era tulburat de secețe neclare de bal, o pânză străvezie ca o mreaja fiindu-i țesută peste pleoapele îngreunate de frământare sufletească. Vedeă doar un castel de aur cu un tum imens, o apă mare în fața castelului și auzea un zgomot care îl înfricoșă.

Dimineața următoare s-a trezit asudat. A servit micul dejun, absent, cu ochii pierduți în depărtări neștiute, nedând nicio lămurire slujitorilor pentru comportamentul său inexplicabil, de-a dreptul îngrijorător. S-a retras în camera sa, cufundat în continuare în adâncurile minții tulburi. În încăperile gândirii sale nu mai putea să încapă nicio altă idee în afară de cea a balului, a cărui oră de începere se apropia cu repeziciunea unui glonț ieșit din pușca vânătorului.

Orele au trecut pe nesimțite. Acum în palatul lui Harap Alb era un zumzet continuu. O parte din slujitori pregăteau hainele cele mai scumpe ale Împăratului, alții slujitori pregăteau încălțăminte de sărbătoare, iar alții aranjau podoabele și bijuteriile unicate. Cu cât treceau minutele mai repede, cu atât mai agitat devenea întreg palatul. Totuși, toată lumea se bucura pentru împăratul lor care se hotărâse, într-un final, să iasă din nou în mulțime.

Cu o punctualitate uimitoare, Dănilă a ajuns la poarta palatului cu cincisprezece minute înainte de ora stabilită pentru începerea celebrării noului cuplu.

- Măi, măi, prietene! Mă bucur că te-ai lăsat convins să ne onorezi cu prezența în această seară specială.

- Dănilă, eu nu mă bucur atât de mult ca și tine, am acceptat să vin doar fiindcă ai fost foarte strict. Oricum, la cât de bine am ajuns sa te cunosc, știu că nu prea aș fi avut de ales...

- Ai dreptate. Dar acum, ști cum se spune: vorba multă, sărăcia omului. Să mergem!

Au ajuns la palatul mirilor cu cinci minute înainte de începerea celebrării, iar când au coborât din caleașca împodobită, toate privirile au fost ațintite asupra lui Dănilă Prepeleac și a soției sale, dar mai ales asupra lui Harap Alb, care a surprins toți invitații cu prezența sa.

Primul gând al lui Harap Alb a fost că, în ciuda îndoielilor sale, balul părea promițător. Deasupra decorurilor plutea buna dispoziție a oaspeților, în aer auzindu-se hohote de râs, acompaniate de acordurile fine ale muzicii clasice. Oriunde privea, vedeă saluturi cordiale, plecăciuni sfioase sau gesturi gentile. Plimbându-se prin mulțime, împăratul l-a zărit pe rusul Ivan Turbincă, dar și pe Stan Pățitul și pe soția acestuia. l-a salutat; și pe aceștia îi cunoștea, însă nu chiar atât de bine.

În momentele următoare, ceremonia a început. Mireasa, radiind de fericire, plutea ușor la brațul lui Făt-Frumos, coborând elegantă treptele de marmură albă ale castelului. În ropote de aplauze și sub o ploaie de flori virgine, aceștia s-au unit pentru vecie în fața celor mai emoționați dintre cei prezenți: părinții miresei – împăratul și împărăteasa - și părinții mirelui – baba și moșneagul.

După momentele care i-au trezit nostalgia lui Harap Alb, amintindu-și de propria sa cununie îmbălsămată în iubire, a început distracția. Împărații și împărăteșele lor au început să

voit să plec dintr-un loc cea însemnat atât de mult pentru mine. În mod sigur nu se va sfârși aici. Dar nici nu știu unde voi merge. Va trebui să îmi iau cărțile și să plec. Să plec de parcă nici n-aș fi venit. Să plec de parcă aș fi alungat. Să plec fără inimă, fără suflet, fără trecut.. totul va rămâne acolo, pe holuri, în acele bănci ... rămâne cumva în toți acei oameni pe care i-am cunoscut în tot acel timp. Va trebui să accept că altcineva îmi va lua locul. Îmi va fi dor... felul acela de dor în care chiar dacă știi că mai ești, știi că nu mai aparții acelui loc. Este motivul pentru mai mult decât oricând spiritul liceului se află divizat în fiecare dintre noi. ”

Tot nu am scris ce vreau să fiu, nu știu și oricum sunt prea obosit pentru a mă gândi. Mă culc...

## NUNTA NUNȚILOR

**Hurducaș Alexandra**, clasa a IX-a  
Colegiul Național "I. C. Brătianu" Hațeg  
Îndrumător: prof. Gabriela Simona Oprinesc

Trecuseră vreo zece ani grei, plini de tristețe și amărăciune de când Harap Alb a rămas singur pe lume. Fata Împăratului Roșu s-a stins cu o ultimă pâlpare din flacăra vieții efemere, o boală cumplită, subită și cu o cauză necunoscută smulgând-o din împărăția peste care stăpâna fericită alături de mezinul craiului, fratele Împăratului Verde. Fără copii care să-i aline suferința, fără un scop precis de urmat în continuarea vieții sale, doar cu prieteni și slujitori loiali care încercau zilnic să-l înveselească și să-l facă să-și recapete interesul pentru ceea ce se întâmpla în jurul său, singuraticul Harap Alb rămânea trist și nu reușea, oricât ar fi încercat, să scape din labirintul amintirilor adâncite în anii în care se simțea cu adevărat împlinit, iar existența îi era patronată de dragoste pură, dedicat fiind în totalitate soției sale iubitoare.

Prețuind natura și viața, el ieșea în fiecare zi în grădina de aramă care înconjura împărăția, rumenită de soare și scădată de lună, într-un ritual sacru al însemnării trecerii timpului nerăbdător. Savura glasul clopotelor bătrâne ce se auzeau în depărtare, suspinul lin al izvoarelor limpede ca de cristal, spectacolul gingașelor insecte și jocul căprioarelor zburdalnice, căutând învățături în gesturile sincere și simple ale naturii mirifice.

La fel a făcut și în dimineața care i-a schimbat sensul existenței. Prin iarba plină de rouă cu străluciri de argint, l-a văzut, apropiindu-se cu pași grăbiți, pe Dănilă Prepeleac. Pe acesta îl cunoscuse cu doi ani înainte de moartea împărătesei blajine și de atunci au rămas foarte buni prieteni. Dănilă era singurul în fața căruia Harap Alb îndrăznea să-și deschidă sufletul bătut de gânduri, el și soția acestuia fiindu-i aproape în cel mai tragic moment al vieții sale.

- Harap Alb, pregătește-te!

- Bună ziua și ție!

- Sărim peste asta, știm amândoi că suntem bine-crescuți și am ceva important să îți comunic. E ultima ta seară pe care o petreci retras în cameră sau în grădină și în care rămâi închis înăuntrul tău întunecat de reminescente.

- Ce tot spui acolo? Nu înțeleg nicio iotă.

- Știam eu că trebuie să fiu mai explicit! Trebuia să-mi dau seama că, izolat fiind, nici nu ai auzit rumorile care circulau încă de acum o lună. Măine seară se oficiază căsătoria dintre Făt-Frumos și fata Împăratului care dorea să-și mărite comoara doar cu cel care reușea să facă un pod de aur într-o noapte. Îți amintești povestea?

- Sigur că da, măi Dănilă! Dar ce să facem noi acolo?


„În lumea poveștilor lui Creangă”  
Secțiunea *Creații literare*  
5 martie 2011, Beclean


## HĂRNICICA

**Bardan Bianca**, clasa. a III-a B  
Șc. Cu cls. I-VIII nr. 2 Sebeș  
Îndrumător: înv. Zdrenghia Maria

Odinioară, într-o poieniță în care pâraiașul clipocea ca un clopoțel, iarba verde se bucura împreună cu florile îmbietoare de roata de aur care s-a trezit din somn și i-a dat la o parte pe norii îmbrăcați, trăia într-un mușuroi mii de furnici, dar ele nu erau harnice. Erau foarte leneșe și se mai mirau de ce nu merge munca.

După un timp a apărut pe lume o furnică. Cele douăsprezece ursitoare i-au urât următoarele

- Să fii harnică!
- Să fii cuminte!
- Să fii îndrăzneată!
- Să nu te dai bătută!
- Să fii iubită!
- Să iubești!
- Să fii bogată!
- Să ai parte de tot ce îți trebuie!
- Să fii bună!
- Să fii fericită!
- Să trăiești mult!
- Să ai sănătate!

Din clipa aceea părinții i-au pus numele Hărnica. După câțiva ani Hărnica a devenit matură și a început să-și ajute părinții.

Furnicile leneșe s-au înfuriat când au văzut cât de harnică e Hărnica și au întrebat-o:

- Vrei să vii să ne ajuți?
- Sigur că da!

S-au întors la casa lor, dar nici n-au intrat bine în mușuroi că leneșele au început să lenevească.

- De ce nu faceți nimic? a întrebat Hărnica.
- Păi... Dacă ai venit tu...
- Atunci am plecat! Nu vă puteți bate joc de mine!
- Nu, nu pleca! Învăță-ne cum să lucrăm!
- Bine.

Și au început a lucra de zor zile în șir. Au devenit prietene și s-au bucurat că viața lor s-a schimbat.

Tot mușuroiul a fost salvat de Hărnica.

șterse acum de palmele calde ale dragostei. Sufletul lui rătăcise până atunci într-un trup de gheață, care îi acoperise ochii, dar gheața s-a topit sub splendoarea luminii ființei iubite...

## FIRIMITURI ...

**Ușvat Renata**, clasa a XI-a  
C. N. „Avram Iancu”, Ștei  
Îndrumător: prof. Tulvan Codruța

Mă aflu în casa bunicilor și e toamnă. Mă înfurie mâna dreaptă, în special degetul cel arătător. E cioturos. Nu mă pot abține să nu mă uit la el. Se agăța de pixul care măzgălește niște linii negre. E și acum un deget neobișnuit de urât. Ce păcat că nu sunt stângaci și să cânt la chitara bass. Dar știu să scriu în oglindă cu mâna stângă, ca și Leonardo da Vinci. Totuși e a mea și sunt indulgent cu mâna aceasta desfigurată.

Miroase a mere. E a doua seară și am reușit să deschid geamul. Pe pervaz e plin de insecte moarte, muște, țânțari, albine cu picioare uscate și subțiri. Parfumul înțepător de fructe mă pleoștește, capul meu declanșează un mecanism în mine.

Răsfoiesc paginile jurnalului meu... "Fericit este cel care poate gândi dorul pe care-l resimt. Ceea ce trece prin mine nu poate lua forma cuvintelor și nu poate exprima concret fără să conțină lipsuri. Sunt îndrăgostit, îndrăgostit de un vis frumos. Îndrăgostit de ceva ce nu pot avea niciodată, de ceva ce nu voi putea atinge în totalitate, de ceva ce nu voi avea niciodată și se va oferi altora. Mă simt încătușat, închis în capcana care poartă numele ei. Pentru că da, nu mai pot scăpa nici în realitate, nici în vis, nici în subconștient de frumoasa Moscova.

Privesc pozele locurilor în care am fost, cu mozaicurile pe care am călcat și sunt conștient că nu îmi fac decât rău. Frumoasa mea Moscova e mai mult decât un oraș, este o ființă cu suflet. Trebuie să mă întorc. Trebuie să mă iau la trântă cu sufletul orașului, să ajung să-l domin, să cuceresc Moscova așa cum ea m-a cucerit pe mine. Nu am liniște, nu am stare, trebuie măcar o dată să îi simt mirosul care mi l-am sculptat în minte. Trebuie. Doar așa voi putea fi un întreg..."

Cred că e joi pentru că am să fac o compunere pe mâine, ultima înainte de examene. O să îmi scriu compunerea după ce părinții mei se culcă. Și iat-o pe mama în ușa cu cina mea și cu un pahar de lapte.

Stau culcat și aștept ca ai mei să se culce. Dacă aprind lumina, vin să întrebe ce se întâmplă pentru că prin crăpătura ușii se poate vedea la mine. Aștept. Pe pereți atârnă postere cu niște fete și băieți care cântă. Black Eyed Peas, Shakira, Pussicat Dolls, Justin Timberlake, Noisettes. Vreau să fiu măcar o dată la concertul lor, măcar o dată. Mă ridic brusc din pat, cu totul treaz. Sunt bine. Încep să râd de unul singur.

Ceasul e unsprezece jumate, iar ai mei se culcase. Mă pun pe treabă. Am trei teme la alegere. Prima se exclude: "Familia mea". Tata e funcționar la o bancă și acasă dezleagă cuvinte încruciate. În tinerețe mama vroia să se facă actriță, acum face prăjituri într-un boutique cochet, cum îi place să spună. LOL cine mai folosește cuvintele astea?! Următoarea temă: „O zi de școală”. Exclus. Trebuie să o scriu pe ultima: „Ce planuri ai la terminarea școlii?”. M-am gândit la o compunere de pe net. La ultima am luat șapte, care era de pe internet. Merită măcar ultima mea compunere atât efort din partea mea încât să o scriu eu. Îmi iau o foaie „Pentru că spiritul liceului îl porți întotdeauna în tine nu îl voi uita niciodată. Nu-l pierzi niciodată. Emoția e calea către înțelegere. Către acceptare. Deși mi se pare îngrozitor faptul că sunt ne-


Adolescentul tulburat de noua lume în care se adăpostește s-a lăsat purtat de mirosul blând al somnului și a adormit tainic, lăsând cuvintele celei dragi lui să-i curgă printre suvițele de păr castanii.

Apoi a deschis ochii...

A privit în jur... Parfumul crinilor din părul ei și linia umerilor delicați încă le simțea pe obrazul amorțit pe care ațipise și alunecase într-un chip al imaginației. Simțea prezența ei peste tot, adulmeca firele de vânt ce-i scuturau ochii în clipiri dese, dar nu-l duceau nicăieri, căci ea nu mai era cu el în acel parc, pe acea bancă.

Nu-și putea explica, se întreba de ce mixtura de sentimente din inima lui încă există, de ce dintr-un bujor al iubirii se nasc acum lacrimi de piatră... A clipit și mai des, a încercat să-și supună gândurile și să viseze din nou, să o viseze din nou... Închidea ochii și încerca să proiecteze imaginea ei, îi deschidea apoi, dar nu putea să navigheze pe comerzișul unui vis nătâng, lipsit de semnificație...

Câtă tristețe se încurca în inima lui arcură de lama dezamăgirii, căci acel vis, deși îl îndepărtase de pământ și de realitate, îi deschisese ochii!... Vorbele acelei fete, din al cărei chip îi ținea minte doar stălucirea ochilor și zâmbetul curat împletit prin niște buze cu nervuri ispititoare, i s-au prelinș pe chip, un chip stins pentru multă vreme de umbra tăcerii și l-a învelit în lumină. Abia acum privirea lui căpăta sens... Abia acum deschisese ochii...

Dragostea e ca untrandafir spinos ce încolțește în ființe ca un firicel plăpând, firav, dar crește repede, își înfinge rădăcinile adânc în așternutul inimii cerșetorului de iubire, untrandafir ce nu-l mai poți smulge, oricât ai cugeta! Dar cum să-ți pătrunzi în suflet și să răpești ce ai mai puternic sădit, cum să furi ceva din interiorul tău, fără să te rănești în spini ascuțiți, fără să lași urme profunde pe învelișul inimii, care vor apăsa la nesfârșit, fără să lași inima să-ți sângereze cu patimi de foc, fără să cazi în mizeria propriilor pași șterși de vântul dezamăgirii și de praful amintirilor?

Băiatul se îndreptă către casă, bulversat de radiațiile iubirii, sau ale visului în care se lăsase purtat... Nu era chiar sigur de ce se întâmplase, privea și acum la intrarea în casă ultimele șovăieli ale răsăritului reflectat pe chipul adolescentului ca o sclipire de speranță. Lubea acel soare ce-l urmărise încă de când se născuse, iubea apusul, dar și răsăritul, iubea ziua ce-i fusese dată spre primirea unui dar, al iubirii, fie că iubirea lui este imaginară...

Tatăl lui îl aștepta acasă; văzându-l pe băiat rămase surprins de noua dorință de a prinde fericirea din urmă, de noua privire în care i se puteau citi cristalele ochilor verzi. Totul începea să capete sens... "Dar de ce, se întreba adolescentul, dacă totul a fost doar un vis?..."

A doua zi, după școală, s-a plimbat pe lângă același tei, a stat pe aceeași bancă, vrând să-și recapete visul. Nu reușise să adoarmă, dar nici nu renunțase! Ore, zile, ani, un infinit pe albia timpului s-a scurs în așteptare!... Printre miresele teiului adormite într-o clătinare continuă a aerului mlădios, o esență subțire de crini, o căldură ce completează răcoarea de iarnă, apoi o mângâiere peste părul buclat al băiatului, îi cutremură acestuia corpul! Nu dormea, știa că nu adormise, dar nu voia să riște și să deschidă ochii. A tăcut, iar printr-un reflex dibuit de inima lui, i-a sărutat mâna fetei, mână care îi alina părul moale. Dându-și seama că nu doarme, fata a încercat să se depărteze nevăzută, dar el a prins-o de mână strâns, până când ea a țipat ușor.

Cu pensula dragostei pe care o ținea în mână frumoasa lui iubită, conturul zilelor și nopților din viața lui fără sens până atunci, s-a pictat în culori vii. Și cearcănele tristeții s-au acoperit de săruturile iubirii și liniștea ce se scufundase în adâncul lui a fost înlocuită de speranțe și a dat drumul viselor să plutească pentru ca într-o zi el să le ajungă... Iar mama lui a rămas o amintire care îi trezea momente de duioșie, plângând de multe ori cu toată sinceritatea, dar lacrimile îi erau

## POVESTEA UNEI CĂRȚI

**lordache Teodora**, Clasa a III-a B  
Școala „Constantin I. Vănescu” Poșta Cîlnău, Buzău  
Îndrumător: înv. Stoica Gabriela

Demult, în magazia unei tipografii, se întâmpla un lucru neobișnuit. Aici existau mii de cărți, una mai interesantă decât cealaltă, sau cel puțin așa credeau ele. Toate aveau coperte noi, erau frumos ilustrate și în jur încă se mai simțea mirosul de cerneală proaspătă. O zarvă asurzitoare cuprinsese întreaga magazie. Se lăudau:

- Eu sunt cea mai tânără, deabia am fost tipărită!

- Ai dreptate, însă eu sunt cel mai frumos ilustrată. Imaginile mele îți iau ochii, spuse vecina ei.

- Eu sunt cea mai interesantă. Pot explica fiecare cuvânt pe care îl rostesc oamenii, spuse un mic dicționar.

Gălăgia reușise să o scoată din amorțeală și pe cea mai bătrână dintre cărți. Era atât de veche încât strănuta și tușea de cât praf era pe ea. Zăcea acolo de o jumătate de secol. Un muncitor grăbit o uitase pe raft când au fost luate suratele ei.

Cărțile o jigneau și o împingeau de colo-colo, dar ea nu se supăra niciodată. Era asemeni bunului credincios care întorcea și obrazul stâng atunci când dreptul era lovit. Viața o învățase multe.

- Tu, bătrâno, de ce mai stai printre noi, cărțile frumos tipărite? Ești numai bună de aprins focul.

- Mă gândesc la ziua când voi fi și eu distribuită la librării.

- Tu? De ce te-ar cumpăra cineva dacă ești atât de veche și de prăfuită?

Zilele treceau cu greu, iar cartea noastră visa că va veni timpul să fie și ea luată în mâini de cineva, măcar pentru a o șterge de praf.

Într-o zi la tipografie a venit un domn care lucrea la un anticariat. A întrebat dacă au și cărți mai vechi, dar cum nimeni nu-și amintea de ea, domnul a vrut să plece. Deodată aude un fâșâit... e posibil ca un curent de aer să răsfioască vechea carte sau propriile ei emoții. A căzut de pe raft. Domnul o luă în mână, evident mulțumit că a găsit ceva.

A curățat-o cu multă grijă de parcă ceva din sufletul lui îi poruncează să facă acest lucru. Era foarte mulțumit de noul aspect al cărții. A așezat-o în vitrină ca pe cea mai de preț carte din magazinul său.

## O PRIETENIE CIUDATĂ

**Birte Ramona**, a III-a  
Școala Generală Șintereag  
Îndrumător: înv. Albu Maria

A fost odată o veche țară hamică și bună. Toată ziua umbla încoace și-ncolo pentru a-și aduna provizii și pentru a-și pregăti totul pentru iarnă. În câteva zile cămara îi era plină.

Într-o zi, cucoana vulpe a venit la ea:  
 - Bună, dragă veveriță!  
 - Bună ziua, vulpe! Ce te aduce pe la mine?  
 - Vreau să te rog să-mi împrumuti câteva ghinde. Îmi vin niște musafiri și am nevoie de ele și știu că tu ai adunat foarte multe deja. Promit că ți le dau înapoi!  
 Veverița se gândi puțin știind că vulpea este cam șireată dar pană la urmă zise:  
 - Îți împrumut cu dragă inimă, poftim!  
 - Mulțumesc! mai zise vulpea și plecă.  
 Veverița ramasă singură se gândea dacă își va mai vedea sau nu ghindele înapoi. Toți din pădure îi spuseră cât este de șireată vulpea și să nu aibă încredere în ea.  
 Trecură multe zile, vulpea se părea că a uitat de datorie și biata veveriță se chinua să-și strângă iar provizii. Dar iată că, într-o zi vulpea îi trimise vorbă să meargă până la ea. Veverița se fâstâci, să meargă, să nu meargă, îi era cam frică să meargă la vizuina vulpii. În final își învinse teama și acceptă invitația. Ajunse la vizuina roșcatei.  
 - Bună, dragă prietenă! o întâmpină vulpea.  
 - Bună, cumătră! răspuse încă speriată veverița.  
 - Îți mulțumesc pentru că m-ai ajutat când am avut nevoie. Uite, poftim ghindele înapoi!  
 - Nu ai pentru ce, mă bucur că ți-am fost de ajutor! răspuse veverița.  
 - Mi-ai fost de mare ajutor! Nimeni nu a avut încredere în mine și toți au refuzat să mă ajute. Ai fost singura care a avut înțelepciunea și curajul să mă ajute. Îți mulțumesc și sper că vom rămâne prietene! spuse vulpea.  
 - Cu siguranță! răspuse veverița îmbrățișând-o pe cumătra vulpe.  
 Și uite așa se înfiripă o prietenie ciudată în ochii celorlalți dar adevărată pentru cele două!

## ÎN LUMEA POVEȘTIILOR

**Dobre Alexandra**, clasa II-a  
 Școala Valea Dulce Podenii Noi jud. Prahova  
 Îndrumător: înv. Sandu Florentina

Era o noapte de iarnă. Închid ochii și parcă ma văd călătorind în lumea plină de farmec a poveștilor lui Ion Creangă.

Cum am ațipit, am ajuns lângă casa moșului, care adusesse purcelul în dar babei. M-am bucurat nespus de mult că au hotărât să îngrijească purcelul ca pe un copil.

Apoi am călătorit împreună cu fata moșneagului și m-au încântat bunătatea și hârnicia ei.

Fără să-mi dau seama, am ajuns la casa moșneagului, a cărui curte era plină de bogățiile aduse de cocoș. M-a impresionat bucuria moșneagului!

Dintr-o dată m-am trezit în mijlocul pădurii și am zărit ursul care alerga după vulpe. Mi-aș fi dorit să o prindă!

Acum ajunsesem în satul lui Nică, dar am auzit pe cineva strigând. Nu era mama lui Nică, ci mama mea. M-am trezit și i-am povestit călătoria din visul meu.

verii, nici frunzele însângerate de lacrimile toamnei, nici perlele de gheață ale iernii nu i-au adus zâmbet sau alinare, copilul căutând cu ochii lui negri rupti din frânghia nopții sensul vieții. Și căutarea era fără sfârșit, tot ce găsea fiind rămășițele unei lumi în care nu avea loc. Frunzele toamnei ce bucurii puteau să-i aducă? Pe fața lui scaldată de strălucirea tinereții, rătăceau sentimente, expresii tăcute, întrebătoare... Viața l-a condus totuși spre viitor, l-a prins în ceața în care abia se deslușeau ochii trecătorilor și l-a agățat de lume, transformându-l în decursul anilor în adolescent. Era un adolescent cu ochii mari, verzi și expresivi, cu sprâncenele dezvăluind o oarecare tristețe, cu părul șaten și lunguiet, astfel că vântul se putea juca de câte ori voia printre șuvițele lui castanii; era înalt, frumos, dar inconștient de exterior. Și lumea lui se zbătea în lupta cu lumea exterioară, iar sensul vieții părea neînțeles. Seara, înainte de culcare, reflecta asupra sa.

Acest adolescent mergea la școală, dar nu învăța, avea colegi, dar nu avea prieteni, știa să vorbească, dar nu vorbea. Viața lui era conturată în puține cuvinte, creionată în multe expresii... Dar nicăieri nu se găsea culoare! Seara, venind de la școală, rătăcea până târziu urmărind stelele, luna, copacii din jur, casele și blocurile, dar, mai ales, oamenii atât de nepăsători și cu priviri scurse din gânduri infinite

Privea, dar fără să vadă, de parcă avea ochii închiși. În brațele cerului se odihnea luna ce-și arunca genele de aur asupra ochilor fulgerători ai adolescentului. Stelele alunecau pe umbra întunericului, străzile erau prăfuite, iar copacii răvășiți de vântul iscoditor de mistere. Crengile unui tei se legănau lovindu-se delicat. Se simțeau în jur adieri blânde ale parfumului florilor de gheață din pom. Se întreba asupra propriei persoane, de fiecare dată când își căuta sufletul pe cărările aceluiași par.

Acea seară de noiembrie, în care pisicile maidaneze răscoleau prin gheretele de gunoi, cerșind uneori mâncare printr-o lingușitoare privire, avea să fie o întâlnire cu viața, iar viața înseamnă iubire. Adolescentul își asculta pașii, când a privit-o. Și așa a găsit dragostea, o fată cam de vârsta lui, ai cărei ochi îi trădau emoție și bucurie; la început nu vorbeau, dar după ore în care au deslușit misterul privirilor, el și-a destăinuit toate gândurile și a aruncat toată durerea plecării mamei lui și dorul nesfârșit ce-i învăluise inima și-i legase vorbele. Povesteau, se destăinuiau.

Băiatul care crescuse sub o cortină de tristețe până în acea zi și-a dat seama de adevărul pe care îl rostise iubita lui. El nu a mai privit apusul precum sfârșitul zilei, ci precum începutul nopții, fiecare zi și fiecare noapte, nelăsând viața să treacă prin el, ci având o nestatornică dorință ca el să treacă prin viață. Răspunsurile la toate întrebările lui erau în simpla remarcă a fetei care îl înțelegea atât de bine. Fericirea i-a inundat inima, făcându-l să i se adreseze fetei sincer, sufletul lui devenind un prunc dezgolit de aparențe, mărturisindu-i celei ce-i strângea mâinile dragostea ce o trezise în praful din inima lui:

- Ai dreptate! Natura e frumoasă, la fel și soarele, la fel ca fiecare apus și fiecare răsărit, dar nu au reușit să-mi completeze niciodată tristețea! Nu așa cum o faci tu!... Cântul razelor de lumină ce pică din cer e mai unduos ca un strigăt de sălcii bătrâne și mai tăcut ca un fluture lipsit de aripi. Să tacă și soarele și luna! Eu vreau să te aud doar pe tine! Nici stelele să nu mai strălucească, atunci când ochii tăi sunt pulbere de lumină topită - n picături de rouă... Și dacă vântul n-ar sufla, în ale tale brațe m-aș topi de căldură... Nici nu vreau să mai ningă!... Ninsoaara nu-i mai pură ca un sărut al tău, pe buze reci, dar pline de căldură. La fel ca fulgii de nea, ele-mi astupă gura-ntr-o mantie divină și-mi oprește respirația în bătaile inimii ce mă unește de tine. Doar ține-mă de mână și lumea se oprește în atingerea fină a palmelor tale mirosind a iarbă sfântă și tremurul vocii mele se prăbușește-n ele.. Dar cum transpiră palma, în brațele deșarte de mângâieri plâpânde, de scurte glasuri în șoapte, permite-mi să caut sub adâncul pleoapelor tale ca umbrele de noapte și să-ți găsec misterul adâncilor tăi ochi - podoabe și smaralde!...


## Ciclul liceal

### APOI A DESCHIS OCHII...

**Stancu Elena Lorena**, clasa a IX- a E  
Colegiul Național "Mircea cel Bătrân" Râmnicu Vâlcea  
Îndrumător: prof. Dr. Geanina Oprea

Vechiul cântec de leagăn, șoptit tremurând, în care se simțea spulberat ascuțișul vocii ei, a mamei... Și respirația parfumată de Dumnezeu cu cele mai delicate esențe, și pielea, și mâinile mângâietoare ce ștergeau fruntea copilului au rămas mereu întipărite în pielea lui, deși ea a dispărut de mult, pierzându-se undeva, departe, chiar dacă ochii ei căprui de o profunzime induioșătoare au rămas neclintii pe fața pruncului ce o striga cu toata chemarea inimii: "mamă!".

Copilul a rămas singur și, deși își dorea ca timpul să se oprească în loc, timpul nu s-a oprit, nu a vrut să îl asculte, răpindu-l în infinita lui continuitate. Nici sufletul primăverii, nici lumina

### EXCURSIE ÎN LUMEA LUI NICĂ

**Constantin Ana-Maria**, clasa a II-a D  
Școala cu clasele I- VIII Nr. 19 Pitești – Argeș  
Îndrumător: prof. inv. primar Oprea Daniela

Noaptea și-a lăsat genele ei negre peste văzduhul limpede ca lacrima. Mihnea se pregătește bucuros de culcare. Deodată, ca printr-o minune, un spiriduș apare în camera sa.

Mihnea, un băiat cu părul blond și creț, cu ochii săi verzi, privește către spiridușul ciudat de înalt.

- Am venit aici pentru a-ți îndeplini o dorință!
- Dorința mea este să cunosc lumea personajelor lui Creangă.
- Dorința îți va fi îndeplinită!

Băiatul închide ochii. Apoi aude multe glasuri. Deschide ochii și se trezește într-un iarmaroc. Vede un băiat care discuta cu un moșneag.

- Ți este de vânzare găinușa aceea, băiete?
- De vânzare, moșule!
- Și cât ceri pe dânsa?
- Cât crezi dumneata că face!

Bătrânul ia pupăza, se face că o caută de ouă și îi dă drumul să zboare. Cei doi s-au luat la ceartă.

Spiridușul împreună cu Mihnea au poposit în altă poveste. Aici o femeie certa pe un băiat ce îi fura cireșele. Băiatul a sărit din cireș și bătrâna fuga după el prin cânepă. Și băiatul fugea, și bătrâna fugea, până ce cânepa a fost distrusă...

Și prin câte alte peripeții or mai fi trecut cei doi nu știm! Știm însă că băiatul s-a trezit vesel și încântat de lumea copilăriei lui Nică, lumea oricărui copil!

### COPILĂRIE – IZVOR DE BUCURIE

**Crețu Gabriela**, clasa a II-a D  
Școala cu clasele I – VIII Nr. 19 Pitești – Argeș  
Îndrumător: prof. inv. primar Oprea Daniela

Trecutul, prezentul și viitorul, amintiri și vise, asta înseamnă pentru mine casa părintească.

Copilăria, tărâmul unde nimeni nu crește și, așa cum Creangă ne spune, copilăria este **vârsta cea fericită**.

Când mama îmi citea povestiri despre Ion Creangă cum Nică a smântânit oalele, când s-a urcat în cireș la mătușa Mărioara, povestea lui moș Chiorpec ciubotarul și multe alte povești, o întrebam pe mama dacă Nică a avut o copilărie mai frumoasă decât a celorlalți copii. Ea îmi răspundea mereu că Nică a avut o copilărie la fel ca a celorlalți copii: plină de ghidușii, amuzantă, plină de jocuri, povești și basme. În fiecare seară îmi spunea câte o poveste scrisă de Creangă, în care mă puneam să deslușesc toate glumele și toată

bucuria pe care a oferit-o copiilor de pretutindeni pășind pe tărâmul basmelor sale. Parcă ar fi un vis, parcă ai fi participat alături de eroii săi la întâmplări, regăsindu-ne în Nică, prin toate poznele sale.

Mi se pare că mama a avut dreptate în legătură cu lumea în care Creangă a copilărit, o lume de poveste. Acum știu că noi, copiii, ne asemănăm cu Nică mai mult decât ne închipuim.

Bine te-am regăsit, copilărie!

## CUFĂRUL ZBURĂTOR

Ivan Gabriel, Clasa a III-a B

Școala „Constantin Ivănescu” Poșta Cîlnău, Buzău

Îndrumător: Învățător: Stoica Gabriela

A fost odată un negustor așa de bogat încât, ar fi putut acoperi o stradă mare din cele mai mari și una mai mică cu monedele sale. Le acoperea numai cu bani de argint. Dar nu s-a gândit niciodată să facă așa ceva. El nu cheltuia un bănuț de aramă, cu gândul că poate câștiga altul de argint. Era un negustor foarte cinstit și așa a fost până când a murit.

Fiul lui era moștenitorul întregii averi. După moartea tatălui său el se dădu la o viață numai de distracție. Se ducea în toate serile la baluri mascate. În scurt timp pierdu toată averea pe care o moștenise de la tatăl său. Prietenii cu care se distrase se făceau că nu-l cunosc când se întâlneau pe stradă. Numai unul singur îi rămăsese credincios. Acesta i-a dăruit un cufăr vechi. El îi spuse:

- Strânge-ți tot ce ai și pune în cufăr!

Sfatul, negreșit că era bun, dar săracul băiat nu mai avea ce să strângă. Atunci se ghemui el însuși în cufăr. Lada asta era fermecată. Cum apăsai pe broască se ridica în văzduh și zbura ca o pasăre. Când a priceput feciorul negustorului însușirea lăzii, zbura deja cu ea pe deasupra orașului. Deodată fundul lăzii începu a trosni. Lada s-a rupt în două. Norocul lui că zburau la o înălțime destul de mică. Ajunseseră în Turcia.

Își repară lada cu gândul să strângă în ea averea pe care o cheltuisese. Vindea tot ce se putea vinde: lăzi din lemn și ciocane din lemn. Se apropie de el un alt negustor care îl întrebă:

- Cât costă un ciocan băiete?

- Doi bănuți de aramă, zise micul negustor.

- Dă-mi două ciocane de lemn, spuse celălalt.

O mulțime de oameni au cumpărat din marfa lui, însă un negustor viclean i-a luat locul. A fost nevoit să plece. S-a urcat din nou în ladă și a zburat spre Franța, la Paris. Aici vindea pantofi. Veni un om pe nume „Marchizul” și a spus:

- Dă-mi te rog două perechi de pantofi.

- Bine, răspunse fiul negustorului.

Și aici mica sa afacere avu succes. Toți locuitorii orașului chiar și regele și regina au cumpărat de la el. Reușise să strângă jumătate din avere. Se pare că norocul îl însoțea peste tot.

se, mai educate, mai iubite și mai apreciate. Moonik nu a vrut să se ducă singură, ci s-a dus cu noile zâne create de ea.

Zânele au căutat și au căutat tărâmurile îndepărtate, dar din păcate nu au găsit nici măcar unul. Ele s-au întors în tărâm triste, deoarece nu au îndeplinit dorința creaturilor care își doresc să fie mai frumoase, mai iubite și mai apreciate.

Zâna a plecat mai departe, având noroc. Ea și-a îndeplinit misiunea timp de două zile și două nopți, iar toate creaturile erau foarte fericite. Moonik s-a întors în tărâm unde toate zânele erau îngrijorate, deoarece a lipsit atâta timp, fără să știe cineva de ea. Moonik i-a povestit aventura ei regiei. Regina era foarte mândră de ea, deoarece a respectat dorința ei. Moonik era declarată o eroină, deoarece a putut să facă ceea ce nu a putut să facă o zână nici în zece mii de ani. Ea era mai deosebită și pentru că s-a născut altfel decât restul zânelor.

După ceva vreme creaturile i-au făcut o surpriză Moonikăi pentru că le-a îndeplinit dorința lor ascunsă. Acesta a fost destinul zânei Moonik. Aceea zână care a fost declarată regina după zece ani de la înfrumusețarea tărâmului de poveste. Chiar dacă credeți sau nu credeți, această poveste este adevărată și poate chiar și în ziua de azi Moonik încă mai domnește peste tărâmul de poveste, iar dacă aveți noroc poate o veți zări pe Moonik sau pe spiridușii care au fost transformați în zâne. E posibil ca într-o clipă, printr-o magică atingere, toate aspectele negative din jurul nostru, să devină frumoase și încântare.

Se știe că toate zânele se nasc atunci când un nou-născut râde pentru prima oară, dar această zână nu s-a născut atunci, ci s-a întrupat când un copilăș nou-născut a simțit adierea vântului pe obraz pentru prima oară, într-o noapte cu lună plină.

Zânișoara a fost dusă într-o floare pe tărâmul zânelor. În acel tărâm trăiau toate zânele. Tărâmul era pe o insulă îndepărtată, departe de continent, în adâncul frumuseții și al magiei. În acel tărâm totul e posibil și totul e scufundat în veselie și bucurie. Când a ajuns în tărâm, toate zânele erau încântate și uimite că o zână poate să vină într-o floare atât de frumoasă și totuși atât de mică. Floarea nu s-a deschis oriunde, ci într-un cerc din mijlocul tărâmului. Toate zânele s-au adunat ca să o vadă pe noua și micuța zână.

Ca o regină... magica și superba zână! Ea avea o rochie sclipitoare, lungă și pe o culoare de un galben-auriu. Ochii zânelor se luminau de fiecare dată când își vedeau regina. Rochia reginei era plină de stelute. La apariția reginei, floarea a început încetșor să se deschidă, iar din ea a ieșit o zână atât de frumoasă, încât toate zânele au rămas uimite de frumusețea ei. Zânișoara avea un păr lung și de o culoare de un galben al soarelui, plin de sclipici. Era micuță, draguță și plăpândă.

Dintr-o dată o lumină puternică a apărut în fața zânei, a luat-o pe zână și a dus-o într-un loc unde totul era trist și urât. Acel spațiu era locuit de spiriduși, acele creaturi, care sunt urâte, enervante și supărăcioase, dar în general ei sunt draguți cu oamenii. Zâna s-a simțit foarte tristă, deoarece a fost răpită de niște creaturi atât de supărătoare. Văzând, zânișoara că locul acela este atât de murdar și de urât, s-a apucat să-l înfrumusețeze. Doar atingând lucrurile, ele se transformau în cele mai frumoase și cele mai vesele părți ale universului. Spiridușii erau uimiți de magia și precizia pe care o avea zâna în mână și erau încântați, deoarece pentru prima oară puteau să fie și ei ordoanați, frumoși și plăcuți de oricine.

Spiridușii au rugat-o pe zână să îi facă și pe ei frumoși, cei mai frumoși. Zâna a pus mâna pe ei, iar ei nu s-au transformat în niște spiriduși frumoși, ci s-au transformat în niște zâne. Aceștia erau foarte fericiți, chiar dacă nu erau spiriduși, deoarece tot timpul au vrut să fie frumoși și iubiți de cei din jur.

Zâna le-a spus că dorește să se întoarcă în tărâmul zânelor, deoarece ea nu primise un nume și nu se știa care este puterea deosebită pe care o deținea. Zâna și noii ei prieteni au plecat spre tărâm, dar nicăieri nu se zărea tărâmul. Zâna a început să plângă, iar o lacrimă a căzut în apă. Îndată tărâmul zânelor apărură, de parcă acolo ar fi fost mereu. Zâna s-a dus la regină, pentru a-i prezenta pe noii ei prieteni. Regina a fost mirată de ce nu i-a mai văzut până acum pe prietenii zânei. Zâna i-a spus că ei nu sunt zâne cu adevărat, ci sunt spiriduși, dar cum atingea ea lucruri urâte și se transformau în niște lucruri splendide și magice, așa i-a atins și pe ei, dar nu s-au transformat în niște spiriduși frumoși, apreciași de toți și suportabili, ci s-au transformat în niște zâne frumoase și magice.

Regina i-a confirmat că tocmai și-a descoperit puterea ei magică și deosebită. Zâna a primit un nume. Numele ei era Moonik, deoarece ea era singura zână care nu s-a născut atunci când un nou-născut a râs pentru prima oară, ci ea s-a născut atunci când un bebeluș a simțit adierea vântului pentru prima oară, într-o noapte cu lună plină. Regina, văzând că și spiridușii erau zâne, a hotărât să rămână în regatul zânelor.

Regina i-a spus Moonikăi să se ducă pe toate tărâmurile și să întâlnească toate creaturile mistice, pentru a le înfrumuseța, doar pe acelea care doresc să fie mai frumoase.

## ÎNTÂLNIRE CU CENUȘĂREASA

**Agapi Amalia**, clasa a VIII-a A  
Școala cu clasele I-VIII „Dimitrie Pompeiu”  
Prof. îndrumător: Apostol Iuliana Andreea

E noapte, dar nu una obișnuită ci una magică, ruptă parcă din basme. E lună plină iar stelele au o sclipire ciudată, lucesc puternic și îmi luminează toată fața. E o noapte calmă dar deodată aud muzică. Mă iau după sunet și imediat ajung în fața unui castel imens și deosebit de frumos.

- O, un castel! Parcă aș fi într-o poveste!

Dar nici să mă mir nu am timp căci văd coborând o frumoasă fată. Aceasta se grăbea și pantoful ei a rămas lipit de scări. Fără să vrea s-a lovit de mine. Ne priveam nedumerite una pe cealaltă. Eu am recunoscut-o: era Cenușăreasa. Ea nu știa cine sunt și m-a întrebat:

- Cine ești tu?

- Eu sunt doar o fată mirată de întâlnirea cu tine. Oare cum am ajuns aici? Mă aflu într-o poveste, nu-i așa?

- Se pare că da. Dar de unde vii?

- Păi, eu vin din lumea reală.

- Lumea reală? Dar aici tot în lumea reală suntem. Vai! Uite cât e ceasul. Trebuie să plec.

- Stai! Ia-mă cu tine. Nu știu unde mă aflu.

- Bine, dar grăbește-te, altfel voi da de necaz.

Și pornesc împreună cu ea la drum. Nu după mult timp am ajuns la casa ei. Am intrat și ea m-a rugat să o ajut să aleagă fasolea înainte de a veni mama și surorile ei vitrege. Exact când terminaserăm se auzi ușa iar eu m-am ascuns pentru a nu fi văzută de cele trei. Fiind obosită am adormit fără să-mi dau seama și m-am trezit dimineată când am auzit o trăsură.

Era prințul! Cenușăreasa mi-a spus să rămân acolo. Între timp cele două surori probau pantoful pierdut de Cenușăreasa. Surorile au avut ghinion: pantoful i s-a potrivit doar ei și prințul a luat-o de soție.

Am deschis ochii și mi-am dat seama că a fost doar un vis, un vis frumos în care m-am întâlnit cu Cenușăreasa.

## MICUȚA ZÂNĂ MIRANDA

**Ștefiuc Bianca Florina**, clasa a IV-a B  
Școala cu clasele I-VIII Siminicea, Județul Suceava  
Coordonator: înv. Condei Monica-Mariana

A fost odată ca niciodată, pe meleaguri îndepărtate, o zână pe nume Miranda. Ea era tare micuță! Poate una dintre cele mai micuțe de pe Tărâmul Zânelor. Dar era foarte frumoasă! Chipul ei era alb ca petalele pure de crin, ochii parca erau rupți din albastrul

cerului iar părul de aur, moale, îi ajungea mai jos de aripioarele fine pe care le purta între umeri.

Cea mai mare dorință a Mirandei era să devină mare și puternică, deoarece simțea că e diferită de celelalte zâne din împrejurimi. Cel mai prețios exemplu pentru ea era regina lor, Clarisa.

Văzând măhnirea din sufletul fiicei lor, părinții micuței zâne au hotărât să-i angajeze un profesor de sport care să o ajute să se dezvolte prin alimentație sănătoasă și multă mișcare. Dar... nimeni nu crește cât ai bate din palme!

De dimineață, un domn prezentabil, cu aripi lungi și puternice a bătut la ușă. Miranda, bucuroasă, a fugit să-i deschidă.

- Bună dimineața, Miranda! salută politicos profesorul.

- Bună dimineața, domnule! Vă rog să intrați!

- Mulțumesc. Dă-mi voie să mă prezint. Numele meu este Tom.

- Încântată de cunoștință! Nu vă supărați că vă întreb, dar îmi puteți spune, vă rog, când vom începe antrenamentele?

- De luni până sâmbătă, de la ora 10:00 până la ora 18:00. Ești de acord?

- Desigur, spuse Miranda entuziasmată.

- Bine. Acum te las să te pregătești.

- Îmi spuneți cum să fac asta?

- Odihnindu-te.

- Am înțeles. La revedere, domnule profesor!

Luni, de la ora 10:00 au început antrenamentele. Domnul Tom o pune pe zână să ude grădina cu câte patruzeci de găleți cu apă pe zi, fără să se oprească și neavând voie să meargă, ci doar să zboare. La fiecare masă, Miranda trebuia să respecte regimul impus de profesorul său, adică: legume, fructe și câte puțin din fiecare grupă de produse din piramida alimentelor, pentru a-și asigura necesarul de vitamine și minerale necesare creșterii și dezvoltării. După o săptămână de muncă, era foarte obosită, dar totuși simțea că ceva se schimbă. Parcă era mai puternică.

Au trecut astfel două luni iar micuța zână devenea tot mai frumoasă.

Nu după mult timp s-a aflat că se apropia ziua de naștere a reginei Clarisa. Toate zânele trebuiau să meargă la bucătăria regală să pregătească bucate alese și un tort mare, cu șase etaje, pentru cea care i-a ajutat și i-a sfătuit când aveau nevoie.

Ziua cea mare a sosit. Clarisa, îmbrăcată într-o rochie de mătase și cu bijuterii dintre cele mai scumpe și-a făcut apariția în grădina castelului unde toată suflarea de pe Tărâmul Zânelor o aștepta făcând rețușuri la decorațiunile special pregătite pentru regina lor iubită. Regina a fost surprinsă în mod plăcut de mâncare, de decorațiuni și de tortul cel mare.

- Vai, ce frumos este totul! Nu mai am cuvinte! spuse Clarisa. Este cea mai frumoasă aniversare a mea, iar faptul că sunteți cu mine e un cadou cu totul special!

În acest timp, se întâmpla ceva special în sufletul Mirandei, prezentă și ea la petrecere. A observat că printre cei din jur erau o mulțime de zâne la fel de mici ca ea. Dintr-o dată, a dispărut din mintea ei ideea că e mai puțin importantă dacă este mică. Și-a dat seama că fiecare are rostul său și diferențele de statură nu contează, fiecare fiind și având un rost în lume.

## O ZI DIN VIAȚA UNUI GIMNAZIST Poveste adevărată

**Tripe Ștefania**, clasa a VIII-a  
Colegiul Național "Samuil Vulcan" – Beiuș  
Îndrumător: prof. Ojică Elena

6:45 Trezirea. A crește...

Dormeam, să aflu când mă trezesc că ochii-mi ies din orbite, coastele se-mping afară din piept, patul mi-e-ncălțăminte, limba-mi fuge din gură, oasele degetelor îmi rup unghiile, cu nările-mi uriașe respir tot aerul într-un minut, cu părul-mi fac înconjurul pământului de zece ori.

Te țin în mână și-ți șoptesc: *Ce mic ești!*, iar tu începi să-mi îneci tăieturile din palmă. Piciorul ți-e minuscul, unghiile de-abia că ți le văd. *Ce mic ești!*-mi repet. Te superi și sari să-mi dai o palmă. Parc-un păianjen se plimbă pe-al meu obraz.

Două ore c-au trecut și tu a-mi spune-ai început: *De-aș fi mare, ai fi a mea și-atunci eu te-aș ține-n palma mea*. Am început să râd crezând că ce-mi spui sunt doar ale tale-nchipuiri. Da, da, erai, totuși, prea mic, iar eu prea... altfel.

Mă culc la loc, cu zămbetul pe buze și când mă trezesc, mă aflu între frunze. Mă uit în sus și-mi pari enorm: *Ce mare ești!*, exclam speriată. Începi să răzi și mă zdrobești cu-a ta enormă gheată. E vis, e adevărat?

8:05 Ora de română: Tot și nimic...

Profesoara luă caietul și îl răsfoi. Se opri la ultima temă, se opri la cea mai lungă temă.

- Ce e asta?

- Totul e nimic, asta rezultând că nimicul e tot. Și pe foaia asta, unde ar fi trebuit să scriu TOT, am scris NIMIC, pentru că, și dacă aș fi scris TOT, NIMIC n-ați înțelege.

- Refă-o!

Și plec și înlocuiesc NIMICUL cu TOTUL.

Orele continuă la fel...

## ZÂNA MOONIK

**Toma Larissa**, clasa a V-a  
Colegiul Național "Lucian Blaga" Sebeș, Alba  
Îndrumător: prof. Adina Sorohan

Zânele sunt cele mai frumoase și mai elegante ființe magice. Sunt asemănătoare oamenilor, dar mai luminoase. Au un păr magic, plin de strălucire, părul lor este și foarte lung și des. Lor le place să se îmbrace în culorile pe care le reprezintă magia lor. În general culoarea preferată a zânelor este verde, este culoarea specifică tărâmului de basm. Zânele sunt de peste douăsprezece feluri și toate se dovedesc a exista. Și așa începe povestea noastră.

## TOMA NECREDINCIOSUL

**Haprian Ileana**, clasa a V- a A  
Școala cu cls. I - VIII Daia Romana, jud. Alba  
Îndrumător: prof. Popescu Camelia

A fost o dată ca niciodată un om căruia tatăl său i-a lăsat multă bogăție, dar care era leneș, zgârcit, iar plăcerea sa zilnică era să râdă de alții. El nu credea în magie iar consătenii l-au poreclit „Toma necredinciosul”. Când auzea cuvântul „magie” începea a râde în hohote pentru a-i face pe cei care pomenesesc cuvântul să se simtă stânjeniți. El niciodată nu a încercat să le dovedească oamenilor că magia nu exista și o ținea mereu pe-a lui.

Într-o bună zi un zvon răscoli satul, iar acel zvon era că într-o peșteră, pe un munte se afla o vrăjitoare urâtă și haină care transforma în broască pe oricine îndrăznește să i se înfățișeze în cale.

Când auzi aceasta, Toma începu a rade și a batjocorii pe toți cei care credeau în acel zvon și în existența vrăjitoarei. Un om a venit și ia spus necredinciosului:

- Dar tu de unde știi că nu exista o vrăjitoare pe acele meleaguri? Atunci când ne dovedești că nu exista, atunci să razi de noi.

Toma necredinciosul pleca indiferent către casa. După o luna acel zvon a fost uitat, dar nu se știe de unde a ieșit un alt zvon care spunea că în pădurile satului, într-o poieniță exista un râu magic din care dacă cineva sorbea își vindeca toate rănilile.

Toma necredinciosul începu a rade în hohote de acel zvon și de sătenii care credeau în asta. Alt om auzindu-l răzând de bieții săteni care nu aveau nici o vina ca erau creduli, îi spuse:

- De ce razi de oamenii care cred în acest zvon, pentru că s-ar putea să fie adevărat și atâta vreme cât tu nu ai nici o dovadă să contesti existența magiei nu ai dreptul să razi de alții?

Și de aceasta dată Toma necredinciosul nu a pus la suflet și nici nu a băgat în seama cuvintele omului. Iată că peste un an, un alt zvon a cuprins tot satul. Se spunea că undeva, pe fundul mării din apropierea satului se afla un oraș subacvatic unde trăiau o mulțime de pești, căluți de mare, corali, sirene, trăsuri din scoici multicolore și multe altele pe care lumea de pe uscat nu și le putea imagina.

De atunci Toma împarte din avutul sau nevoiașilor de teama că magia să nu se risipească. A început chiar să lucreze pamanturile tatălui său, ca nu cumva să ramana chiar el fara de-ale gurii, credea orice povestioara auzea, iar dacă vedea pe careva razand spunea mereu: „ Cine rade la urma rade mai bine! Magia e magie!”

Se spune că și azi dacă treci prin satul de langa mare Toma încearcă să te convingă de puterea magiei, dar care o fi acel sat doar autorul povestii știe, iar dacă-l întâlnești și afliți să-mi spuneți și mie.

De atunci ea nu a mai fost tristă că e mică, dar nu a renunțat totuși la antrenamente, dorind să aibă în continuare un stil de viață sănătos.

Niciodată nu se știe de unde mai apar... câțiva centimetri în plus.

## FETIȚA ȘI ZÂNA

**Boicu Iulia**, clasa a IV-a B  
Școala cu clasele I-VIII Siminicea, Județul Suceava  
Coordonator: înv. Condei Monica-Mariana

Cândva, demult, pe tărâmul zânelor urma să se dea o mare sărbătoare în cinstea reginei lor, Tumbelina, care avea trei fiice. Alessia, cea mai mică dintre ele, nu știa ce dar să-i facă mamei sale de ziua ei.

După ce s-a gândit trei zile și trei nopți, a hotărât să plece prin lume să caute ceva deosebit.

Cum mergea ea așa, a văzut venind spre ea o fetiță. Alessia s-a speriat și s-a ascuns după o frunză la rădăcinile unui tufiș. Fetița, auzind un zgomot, s-a apropiat de tufiș și a început să cerceteze cu atenție. A descoperit-o astfel pe zână. Aceasta, speriată, a spus:

- Te rog, nu-mi face rău!

- Nu. Nu am să-ți fac rău, dar spune-mi, cine ești? De unde vii? Nu am mai văzut ființe ca tine. Ai aripioare, antenuțe... ești deosebită! zise fetița.

- Eu sunt Alessia și vin de pe tărâmul zânelor. Dar tu, cine ești?

- Eu sunt Claudia.

- Uau! Ce mare ești! S-a mirat zâna.

- Și tu ești atât de mică! murmură ușor Claudia, ca nu cumva zâna să se sperie de vocea ei. Dar acum, spune-mi, ce cauți pe aici?

- Caut un cadou deosebit pentru mama mea.

- Dacă vrei, te ajut să cauți ceea ce dorești.

- Bine. Dar hai să ne grăbim. Sunt plecată de mult timp de acasă.

Cele două noi prietene au plecat să găsească un cadou potrivit. Alessiei i-au plăcut foarte mult boboțele de rouă care străluceau în bătaia blândă a razelor de soare. Cu multă răbdare ea a adunat boboțe cu boboțe și i-a făcut mamei sale un colier minunat de o rară delicatețe.

Din vorbă în vorbă, fără să își dea seama, mergând în urma Alessiei, Claudia și-a dat seama că a ajuns într-un loc necunoscut și tare ciudat: copacii aveau frunzele din aur și argint, iarba era din pietre prețioase și norii erau de toate culorile de parcă ar fi fost vată de zahăr multicoloră. Trecuse pe tărâmul zânelor. Tare s-a mai speriat fetița! Însă zâna a liniștit-o spunându-i că-i arată drumul de întoarcere. Înainte de a face acest lucru a întrebat-o:

- Nu ai vrea să vii în vizită la mine acasă ca să îmi cunoști familia?

- Desigur! Dar nu voi sta mult pentru că părinții mei să nu se îngrijoreze.

Alessia a făcut un semn cu bagheta și Claudia a simțit că devine mică și că plutește ușor de parcă ar fi avut și ea aripi. Și-a dat seama ce distractiv va fi să fie mică pentru puțin timp.

Cele două au ajuns la palat chiar în momentul în care trebuia să înceapă sărbătorirea zilei de naștere a reginei. Au intrat în sala tronului și Alessia și-a îmbrățișat fericită mama. Tumbelina spuse:

- Prezintă-mi-o și mie pe noua ta prietenă!
- Mamă, ea este Claudia. Claudia, ea este mama mea, Tumbelina.
- Îmi pare bine de cunoștință, Maiestate! zise fetița.
- Și mie la fel!

Atunci, Claudia și-a dat seama că nu are nici un cadou pentru mama Alessiei și s-a întristat puțin. Văzând aceasta, prietena sa a întins spre Tumbelina colierul de rouă spunând:

- Acesta este un cadou de la mine și de la Claudia.

Fetița s-a înșeninat dintr-o dată. Și-a dat seama ce suflet bun Alessia și că a câștigat o prietenă de nădejde.

- Claudia, nu ai vrea să rămâi aici cu noi? se auzi glasul micuței zâne.
- Nu pot să fac asta. Am și eu o familie. Nu o pot părăsi. Toți ar fi îngrijorați dacă nu m-aș întoarce.
- Da. Ai dreptate! Dar promite-mi că ne vom vizita.
- Îți promit!

Claudia și Alessia s-au despărțit cu părere de rău dar s-au vizitat cu mare bucurie de atunci încolo, ori de câte ori au avut ocazia.

## CONDUCĂTORUL PĂDURII

**Nicoară Anca Lucia**, cls. a-III-a B  
Șc. cu cls. I-VIII Nr. 2 Sebeș  
Îndrumător: înv. Zdrenghia Maria

Erau odată niște animale ale pădurii care nu-și gaseau un conducător. Ursul și ari-  
ciul îl voiau șef pe vultur, iar iepurele și șoricelul o voiau pe verighetă.

Toate animalele pădurii se contraziceau.

- Trebuie să fie ursul șef! a spus vulturul în zbor.
- Ne trebuie cineva puternic, războinic și descurcăreț! a spus broasca.
- Eu ar trebui să vă fiu conducător! a spus lupul.
- Tu? Hai să fim serioși! Cred că glumești? Au spus în cor toate animalele.
- Nu glumesc!
- Tu ești slab și pricâjit! Nici dinții nu-i mai ai în gură!
- Eu o să vă fiu șef! A adăugat cerbul.
- Bine! Tu ai toate calitățile necesare pentru a fi conducător!

S-a înnoptat. Toate animalele au mers la culcare.

Lupul, pe furiș, a mers la casa cerbului. L-a luat pe cerb și l-a dus într-o peșteră.

Dimineața, animalele s-au întrebat:

- Cred te pot ajuta eu, noi ne asemănăm. și eu mi-am pierdut părinții într-un accident, și eu caut o slujba la fel ca și tine, deci ne potivim. Ce trebuie să fac ca să te scap de această povară?

- Cu o sărutare voi putea să devin iar om.

Atunci fata l-a sărutat și pocitania cea urâtă s-a transformat într-un băiat foarte chipeș, înalt cu părul negru, cu ochii verzi. Băiatul îi mulțumi fetei și era nespus de fericit.

Au devenit cei mai buni prieteni, și de atunci sunt nedespărțiți.

## UN PAS SPRE ÎNCEPUT

**Tănase Mădălina**, clasa a V-a  
Școala cu clasele I – VIII Nr. 12 Timișoara, jud. Timiș  
Îndrumător: prof. Bucur Elena-Alina

Bună ziua! Cel puțin așa cred eu că ar trebui să încep această scurtă istorisire a mea, care îmi doresc foarte mult să vă placă.

Mă aflam într-o zi în fața calculatorului meu și mă jucam când, deodată, m-am trezit alături de eroii din joc. Mă uitam de jur împrejur și observam tot felul de lucruri ciudate ca: păsări cu pene de aur, căței care puteau zbura, pești care mergeau pe uscat, pisici care se jucau cu atâta prietenie cu șoricelii și nu înțelegeam ce se întâmplă.

Pisicuța Luiza s-a apropiat de mine și m-a întrebat cum mă numesc și de unde vin. Din care poveste? Mirată i-am răspuns că nu vin din nicio poveste și ceea ce văd în jurul meu mi se pare fără înțeles pentru că în lumea mea nu era nimic la fel. Luiza m-a invitat la o plimbare și i-am întâlnit acolo pe cei trei prieteni ai Luizei: cățelul Bombonică, peștișorul Pinchi, și șoricelul Ioda.

Le-am spus că în lumea mea unele animale nu se înțeleg așa de bine. Cei patru prieteni mi-au explicat că suntem în lumea poveștilor unde totul este posibil.

Am început să ne jucăm împreună jocuri minunate, am povestit și am râs de năzdrăvăniile fiecăruia, dar timpul a trecut atât de repede și seara a venit.

Fiecare dintre cei patru prieteni pe care mi i-am făcut mi-au adus câte un cadou. Astfel că am primit de la Luiza, pisicuța, un buchet de flori, de la peștișorul Pinchi am primit o scoică foarte mare și o perlă din ocean, de la cățelul Bombonică am primit niște bomboane, iar de la șoricelul Ioda am primit o pălărioară și niște ochelari de soare.

Am plecat spre casă condusă de pisicuța Luiza și, nu știu cum, m-am trezit din nou în fața calculatorului meu, dar în spatele meu se auzeau niște voci care cântau o melodie lentă. Erau florile de la Luiza.

Mă uitam uimită și mi-am dat seama ca fiecare prieten pe care mi-l făcusem în lumea nouă era din câte o poveste citită de mine.

Atunci am înțeles că e mult mai plăcut să trăiești într-o lume de povești unde toată lumea se înțelege bine, unde nu există ceartă și supărare, dar tot atunci am înțeles că îmi pot crea o lume a mea, o lume a poveștilor mele și că acesta era doar începutul.


- ... sunt cu prietenul meu. Vom dormi aici o singură noapte. Plecăm mâine dis-de-dimineată. Avem ceva foarte important de rezolvat.

- Cum doriți!

A doua zi, după ce au mâncat pe săturate cornuri calde cu ciocolată, și-au continuat drumul.

După mult mers pe jos, au ajuns undeva, departe, la țărmul unei mări necunoscute. O foaie de calc părea că acoperă cerul nopții, stelele păleau, își stingeau, una câte una, lămpioanele albastre. Și, dintr-o dată, s-a întâmplat minunea: de dincolo de valuri și de spume a început să crească soarele. Cei doi prieteni îl fixau fascinați. În rubiniul lui semisferic, multiplicat de oglinzile apei, părea să fi ars, până la ultima petală, primăvara. Timpul ei se mistuise în vâlvătaiele soarelui de vară.

Soarele s-a înălțat, ardea pe cer, iar cei doi mici prieteni curajoși erau epuizați de efort și de sete. Sleii de puteri, s-au întins pe nisipul strălucitor și prea fierbinte pentru trupurile lor minuscule.

## FATA ȘI DRAGONUL

**Szekely Gabriela**, clasa a V-a

Școala Generală Branștea, Bistrița-Năsăud

Îndrumător: prof. Marian Natașa

A fost odată o fată care era orfană. Aceasta umbla toată ziua pe străzi ca să își caute de lucru, dar fata nu avea noroc, toată lumea o respingea. Într-o zi, fata a mers la un magazin să-și cumpere ceva de mâncare, când deodată se auzise un zgomot puternic.

Acel zgomot era făcut de un dinozaur foarte mare, de culoare maro cu ochii foarte mari, dinții extrem de ascuțiți. Fata se sperie și o luă la fugă. Toată lumea fugea de frica dinozaurului. Pe deasupra că era înfricoșător, acesta și vorbea. Oamenii când îl auzeau se speriau și mai tare, și o luau la fugă, nu știau pe unde să se ascundă. Dinozaurul se ascunse și el în cuibul lui. A doua zi nu vedeai nici o muscă umblând prin preajmă. Dar fata era curajoasă, așa că a mers la cuibul dinozaurului și i-a zis:

- Măi pocitanie înfricoșătoare, nu mai speria lumea în halul acesta, că, din cauza ta oamenii nu mai pot ieși afara, nu mai pot merge la muncă.

Atunci dinozaurul îi zise:

- Nu fac asta intenționat, îmi pare foarte rău, eu vreau doar să mă împrietenesc cu cineva să nu mai stau singur. Eu nu sunt dinozaur, eram un băiat care umbla să-și caute o slujbă, deoarece părinții mei au murit într-un accident, și cum umblam eu așa, am dat peste o femeie. Acea femeie era o vrăjitoare foarte rea, urâtă, avea părul alb și încălțat de te speriai când te uitai la ea, avea ochi negri și mari, era mai înfricoșătoare decât mine.

Și, dintr-o dată a făcut o vraja și m-a transformat în dinozaur. De atunci am rămas tot așa. Vraja ei va avea efect asupra mea până când eu voi găsi pe cineva care are aceeași soartă ca a mea.

Fata spuse:

- Unde este cerbul?

- Poate e în pericol!

- Să-l căutăm!

Animalele l-au căutat prin toată pădurea. În sfârșit l-au găsit în peșteră.

- Cine te-a adus aici?

- Lupul! exclamă cerbul.

Lupul a fost pedepsit să stea două săptămâni fără mâncare și apă, iar cerbul a ajuns stăpânul pădurii.

## DOUASPREZECE PORUMBITE

**Albu Bogdana Carmen**, cls a II-a

Școala Generală Șintereag

Îndrumător: Inv. Pușcaș Gheorghina

Au fost odată, douăsprezece surori, frumoase și bune ca pâinea caldă. Mama lor era însă foarte bolnavă și nu după mult timp își dădu sufletul.

Tatăl fetelor și-a luat o nouă soție, frumoasă dar cu inima neagră și rea. Din acel moment viața fetelor a devenit un chin.

Mama fetelor nu s-a mulțumit doar cu atât, a transformat fetele în porumbițe printr-o vrajă numai de ea știuta. Acestea au plecat numaidecât.

Au trecut ani mulți, până când acea femeie, mama vitrega a fetelor, a născut un băiețel atât de frumos încât la soare te puteai uita dar la el ba. Mama lui nu-i spusese despre surorile sale, însă oamenii din sat știau povestea.

Intr-o zi, băiatul o întreba pe mama prietenului său:

- Care este povestea celor douăsprezece porumbițe?

Femeia i-a spus, toată întâmplarea. Băiatul hotărî să le caute pe surorile lui.

Și-a luat o desaga plină cu mâncare și a pornit la drum.

Intr-o pădure s-a întâlnit cu un bătrân sărac, flamand și zdrențăros. Băiatul îi dădu cativa banuți, o bucată de pâine și haina lui. Batranul i-a spus:

- Pentru ca ai fost bun cu mine te voi rasplati. Peste șapte tari și șapte mari este un castel fermecat în care se ascund cele douăsprezece porumbițe. Acelea sunt surorile tale pe care mama lor vitrega le-a vrajit.

- Cum pot desface vraja?

- Ca să desfaci vraja, trebuie să iei apa de la izvorul vrajii de pe muntele de argint. Ai grijă, adaugă batranul, nu ai voie să iei nimic altceva, doar apa fermecată!

Băiatul mulțumi batranului și își continua drumul.

A mers băiatul cât a mers și până la urma a ajuns la muntele de argint. Când băiatul vru să ia apa a fost uimit de toate bogățiile din jurul său, dar își aminti spusese bătrânului, băiatul luă doar apa.

A mai mers o bucată de drum și a ajuns la castelul fermecat. Intra și acolo le găsi pe surorile sale. Înainte să poată spune ceva le stropi cu apa fermecată și vraja se rupse. Băiatul le povesti cine este și cum a ajuns la ele. Surorile îi mulțumiră bucuroase că fratele lor le-a salvat.

## MISTERUL

**Săsărman Raluca**, clasa a IV-a  
Colegiul Național „Petru Rareș” Beclean  
Îndrumător: instit. Sabina Sigmirean

Sunt o fetiță obișnuită, cel puțin așa cred eu despre mine. Îmi place să citesc multe, multe povești. Ador călătoriile, mai ales cele prin natură, să admir toate frumusețile create de Dumnezeu, dar pe care uneori prea puțin le știm prețui.

De tare mult timp mi-am dorit o excursie cu clasa. Am aflat că la Grădina Botanică din Cluj-Napoca te simți ca în rai. Nădărduiam de mult să ajung acolo. Am lansat ideea în clasă și toată suflarea a fost de acord.

Călătoria cu autocarul a fost una de vis. Am cântat, am spus glume, ce să vă mai spun, eram în al nouălea cer.

În sfârșit am ajuns într-un loc fermecător. Nu-mi venea să cred că poate exista așa ceva. Plante în stânga, plante în dreapta, nu mai văzusem așa minunății în viața mea.

Cutreierând încântătoarea grădină, mi s-a părut că văd printre frunzele jucăușe o luminiță, care, oarecum mă atrăgea. Eu, curioasă să văd ce e acolo, m-am îndepărtat de grup, atrasă ca un magnet parcă. Ajunsă lângă luminiță am rămas înmărmurită. M-am simțit deodată înconjurată de toate zânele, prințesele și cavalerii lor curajoși despre care știam doar din povești. Bucuroasă, dar și mirată, am exclamat:

- Doamne, Dumnezeule, ce se întâmplă aici!? Cu un glas dulce, o zână a încercat să mă lămurească:

- Tu știi că întotdeauna învingi tristețea, dacă ai motive de bucurie? Ei bine, asta e situația noastră. Noi am încercat să aducem bucurie în inimile atâtor cititori, dar un balaur mare și fioros vine după noi să ne distrugă, doar pentru că istoriile noastre au fost citite, cunoscută și îndrăgite pentru faptele bune pe care le-am săvârșit, dar povestea vieții lui situându-se la polul opus a dezgustat cititorii. De aceea noi ne-am părăsit cărțile noastre și ne ascundem aici că doar, doar nu ne va găsi, dar... iaca ne-am înșelat. Umblă val, vârtej și cu cele șapte capete ale sale a reușit să cuprindă cu privirea aproape tot Universul. Vai! Vai! Iată-! Fugi! E invincibil! Îl ținem noi cumva până pleci!

- Nu vă pot lăsa aici! Nu vreau să nu mai am povești! Ce-o să mai citesc? Cine-mi va umple sufletul de bucurie? Deodată mi-am amintit de telefonul mobil cu aparat de fotografiat și că citisem în urmă cu câteva zile, tot într-o carte cu povești, că balaurii nu agreează să fie pozați, tocmai pentru hidoșenia lor. Tremurând din tot trupul meu am ridicat aparatul... când... deodată am auzit:

- Hai, sus draga mamei! Să nu întârzi la școală!

Am sărit repede din pat. Telefonul era pe masă. L-am deschis. M-am uitat la poze. Am văzut balaurul. Mă grăbeam. L-am închis repede cu groază. M-am întrebat în gând: „Ce s-a întâmplat?” Ce s-a întâmplat a rămas însă un mister...

ce. A construit capcane din ace pentru dușmanii mușuroiului; un duș dintr-o eprubetă, pe care l-a dăruit furnicii-doică ce a avut grijă de el când era doar un ou, iar din frunze, coji de nucă și fire de iarbă (în loc de sfori), a construit chiar o mașină pentru împărâteasa mușuroiului.

Dar, în dimineața despre care vorbim, Lucius s-a trezit brusc. Somnul îi fusese alungat și creierul răscolit de o idee cu totul și cu totul trăsniță (așa au spus apoi toate furnicile din mușuroi, treaba lor, eu cred altceva). Lucius a fost brusc smuls din somn de o dorință ciudată de a vedea de unde răsare soarele. Nu înțelegea de unde acest gând nebunesc. Știa și el că nimeni, niciodată, nu s-a putut apropia de Soare fără să fie pârjolit. Dar nu se putea controla, era ceva peste puterile lui. Simțea că trebuie să facă asta acum, repede, cu orice preț.

Grăbit, de parcă nu ar mai fi avut nicio clipă de răgaz, s-a apucat să își împacheteze în grabă câteva lucruri despre care credea că îi vor trebui în călătoria spre un loc imposibil de atins. Era atât de absorbit de ideea sa, încât abia a auzit că era strigat.

Trebuie să vă spun că Lux era cel mai vechi și cel mai bun prieten al lui Lucius. Se cunoșteau încă de pe când erau doar niște ouă, erau nedespărțiți, și făceau totul împreună. Nu se certaseră niciodată, și chiar dacă Lux era foarte impulsiv și mai avea conflicte cu ceilalți tineri din mușuroi, Lucius avea grijă întotdeauna de prietenul său, îl liniștea și niciodată nu îl părăsea la nevoie.

- Ce nu înțelegi, Lux? Trebuie să plec! Am ceva important de făcut!

- Daaaaa...? Și ce anume ai tu de făcut atât de important, încât ai uitat de concursul de alergări de azi?

- Trebuie să merg să găsesc locul de unde răsare soarele... înțelegi? Trebuie! Și vreau să vii și tu cu mine!

- Ce idee aiurea... Nu merg!

- Nuuuuuuu???? Cum adică nu??? Nu pot să cred că îmi faci asta!

- Hai măi, că am glumit. Normal că vin. Nu ești tu cel mai bun prieten al meu? Merg cu tine. Și știu că vrei mașina echipată cu frunze, apă, sfori, provizii și doi bondari..

- Nu, vreau trei bondari. Avem mult de mers.

După câteva ore au pornit, dar nu au reușit să meargă prea mult, pentru că mașina li s-a stricat din cauza unei ploi scurte, dar care, în lumea lor, a furnicuțelor, a fost un adevărat uragan.

Au continuat totuși să meargă pe jos. După un timp, ploaia s-a oprit și a răsărit soarele. Ajunseseră în Franța.

Lux era în culmea fericirii. Niciodată nu mai părăsise mușuroiul. Simțea că asta este cea mai mare aventură a vieții sale prea scurte, de furnicuță.

- Omule, suntem în orașul iubirii. Hai să căutăm alte mușuroie, poate cunoaștem niște furnicuțe franțuzoaice.

- Lasă asta pe mai târziu. Acum trebuie să ne cazăm undeva. Uite aici un han.

Au intrat și au fost întâmpinați de o furnică-valet, foarte politicoasă.

- Bine ați venit la hanul „La Franțuzul”! Cu ce vă putem servi?

- Vrem o cameră pentru doi.

- Înțelegggg.... sunteți cu partenera.

- Nu, a răspuns Lucius și a fost întrerupt de o bufnitură. Era Lux, care căzuse grămadă, pentru că încerca să care singur tot bagajul.

Oricum, ce am văzut în acea zi, rămâne un mister, dar cred că mi-a deschis ochii sufletului spre lumea plină de culori a copilăriei.

### GÂNDURI DE POVESTE... DESPRE NIMIC

**Pupeză Roxana**, cls. a V-a A  
Grupul Școlar Telciu  
Îndrumător: prof. Domnica Homei

Cu cine să vorbesc dacă simt nevoia... și mai ales dacă acum nu e nimeni lângă mine? Așa că nu pot decât să ating corpul rece al stiloului și să îi dau bătaie... Mi-e teamă, totuși să mă las purtată prea tare de val... totuși, poate că o să ajung o persoană importantă cândva și atunci or să mă dea afară pentru că am un trecut "dubios"... să zicem așa... așa că mă mulțumesc să spun că încă sunt un copil, deci am o scuză... Și, la urma urmei, mi-e bine așa... Încă mai cred în povești...

Poveștile, spun unii, sunt doar pentru copii... Doar ei le pot gusta pe deplin savoare. Timpul ne poartă prin viață repede-repede și, din păcate, eroii poveștilor au început să devină niște străini pentru cei cărora nu le place să fie copii.

Eu... eu încă mai visez. De ce nu? Cu toate că acum mi-e tare frică să mai visez... Vreau să rămân în globul meu de cristal... Și nu mi-e frică să rămân în el... sper doar să mai fie cineva acolo când eu o să rămân blocată. Și sincer, m-am împăcat cu mine... și dacă îmi vine să mă mai zvârcolesc, atunci zâmbesc doar... și mă gândesc: "Uite-mă!... iar!".

Nu vreau să dau un titlu la ce am scris. Nu e o povestioară. E mai mult un fel de grămadă de gânduri... poate pentru asta ar trebui să mă apuc de scris povești sau să tac odată... Cum eu caut povestioare pentru a mă liniști, poate că așa făceau și alții cândva.

Și mi-a spus cineva că acesta e drumul către maturitate. Chiar dacă nu vrei, în-tâi trebuie să te bazezi pe ceilalți... pe prieteni... pe eroii din poveste... până te găsești... Și mâine să o iei de la capăt... Și să faci din asta un drum plin cu peripeții. Fiindcă, vrei, nu vrei... toate or să se sfârșească odată...

### SOARELE, FURNICA ȘI... LUMEA

**Stancu Ștefan-Alexandru**, clasa a V-a  
Școala cu clasele I-VIII nr. 5 Râmnicu Vâlcea, jud. Vâlcea  
Îndrumător: prof. Carmen Sima

Într-o dimineață de primăvară târzie, cu miros de iarbă verde, printr-o gaură din peretele mușuroiului, a pătruns o fărâmă de soare. Aceasta l-a atins ușor pe față pe Lucius.

Lucius este un adolescent-furnicuță ce trăiește alături de miile lui de frați în mușuroiul din centrul pădurii. El este harnic, mărinos și curajos... Și, mai ales, are un dar aparte, pentru că face tot felul de invenții, care mai de care mai uimitoare și mai năstrușni-

### BLĂNIȚĂ

**Pastor Beatrice**, clasa a IV-a  
Colegiul Național „Petru Rareș” Beclean  
Îndrumător: instit. Sabina Sigmirean

A fost odată ca niciodată un ursuleț pe care-l chema Blăniță. Împreună cu mama sa, căutau adăpost pentru că se apropia iarna și era din ce în ce mai frig.

Deodată, un foșnet deosebit le atrase atenția. Era un vânător care tocmai îndreptase arma spre mamă și pui. Ursoaica scoase atunci un răcnet înfiorător cum Blăniță nu mai auzise. S-a speriat atât de rău încât fără să vrea a luat-o la sănătoasa. Vedea numai negru înaintea ochilor și-n urechi persista glasul disperat al mamei. Împiedicându-se și căzând, s-a trezit parcă dintr-un coșmar. În jur era o liniște ca de mormânt. A rămas nemișcat fiind sleit de puteri. Îi era frig, foame, blănița udă de atâta fugă. Tremura tot. Privi în jur și zări o tufă cu zmeură. Se ridică încet, cu frică și se apropie. Își potoli foamea, dar era îngrozit fiindcă era singur. Porni deznădăjduit în căutarea mamei.

Trei zile și trei nopți a cutreierat pădurea în lung și-n lat, dar degeaba. Abia a patra zi pe la amiază într-o poieniță zări trei copilași care adunau ciuperci. Bucuros, Blăniță se îndreptă spre ei, dar aceștia cum l-au zărit s-au făcut nevăzuți. Doar cățelușul care-i însoțea a rămas în mijlocul poienii. Blăniță s-a apropiat sfios de el și i-a povestit toată durerea ce-l mistuia. Acesta, ascultându-l cu luare aminte îi spuse:

- Am să te ajut, fiindcă ești și tu un copil ca mine. Cutreierând pădurile am văzut o ursoaică plângând. Cred că era mama ta. E ceva de mers, e destul de periculos pentru că trebuie să trecem pe lângă o cascadă. Acolo mi-am pierdut și eu fratele, dar merită să încercăm s-o găsim.

Nici nu și-au dat seama cum au și ajuns lângă cascada cu pricina.

- Cum aş putea ajunge dincolo oare? Începu Blăniță a se tângui. Și ce dor îmi este de mama!

Lacrimile îi curgeau șiroaie. Era disperat. Se gândea că va pieri fără să-și mai îmbrățișeze măcar o singură dată mama. Cățelușul îl privea neputincios.

Deodată se auzi un zgomot asurzitor. Blăniță simți o lovitură puternică de parcă muntele se rostogoli peste el. „S-a zis cu mine!” se gândi săracul ursuleț, când deodată se simți tras de o lăbuță. Era cățelușul care încerca să-l scoată de sub un brad mare, mare și bătrân ce se rupse și căzu peste bietul Blăniță.

- Mulțumesc, prietene, spuse ursulețul. Oare cum să te răsplătesc pentru ajutorul ce mi l-ai dat?

- Sunt bucuros că am făcut o faptă bună, răspunse cățelușul. Ia privește ce noroc ai! Bradul a căzut tocmai peste cascada, așa că s-ar putea să reușești să treci, să-ți regăsești mama. Eu voi sta aici până te voi vedea dincolo.

Blăniță se cățără pe brad și parcă înota printre crengile lui încercând să ajungă de cealaltă parte. Ca un erou înfrunta obstacolul. Din când în când se oprea să-și mai tragă sufletul. Când era aproape, aproape dincolo o zări pe iubita lui mamă cu brațele întinse. Scoase un strigăt de bucurie, dar în aceeași clipă se dezechilibră și se rostogoli în apa rece ca gheața. „Acum totul s-a sfârșit!” mai apucă să gândească nefericitul de ursuleț. Simțea cum îl sfâșiau sulite necruțătoare. Nu mai știa dacă e viu sau mort.

Deodată simți ceva moale și calduț și parcă auzea și un cântecel. Se trezi ca dintr-un coșmar. Nu-i venea să creadă. Mama îl ținea strâns la pieptul ei. Blăniță începu să plângă. Pe celălalt mal cățelușul lătra fericit. Plângând, puiul adormi mângâiat de buna lui mamă.

## IARNA

**Derecichei Alexandra**, clasa a IV-a  
Colegiul Național „Petru Rareș” Beclean  
Îndrumător: instit. Sabina Sigmirean

Într-o dimineață pe la sfârșitul lui noiembrie, Zâna Iarnă cu alaiul ei de fluturi albi și jucăuși a trecut și peste orașul meu, îmbrăcându-l în straie albe de mireasă. Dintr-o suflare pădurea, dealurile și chiar panglica albastră, care până mai ieri curgea liniștită prin partea nordică au încremenit.

În orice parte priveam totul era alb, pufos parcă bunica ar fi împrăștiat puful găștei pe care o jumulise nu de mult timp.

Copacii au rămas golași și pustiiți și de păsări părăsiți. Puful moale a acoperit totul mai devreme decât credeam. Pe la amiază doritul soare și-a trimis câteva raze sfioase, iar streșinile caselor au început a plânge. Spre seară săbii de gheață au preluat stăpânirea. Zâna cea de gheață s-a arătat în toată splendoarea ei. Copiii, bucuroși au început unul câte unul să-și scoată săniulețele care până acum s-au odihnit. Liniștea care domnește peste tot este întreruptă de chiote de bucurie. Aceste zile reci nu-i vor împiedica sa se bucare de jocurile pe care Buna Zână le-a adus în dar.

Deși cu inima de gheață Zâna Iarnă are un rol important în viață.

## VISUL CORNELIEI

**Rusu Alina Andreea**, clasa a IV-a B  
Școala cu clasele I-VIII Siminicea, Județul Suceava  
Îndrumător: înv. Condei Monica-Mariana

Era o noapte liniștită. Vântul adia ușor printre crengile bătrânilor copaci. Corneliea dormea. Era scufundată într-un vis.

Se făcea că ea și cele două prietene ale sale, Oana și Mirela erau trei zâne fermecate. Dar, o vrăjitoare rea dorea să le prindă deoarece acestea o încurcau întotdeauna când vroia să facă lucruri rele.

Într-o zi frumoasă de vară, pe când cele trei zâne se plimbau fericite printr-o câmpie plină de flori multicolore, care își trimiteau parfumul suav pretutindeni, vrăjitoarea cea rea le-a urmărit. Știind că celor trei le plac foarte mult florile, s-a prefăcut într-o floare cum nu mai văzuse nimeni în lume și s-a pitit între celelalte. Atrase de o mireasmă cum nu mai simțiseră niciodată, zânele au căutat până au descoperit minunăția de floare, însă

## O CĂLĂTORIE ÎN LUMEA POVEȘTELOR

**Lupașcu Andreea**, clasa a VII-a B  
Col. Naț. „Dr. I. Meșotă”, Brașov  
Îndrumător: prof. Hărăbor Magdalena

Era o zi senină de primăvară. Mă plimbam prin pădure, dornică să văd suavele semne ale venirii primăverii, ghioceii, ce-mi încântau mereu inima zburdalnică. Nu găsisem niciunul, și tristețea îmi învăluisese inima. Lângă un stejar acoperit de mușchi, am zărit unul stingher, cum nu mai văzusem niciodată; l-am rupt și, dintr-o dată, în stejar, o poartă a apărut și niște trepte ce coborau undeva... spre adâncuri... Le-am urmat și, când am ajuns pe un culoar, am văzut o pancartă pe care scria: „O dată la o sută de ani când răsare un ghiocel lângă acest vrăjzit copac, se deschide o poartă spre lumea trecutului.” Pe moment, nu am înțeles ce vrea să spună această profeție, dar am deschis ușa și am văzut o bibliotecă plină de cărți magice. Am rămas mută de uimire...

Am ales o carte la întâmplare, am deschis-o... și deodată... m-am trezit pe un teritoriu mirific. Era locul în care doream să ajung la vârsta de cinci ani. În sfârșit, dorința mi se împlinea.

Munții din bezea păreau delicioși, râul din caramel curgea alene, soarele dintr-o uriașă cireașă părea că zâmbește, iar norii din vată de zahăr pluteau ușor deasupra capului meu. Era uluitor! Pomii cu mere caramelizate și florile din bomboane îmi luau ochii. Mă plimbam fericită....

Ceea ce m-a uimit complet a fost castelul din înghețată, unde trăia prințesa dulciurilor. Mi-a făcut discret semn cu mâna, invitându-mă să gust din bunătățile acestei lumi. Aș fi răspuns cu plăcere invitației, dacă nu găseam ușa ce m-a readus în bibliotecă.

După puțin timp, o altă carte mi-a atras atenția— era diferită de celelalte, și în loc să mă îndrept eu spre ea, surprinzător, cu pași mici, ea venea spre mine. Filele se desfășurau în fața ochilor mei, una câte una. Mi-a apărut ca o viziune: era o înfrâncenată luptă dintr-un basm. Din câte îmi amintesc, lupta era purtată de Voinicul Făt-Frumos împotriva Balaurului nemilos. Am privit cum se desfășura scena, mă înspăimânta, nu știam ce să spun, era incredibil. Când lupta s-a încheiat, imaginea a dispărut.

Am încercat să aleg o altă carte, dar din neant, o alta mi-a apărut în mână. Am deschis-o. Era cu totul altceva. Îmi amintesc cum pluteam deasupra unei mări și, pe malul acesteia, erau pe cai, în armuri strălucitoare, cavaleri tăcuți. După aceea, am văzut un vrăjitor și o masă rotundă la care erau așezați cavalerii, împreună cu un rege. Am vrut să plec, și când m-am întors în bibliotecă pe carte scria „Came...”, restul literelor era șters. Nu am înțeles: de ce?

M-am mai plimbat și am deschis și alte cărți unde am văzut elfi, dragoni, prinți și tot ce mă fascina când eram copil...

O, dar ce s-a întâmplat?...

Eram pe o pajiște, și a apărut Zâna Lacurilor, care mi-a spus că am fost pe un tărâm de poveste. Zâna a dispărut... și ajunsă în pat, în camera mea, mi-am spus:

„Cred că a fost un vis.” Într-o mână țineam o foaie pe care scria: „lot”.

Peste câțiva ani, mi-am dat seama că foaia pe care scria: „lot” făcea parte din acea poveste, din acea carte despre cavaleri. Cartea se numea „Camelot”.

bucur de zâmbetul soarelui după furtună, alerg prin câmpul plin de flori, mă arunc în fânul cosit și știu că nimeni și nimic nu mă poate opri....

Dacă în timpul lui Creangă trăiai în lumea adevărată a satului, azi nu se întâmplă același lucru, tradiția încet, încet se pierde. Lumea lui Nică era o lume aparte, el își iubea mult satul, fetele și feciorii, clăcile și șezătorile... Am intrat în această lume prin intermediul cartilor, am citit azi o poveste, mâine alta și am constatat că am devenit un alt om. Lumea lui Creangă e o lume optimistă, lipsită de griji, nu e o problemă că furi câteva cireșe sau dărâmi casa Irinucăi.

## MISIUNEA MEA

**Cotuna Maria**, clasa a V-a  
Școala cu clasele I-VIII nr. 19 „Avram Iancu” Timișoara  
Îndrumător: prof. Ocsko Mariana

Mi-aduc aminte cu plăcere de momentele palpitate și pline de magie ale copilăriei mele. Parcă îmi imaginam viața ca o misiune în care trebuia să-mi creez momente fericite, de care să-mi amintesc mai târziu. Țin minte, când aveam doi anișori, mă uitam la desene animate cu eroi și am văzut o fată care salva lumea. Atunci mă gândeam că trebuie s-o imit, să fiu și eu o eroină, precum ea. Mi-am făcut o panglică albăstruie, cu stele argintii pe ea și umblam prin toată casa și prin tot satul, încercând să descopăr oamenii răi, pe care să-i pedepsesc.

Am salvat un cățeluș, dându-i de mâncare, ca să nu moară de foame. Îmi plăcea să înot în Criș cu el, jucându-mă că se îneacă, și eu îl salvez, sunt eroina lui. Într-o zi, tatăl meu mi-a adus o baghetă albastră de la serviciu și de atunci, când cineva era bolnav, îl atingeam cu ea pe cap și-mi imaginam că, deodată, se însănătoșește. Și peste o zi, chiar așa s-a întâmplat.

Într-o seară, când asfaltul strălucea, îmi imaginam că stelele de pe cer s-au așternut pe el, și de aceea el mereu sclipește în amurg. Iar când încercam să ating stelele, ele dispăreau. Îmi imaginam că pisicuța mea avea nevoie de o stea norocoasă și că luam de pe cer una, și i-o dăruiam ei, astfel salvându-i viața. Și așa salvam eu vieți în fiecare zi. Țin minte că într-o zi, bunica mea cumpăra niște pui de găină ce alegau de colo până colo, fără oprire. Eu cu verișoara mea tot timpul întindeam mâna și luam câte unul în brațe, îi puneam bagheta pe cap și îi dădeam un nume pe măsura lui. De exemplu: cel mai pufos era Pufi, cel ce avea ochi albaștri, Albăstila, cel ce n-avea puf pe gât se numea Golașul. Și printre toți acești pui, mai era unul, mai năzdrăvan, ce de fiecare dată când voiai să-l atingi, încerca să te ciupească. Și așa i-am dat numele Ciuposul. Odată verișoara mea și-a băgat mâna în cușcă, iar Ciuposul era cât pe ce să o ciupească, dacă nu o avertizam. Astfel, a fost încă o salvare pe care am făcut-o eu. Dacă nu o avertizam, credeam că se va duce la spital și cine știe ce o să-i facă doctorul. Viața mea părea o aventură foarte mare.

cum s-au apropiat de ea au adormit pe loc iar vrăjitoarea le-a prins și le-a dus în castelul său.

Când s-au trezit, și-au dat seama de ceea ce li s-a întâmplat și nu știau cum să facă să scape.

- Dă-ne drumul, vrăjitoare urâtă! spuse Cornelia.

- Nici gând! Cu greu v-am prins și voi vreți să fiți eliberate? se încăpățâna vrăjitoarea. Ha, ha, ha! Vă voi elibera după ce îmi voi atinge scopul și întreaga lume va fi în întuneric la picioarele mele!

Zicând acestea, plecă lăsându-le pe cele trei zâne încuiate în pivnița castelului.

- Cum scăpăm de aici? întrebă Mirela.

- Ce să zic eu? rămase pe gânduri Cornelia. Oana, tu ești cea cu ideile. Nu ți-ai venit nici una?

Oana nu spuse nimic, dar deodată exclamă:

- Uitați! Cred că ar fi bine să ne unim puterile și împreună să formăm raza de soare care ne ajută să explorăm lumea. Astfel vom ieși printre gratiile ferestrei.

Zânele și-au unit puterile și deodată, acestea au dispărut și în locul lor, o rază de soare arcuită ca un curcubeu a ieșit pe fereastra pivniței. Odată eliberate, înainte de a pleca, trebuiau să o distrugă pe vrăjitoarea cea rea.

- Știți ce trebuie să facem? spuse Oana.

- Ce?

- Dacă vrăjitoarea dorește să stăpânească lumea cu ajutorul poțiunii sale malefice, noi o să modificăm rostul acesteia. Astfel, când vrăjitoarea va deschide sticlucă cu poțiune, vraja să se întoarcă asupra ei și să o distrugă. Ce ziceți? Este bună ideea?

Au mers toate trei pe furis și au găsit-o pe vrăjitoare dormind, ținând în mână poțiunea distrugătoare. Cu câteva cuvinte spuse împreună, zânele au modificat efectul acesteia. Când s-a trezit vrăjitoarea și a vrut să-și pună planul în funcțiune a simțit că se întâmplă ceva ciudat: lumina nu dispărea din lume, în schimb mâinile ei se uscau, picioarele i se înmuiau, simțea cum se topește încet și în câteva minute a dispărut cu totul.

Cornelia auzea cum cineva o tot strigă pe nume, ca un ecou. Încet, încet, a deschis ochii și și-a dat seama că totul a fost un vis straniu.

Ea a povestit totul mamei și a hotărât ca acel vis să fie subiectul compunerii pe care o avea de scris pentru ora de limba română pentru săptămâna următoare.

## LA CIREȘE CU NICĂ

**Vișovan Adina**, clasa a IV-a  
Grupul Școlar Ocna Șugatag, Școala Breb, jud. Maramureș  
Îndrumător: prof. Bîrlea Lucica

Era o zi frumoasă de vară, am hotărât să merg la bibliotecă. Acolo mi-am întâlnit prietenii, cărțile. Cea care m-a fermecat era una cu o copertă cam ruptă. Mă chema să o citesc.

Erau Amintirile lui Creangă. Am început să o citesc, biblioteca a dispărut, eram într-o altă lume. În fața mea a apărut Nică și mi-a spus să-l urmez. Aveam puteri magice,

eram invizibilă. Am urcat cu el în cireș, erau așa de gustoase... nu puteam să mă stăpânesc, cu toate că știam că nu fac un lucru bun. Când mâncam mai cu poftă, hop... mătușa Mărioara a venit cu o rudă la noi. Am dat toată cânepa la pământ... of! în ce încurcătură am intrat. Am fugit cu el acasă și am fost foarte cuminiți în ziua aceea, dar spre seară a venit unchiul lui Nică cu vornicul satului și a trebuit ca tatăl lui Nică să plătească toată stricăciunea.

După ce s-a terminat povestea, biblioteca a apărut, eu eram cu cartea în mână, colegii mei erau acolo. Am întrebat-o pe prietena mea cât timp am lipsit, iar ele mi-au spus că delirez, dar dovada era că eu eram la pagina o sută douăzeci, cartea era magică.

## POVESTEA UNUI REGE

**Pop Dana Simina**, cls. a-III-a  
Școala Generală Tîrlișua  
Îndrumător: înv. Roșca Elena

A fost odată un rege și o regină. Ei nu aveau copii. Au chemat toți doctorii din împărăție să-i ajute, să aibă un copil, dar ei n-au reușit. Regele avea și o livadă cu o mulțime de pomi. În mijlocul ei se afla un pom care înfrunzea, înflorește și fructe nu făcea.

Într-o zi, a venit o femeie bătrână la împărăție, spunând regelui:

- Eu pot să fac să aveți copii!

- Cum așa?

- Dacă, mă vei urma în Pădurea Lighioanelor, regina va rămâne grea.

- Bine. Voi veni.

A urmat-o pe bătrână printr-o pădure urâtă și întunecată, unde, toate urățelele pădurii se închinău în fața ei. Au ajuns într-o casă mică din mijlocul pădurii. Ea a spus:

- La noapte vei merge în pădure să iei coamele unui cerb.

În noaptea aceea, regele a plecat în pădure și, deodată, a apărut un cerb cu coarne foarte frumoase și mari. Când a vrut să-i ia coamele, cerbul a spus:

- De ce vrei să-mi iei coamele?

- Pentru că bătrâna din pădure a spus să-i duc coamele pentru a avea copii.

- Mai bine nu mă omorî, o să-ți fiu de ajutor. Îți voi da alte coarne căzute de la mine iar tu nu mă vei omorî. Când vei avea nevoie de mine, doar fluieră și voi veni să te ajut.

A mers la bătrână cu coamele de cerb. Bătrâna a fost uimită. Noaptea următoare bătrâna l-a trimis să aducă colțul alb al lupului celui mai puternic din pădure.

În această noapte s-a întâmplat la fel. Lupul i-a dat un colț căzut mai demult, iar împăratul i-a promis că nu-l va ucide. Lupul i-a mai spus că-l va ajuta când va fluiera.

În acea noapte s-a luptat regele din răsuputeri pentru a ajunge în grădină. Și-a amintit ce i-a zis cerbul și lupul. Atunci, a fluierat și lupul cu cerbul au venit în ajutor. Împreună, le-au învins pe lighioane și regele a luat fructul.

Și așa au trăit fericiți până la adânci bătrâneți.

și fluturașii delicați se adunau să-i asculte cântecele care te făceau să te simți în rai, uitând de griji și de rele. Toți se minunau de el, iar sufletul le zburda de fericire.

Tot în aceea vreme, domnea un rege alături de regina și fiica sa. Regele era crud și înspăimântător, pe când chipul blând al prințesei te făcea mereu bucuros.

Într-o zi, prințesa pomi cu armăsarul ei alb spre pădure, locul unde se putea liniști când erau probleme în regat. Intrând într-o poieniță, observă pe pământul învelit în umeda-i catifea un om ce cânta la un instrument muzical. Apropiindu-se de el, cântecul a amestecat-o și dintr-o dată leșină. Tânărul cântăreț, care era chiar fiul văduvei, o observă pe frumoasa prințesă și o duse lângă un izvorăș. Stropind-o cu puțină apă, aceasta se trezi și când se privi în ochi, între ei se aprinseră scânteii. Era iubire, o iubire eternă de care aveau nevoie amândoi. Cu ochii albaștri și scilipitori ca bolta cerească, cu buzele trandafirii, cu părul lung și bogat, prințesa dansa sub adierea vântului tânăr de vară la ascultarea cântecului dumnezeiesc al prea frumosului fecior cu al cărui păr, razele de soare se jucau precum niște copilași. Toată ziua și-au petrecut-o în poieniță cântând și dansând, iar când pânza întunericului a acoperit cerul, s-au despărțit jurându-și dragoste eternă. Așa și-au petrecut multe zile la rând, până când regele a devenit bănuitor din cauza fetei sale, trimițându-și slujitori să o urmărească. Astfel, pe când prințesa se bucura alături de fluierașul ei, niște oameni au venit să-i ducă la curtea regală.

Acolo, regele mâniaș, a decis să-i ia viața tânărului. Rugându-se să-l cruțe, prințesa i-a spus regelui că se întâlnește pe ascuns în poieniță. Atunci, și mai supărat, a ordonat să-l decapiteze, dar feciorul cântând din fluier i-a înmuiat sufletul înghețat al regelui. În acel moment tatăl prințesei a îngenunchat în fața ei și i-a cerut iertare pentru greșeala făcută.

După câteva zile, cei doi s-au căsătorit. Nunta a durat trei zile și trei nopți, toți dansând pe cântecele noului rege. Astfel au trăit toți fericiți până la adânci bătrâneți, căci mi-a spus mie o rândunică, invitat de onoare la nunta lor minunată.

## NICĂ ȘI LUMEA SATULUI ROMÂNESC

**Pop Andreea**, clasa a VI-a  
Grupul Școlar Ocna Șugatag, Școala Breb, jud. Maramureș  
Îndrumător: prof. Bîrlea Lucica

O zi obișnuită de vară...soarele leneș își întinde razele pentru a ne împrieteni... Mă gândesc cum ar fi în lumea lui Nică, o lume cu povești fantastice, o lume care ne aduce aminte de copilărie, vârsta cea fericită și plină de bucurii. Nică a trăit într-o lume minunată, o lume de pozne, o lume pe care o trăim fiecare și de care ne amintim cu drag atunci când devenim maturi.

Copilăria lui Nică a fost într-o căsuță, pe malul Ozanei cea frumos curgătoare, punct de lansare a năzdrăvăniilor unui copil, care nu s-a dat la o parte atunci când a fost vorba de a duce la îndeplinire trăznăile pe care le cunoaștem.

Poate că unii ar alege o altă lume, dar eu, o fată simplă de la țară trăiesc aceste minunate clipe și nu le-aș da pe nimic în lume. Trăiesc în fiecare zi această lume, mă

de sânge care făceau mici zgomote. Ruben se așeză pe un fotoliu, închise ochii și stătu așa trei minute până când ușa de lângă el se deschise. În cameră își făcu apariția un valet.

Tânărul încuviință și ceru să i se aducă haine noi. De la această întâmplare au trecut doi ani. Tânărul se schimbă din toate punctele de vedere, numai spiritul de aventură rămăsese la fel de viu. Era un bărbat bine clădit, mereu parcă avea aceeași costumație simplă o capă roșie, pantaloni albaștri și o bluză de aceeași culoare. Părul era castaniu închis, ochii albaștri ca marea, un nas puțin în vânt iar la brațe se vedea o musculatură ieșită din comun.

Pe când călărea văzu un jaguar ce alerga spre el. Se dădu jos și își scoase sabia. Animalul era aproape, iar în câteva momente Ruben se trezi cu jaguarul deasupra capului, pară lovitura de gheare cu sabia, care i se sfărâmă în mână. Tânărul urma să se lupte cu mâna goală.

Jaguarul îl prinse pe Ruben și dispărură. Nu după mult timp ei se regăsiră într-o junglă. Arbori falnici se vedeau pe stânga și pe dreapta. Maimuțele săreau din liană în liană făcând zgomote infemale, iarba era cât un om și deasă de nu te puteai vedea din ea.

Jaguarul reveni pe cele patru picioare și tăia lianele cu ghearele ce străluceau în săgețile asuprătoare ale soarelui. Animalul avea blana cafenie, un glas prea încrezător, colții și-i arăta mereu când rostea un cuvânt.

Jungla era destul de prietenoasă. Maimuțele se holbau la cei doi. Merseră ei ce merseră până ce dădură de o colibă cam derăpănată făcută din bambus. În ea era întuneric, abia distingeai că înăuntru este cineva. Din casă se auzi un strigăt de maimuță.

Au treversat din nou jungla, până ce au dat cu ochii de un munte în formă de carte deschisă, iar din mijloc răsărea o mare banană plină de iarbă aurie. În vârful era darul cel dorit, care strălucia în lumina ce începea să apună.

Ruben încercă să se întoarcă. Trupul nu-l asculta. Trebuia să se întoarcă! Trebuia! Ruben își smuci corpul, iar o rază de lumină înconjură leul. Lumea era salvată. Ruben a controlat forțele răului. A controlat partea cea rea din el. În fiecare din noi există. De data această partea bună a învins. Imediat după aceasta, flăcăul căzu la pământ.

## MAGIA CÂNTECULUI

**Moldovan Ioana Bianca**, clasa: a V-a  
Colegiul Național "Lucian Blaga" Sebeș, Jud. Alba  
Îndrumător: prof. Adelina Damian-Fekete

Demult, pe când poveștile erau puține și oamenii și mai puțini, trăia odată într-un sat o femeie văduvă care avea un singur fiu. Amândoi locuiau într-o casă dărăpănată, neavând mâncare sau bani. Femeia care nu mai avea multe zile de trăit, găsea puterea doar în ochii fiului său, care, fiind ca smaraldul, îi aduceau aminte de zilele fericite petrecute în pădure. Când i-a venit ziua morții, cu lacrimi de durere în ochi, i-a dăruit unicului său fiu ce avea mai de preț, un fluier de la tatăl său, moștenit din moși-strămoși. Spunându-i că acest fluier îi va aduce fericirea, biata femeie și-a dat duhul.

Tânărul a plâns-o multe zile și mergând la mormântul ei aflat într-o poieniță, îi cânta din fluier cu speranța că un lucru bun i se va întâmpla. Animalele pădurii, albinuțele harnice

## O ZI ÎN POIENIȚĂ

**Cibu Sorana Maria**, clasa: a III-a B  
Școala cu clasele I-VIII, Nr. 2, Sebeș  
Îndrumător: înv. Maria Zdrenghea

Soarele fierbinte își trimitea razele către pământ, arătându-le oamenilor că este vară.

Fluturii cu mii de culori împodobeau văzduhul. Florile își arătau una altele rochii parfumate și catifelate. Uneori se întâmpla, ca după ploaie, să apară un curcubeu și odată cu el și zâmbetul pe fețele oamenilor.

Într-o dimineață, după ce Veronica a luat micul dejun, și-a aruncat ochii pe ferastră să vadă ce mai face natura.

Veronica locuia într-o căsuță mică și modestă, împreună cu mama, tatăl și fratele ei, Flavius. Casa era situată pe o străduță de la marginea satului.

Stătea în patul ei moale și se gândea cum ar putea să-și petreacă acea zi.

După ce s-au îmbrăcat au pornit la drum.

Au ajuns întâi la o cabană, unde s-au oprit ca să se odihnească puțin. Și-au continuat apoi drumul, până au ajuns la poienița de la marginea pădurii.

- Vezi, e un loc perfect pentru joacă! a exclamat Veronica. Sunt o mulțime de fluturi, floricele și mai este și izvorul în care ne putem răcori. În timp ce tu te joci cu mingea, eu pot să prind niște fluturasi.

- Daa... și poți să-ți faci o colecție. Dar în gând și-a spus: «Nici măcar unul nu va prinde.»

- Poc! Poc!

De fiecare dată când fetița încerca să prindă un fluture, se împiedica de câte o piatră și cădea. Durerea, însă, îi era alinată de un iepuraș care tot ieșea din tufiș și, cu lăbuța lui moale, mângâia năsul fetei.

- Se pare că ți-ai făcut prietenii! Adoră năsul tău, a zâmbit ușor Flavius.

Însă fata se concentra de fiecare dată să prindă un alt fluture.

- Sigur o să-l prind... sigur o să-l prind...

- Bum! o sperie deodată Flavius.

- Veronica scâpă plasa în izvor.

- De ce ai făcut asta?

- Am vrut să mă amuz, răspuse băiatul, știind că a greșit. Doar acum, când te văd cu lacrimi în ochi, îmi dau seama că nu ar fi trebuit să procedez așa. Știu! O să încerc să iau plasa.

S-a chinuit, cât s-a chinuit, și într-un final a reușit să recupereze plasa Veronicăi.

- Poftim!

- Mulțumesc mult!

Încet, încet, a început să se lase seara, așa că, cei doi frațiori și-au strâns lucrurile și au pornit spre casă, amuzându-se pe drum de toate întâmplările trăite în acea zi.


### CÂND LUMINA COPILĂRIEI VA PĂLI

**Căletean Alex**, clasa a VII-a E  
Școala cu clasele I-VIII nr. 19 „Avram Iancu”  
Profesor îndrumător: Ocsko Mariana

Fiecare om are propriul destin,... propria aventură,... propria carte deschisă la primul capitol: copilăria...

Din nou vacanță... Mă întorc în satul bunicii, locul unde am început să îmi „citesc cartea”. Îmi amintesc că îmi petreceam zilele de vară zburdând pe pajiști verzi și întinse, alergând de colo până colo, printre copaci, luându-mă la întrecere cu fiecare fluturaș ce îmi ieșea în cale... La apus stăteam întins pe spate în iarba moale și deasă privind norii din ce în ce mai colorați, încercând să descifrez, în blânda lor alunecare, forme și taine străvechi, zâmbete sau încruntări trecătoare... Ridicam apoi mâna spre cer, crezând că pot să iau soarele în palmă să-l privesc de aproape...

Zilele de iarnă mi le petreceam făcând oameni de zăpadă, aruncând cu bulgări după păsările rătăcitoare sau privind joaca vie a fulgilor azvârliți de cerul umed...

Niciodată nu mă gândeam că părinții și bunicii mei sunt preocupați de deslușirea tainelor vieții și, poate, nu le era ușor... Ei duceau greul vieții pentru că eu să pot zburda în continuare... Ca lumina copilăriei din mine să strălucească și pentru ei...

Anii treceau și mă maturizam rapid... Începeam să înțeleg că există probleme și dificultăți în viață... Dificultăți ce fac să pălească lumina copilăriei până ajunge să se stingă...

Dintr-o dată, o lumină puternică iese din tablă și mă face să nu mai văd, crezând că am orbit. Din acea lumină apare o punte multicoloră, ca un curcubeu, pe care merg niște copilași:

- Tu cine ești? mă întreabă unul.

- Și câți ani ai? sare un altul.

- Mă numesc Maria, și am doisprezece ani.

- Da... e bine încă... nu ai depășit limita de vârstă, șaisprezece ani. Numele meu este Nyobi și sunt regele ținutului în care ai ajuns: aici locuiesc numai copii. Noi nu îmbatrânim niciodată, deoarece credem în basmele copilăriei și în tinerețea veșnică.

- Și eu vreau să fiu asemenea vouă! Ce trebuie să fac ca să fiu copil pentru totdeauna?

- Va trebui să treci prin multe încercări. Dar mai întâi îți voi arăta aceste locuri, ca să le cunoști mai bine, pentru a avea grijă de tine.

Așa că, am pornit la drum. Prin pădure, am zărit niște animale: cerbi, urși, miei, vaci, oi, tot soiul de lighioane amestecate, rătăcite de casele lor.

Însă, nimic nu semăna cu ceea ce am învățat la școală: niște găini stăteau pe spattele unei cămile; pisica, în loc să-și îngrijească puii asemenea ei, hrănea niște șorice, iar lupul și oile mergeau la vânatoare împreună.

Toate aceste ciudățenii n-au fost impresionante deloc în comparație cu ceea ce am observat la copacii verzui-întunecați: aceștia vorbeau, își băteau joc de trecători, dar nu erau înfricoșători, așa ca în cărțile citite de mine în copilărie.

Chiar dacă am încercat să nu bag în seamă ironiile lor, unul dintre ei mi-a atras inevitabil atenția: deschizându-și gura larg, am observat cu uimire că aceea nu era o gură, ci o ușă!

- Aici locuim noi, copiii veșniciei. Intră și, dacă ești pregătită, vei depune jurământul ca să rămâi pentru totdeauna. Nu există cale de întoarcere. Îți voi arăta pe unde trebuie să mergem, zise Nyobi.

Cum spuneam, nici nu am putut să silabisesc vreun cuvânt, pentru că am fost orbită de aceeași lumină, care a ieșit din bucata de hârtie, însoțită de un sunet de clopoțel.

M-am trezit înapoi la școală, cu un sentiment ciudat. Tocmai se sunase, iar eu am realizat, cu tristețe, că totul a fost în închipuirea mea.

Din fericire, mi-am dat seama că acea lume a copilăriei este o parte din mine, se află chiar în inima mea și nu o voi putea uita sau părăsi niciodată!

### RUBIN

**Lungu Mihai Valentinian**, cls a VI-a  
Cenaclul Literar „Radu Petrescu”, Palatul Copiilor Târgoviște  
Îndrumător: prof. Ioana Geacă

Rubin păși greoi spre camera lui. Capa roșie de stofă era ruptă într-un colț, pantalonii erau și ei sfâșiați parcă de niște gheare de jaguar, sau de un animal înrudit cu acesta. Părul - răvășit. Numai sabia stătea la locul ei de pe ea prelingându-se picături mari


Dar acest lucru s-a întâmplat în lumea basmelor... În lumea reală, lumea noastră, această luptă persistă în fiecare suflet uman... la unii învinge Răul, iar la cei mai mulți Binele. Pentru a scăpa de torturile flăcărilor ladului, în inima noastră doar Ivan ar fi un bun conducător.

## MAGIA CĂRȚILOR

**Ganea Alina Raluca**, clasa. a VIII-a A  
Grupul Școlar Telciu  
Prof. Mihaela Vlașin

Am descoperit plăcerea lecturii din întâmplare.

În copilărie, să citesc era un chin. Citeam și nu înțelegeam nimic, împrumutam cărți de la bibliotecă, fiindcă eram obligată, dar nu citeam tot; îmi aruncam ochii printre rânduri cu un nod în gât; plângeam când îi vedeam pe ceilalți copii că țin și se joacă, iar eu cu... cu acel obiect în mână. Mi se părea ciudat și tragic pentru libertatea mea. Teme și apoi... citit. Uram asta.

Apoi am crescut, iar în gimnaziu, profesoara de română ne-a explicat rostul lecturii și minunatele ei roade, inegalabile, afirmându-ne că nu suntem obligați să citim o anume carte, putem alege orice.

Orele de literatură au devenit cele mai frumoase, iar interpretarea celei din fața noastră m-a făcut să înțeleg. Materie, teme, emoții, sentimente, trăiri sau simple povești întâmplătoare cândva. Așa am gustat din delicia lecturii, citeam fără obligație, orice-mi cădea în mână descoperind lumea poveștilor...

O lume inundată de fantastic și aspecte diferite de realitatea înconjurătoare. Un univers bazat pe întâmplări fără sfârșit, profunde, cu valoare sentimentală.

Am aprofundat povești istorice, presărate cu personaje însemnate ale trecutului lumii, povești bazate pe realitate, povești de dragoste, povești științifico - fantastice, povești din orice epocă.

Prin intermediul lecturii am descoperit semnificații dincolo de rândurile lungi, mi-am îndreptat simțurile spre lumea ce mă înconjoară, despre care au curs tone de cerneală în cărți, cărți cu suflet...

## LUMEA MAGICĂ A COPILĂRIEI

**Mițșor Maria**, clasa a VII-a B  
Col. Naț. "Dr. I. Meșotă", Brașov, jud. Brașov  
Îndrumător: prof. Hărăbor Magdalena

Este o după-amiază mohorâtă, norii plutesc pe cer, iar eu, din păcate, sunt la școală. Ora de-abia a început, dar în clasă e o atmosferă de somnolență, deoarece profesoara dictează monoton lecția despre fauna României.

Când mă simțeam copleșit de astfel de gânduri, urcam dealul și admiram privești... Era ca și cum m-aș fi aflat la intrarea în paradis... Păsărelele ciripeau undeva în apropiere, se auzea un susur de apă îndepărtat, vântul împrăștia mireasma îmbietoare a ierbii proaspăt tăiate, iar norii parcă dansau prin fața soarelui... Când mă aflam acolo, un sentiment îmi domina mereu sufletul: sentimentul de renaștere, de liniște, de armonie supremă...

Simțeam că aparțin aceluși loc, aceleși lumi... Când eram acolo, uitam de toate problemele... Flacăra aproape stinsă dinlăuntrul meu prindea viață, încetul cu încetul... Lumina copilăriei se reaprindea...

Simțeam cum mă arde dorința de a zburda iarăși printre copaci, de a mă elibera... Un dor nestăpânit mă cuprinsese...

Nemaiputându-mă abține, mă ridic și încep să alerg pe câmpiile, acum atât de familiare, cărora le simt parcă tresărirea...

Săream peste fiecare tufiș pe care îl vedeam, luam câte o floare în grabă și o miroseam cu jind... Apoi o luam din nou la goană, ca în primii ani ai copilăriei...

Spre seară mă oprisem, întins pe spate, privind apusul și cugetând...

Lumina copilăriei nu poate să se stingă... Întotdeauna va fi a ta... Însă atunci când pălește, trebuie să-ți amintești să o reaprinzi... Cu amintiri, speranțe, vise și-un grăunte de fericire...

## O LUME NEMURITOARE

**Cilica Oana**, cls. a VIII-a B  
Grupul Școlar Telciu  
Îndrumător: prof. Mihaela Vlașin

Lumea lui Creangă înfățișează nețărmitul noian de povești cu viață.

Lumiile fantasticului îl atrag, însă talentul său se arată în plină vervă în volumul „Amintiri din copilărie”. Transpunerea în mod îngrijit a întâmplărilor și a vremurilor demult apuse, pe pagini de carte, înfățișează originalitatea autentică a scriitorului. Amintirile sale se adună în dragul și veșnicul Humulești, de care povestește cu drag. Frumusețea acelor timpuri este transpusă clar și pur prin imaginea sa, un băiat simplu, inocent.

Farmecul amintirilor lui Creangă este nemuritor căci în Nică ne putem regăsi pe noi înșine.

Implicând haz, își amintește cu drag de întâmplările neprevăzute și comice la care a luat parte. Asistând la ele parcă resimțim și retrăim imaginea fermă a Humuleștiului, și, odată cu ea și apa în care se scălda dar și cireșele gustoase.

Datorită poveștilor lui Creangă putem să ne refugiem mereu și mereu în lumea simplă a copilăriei. Maiestuosul talent cu care a fost înzestrat strălucește în fiecare cuvânt, căci nu își arată nostalgia trecerii timpului, ci doar intensitatea cu care trăiește acele momente chiar și acum.

Ion Creangă rămâne nemuritor în fața timpului căci inefabilul ce se desprinde din poveștile sale se naște și trăiește ascuns în inimile noastre ce tind mereu spre copilărie.

## PĂDUREA – PRIETENA MEA

**Tuinete Georgiana**, clasa a VI-a

Școala cu clasele I-VIII Olteanca, jud. Teleorman

Îndrumător: prof. Ristea Iuliana

Ce poate fi mai minunat, decât să fii prieten cu natura, să fii prieten cu pădurea, ce poate fi mai minunat decât pădurea adâncă și răcoroasă. Îmi place adierea vântului printre crengile copacilor, copaci care mi-au fost prezenți de prietena mea „pădurea”, mirosul dulce al aerului, farmecul de umbre și culori, cântecul ei minunat.

Nu-mi vine să cred! Totul este atât de diferit... e o provocare, e o prietenie neobișnuită. Mă plimb domol pe poteca împodobită de iarbă și flori frumos mirositoare. Brazii cu trunchiul lor înalt și falnic mă însoțesc la fiecare pas iar mirosul lor mă cheamă la ei. Nu mai stau pe gânduri și accept invitația, iar atunci simt cum vântul se joacă în părul meu și îi zâmbesc fericit. Întru în pădure și văd uimită cum pare totul o magie a locurilor tainice, a locurilor ce ar putea însemna o minunăție pentru mulți dintre noi.

Pădurea cu minunata ei floare albastră, cu scobiturile căptușite în trunchiurile albe ale copacilor. Veverițele alergau după câteva ghinde, albinele, fluturi zburau din floare-n floare, buburuzele dansau pe cântecul vrăbiuțelor care dădeau culoare și grai pădurii, iar deasupra veghea un vultur cu un zbor îndraznet, și aștepta prada. Din lacuri și peștii ies și încep a face diverse acrobații prin apa cristalină. Albastrul limpede al cerului luminează cu putere natura. O zi de primăvara alături de o prietenă minunată te face să traiești momente fantastice, să intri într-o atmosferă de basm cu prinți și printese.

Cerul era de un albastru calm și nici un norișor nu-i păta haina curată. Mă plimb liniștită prin codrul plin de viață și dintr-o dată un foșnet se aude în spatele meu. Rămân încremenită pentru un moment și ascult cu atenție orice mișcare. Zâmbesc. Mă întorc și văd cum un iepuraș speriat fuge în pădure... Mă speriasem pentru o clipă, iar acum îmi continui plimbarea de mai devreme întreruptă de un suflet jucăuș și fricos.

Aerul răcoros mă îndeamnă să visez. În jur văd doar frumusețe și o pădure ocrotitoare care îmi ascultă gândurile... mă sfătuiește... mă duce prin cele mai ascunse locuri și îmi cântă o melodie doar de ea știută. Mă simt ca și cum aș fi doar eu și pădurea - prietena mea - în acest Univers, pe care-l țin în palme și îl modelez după bunul meu plac. Și poteca merge mai departe, nestingherită, vioaie.

Fiecare lucru are o taină a sa, una mai specială ca alta, dar a potecii, sfârșitul potecii nu cred ca a fost găsit.

Sunt convinsă că nimic nu ar fi la fel fără pădure - acel loc în care mă simt atât de liberă, locul în care zâna frunzelor îmi dă puterea să înțeleg glasul păsărilor, locul în care mă simt eu.

Pădurea rămâne, deci, un loc aparte... unde toate visurile pot deveni realitate și prietenia de neînvin.

Obsedat de putere și posedat de vanitate, Dracula a născocit într-o noapte un plan destul de meschin.

- Am să-ți vin eu de hac! zicea Dracula în timp ce mâinile lui preparau otrava pentru rege.

Ar fi făcut orice pentru a putea conduce oastea Luminii spre cucerirea altor popoare din Suflet.

Fiind un servitor de încredere (și nu prea), el avea dreptul să-l vadă pe Ivan când dorea. Luându-și fața de credincios, a intrat în camera lui Ivan cu otrava.

- Fie-ți ocrotie zilele, Măria-Ta, se adresă el regelui cu un ton prefăcut, ți-am adus o licoare de la curteni...

- Nu... nu vreau nimic, lasă-mă!

Văzând că Ivan îl refuză cu orice chip, se repezi la gâtul împăratului, îl trânti la pământ și încercă să-i deschidă gura pentru a-i pune otrava în gât.

- Să nu ai teamă, regele meu, scăpăm noi de tine! zicea Dracula.

Era gata să-i azvârle licoarea pe gâtlee, însă un vânt pornit parcă doar pentru a-l opri pe Dracula, se strecură încet prin ferestrele castelului și se azvârli asupra lui, dându-l jos de pe rege și împrăștiindu-i băutura pe scânduri.

- Gărzi! Gărzi! striga regele, prindeți-ii!

Aceștia l-au prins și l-au legat. La judecată, Curtea Regală a propus să-l tortureze până la moarte, însă cu un ton superior, regele a spus:

- Nu! Nu-l putem omorî! Mai bine închideți-l pe viață!

Și hotărârea sa a fost poruncă pentru ei. A stat în peșteră sute de ani, răutatea captându-l treptat. Era de nerecunoscut după trei sute de ani și nu pentru că ar fi îmbătrânit, ci pentru că sentimentele grele îl torturau mai mult pe zi ce trecea, prefăcându-l într-o bestie. După alți mii de ani, a reușit să-i atragă pe gardienii ce-l păzeau și ei i s-au alăturat, încet-încet lui Dracula. El a reușit să scape din închisoare, și-a luat supușii și a vrut să se ducă la curtea regelui. În aceste clipe, Ivan se simțea vinovat. Știa că ar fi trebuit să-l spintecă când a avut ocazia...

- Ieși și mi te-mpotrivește, Ivane! îi zise Dracula.

- Ești un laș! Ce dorești?

- Vreau să-mi îngenunchez! Sau nu vrei să te supui?

- Nu! Refuz să te slăvesc! Pleacă cu sclavii tăi murdari!

- Blestemate fie-ți zilele! De vrei acum sau nu, tot mi te vei închina!

Porțile s-au deschis și Dracula a plecat împreună cu alți slujitori, Ivan rămânând doar cu douăzeci de soldați, un regat pustiu și cu o ultimă privire spre armata lui Dracula care năpădea munții. Disperat, Ivan a urcat pe cal și, cu cei douăzeci de oameni pe care îi mai avea, a plecat spre a cere ajutorul altor popoare din Suflet, pentru a lupta împotriva Răului. Reușise să convingă: Modestia, Dărmicia și alte regate bune, ce existau atunci într-un Suflet. Dracula nu putea apela decât la monștrii ladului, cele mai întunecoase și mai rele bestii din Suflet. Acestea trăiau în adâncuri.

Ivan conducea acum o oaste cât trei mări și trei țări, iar Dracula doar pe oamenii ce tremurau din cauza lui. S-au pornit la război și s-au luptat până când Ivan l-a învins pe Dracula, ultimele cuvinte adresate acestuia fiind "Sper că în Judecata de Apoi, Cel de Sus să te privească cu aceeași milă cu care o fac eu acum..." După ce a învins Răul, Ivan a rămas conducător suprem peste Suflet.

torul lor; au construit pentru păsări un loc de popas; au lipit foile rupte din cartea de istorie și au devenit români; au lipit cu grijă foile cărții de română și au deschis „comoara” cea mai de preț, răspândind cunoaștere. Întinerul s-a ridicat. Zorii unei noi zile au adus zâmbetul pe fața copiilor care au înțeles importanța cărții. Lipsa cunoașterii te ține în beznă, în haosul original; li s-a întâmplat.

Bunica se opri. Mi-a întins cu înțelegere guma cu miros de fructe și-am înțeles: trebuia să șterg ce scrisesem pe cartea de matematică și să lipesc paginile rupte cu exercițiile date ca temă pe care intenționat le rupsesem. Nu m-a fulgerat nimeni, dar am înțeles că-mi fac rău singură.

Înainte de culcare, după ce m-am rugat și i-am spus îngerașului cum am agreat cartea de matematică, bunica mi-a mai spus încă o dată povestea; am adormit repede fără să mai ascult finalul; dar finalul îl știam; în inconștiența vârstei, subconștientul meu funcționa: „*Ce m-am speriat! Sfârșitul lumii... două cărți rupte... trei copii fulgerați... blocul calamitat. Am noroc: locuiesc la casă.*”.

Să nu urcați niciodată pe acoperișul blocului, pentru că le deranjați de la masă! Cartea de istorie, de română și de matematică mănâncă împreună salată.

## IVAN ȘI DRACULA

**Georceanu Roxana Bianca**, clasa a VI-a  
Colegiul Național “I. C. Brătianu” Hațeg  
Îndrumător: prof. Indrean Mihaiela Emilia

A fost odată ca niciodată, că dacă nu ar fi nu s-ar mai povesti, a fost odată o lume fermecată. În această lume fermecată susurul tainic al izvoarelor cristaline, foșnetul frunzelor, cîripitul vesel al pasărelelor cântătoare cu glasul tânăr al căprioarelor și mugetul bătrân al cerbilor cu coarne groase sunt în perfectă armonie cu Mama Natura. Urmele proaspete ale urșilor sunt căutate cu dibăcie de fluturașii fragili și albinele lucrătoare, copacii cu ramuri înțelepte vorbesc limba veche; în această lume plăcerea și liniștea se îmbină, împletind frumusețea cu pacea și dând frâu liber imaginației noastre, creând o vrajă cu cuvinte magice și descântece prin care flăcările întunecate ale răului sunt absorbite cu finețe de paznicul ce deschide porțile Raiului, de către Soare.

Această lume perfectă cu Ilene Cosânzene și Feți-Frumoși este lumea de vis a omenirii, numită de strămoșii noștri: “Lumea basmelor”. Dar, această lume nevinovată, era cândva câmp de bătălie între ceea ce noi numim acum: “Bine” și “Rău”. Aceste două întruchipări purtau atunci numele “Regatul Luminii” și “Împărăția Întinerului” și erau conduse de două nume de seamă, la auzirea cărora înflorarea domnea în sufletele oamenilor: Ivan și Dracula.

Înțelepții spun că războiul dintre Bine și Rău a ținut de la începutul a tot ce este viu și va ține până la sfârșitul lumii. Dar, această luptă eternă, nu a existat chiar de la începutul secolelor, pentru că Ivan conducea un imperiu enorm dintr-un ținut numit “Suflet”, iar Dracula fiindu-i doar un servitor, dar ceea ce a schimbat domnia Binelui în Suflet, doar acum urmează să se întâmple.

## POVESTEA CURCUBEULUI

**Hales Adnana Maria Nicoleta**, clasa a VI-a  
SAM Spermezeu  
Îndrumător: prof. Cișca Nastasia Maria

Cu mult timp în urmă, înainte ca stelele să strălucească pe cer, ziua și noaptea trăiau între oameni, ziua ca lumină iar noaptea ca o umbră. Florile cântau seara cântece de leagăn iar oamenii nu aveau haine ca și noi cei de astăzi și trăiau în deplină armonie cu toate celelalte viețuitoare. Anotimpurile erau amestecate, nu erau delimitate fix și nici nu se alungau unul pe celălalt.

Într-o zi, de fapt nu era chiar zi pentru că nici acestea nu existau, oamenii nu știau ce se întâmplă deoarece cerul era verde, soarele violet iar stelele parcă plâneau. De pe cer coborau puncte imense viu colorate. Erau meteoriți de culoare roșie, portocaliu, galben, verde, albastru, violet și indigo. De fapt aceste puncte gigantice parcă erau stropi de cerneală divers colorată, stele uriașe. Acestea, negasindu-și locul aici printe oameni pe pământ, s-au udut și au început să curgă culorile din ele, transformându-se în ceva mirific. Roșu a mers către macii câmpului, portocaliul venea de la razele arzătoare ale soarelui căzute pe aceste flori roșii ca sângele, galbenul este lăsat pe auritul lan de grâu, verdele pe marile câmpii întinse, iar albastrul cuprinse tot întregul înalt al cerului. Violetul și indigoul au aterizat împreună într-o poiană, și s-au împrietenit. Culorile lor s-au îmbinat și au acoperit cerul pe timpul nopții marcând despartirea dintre noapte și zi și domnia nopții.

Din valea în care plâneau steluțele colorate ce nu și-au găsit locul apară o lumină multicoloră. Parcă toate și-au propus să strălucească odată emanând un puternic voal colorat ce acoperea bolta cerească. Acest fenomen apără și apare și în zilele noastre după ce plânge cerul. Multă lume a vrut să descopere locul nașterii acestui superb fenomen, să vadă dacă aceste steluțe mai au lacrimi și putere să plângă și să strălucească. Dar acestea s-au întristat foarte tare și s-au ascuns. Se spune că aceste steluțe s-au transformat în niște comori dar niciodată nu au fost găsite.

După sute de ani un om a numit acest fenomen “multicolorus aerianus” dar oamenilor nu le-a plăcut și l-au numit simplu *curcubeu*.

## POVESTEA DIN CĂLIMARĂ

**Mihai Denisa**, clasa a V-a  
Școala Palanca-Giurgiu  
Îndrumător: prof. Mehedințiu Gianina

A fost odată ca niciodată, că dacă n-ar fi fost nu s-ar povesti și nimeni nu ar mai citi... A fost odată o fetiță pe care o chema Denisa. Stând la biroul ei din dormitor în timp ce-și făcea tema la limba română auzi un clipocit. Cerneala din călimară, ca din senin, se agita asemenea unei mări într-un pahar cu apă. Desurubă capacul. O școlăriță cu un sorțuleț albastru îi șopti:

A fost o țară în care oamenii uitaseră să râdă. Mai mult, verbul a râde fusese eliminat din dicționar. Ce rost ar fi avut păstrarea acestei părți de vorbire din moment ce nimeni nu știa să schițeze nici măcar un surâs? În *Țara Tristă, până și decorul era cenușiu*. Cerul era de un gri cenușiu, locuințele nu aveau pic de veselie a culorilor vii care bucură ochiul, drumurile erau pline de praful tristeții, iar tristețea... *tristețea era totală*. Nici chiar cei mai bătrâni dintre bătrânii Țării Triste nu-și mai aduceau aminte când se petrecuse... Iar cei mai mici se nășteau și creșteau fără să fie învățați de nimeni să zâmbească.

Într-o zi, nu se știe cum, nu se știe de unde și nici cu ce mijloc de transport, în capitala Țării Triste poposiră doi adolescenți. Ea, subțire ca o păpădie, cu păr de aur până la mijloc și ochi albaștri ca seninul cerul de vară, el – tras prin inel, ca Feți-Frumoșii poveștilor, cu părul cărbune și ochi de tăciune... *Se țineau de mână și priveau cuprinși de mirare cum trecea tristețea la braț cu fiecare locuitor*. Fata se zgribuli și se lipi la pieptul băiatului, fiindcă în Țara Tristă nici chiar soarele nu oferea zâmbet de raze. Era din ce în ce mai frig în case și suflete, ca și cum, într-un final, o iarnă cruntă avea să se instaleze acolo pentru totdeauna...

- *Vreau să plecăm de-aici*, murmură fata, privind în ochii băiatului... *E frig și mi-roase a tristețe*...

În clipa aceea, băiatul cu ochi de tăciune cuprinse fata de mijloc și o sărută lung. *Sărutul lor nu dură o veșnicie... Însă, pe măsură ce își sorbeau iubirea de pe buze, casele începură să prindă culoare, pictându-se într-o simfonie de colori. Frunzele copacilor prinseră verde de viață, cerul mohorât lăsă primele raze ale soarelui să pătrundă printre norii împrăștiați, iar în ochii trecătorilor care îi observară pe cei doi îndrăgostiți sclipi... bucuria amintirilor*.

Nimeni nu mai știe azi încotro au plecat fata cu părul de grâu și iubitul ei. *Poate trec și astăzi din loc în loc, sărutându-se lung în lumi care au uitat să râdă*. Din acea zi, Țara Tristă a redevenit o Țară Veselă. Un simplu sărut fusese de ajuns pentru ca oamenii să-și reamintească sentimentul demult uitat, despre care nici bătrânii nu mai vorbeau – IUBIREA... Învățând din nou să dăruiască și să primească iubire, locuitorii țării au reintrodus și verbul a râde în dicționar...

## LUMEA ROTEILOR

**Mihu Adina**, clasa a VIII a B

Școala cu clasele I-VIII Daia Romana, jud. Alba

Îndrumător: prof. Laura Brădilă

Sunt Steluța Planetaru. Sunt singură la baza navei spațiale Hexameteor, cu care am pornit într-o expediție spre planeta Feldy.

Am călătorit timp de mai multe luni înspre planetă, dar într-o zi indicatoarele îmi arătau că urmează un imens gol de aer pe care trebuia să-l evit. Am tras repede de manetă înspre stânga și am aterizat pe prima planetă care nu părea periculoasă. Aceasta era situată la o foarte mare distanță de Terra, în afara orbitei. Spre marea mea uimire planeta avea atât oxigen cât și viețuitoare extrem de ciudate, semănau mult cu căteii de pe Terra,

amuză de personaje criticate cu nesaț sau întâmplările hazlii prin intermediul cărora sunt criticate unele defecte.

## POVESTE DIN VIAȚĂ – ÎNTR-UN TIMP, PE UN BLOC

**Anghelescu Irina**, clasa a VII-a

Colegiul Național „Mircea cel Bătrân” Râmnicu Vâlcea, Vâlcea

Îndrumător: prof. Simona-Nicoleta Tămăș

Într-un timp, pe un bloc, cartea de matematică – enigmatică – prepara salată cu ale ei aripi angelice, frântă însă de prea multă cunoaștere. Cu ciocul pasării, obosite de atâta zbor, în popas, blocul din cartier, locație: cartea de matematică, presăra pe cămașa chistică, firimiturile televizorului fulgerat de Divinitate și aruncat la pubela din spatele blocului. Era tristă: surorile ei – cartea de istorie și cartea de română – fuseseră sfâșiate cu răutate de trei copii; ea reușise să scape din mâinile păgâne ale ucigașilor de cunoaștere.

Terminase salata; se gândi cu tristețe „*Cu cine voi mânca la prânz?*”; imediat își îndreaptă gândul spre problema pe care nu o putuse rezolva de dimineață. Cei trei copii îi deranjaseră liniștea căminului, televizorul îi fusese fulgerat, blocul a fost declarat calamitat, spațiu nesigur până la primul cutremur, când sigur, se va prăbuși. Ce soluție să găsească? „*Vremuri grele!*” – își zise cartea de matematică. Care vremuri? Speriată a conștientizat că nu știa ziua, luna, anul; nu știa ce a făcut acum... cât? Timpul și-a pierdut durata. Istoria și-a pierdut filele glorioase. Civilizația a încremenit. De unde venim și unde ne îndreptăm? De când suntem și cât vom mai fi? De... atunci (ar fi cazul să intervin - eu, naratorul-martor, care mi-am păstrat poziția demiurgică, nu am intervenit -, că nu o să înțelegeți la ce mă refer: la veșnica dimineață a omenirii care ar trebui să reprezinte trezirea conștiinței, dar, în cazul poveștii mele, se identifică cu amurgul civilizației), de când cei trei copii au rupt cartea de istorie, nu mai am direcția timpului meu, construit prin timpul tău, fundamentat pe timpul strămoșilor noștri și ridicat pentru urmași. Fără istorie, un popor își pierde identitatea; fără o limbă, ne stingem. Și cartea de română s-a stins. Pe mâinile ucigașe, puritatea cuvintelor se imprimă; puternic, pătrund sub pielea lor și-și fac loc spre inimă, după care urcă spre creier într-un ritm alert, tensionat, dându-le o lecție celor trei copii: umanitatea va dispărea atunci când vom uita pentru ce am fost creați: bărbat și femeie, într-o completare firească a universului; alb, negru, galben... toți suntem la fel; credința este a tuturor; toleranța ne face mai buni; istoria trebuie respectată și nu repetată; mândria de a aparține unui popor, de a ne contopi în frumusețea limbii acestuia ne asigură fiecare dimineață. Cei trei copii simțiseră cu toată ființa inutilitatea gestului agresiv care schimbă lumea; iar cartea de matematică pregătise salata pentru toți, găsise și rezolvarea problemei, dar nu o putea transmite; uitase Cuvântul. Strigase cartea de română în ajutor, dar își amintise că... atunci, cei trei copii au schimbat lumea. Creatorul supărat pe propria-i creație a fulgerat din nou. Cei trei copii au fost pedepsiți: au fost aruncați în locul de nicăieri, în timpul din născând, fără cuvinte, fără familie, singuri pentru eternitate. Cartea de matematică l-a rugat pe Creator să-i ierte, să le dea o șansă pentru a îndrepta răul făcut. Înduplecat, Creatorul i-a lăsat să reconstruiască ce au năruit. Au început cu blocul; l-au consolidat și, sus, pe bloc au adus un birou, casă pentru cartea de matematică, protec-

vărat. Această poveste este scrisă de talentatul și subtilul scriitor Ion Creangă și publicată în anul 1878. Este o specie a genului epic, nararea se face la persoana a III-a, iar la acțiunea operei nu iau parte multe personaje.

În expoziție, ne este prezentat timpul „odată, demult” și locul acțiunii „într-un sat”. cu un caracter vag, generalizator. De asemenea facem cunoștință cu trei personaje: leneșul-personajul principal și cei doi săteni care se pregătesc să îl ducă la spânzurătoare. Așadar, putem observa că acești doi oameni, dorind să facă un bine comunității și anume să nu îl lase pe leneș să dea un exemplu negativ, sunt nevoiți să îl sacrifice pe acesta, devenind un avertisment clar împotriva lenevirii.

În drum spre spânzurătoare, apare însă femeia binevoitoare, care îi oferă leneșului un adăpost și mâncare, fără ca el să fie nevoit să muncească pentru ele. Lectorul speră ca personajul să se bucure de această șansă. Firul lecturii surprinde prin refuzul leneșului de a fi scăpat de pedeapsă. Parcă el ar fi cel care pune condiții, deși tocmai el este cel care ar trebui ajutat. Dar el consideră că nu este un ajutor total și atunci renunță. Nu îl tentează să-și îmbunătățească parțial. traiul Astfel că leneșul preferă să moară decât să își înmoaie „posmagii”. Astfel putem remarca atitudinea leneșului în fața morții, una total lipsită de interes, care arată faptul că acesta se complăce în pasivitate și privește sfârșitul ca pe ceva ce avea să îl scape de viața sa chinuită, viciată de lene.

Această poveste este fictivă, pare puțin exagerată tocmai pentru a scoate în evidență acest defect care ne poate afecta viața foarte tare. În realitate ar părea că nu există oameni chiar atât de leneși și nici oameni care să omoare pe cineva din cauza acestui defect. În viața reală deseori se face doar aluzie la această poveste, dacă cineva este ironizat din cauza lenei.

În această poveste am fost impresionată de bunătatea și dărnicia „cucoanei” care a intenționat să îl ajute pe leneș necondiționat și am fost surprinsă de faptul că leneșul a acceptat pedeapsa decât să își înmoaie pâinea uscată pe care i-a oferit-o acea doamnă bună la suflet. Dar oare povestea aceasta mai are ecou printre cititori? Dorința de a munci mai rămâne așa de importantă în sufletul oamenilor, în sufletul celor tineri? Mie mi se pare că în ziua de astăzi mulți tineri riscă să devină foarte leneși. Datorită apariției tehnologiilor moderne, copiii, încă de mici, se învață leneși și preferă să se joace pe calculator în loc să își facă temele. Adolescenții socializează pe messenger, Facebook, Hi5, etc. și astfel ajung să pună școala pe al doilea plan și să nu mai învețe sau să își facă temele și proiectele la timp. Dar astăzi copiii nu mai citesc și pierd timpul degeaba, fără să își dea seama ce se poate întâmpla cu viitorul lor și fără să sesizeze că pot ajunge pe drumuri murind de frig sau de foame. Dintre cei nevoiași unii preferă să cerșească decât să muncească și să câștige cinstii bani.

Deși societatea s-a schimbat, recunoaștem că unele tâlcuri din această poveste își găsesc ecouri și în perioada aceasta. Toți avem de învățat din această operă pe care Ion Creangă a scris-o cu scopul de a ne transmite un mesaj educativ și arătându-ne cel mai rău lucru pe care îl putem păți din cauza comodității noastre.

Din dorința de a face cunoscut mesajul acestei creații literare, încerc să atrag atenția colegilor asupra textelor scrise de Ion Creangă cu valențele lor moralizatoare, subtile. Mereu valabile nuanțele educative, chiar dacă personajele, decorul și replicile ne par uneori îndepărtate de universul nostru cotidian, totuși au puternice ecouri în rândurile celor care doresc să fie fideli cititori a creației lui Ion Creangă. Ei vor să aibă bucuria de a se

doar că nu se foloseau de picioare în mers, ci aveau roți la extremitățile membrelor, astfel încât i-am numit roți.

Nu păreau să mă observe, așa că i-am studiat eu. Circulau prin niște rețele sau chiar tunele subterane, care erau foarte dotate tehnologic. Fiecare rotel, la un anumit moment, trecea printr-un dispozitiv cu patru cercuri înconjurată de o formă geometrică ciudată, neîntâlnită pe Pământ, la care-și conectau roțile, probabil pentru a se reincărca cu energie. Toată această tehnologie nu părea să fie construită de ei, mai ales că exista o ușă, situată în capătul tunelului prin care nu i-am prea văzut intrând, dându-mi de bănuț că în spatele acelei uși trebuie să se ascundă ceva. Dar am intuit bine, în spatele acestora se afla un dragon, pentru care roțile aduceau zilnic diamante de pe alte planete, la care reușeau să ajungă cu ajutorul navelor construite de ei înșiși.

Acel conducător suprem plănuia să construiască o nouă planetă, bineînțeles din diamante care să strălucească atât de tare în bătaia soarelui, încât să le ardă / distrugă pe celelalte din calea sa.

Dându-mi seama de această strategie malefică luai o navă Nepta, din sistemul tehnologiei roților fără ca ei să-și dea seama și mă retrăsei pe Terra, lumea mea.

## CÂNTECUL FERICIRII

Haprian Ioana, clasa a V- a A  
Școala cu cls. I-VIII Daia Romana, jud. Alba  
Prof. coordonator: Popescu Camelia

Demult, pe când pământul era o grădină înmiresmată, într-un ținut îndepărtat, trăia împăratul Verde, care după moartea soției sale a fost poreclit „împăratul Posomorât”. Nimic nu-l mai făcea să zâmbească, nimic nu-i făcea inima să se descătușeze din lanțul cel greu al singurătății.

Împărăția sa era vastă, încât nici nu-i mai știa marginile. Pământurile sale erau bogate, roditoare, toate încăperile palatului erau pline de bogății, nesperate de cei de rând, dar ce folos de vreme ce sufletul său era măhnit.

Toți curtenii au încercat, pe rând, să schimbe starea împăratului, dar în zadar.

Intr-una din seri, la geamul încăperii în care acesta se odihnea, a apărut o pasăre cu penajul viu colorat, dar nu asta i-a atras atenția singuraticului împărat, ci cântecul său nemaipomenit de frumos. La auzul acestuia împăratul a tresărit, s-a ridicat și a deschis geamul camerei. Necuvântătoarea s-a apropiat și a continuat trilarile încântătoare. Totul a durat câteva momente, iar apoi aceasta a dispărut ca prin minune, lăsându-l nedumerit și dornic s-o asculte. Toată noaptea împăratul a așteptat venirea celei care a reușit să-l facă să iasă câteva clipe din starea în care se afla, încă de la moartea iubitei sale împărătese. El a povestit apropiaților săi de cântecul păsării dar a fost surprins de faptul că nimeni nu știa despre ce vorba, deoarece era singurul care o văzuse sau o auzise.

Au trecut de atunci zile și nopți și nimic nu ducea la aflarea alinării sale. Intr-o după amiază, plimbându-se prin grădinile palatului, a zărit într-un copac penajul acelei păsări, mult așteptate. Inima i-a tresărit, dar nu a schițat niciun gest ca nu cumva pasărea să se sperie și să se faca nevăzută.

Privind în sus observă că deodată totul se întuneca și o creatură uriașă, înfricoșător de urâtă apare în zbor și ia în gheare mica făptură, care nu are cum să riposteze. Întregul episod s-a desfășurat rapid încât împăratul nu a reușit să îi sară în ajutor.

A dat să plece, dar a observat că în iarbă era un obiect strălucitor. S-a apropiat și nu mică i-a fost mirarea când a văzut că jos era un inel. Acesta era împodobit cu o piatră prețioasă, neobișnuit de mare. Uitându-se la ea a observat că stătea să cadă, dar de sub ea ieșea o bucată de hârtie. Hârtia era împăturată astfel încât să fie foarte mică și să încapă acolo. Împăratul o desfășură și citi: „Sunt răpită de Prințul Stâncii întunecate. Salvează-mă!”

Acesta a înțeles imediat ce avea de făcut. A cerut să i se pregătească cel mai bun cal și sabia lăsată de tatăl său, și-a luat merinde și-a pornit în căutarea celei care a reușit, după atâta vreme, să-i încante sufletul.

A călărit până la capătul împărăției sale, a legat calul acolo și a pășit pe un teritoriu pârjolit, plin de cioturi de copaci arși, ceea ce l-a făcut să înțeleagă că acolo fusese cândva o pădure deasă. Totul în jur era înfricoșător și nimic nu-i vestea că va fi bine. A ajuns la poalele unui munte cu stânci abrupte. Pe stânci erau dăre de fum și urme negre care duceau înspre vârful muntelui unde se vedea o peșteră întunecată. Împăratul a încercat să se cațăre pe stâncă, dar era dificil. Deodată a văzut că se întunecă și a observat în depărtare apropierea creaturii pe care o căuta. S-a ascuns în spatele ciotului unui copac gros. Creatura a intrat în peștera întunecată, ducând cu ea un cufăr care părea extrem de greu. Când a dat să iasă din ascunzișul său, ciotul care-l adăpostise a prins viață și a zis:

- Nu știu cine ești, dar știu ce cauți. Au încercat și alții, dar nu au plecat vii de aici.

- Eu sunt Împăratul Verde și caut să salvez pasărea cu glas de vis.

- Îți va fi foarte greu. Pasărea e fiica împăratului vecin, pe care Prințul Stâncii întunecate a adus-o aici, a transformat-o într-o pasăre și aduce tot felul de bogății pentru ca aceasta să fie soția sa.

Prințul a fost cândva cavaler în armata tatălui fetei, i-a cerut mâna, pe care împăratul nu i-a dat-o și cu care nici fata nu a fost de acord. Negru de furie, cavalerul s-a retras în munți alături de o vrăjitoare care l-a transformat în înfricoșătoarea creatură, a răpit apoi fata ajutat de câțiva din foștii săi soldați și de atunci încearcă să o determine să-l accepte pentru ca altfel va rămâne pe veci o stranie creatură, însingurată și înfricoșătoare.

- Vraja fetei va putea fi ruptă în vreun fel? zise împăratul.

- Dacă cineva va reuși să intre în peșteră în lipsa prințului, să distrugă colivia în care este ținută și să taie capetele tuturor șerpilor, în care s-au transformat soldații cavalerului, acela va rupe vraja și totul se va termina. Colivia poate fi distrusă doar de o sabie veche de peste o sută de ani care să fi fost mână de trei generații împărătești.

Atunci împăratul și-a amintit că sabia sa fusese a bunicului său. I-a spus ciotului acest fapt și a hotărât să-și încerce norocul. A urcat cu greu stânca abruptă și a ajuns la gura peșterii unde fu întâmpinat de câțiva șerpi la care îndată le reteză capetele. Intră în peștera unde era o lumina orbitoare dată de aurul adus de prinț fetei. S-a strecurat ascunzându-se după cuferule cu bogății, până-n apropierea coliviei unde era închisă pasărea. Aceasta l-a zărit și a început să cânte. Peștera răsună de ecoul cântecului său, iar pazitorii erau vrăjiți de trilarile sale. Împăratul a înțeles atunci că era șansa lui, i-a luat prin

## PRIETENA MEA CU PĂRUL CA ABANOSUL

Puiu Ecaterina, clasa a VIII-a A  
Școala cu clasele I - VIII „DIMITRIE POMPEIU”  
Îndrumător: prof. Apostol Iuliana Andreea

Soarele strălucea ca un glob de aur împrăștiind săgeți fierbinți asupra pământului. Încercând să scap de arșiță caut un copac pentru a poposi la umbra lui. Apropiindu-mă văd un palat mare și frumos ce strălucea în soare. Pe poarta acestuia ieșea o fată frumoasă cu două cozi lungi și negre ca abanosul. Obrajii ei albi ca zăpada făceau să iasă în evidență buzele roșii ca sângele. În mâini avea două găleți și se îndrepta spre fântână.

- Cine ești tu? Îndrăznesc eu să întreb. De ce mergi la apă când este așa o zăpușeală?

- Sunt Albă-ca Zăpada și locuiesc în acest palat. Din păcate mama mea a murit de curând iar tatăl meu și-a adus o altă împărăteasă. Aceasta se poartă foarte urât cu mine și, pentru că împăratul este plecat mai mereu în războaie, eu rămân cu mama vitregă ce mă tratează ca pe cea mai josnică slugă. După masă mi-a dat ordin să merg în pădure cu vânătorul căci pofteste a mânca astăzi carne de vânat.

- Albă ca Zăpada, lasă-mă să vin și eu în pădure cu tine. Mă ascund după pomul acesta mare iar când treceți vă însoțesc și eu.

- Bine! Să știi că de mult mă rog la Dumnezeu să-mi dea o prietenă așa ca tine...

Am rămas singure în mijlocul pădurii. Ne-am așezat într-o poieniță să ne odihnim. Copila se făcuse palidă la față de frică și uimire.

- Nu pot să cred că există oameni atât de răi! Cu ce i-am greșit eu de a dorit să măucidă?

- Poate te urăște datorită frumuseții tale. Dar vezi tu, sunt și oameni buni precum vânătorul care ți-a cruțat viața. Ștergeți lacrimile din acești ochi superbi, căci Dumnezeu și Maica Sfântă te vor veghea și ajuta. De asemenea eu sunt lângă tine.

O sonerie cu clinchet de clopoței sună neîncetat. Ce s-a întâmplat oare? Mă întorc nedumerită și văd că totul dispăruse. Sunt în patul meu iar ceasul deșteptător mă trezește să merg la școală.

Alerg spre fereastră gândindu-mă la visul meu. Ninsese toată noaptea iar curtea era plină de zăpadă. Totul a părut atât de real...

## POVESTEA UNUI OM LENEȘ DE ION CREANGĂ – ÎNTRE INTENȚIE ȘI ECOU

Vlașin Laura, clasa a VII-a  
Școala cu clasele I-VIII Șard, județul Alba  
Îndrumător: prof. Holhoș Maria

„Lenea e o sinucidere blândă” spunea cândva Nicolae Iorga în ale sale „Cugețări”, iar *Povestea unui om leneș* e o dovadă clară că acest citat este mai mult decât ade-

Da. Era mama, mă trezise ca adormisem cu capul pe cartea de povești și era deja rece la mine în camera pentru că am adormit cu geamul deschis.

Oricum, lumea pe care am visat-o a fost fantastică. Ar fi foarte bine dacă am putea calatori prin ea așa ușor - așa vrea să fiu o prințesă în această lume.

## ÎNTÂLNIRE CU CENUȘĂREASA

**Agapi Amalia**, clasa a VIII-a A

Școala cu clasele I-VIII „DIMITRIE POMPEIU”

Îndrumător: prof. Apostol Iuliana Andreea

E noapte, dar nu una obișnuită ci una magică, ruptă parcă din basme. E lună plină iar stelele au o scipire ciudată, lucesc puternic și îmi luminează toată fața. E o noapte calmă dar deodată aud muzică. Mă iau după sunet și imediat ajung în fața unui castel imens și deosebit de frumos.

- O, un castel! Parcă așa fi într-o poveste!

Dar nici să mă mir nu am timp căci văd coborând o frumoasă fată. Aceasta se grăbea și pantoful ei a rămas lipit de scări. Fără să vrea s-a lovit de mine. Ne priveam nedumerite una pe cealaltă. Eu am recunoscut-o: era Cenușăreasa. Ea nu știa cine sunt și m-a întrebat:

- Cine ești tu?

- Eu sunt doar o fată mirată de întâlnirea cu tine. Oare cum am ajuns aici? Mă aflu într-o poveste, nu-i așa?

- Se pare că da. Dar de unde vii?

- Păi, eu vin din lumea reală.

- Lumea reală? Dar aici tot în lumea reală suntem. Vai! Uite cât e ceasul. Trebuie să plec.

- Stai! Ia-mă cu tine. Nu știu unde mă aflu.

- Bine, dar grăbește-te, altfel voi da de necaz.

Și pornesc împreună cu ea la drum. Nu după mult timp am ajuns la casa ei. Am intrat și ea m-a rugat să o ajut să aleagă fasolea înainte de a veni mama și surorile ei vitrege. Exact când terminaserăm se auzi ușa iar eu m-am ascuns pentru a nu fi văzută de cele trei. Fiind obosită am adormit fără să-mi dau seama și m-am trezit dimineată când am auzit o trăsură.

Era prințul! Cenușăreasa mi-a spus să rămân acolo. Între timp cele două surori probau pantoful pierdut de Cenușăreasa. Surorile au avut ghinion: pantoful i s-a potrivit doar ei și prințul a luat-o de soție.

Am fost invitată și eu la nunta ei unde m-am distrat extraordinar. Tot nu-mi puteam închipui cum am ajuns acolo. Deodată am auzit o voce ce-mi spunea:

- Trezește-te, altfel vei întârzia la școală!

Am deschis ochii și mi-am dat seama că a fost doar un vis, un vis frumos în care m-am întâlnit cu Cenușăreasa.

surprindere pe șerpi, pe loc le-a tăiat capetele și înaintă spre colivie, dar când s-o loveasca apăru creatura care tocmai se întorcea cu un alt cufăr pentru aleasa inimii. Văzându-l pe împărat s-a infuriat, aruncând cât colo cufărul și se năpusti asupra acestuia. Împăratul scoase sabia. În acel moment creatura dădu un răcnet, realizând pericolul care îl paște. Dintr-o săritură îi înșfăcă sabia împăratului. Acesta își aduse aminte de spusele ciotului și facu un salt înspre colivie. Creatura lovi atunci cu putere pentru a-l doborî, dar împăratul se trânti la pământ și sabia tăie colivia care se deschise, exact ca în spusele ciotului. Atunci pasărea căzu fără viață cu aripile desfăcute ca pentru zbor. Creatura dădu urletul morții și peștera răsună de jalea sa. Se împrăștia în toate părțile ca pulberea de cenușă și unde cădea ardea trupurile șerpilor decapitați. Împăratul se apropie de pasărea căzută. Părea fără suflare. Când ritualul morții creaturii s-a sfârșit în locul păsării a apărut o fată de o frumusețe greu de imaginat.

Pe loc împăratul a fost vrăjit de frumusețea ei și zâmbetul i-a inundat iar chipul, cum o făcea o dată. Fata i-a mulțumit și au pornit spre împărăția tatălui ei. Nu mare le-a fost mirarea când au văzut că toate cioturile s-au transformat într-o pădure tânără în care florile și păsările erau la ele acasă, iar soarele, care nu mai încălzise de mult timp aceste meleaguri, desfăta fiecare locșor.

Curtenii erau adunați așteptând vestea grea a morții împăratului. Ajunsă în încăperea în care zăcea tatăl său, fata i-a strigat, iar acesta pe dată a deschis ochii și o lacrimă i-a brăzdat fața. Mare le-a fost mirarea tuturor văzând că împăratul se însănătoșește la vederea fiicei sale. Aceasta i-a povestit cum a reușit să scape de vraja Prințului Stâncii Întunecate și i l-a prezentat și pe salvatorul său. Atunci împăratul Roșu i-a oferit, în semn de recunoștință, mâna fiicei sale și jumătate din împărăție, dar fiind vecinii aceștia și-au unit moșiile, devenind un ținut vast, bogat, cu oameni fericiți și în bunăstare și care au participat cu toții la o nuntă care a ținut trei zile și trei nopți, iar mirii au trăit fericiți până la adânci bătrâneți, au avut copii și nepoți, și mai trăiesc și azi, dacă noi cititorii mai credem în povești.

## POVESTEA UNEI RÂNDUNICI RĂNITE

**Mureșan Robert**, clasa a VI-a

Grup Școlar Surduc, jud. Sălaj

Îndrumător: prof. Pop Diana-Andreea

Era început de toamnă.

Într-un parc, un băiat pe nume George, a văzut o rândunică rănită, căzută la pământ. A ridicat-o cu grijă. S-a hotărât să o ducă în camera lui, pentru a o îngriji. Într-un vas i-a pus apă, iar în altul, mâncare. Deodată, mama lui intră în cameră, întrebându-l:

- George, ce faci? Pupa-l-ar mama să-l pupe!

- Mamă, am găsit o rândunică în parc! Am adus-o acasă, să o îngrijesc până se va vindeca.

- Bine, însă când se va face bine și va reuși să zboare din nou, te rog să o duci afară și să îi dai drumul. Ea trebuie să meargă în țările calde, deoarece vine iarna.

- Bine, mamă, așa voi face.

Mama a mers în bucătărie, pentru a pregăti masa. Când masa a fost așezată, George a ezitat să manance, stând vreo jumătate de oră în compania rândunicii. Părea că rândunica începe să se simtă mai bine. După ce a terminat de mâncat, George se întoarce la rândunică. Dar, hopa Mitică! nu mai era nicio rândunică! Uitându-se pe geam, George o zări într-un copac și fugi grăbit la ea. Când a ajuns acolo, rândunica și-a luat zborul. Era vindecată! Apoi, s-a așezat pe mâna lui George, în semn de mulțumire. Băiatul s-a bucurat că putea să zboare. Apoi, rândunica și-a luat zborul spre țările calde. Pe cer au apărut o multitudine de păsări. George știa care era rândunica lui, pentru că îi pusese o fundiță roșie.

Zilele treceau foarte repede. Stolurile de păsări trebuiau să mășăluiască din nou pe cer, spre țările calde.

Într-o zi, când George era în bucatarie, rândunica îngrijită de el se întoarce și intră în casă printr-un geam lăsat din neglijență deschis. George avea pe masă pregătită o farfurie cu firimituri de pâine, pentru iepurii săi. Însă, rândunica le mănca pe toate. George, când văzu aceasta, nu se enervă, ci, dimpotrivă, era mai degrabă încântat. Rândunica zbură afară, la un copac, iar George merse după ea. Avea un cuib cu ouă.

- Mamă! strigă George.

- Ce s-a întâmplat? întrebă mama.

- Vino să-ți arăt ouăle rândunicii!

- Vin. Wow! Chiar sunt ouă de rândunică. Să nu cumva să le spargi!

- Bine.

- George, trebuie să mă întorc la bucătărie. Pa!

- Pa, mamă!

A doua zi, băiatul a mers iarăși la cuib și a văzut doi pușori de rândunică.

- Mamă!

- Ce e? Ce s-a întâmplat?

- Ouăle au eclozat! Vino să vezi pușorii!

- Ai dreptate!

- Sunt doi. Ce nume să le punem? Trebuie să-i deosebim unul de celălalt.

- Putem să le spunem *Tic* și *Tac*.

- Cum o să-i deosebim?

- Păi, le-am putea pune câte o fundiță. La fel cum ai făcut în cazul rândunicii.

Cum i-ai pus numele?

- Am considerat că cel mai bine i se potrivește "*Jane*".

- Lui *Tic* îi vom lega o fundiță galbenă la picior, iar lui *Tac*, una albastră.

- Să le aduc ceva de mâncare? întrebă George.

- Sigur! Adu-le niște firimituri de pâine.

- Am plecat!

- Le-ai adus? Acum, pune-le în cuib.

- Gata.

Pușorii s-au îndopat cu firimituri. George le-a dat să mănânce în fiecare zi, până ce pușorii s-au făcut mari și au putut să-și poarte singuri de grijă.

Într-zi, George merge să le facă o vizită. Dar nici pușorii, nici rândunica nu mai erau acolo. S-a uitat către cer și le-a văzut pe toate cele trei, zburând către țările calde.

rouă. Cel mai renumit stejar stătea țepăn în curtea școlii noastre. Când soarele ardea de credeai că îți ia foc pielea, te ascundeai la umbra falnicului arbore. În clasă erau colegii de care îți aduc perfect aminte și mii și mii de plante. Plantele erau udate de noi, copiii. Fiecare profesor care intra în clasă era uimit de curățenia care ne înconjură. Totul era pus la punct, nici pe podea nu era mizerie sau noroi. Dar asta a fost de foarte mult timp... Cel mai trăznit lucru era atunci când ne jucam pe afară și când cădeam, ne făceam murdari de nici nu te puteai uita la noi...

De opt martie, fiecare copilăș ducea mamei câte o floare sau o felicitare. Eu îi duceam mamei mele o garoafă albă ca să simbolizeze puritatea și să văd sclipirea umedă a ochilor ei albaștri.

## LUMEA POVEȘTILOR

**Bidean Maria Cristina**, clasa a V-a

Îndrumător: prof. Cița Nastasia Maria

SAM Spermezeu

Îmi citeam cartea liniștită pe pervazul ferestrei, când deodată... buf!... au!! am căzut. Dar unde? Aici nu e grădina mea!!! În jurul meu era multă multă verdeț, castele, flori imense și foarte mărunte stropite cu rouă de diamante, păduri argintii, regi și regine se plimbau agale în parcul ce îl vedeam pe dealul din fața mea, ei erau urmași de prințese apoi în urmă erau cavaleri și alte domnițe. Am început să fac o scurta plimbare să văd împrejurimile și să îmi pot da seama unde sunt.

Nu a durat mult să îmi dau seama că decorul era din basmele pe care le-am citit. Departele se vedeau uriași care se întreceau în aruncatul greutateților, cai mareți alergau luându-se la întrecere în zbor, domnițe care mai de care mai frumoase se îmbujorau când vreun prinț le aducea o floare. Le-am zărit la marginea parculuțului pe Albă-ca-zăpada, Cenșăreasa și Rapunzel, stăteau la povești sub o creangă de trandafiri roz. Ba mai încolo era un lac unde era și Mica Sirenă ce stătea la taifas cu alte sirene.

O adiere de vânt parcă îmi mângâia fața. Vântul sufla agale prin iarba verde și crengile copacilor pline de flori. Dealurile aveau culori neasemuite, erau așa de viu colorate, pâlcuri de flori de toate nuanțele se îmbinau într-un curcubeu așternut pe jos.

Domina linistea și pacea, iar binele era întâlnit la tot pasul. Era plin de animalețe acolo. Pășărelele cântau bucuroase pe crengi. Cocoșul cu o punguța cu doi bani în cioc, sta la sfat cu găinile din ograda vecină, vulpea încă mai fugea de mânia ursului, iar capra învața ieduții o poveste nouă.

Vai, ce castele superbe! Acestea erau păzite de dragoni și alte lighioane care încercau să intre dar nu reușeau. Dar, văd o luptă între doi voinici, era Prâslea, se lupta cu zmeul cel mic. Ce viteji!! Prâslea până la urmă îl omoară, trebuia, deoarece în aceasta lume doar binele câștigă.

Dintr-o dată simt că sunt așezată pe ceva pufos și foarte bine mirositor. Sunt lăsată într-o grădină de flori, iar păpădiile mi-au făcut o perniță. Vai ce bine e!

Dar cine ma strigă? Oare de ce nu aud prea bine vocea? E o voce foarte cunoscută, caldă și blândă. Cineva e langa mine.


## FRĂNTURI DE COPILĂRIE

**Clonda Mara**, clasa a V-a D

Școala cu clasele I - VIII nr. 19 „Avram Iancu”, Timișoara

Îndrumător: prof. Ocsko Mariana

Într-o zi de vară, stăteam cu privirea la soarele arzător care mă învăluia în căldură. Simțeam adierea călduță care îmi făcea părul să fluture prin aer. Stăteam și ascultam trilirile magnifice ale ființelor zburătoare. Parcă eram într-un vis colorat și plin de magie alături de blânda natură...

Stăteam și priveam îndelung. Îmi plăcea acea atmosferă de vară. Atunci îmi treceau prin gând acele veri pe când eram încă o copilă de câțiva anișori, care visa să ajungă o prințesă renumită. Îmi aduceam aminte de chicotele prietenilor mei, care se jucau sub soarele auriu, prin firele de iarbă amețite de roua dimineții. Îmi era dor de acele clipe de poveste. Și-atunci parcă vedeam cum înălțam la cer micul meu zmeu colorat și sclipitor. Încă mai simt acea durere copleșitoare, atunci când am căzut de pe bicicleta mea portocalie. Și cel mai frumos moment, pe care încă îl țin minte, este atunci când plecam în poienița de la capătul satului, să culeg violetele brândușe. Erau vremuri mult mai frumoase. Un sunet, o aromă mă duce înapoi în anii dinainte de școală.

Am plecat până în bucătăria unde cocea mama brișoșele gustoase, care și se topseau în gură. Ce bune erau! Pe aceste prăjiturile le plimbam cu mine atunci când ne petreceam timpul în natură. Aveam un loc excelent, relaxant. Era o duminică care avea o rochie verde, brodată cu petale albe, care ne întâmpina mereu cu căldură și cu iubire. Mă plimbam prin pădurea care înconjură poiana și simțeam mirosul rășinei brazilor falnici și înalți. Simțeam o mireasmă care se combina cu parfumul florilor. Asta a fost mica poveste a brișoșelor făcute special pentru mine de mama.

Odată am urcat în podul prăfuit al casei mele. Acolo mi-am revăzut căluțul din lemn, dat cu lac de bunicul. Dar avea un picior rupt. Avea piciorul rupt fiindcă atunci când eram mică mă legănam pe el și când să mă dau jos, s-a rupt. Am început să plâng în hohote. Îmi era milă de el și am strigat cât am putut eu de tare: „Ajutați-l pe căluțul meu!...”. Am ținut foarte mult la el și nu credeam că i se va întâmpla ceva atât de rău vreodată. Dar a trecut și această întâmplare. După ce mi-am luat ochii de la el, mi-am ațintit privirea la minunata mea cutiuță muzicală pe care o credeam prierduță. Această cutiuță a făcut parte din sufletul meu. Am crezut că am pierdut-o pentru că, atunci când eram mică, am îngropat-o în nisip și nu am mai putut să o salvez, am crezut că era înghițită de valurile de nisip, dar se pare că m-am înșelat. Am luat-o în brațe și am început să o strâng atât de tare încât era să se spargă sticla care înconjura cercul. Apoi am revăzut costumul meu de baie. Avea bulinuțe roșii și dungi albe. Cu el am mers la scăldat pe ascuns. Încă mama nu știe dar nu cred că îi voi spune, se va supăra, mai ales că lacul era adânc și eu nu știam să înot atât de bine. Îi spuneam mamei că trebuie să merg la o prietenă foarte bună și când colo eu mergeam la scăldat în lacul Mit. Se numea așa fiindcă în el s-au găsit niște rămășițe de oase și așa îi spunea lumea în sat.

Mi-am amintit apoi de fosta școală. Avea o culoare albă ca și omătul cristalin iar acoperișul era construit din cel mai tare lemn de stejar. Curtea avea o iarbă ca smaraldul. De fiecare dată când mergeam la școală dimineața, iarba era acoperită de un strat gros de

Rândunica Jane era în stânga, Tic în mijloc și Tac în dreapta. Împreună formau stindardul României, simbolizând pacea eternă în țară.

Așa s-a terminat aventura!

## DINTRE TOATE, UNA ESTE ALEASA MEA

**Pop Mălina**, cls a V-a

Școala Generală Șintereag

Prof. Bongya Parasca

În poiana se dincolo de toate pădurile, există un ținut minunat numit: "Poiana Fermecată".

Pe iarba fină și domoală încolțesc cele mai frumoase flori al căror parfum îmbietor împânzește văzduhul. Sunt sute de crini, a căror mireasmă bucură natura, sute de violele a căror culoare seamănă cu cerul, zeci de petunii a căror delicatețe îți mângâie privirea, sute de ghiocei al căror cloțel cântă minunat, garoafe a căror frumusețe fură ochii privitorului și unul, cel mai gingaș parfumat dintre toate... trandafirul.

Stă mândru în pământul moale, strălucește precum soarele, le cântă păsărelelor, dansează cu copacii, visează cu norii și adoarme cu acel glas dulce celelalte flori care n-au asemanare cu frumusețea lui.

Acea poiană are în sufletul ei cele mai gingașe ființe, florile. Ele dau grădinii strălucire. Fără ele totul plânge, totul se-ntristează. În acel loc îndepărtat de lume, unde lupii urlă cu glas răgușit, iar oamenii încă nu au atins nimic, acolo, în inima pădurii, florile culeg cele mai frumoase amintiri, pe care le vor povesti urmașilor.

Dar dintre toate florile din acel ținut doar una este aleasa mea... trandafirul!

## COPILĂRIE...

**Spinciu Adela**, clasa a VIII-a

Școala cu clasele I-VIII Nr. 5 Râmnicu Vâlcea

Profesor coordonator: Dospina Carmen

De fiecare dată când mă năpădesc amintirile, anii copilăriei se derulează în mintea mea ca un film pe care l-am văzut parcă de atâtea ori, încât știu fiecare replică, fiecare secvență. Întotdeauna îmi amintesc cu mult drag de copilărie, de anii în care m-am format ca om și în care am putut să fac greșeli, pentru ca apoi să pot învăța din ele. Satul bunicilor plin de prichindei, care abia așteptau să iasă la joacă, mirosul de pâine caldă, abia scoasă din cuptor, iernile petrecute la săniuș și la gura sobei unde obișnuiam să ascult poveștile bunicii mele cu chipul blând, angelic, care avea un zâmbet ce răspândea căldură și iubire, toate acestea sunt scenariul vieții mele de copil naiv, inocent care nu știa ce înseamnă greutatea vieții. Simt și astăzi prospețimea dimineților de primăvară care intra printre crăpăturile ferestrelor peste care timpul și-a pus amprenta și mă trezea dându-mi acel impuls ce punea stăpânire pe mine și mă făcea să devin un copil cu o

energie debordantă. Între timp, acel copil ce tânjea să devină om matur a devenit o adolescență visătoare, care se bucură din plin de viață, deoarece odată cu trecerea anilor a realizat că responsabilitățile vin pe măsură ce timpul trece...

Dintre toate capitolele vieții mele, cel mai semnificativ a fost, este și, cu siguranță, va fi cel în care copilul din mine s-a dezlănțuit, consecințele răsfrângându-se în cele din urmă tot asupra mea.

Era o după-amiază de vară pe care mi-am petrecut-o la țară. Din lipsă de ocupație, bunica mea m-a sfătuit să o ajut să facă mâncare pentru a primi oamenii veniți să repare gardul din spatele casei. Cum ideea nu mi-a surâs, m-am hotărât să-mi găsesc altă ocupație. Din dorința de a citi, am găsit un ziar care avea pe prima pagină modele de trăistuțe care se purtau la vremea aceea. Atunci, mi-am amintit că bunica avea niște zăvelci a căror croială era asemănătoare cu cea a trăistuțelor pe care le-am văzut în ziar. O clipă mi-a fost de ajuns ca să iau zăvelcile bunicii și să încep să croiesc, așa cum știam eu mai bine. Rezultatul a fost satisfăcător, iar gândul că noua mea piesă de vestimentație mă va ajuta să ies în evidență a accentuat sentimentul de bucurie care pusese stăpânire pe mine. Traista avea diverse motive decorative care atrăgeau atenția oricui, iar croiala deosebită îi dădea un aer rustic, aparte. În timp ce bunica gătea, eu mă plimbam cu noua mea creație, în speranța că ceilalți o vor remarca. Chiar așa a și fost, deoarece traista mea a făcut furori în rândul celorlalți copii și nu numai. Maria, prietena mea, care venea adeseori să facem diverse activități împreună, a fost profund impresionată de ceea ce am reușit să realizez din simple zăvelci.

Această amintire persistă și acum în mintea mea și râd de fiecare dată de modul de a gândi pe care îl aveam la acea vârstă fragedă. Înțelegerea și iubirea bunicii m-au îndemnat să o apreciez și mai mult, iar acea întâmplare m-a făcut să mă gândesc de două ori înainte de a acționa; cât despre traistă... o mai am și acum și reușește să mă binedispună de fiecare dată.

## GRĂDINA MAGICĂ

**Dinu Alexandra-Loredana**, cls a III-a  
Cenaclul Literar „Radu Petrescu”, Palatul Copiilor Târgoviște  
Prof coord: Ioana Geacă

A fost odată ca niciodată, că de n-ar fi nu s-ar povesti.

Mama Natură, pe când era doar o fetiță stătea în castelul ei liniștită și a văzut o pasăre pe fereastră care avea părul galben și a ieșit să-i vorbească. Pasărea i-a zis s-o ajute să culeagă morcovi pentru iepurașii ei. Pentru că și ea o s-o ajute.

După ce a cules mai mult, a venit și-un fluturaș care i-a zis:

- Mă lași să intru în castelul tău?

- Da.

Mama Natură l-a luat și l-a dus în castelul ei. Și o fetiță care stătea mereu în casă a reușit să iasă afară și fetița i-a zis să vină să se joace cu ea, că a stat prea mult închisă și n-are prieteni. Și Mama Natură a stat cu ea până seara.

## LUMEA POVEȘTIILOR

**Vilcea Anuța Adela**  
Colegiul Național “Alexandru Ioan Cuza” Corabia  
Îndrumător: prof. Constanța Drăgoi

Povești, basme, năzbătii... o lume greu de imaginat, o lume fastuoasă cuprinsă într-o etapă aparte în viața unui om, copilăria.

Copilăria este cea mai frumoasă și cea mai curată amintire a tuturor oamenilor. Ea este cea care, în clipele grele sau mai puțin frumoase pentru noi, ne readuce pe meleagurile frumuseții anilor, pe când eram niște copii. Copilăria este floarea cu mii de petale, cu mii de nuanțe, de frumuseți, care ne îmbie cu parfumul ei și ne duce în locul cel mai curat, mai frumos, plin de viață, de bucurie și de voie bună, cu verdele cel crud al frunzelor și al tulpinii ei, în universul minunat al anilor frumoși, care s-au scurs atât de repede.

Această lume a poveștilor mă face să simt o puternică nostalgie și totodată fericire care mă cuprinde de fiecare dată când mă gândesc la minunatele amintiri: focul sobei care mă încălzea când veneam de la săniuș, basmele bunicii care mă plimbau într-o lume specială..

Nu pot să nu vorbesc despre magia viselor care își au rolul lor. În lumea poveștilor am intrat și eu înainte ca șiretul Moș Ene să mă răpună, atunci când bunica mi-a citit o poveste aparte. Am spus că Moș Ene era șiret și am avut dreptate, a reușit foarte ușor să mă corupă la somn. Aici a început magia poveștii, lumea care mă atrăgea zilnic în farmecul ei încântător. Mă aflam în grădina bunicilor și admiram peisajul minunat al primelor zile de primăvară. Am zărit o rândunică ce s-a desprins din stolul care zbura departe și s-a apropiat de copacul de lângă mine.

- Bine te-am găsit! imi zise un glas plăpând.

Curioasă și entuziasmată de salutul rândunicii încerc să aflu cât mai multe despre activitatea și drumul ei. Într-un anumit moment îi zic că mi-aș dori să zbor ca și ea. Bucuroasă mă invită să facem o plimbare împreună. Zburând pe deasupra, Europa era ca o carte poștală cu fotografii din mai multe țări. Apoi, a urmat marea, o imensă întindere de apă. Ajungem în “țara piramidelor”, unde am cunoscut o cultură și o civilizație aparte. Dar nimic din aceste peisaje nu m-au făcut să uit de țara mea, m-a cuprins nostalgia... îi zic rândunicii să revenim pe meleagurile noastre magice. Drumul de întoarcere a fost mai rapid, căci m-a mistuit dorul de casă.

O rază de soare îmi străpunge fereastra. Mă trezesc cu o fericire neasemuită datorită visului avut. Am ieșit afară, iar mirosul primăverii m-a îmbătat cu parfumul ei. Cerul de albastru neîntâlnit se întindea între patru zări ca o mantie nesfârșită. Cu pași repezi și iuți alerg în fața bunicii pentru a-i povesti călătoria mea în lumea poveștilor. Această întâmplare este doar una din minunatele peripecii ale copilăriei. Lumea poveștilor este lumea mea, lumea în care vreau să îmbătrânesc.

## POVEȘTI DE DINCOLO DE COAJA OULUI

**Inurean Emanuela**, clasa: a V-a A  
Școala: Colegiul Național "Lucian Blaga" Sebeș, Alba  
Îndrumător: prof. Adelina Damian- Fekete

### Povestea puiului de găină

"Doamne, câtă fericire și bucurie ne aduc razele de soare aurii de când au început să încălzească pământul și cu fiecare clipă firicelele de iarbă parcă sunt tot mai dulci și mai atrăgătoare", așa se răsăteau cațeva găinușe în grădina din spatele casei.

- Tare gustoase ni se par găzele acestea micuțe care de câteva zile au apărut! zise cocoșul cel pintenog.

- Dacă astfel de hrană ne stă în față, cu siguranță stăpâna noastră va fi foarte mulțumită când vine cu coșulețul pentru strânsul ouălor! grăi o găină surie care de câteva zile nu se mai vedea dezlipită de ouăle ei.

- Hai cumătră, fă-mi și mie loc în patele moi să aduc bucurie casei!

- Nu, nicidecum, găsește-ți alt loc de ouat!

Gainușa își așază cu mare grijă cele zece ouă frumoase cu speranța că va fi o cloșcă minunată cu cei mai gingași și atrăgători puișori.

Trist și singurel într-o găoace, un puișor nu-și mai găsea locul. Nu înțelegea de ce se afla într-o asemenea strămoare. I se păru atât de ciudat totul: ciocul care atârna într-o parte, firavele aripiore, ghearele...la ce folos când eu nici nu pot mișca? așa se tânguia el sub coaja ciudată a oului.

După zile în șir de suspin, hotărî să-și încerce acel "nătâng" de cioc și lovi pentru prima dată peretele ce îl strângea așa de tare că nu mai rezista, dar la bătaie primi un răspuns de afară... Cioc! Cioc! Cioc! Inima i se infioră.

- Ce-o fi asta? își zise puiul. Vrând să se întoarcă pentru a auzi mai bine ciocănitul, se auzi un pocnet. O fereastră se deschise spre lumină.

- Vai, ce priveliște!

Văzând lumina, sări degrabă din bârlogul vieții vechi, întâmpinându-și mama cu un puiut.

- Aha, acum văd ce bun e ciocul! Cum aș fi reușit să ies din acea închisoare fără cioc? Să alerg fără gheare? Să zbor fără aripi? Ce bucurie că toate sunt la locul lor!

Și rupând pentru prima dată un firicel de iarbă, și adulmecând găzele mărunte, simți că se afla într-o nouă viață mult mai colorată.

Chemându-și puișorii la dansa, cloșca, i-a sfătuit cu inima ei caldă să nu se aventureze niciodată fără ea, căci poate fi un pericol la fiecare pas.

După cum nici în găoace nu a stat liniștit, fiind mai năzdrăvan din fire, crezându-se cel mai voinic pentru că a ieșit primul, nu a luat seama la sfatul mamei, iar sfârșitul a fost unul trist. Pisoiul gospodinei i-a rănit rău o aripă și mult timp nu și-a mai putut căuta singur hrana.

Așa se întâmplă când nu ascuți sfaturile celor mai mari... dar, mai ales, nu le urmezi! Chiar și în lumea găinilor se aplică proverbul ăsta! "Vai de puiul care nu ascultă de găină!"

Au intrat în castel, au mâncat prăjituri, apoi s-au culcat în dormitorul de petale roz.

Pe la un timp, fetița s-a sculat și a întrebat-o pe Mama Natură:

- Hai să facem o magie, că e dimineață și vreau să se trezească toate lucrurile.

Mama Natură s-a dus în castel și a luat două gălețușe cu rouă și după aceea au stropit împreună toate lucrurile să sclipească. După aceea, fluturile și pasărea au trecut iar pe acolo și au făcut cunoștință cu Fetița. Și s-au jucat toți trei și, când au terminat cu joaca, s-au dus apoi în castel și s-au întins în pat, împreună s-au gândit intens și au făcut raze portocalii care au luminat palatul și-au făcut să apară multe flori în ghivece la ferestre și pretutindeni în afara castelului. Florile dansau de bucurie și se-nlănțuiau ca niște balerine peste tot pământul!

Apoi, Mama Natură le-a invitat pe flori, pe Fetița și pe fluture să culeagă plante să facă niște culori ca să mai schimbe palatul, ca nu mai veneau zănele și Mama Natură a făcut o pojiune ca să vopsească palatul.

Au apărut niște pensule care au nimerit în brațele lor și repede au vopsit, apoi prin magie toate zănele au apărut și s-au mirat ce frumos s-a făcut castelul și acolo au rămas.

Zănele au reușit să aducă oamenii înapoi și i-au ajutat să-și facă la loc căsuțele și au colorat lumea și mai mult ca să creadă oamenii că sunt fericiți.

Au făcut un bal al culorilor în care au desenat mulți fluturi, păsărele.

- Toate animalele din lume, pisicuțele să fie maronii, toate animalele să aibă o culoare plăcută, striga Mama Natura!

Apoi toate cele desenate au prins viață din și au dansat cu toții fericiți și poate că mai dansează și astăzi.

Și-am încălecat pe o căpșunică și v-am spus o poveste mică!

## ÎN LUMEA UNEI BROSCUȚE

**Nicu Anca Teodora**, clasa a VII-a  
Colegiul Național „Mircea cel Bătrân” Râmnicu Vâlcea, Vâlcea  
Prof. coordonator: Simona-Nicoleta Tămaș

Timpul își trage sufletul... și eu.

Vântul poartă pe aripile sale murmurul unui nor... și pe mine.

Mă-ntorc sub unda învăluită de ceață cu aroma enigmatică a lui „a fost odată ca niciodată”...

Cerul nu mai lacrimăază. Norii pufoși din vată de zahăr încep să iasă de sub voalul pătat de tristețe. Urmele infinite ale stagnării vetuste se pierd în depărtări. De sub umbrela căptușită cu apă de ploaie răsar, din cascada zburliată, nuferii, niște mingiute de ciocolată... și un cap fragil de broscuță verde – inocentă privire a unei ființe temătoare... de viață. Frumosul nufăr contrastează cu urâtenia mea; da! pe unul dintre ei, mă aflu și eu, o broscuță... o oarecare broscuță care suferă când vede atâta frumusețe, atâta armonie; nu vrea să strice nimic.

Și văd frumusețea de pe lume... Florile, asemenea unor picături de lumină, deschid ochii. Vântul cântă naiv o melodie. Frunzele își spun povestea. Cerul este săgetat cu arc de foc, cu roșul pasional ce mă-ndeamnă să zbor mai sus de nori, cu oranjul florii ce-mi împletește sufletul înmiresmat de dulcea aromă a nectarului zeilor de un galben intens, cu verdele ce-mi luminează drumul, înviindu-mi cugetul, cu albastrul ceresc al apei pe care o beau în nopțile senine de vară, când văd ochii indigo de pisică ce mă urmăresc până la balta mea și... violetul ce inundă orașul scufundat în valuri de visare...

... și sub petele șterse de soare regăsesc această lume - lumea mea, din Urbea Fericii, strada Armoniei, fără-de-număr...

... mă vezi? mă simți? Sunt aici - în spatele unei steluțe glumețe cu aromă oxigenată de infinit. Mângâi atmosfera galactică cu degetul meu de gheață și mă pierd pe o rază atomică de soare... este lumea mea, tangentă a becului spațial, bronzat cu un răsărit de lună.

Îți voi arăta țărâmul meu. Aici, fiecare luminiță de pe autostrada vieții noastre, zâmbeste spre veșnicie. Câteva steluțe machiate cu praf stelar prezintă moda intergalactică pentru sezonul noii aurole boreale. Chiar și marele designer de raze, Raffello Razalios, este aici. Mi-a sugerat să-mi cos pe bluză zâmbete planetare și să port o beretă din caș-caval lunar.

Pe plaja placată cu fâșii de nori, nuferii din ciocolată străvezie privesc spre marea aeriană a umbrelei albastre. Sub cupola lui Venus, alte steluțe joacă într-o piesă de teatru. Spectatorii aplaudă mulțumiți și aruncă flori din insuflări cosmice, însă criticii de teatru, fițoasele comete, par nemulțumite de interpretarea noii actrițe venite din orașul de dincolo de meteoriții Carului Mare.

La o masă din praf stelar, două cioburi de stea iau cina: o bucată de cer coaptă, două pahare din nectarul zeilor și la desert plăcintă de cocos planetar. Una dintre ele poartă o rochie indigo din mătase multidimensională și un colier din stele de pe centura lui Orion. Cealaltă are un costum elegant, cu cravată din gheață protonică; se vor căsători și își vor striga fericirea peste jumătate de an lumină, în bisericuța de pe o cometă albastră. Eu voi fi broscuța de onoare, împărțind petale orfeice primite de la Jupiter.

Vântul sparge planetele înghețate din Urbeea Căii Lactee și cântă o serenadă la firele de telegraf sub balconul de stele al lunii. Dacă mă vizitezi, vom privi împreună spre asfințitul fiecărei raze de pe o planetă de lumină și vom adormi pe o pernă cosmică cu pisicuțe roz; un înger ne va săruta și vom păși spre visul unei nopți celeste.

## ÎN LUMEA POVEȘTILO

**Bulz Dorina Valeria**, clasa a V a A  
Grupul Școlar Telciu  
Coord. Prof. Domnica Homei

Demult, pe când Dumnezeu crease lumea și oamenii, trăia un copil pe nume Andrei.

Într-o seară, Andrei privea luna de pe cer... apoi privea în el... spre luna din el. Se tuma peste el o cerneală pe care o gusta doar cu ochii... apoi închise geamul și se

așeză pe pat. Căscă ochii mari și îi aruncă pe perete. Într-un târziu, se lăsă purtat de o mireasmă somnoroasă și intră în visul lui...

Deodată, s-a trezit într-o pădure deasă și întunecată, cu copaci înalți de-ți cădea pălăria de pe cap uitându-te până-n vârf. Era o liniște profundă, nu se auzeau decât pașii tăcerii ce s-au oprit și ei atunci când o voce subțire și plâpândă, abia șoptită, se auzi din spatele unui stejar bătrân.

- Bună calea, drumețule!

- Cine ești? întrebă Andrei.

- Sunt Adana, fiica împăratului Roș, iar ele sunt prietenele mele: Marisa și Ilaria, fiicele lui Verde-împărat, spuse o tânără fată cu ochii mari și triști, cu părul purtat de vântul ce se făcu rege peste acel țărâm.

- De ce sunteți aici? Eu altfel mi-am imaginat locuința voastră... spuse Andrei, mirat.

- Vino, îți povestim totul în drum spre castel, spuse Marisa... ținutul în care locuiam era minunat, dar Cristalul Poveștilor a fost furat de omul Spân și atunci totul s-a întunecat. Vântul aspru a dat iama-n codri, lăsându-i golași și singuri. Soarele este întemnițat după gratiile norilor furioși... Nici Luceafărul nu mai strălucește, iar liniștea și întunericul domnesc pretutindeni. Totul e trist... Nici o urmă de viață... Întreg țărâmul fusese blestemat să viețuiască în noapte, până la revenirea Luminii.

- Numai Cristalul ne poate ajuta să avem din nou povestea noastră, spuse Ilaria.

Andrei ascultă cu atenție spusele Marisei și se hotărî să-și ajute prietenele... căci se încredea doar în puterile-i magice.

În drum spre pădurea în care locuia Spânul, Andrei s-a gândit deja la un plan, dar, ajuns acolo, și-a dat seama că în Lumea Poveștilor puterile lui nu mai funcționau. Singurul lucru care-i mai rămânea era să lupte... să lupte... să lupte fără să se dea bătut. Le va ajuta pe prietenele sale să-și recapete Povestea, așa cum fusese ea odată ca nicio dată, și poate astfel se va regăsi pe sine... va afla cine este cu adevărat. Își aduse atunci aminte de un vechi prieten, Timpul... Timpul... cel care descoperă toate lucrurile.

A fost de ajuns o clipă în care Andrei a crezut în puterea Prieteniei... Prietenia... acea floare a momentului și fructul Timpului. Vraja s-a desfăcut și în Lumea Poveștilor s-a ivit Lumina. Mai întâi doar o risipire a nopții ce devenea încet-încet tot mai puțin întunecată, de ai fi zis că se amestecau două culori, negrul cu albul, întocmai cum dimineața ai amesteca într-o cană cafeaua cu laptele. Apoi întunecimea se risipi tot mai mult, până ce apărură scânteiere micuțe, dar strălucitoare foc, de parcă acolo s-ar fi acuiat o fărâmă din discul solar. Imediat luminița străpunse întunericul și o rază veselă fu întâmpinată cu strigăte și chioate de bucurie de toți. În Lumea Poveștilor răsărise Soarele. Undeva, departe, fără ca nimeni să mai observe, apusese luna.

În acel moment Andrei se trezi în patul lui din odaia călduroasă, fața fiindu-i mângăiată de razele dimineții... Căscă îndelung, se frecă la ochi și privi somnoros în jur. Totul era neschimbat... Și ea, cartea de povești, îl aștepta tăcută pe colțul mesei. Se întoarse și-i mângâie filele roase de valurile vremii... „Poate că în seara asta, cine știe...” gândi Andrei, dar nu avu curajul să își exprime dorința până la capăt.