

CLIPA

ANUL IV (2018), NR. 9 (DECEMBRIE)

)

ȘCOALA GIMNAZIALĂ CORNU LUNCII, SUCEAVA

2

3

2018 – ANUL OMAGIAL AL UNITĂȚII DE CREDINȚĂ ȘI DE NEAM

ANUL COMEMORATIV AL FĂURITORILOR MARII UNIRI DIN 1918

ÎN ACEST NUMĂR VĂ OFERIM:

1. TRĂIASCĂ ROMÂNIA CENTENARĂ!

2. SĂRBĂTORIND CENTENARUL

3. ŞI NOI AM FOST LA ALBA IULIA ... AICI, S-A HOTĂRÂT UNIREA

4. SCRISORILE UNUI MILITAR T.R-ist AFLAT LA MALUL MĂRII ÎN

MISIUNEA DE INFANTERIST

5. DRUMUL LUI LUCHI SPRE …OTILIA CAZIMIR

6. FOLCLORUL COPIILOR, MINUNATĂ MOȘTENIRE CULTURALĂ A

POPORULUI ROMÂN

7. TINERE TALENTE ... PREȚUL UNEI CLIPE ȘI AL UNUI SURÂS

8. PAGINA PĂRINȚILOR- PARTICULARITĂȚI BIOPSIHOSOCIALE

ALE ȘCOLARULUI MIC ȘI MIJLOCIU

9. LECȚIE DE CULTURĂ ȘI CIVILIZAȚIE – VĂ INVIT LA PARIS

10. DIN ACTIVITATEA NOASTRĂ ...

11. PAGINA DE SĂNĂTATE

12. PAGINA PREȘCOLARULUI

13. CURIOZITĂȚI, GLUME

4

TRĂIASCĂ ROMÂNIA CENTENARĂ!

,,Moldova, Transilvania şi Muntenia nu

există pe faţă pământului. Există o singură

Românie: există un singur corp şi un singur suflet,

în care toţi nervii şi toate suspinele vibrează unul

către altul.”

Bogdan Petriceicu Hasdeu

Timpul a trecut...an după an, zi după zi și,

iată, am ajuns să sărbătorim un veac de când

înaintașii noștri au strigat la Alba Iulia: Trăiască

România Mare! Pe 1 decembrie 1918, visul secular al

poporului român s-a îndeplinit pentru că, în sfârșit,

înfăptuirea statului naţional unitar român a devenit

realitate. De atunci și până astăzi s-au schimbat multe, iar în cartea existenței poporului român au mai fost

scrise încă multe pagini de istorie. Câte nu s-au întâmplat într-un veac? Însă acea pagină de istorie, cu

evenimentele din 1918 care au contribuit la realizarea României Mari, a rămas unică.

Să răsfoim, totuși, câteva file din cartea de istorie a poporului român și să ne amintim etapele

constituirii României Mari. Pentru noi, românii, anul 1918 a fost providențial. Factorii care au favorizat

unirea teritoriilor aflate sub dominație străină au fost prăbușirea Imperiului Țarist în anul 1917,

dezintegrarea Austro-Ungariei și recunoașterea pe plan internațional a dreptului popoarelor la

autodeterminare.

Prima provincie care s-a unit cu țara a fost Basarabia, răpită de ruși în anul 1812. Pe 27 martie 1918,

Sfatul Țării, reunit în sala unui liceu din Chișinău, a votat „În numele poporului Basarabiei” că “Republica

Democratică Moldovenească (Basarabia) (…)de azi înainte și pentru totdeauna se unește cu mama sa,

România.” A doua provincie care s-a unit cu țara a fost Bucovina. Pe 28 noiembrie, Congresul General al

Bucovinei, întrunit la Palatul Mitropolitan din Cernăuți, a votat în unanimitate „Unirea necondiţionată şi

pentru vecie (…)cu regatul României". Idealul românesc, acela de a trăi liber într-un singur stat naţional și

unitar s-a realizat pe 1 decembrie 1918. Atunci, Marea Adunare Națională, întrunită la Alba Iulia, a votat

Rezoluția unirii Transilvaniei, Banatului, Crişanei şi Maramureşului cu România.

1 decembrie este cea mai importantă sărbătoare a românilor de pretutindeni. În fiecare an, de ziua

națională, au loc evenimente care amintesc de jertfa strămoșilor noștri. Acest an, 2018, are o mare

însemnătate, este despre noi și despre țara noastră, este despre România centenară. Cu acest prilej,

activitățile de comemorare s-au intensificat. România centenară este lait-motivul anului 2018; sunt realizate

campanii în mass-media, conferințe și lansări de carte, spectacole, diverse expoziții, concursuri ș.a - toate

despre România.

De asemenea, comuna Cornu Luncii s-a evidențiat prin

manifestări dedicate centenarului. Pe 6 noiembrie 2018, a avut

loc ceremonia militară și religioasă de comemorare a 100 de ani

de la intrarea triumfală a trupelor române în Bucovina, prin

vama de la Cornu Luncii. Astfel, comuna noastră s-a alăturat

patriei-mame chiar înaintea votării unirii în Congresul General

al Bucovinei din 28 noiembrie 1918.

Ziua a fost așteptată cu mari emoții, localnicii și elevii

școlii noastre au îmbrăcat costume populare cu mândria de a fi

români. Doi elevi l-au întâmpinat cu pâine și sare pe IPS Pimen,

5

Arhiepiscopul Sucevei și Rădăuților. Acesta, împreună cu un sobor de preoți a oficiat slujba de sfințire a

Muzeului Unirii și a locului în care va fi ridicată Poarta Veșnicei Uniri. Muzeul Unirii se află în curtea

Școlii Gimnaziale Cornu Luncii și a fost amenajat în clădirea fostului pichet grăniceresc, înființat în luna mai

1809. În muzeu sunt expuse fotografii și documente de acum 100 de ani, o parte dintre acestea având o

strânsă legătură cu momentul întâmpinării armatei române pentru eliberarea Bucovinei. De asemenea, se

pot observa fotografii cu Regele Ferdinand și Regina Maria, cu personalități care au contribuit la realizarea

României Mari, fotografii cu eroi și personalități din comuna Cornu Luncii, articole din presa vremii, hărți.

După popasul de la Muzeul Unirii, trupele de militari prezente la eveniment au reconstituit momentul

când trupele române au intervenit pentru eliberarea Bucovinei. A urmat apoi alt serviciu religios, oficiat tot

de IPS Pimen, prin care s-au sfințit Panteonul Eroilor și monumentul închinat eroului martir sublocotenent

post-mortem Constantin Puiu Mihalovici. Panteonul este închinat eroilor comunei din cele două războaie

mondiale, de la revoluție și din teatrele de operațiuni, iar Puiu, așa cum îl știau cei din sat, a fost ucis în

timpul revoluției din decembrie 1989. Elevii școlii au susținut un moment artistic în care au interpretat

cântece patriotice și au recitat poezii. În cadrul aceleiași manifestări, au fost lansate câteva cărți, au fost

decernate diplome și medalii, s-a conferit un titlu de cetățean de onoare și au fost depuse coroane. La

eveniment au fost prezente personalități civile și militare, care au intervenit cu alocuțiuni și mesaje despre

însemnătatea zilei. Totuși, nu putem să nu menționăm prezența, printre alții, a doamnei prefect, Mirela

Adomnicăi, sau a domnilor inspectori de la ISJ Suceava.

 Ziua s-a încheiat cu un spectacol susținut de formația de dansuri

a comunei, Megieșii, și de frații noștri de peste Prut, grupul folcloric

Ștefan Vodă din Căpriana.

Totul a fost deosebit și emoționant. Ziua de 6 noiembrie 1918 a

rămas în istorie, cea de 6 noiembrie 2018 va rămâne în amintirea

noastră ca o lecție supremă de istorie.

Străbunii noștri au fost în luptă, au lăsat familii în urmă, copii au

rămas orfani, iar neveste văduve. Noi, românii, suntem datori să-i

cinstim pe cei care au luptat pentru țara noastră, să ne iubim pământul,

limba, portul, credința, să ne apărăm țara pentru ca jertfa înaintașilor

noștri să nu fie în zadar.

LA MULȚI ANI, ROMÂNE!

LA MULȚI ANI, ROMÂNIA!

Prof. Monica Căpiță

6

SĂRBĂTORIND CENTENARUL...

Activitățile dedicate marelui eveniment istoric au continuat la Școala Gimnazială Cornu Luncii și în

luna decembrie, parte a proiectului educativ Sărbătorind Centenarul. Acest proiect a avut drept scop slăvirea

marelui eveniment, conștientizarea idealului național, punerea în evidență a tuturor evenimentelor cu caracter

istoric ce pregătesc cei 100 de ani de la Marea Unire, dar și descoperirea de către elevi a valorilor morale ale

poporului: dragoste de ţară, eroism, vitejie, bunătate. Proiectul a plecat de la ideea că fiind contemporani

acestui eveniment istoric, se cuvine să-l cinstim, să-l trăim și să-l simțim ca atare. Ca dascăli, ne simțim datori

să-i facem pe tineri să înțeleagă că Marea Unire reprezintă pentru toți românii, indiferent unde s-ar afla, un

reper pentru definirea națiunii române.

 În proiect s-au implicat 10 cadre didactice și aproximativ 150 de elevi, preșcolari și elevi din ciclul

primar și gimnazial, de la toate școlile arondate (Cornu Luncii, Sasca Mare și Păiseni). S-au remarcat ateliere

de creație: ,,Ce-ți doresc eu ție, dulce Românie?” (cl. a VII-a A), prof. Irina Roxana Acatrinei; ,,Mândru că

sunt român” (clasele a II-a și a IV-a), prof. Corneliu Busuioc; ,,Mari matematicieni români și Marea Unire”

(clasa a VIII-a), prof. Aurica Sasu; ,,Românie, la mulți ani!” (grupa mare), ed. Elena Zaharia; ,,Din inimi mici

pentru o Românie Mare” (clasa a VI-a), prof. Cătălina Apreutesei; ,,Simboluri naționale” (clasa a II-a și a III-

a), prof. înv.primar Cătălin Apreutesei; lecții demonstrative: ,,Asta-i România mea !”, prof. Corneliu Busuioc:

dragostea de țară văzută în cadrul lecției de educație civică (cl. a IV-a) și dezvoltare personală (cl. a II –a);

,,De la valorile personale la valorile naționale”, prof. Irina Acatrinei, lecție demonstrativă ,,Consiliere și

orientare” (cl. a VII-a A); concursuri și prezentări de referate, excursie tematică ,,Aici s-a hotărât Unirea”,

coordonatori - prof. Gheorghe Acatrinei și prof. Petrișor Iacob.

Prof. Irina Roxana Acatrinei, coordonator de proiect

7

ŞI NOI AM FOST LA ALBA IULIA ...

AICI, S-A HOTĂRÂT UNIREA

Din frumoasa şi glorioasa Bucovină, perla preţioasă a Moldovei din coroana voievodală a

domnitorului Ştefan cel Mare şi Sfânt, a pornit la drum spre Cetatea Alba Carolina, capitala Marii Uniri a

tuturor românilor de la 1 decembrie 1918, un grup de familii de cadre didactice de la Şcoala Gimnazială cu

PJ Cornu Luncii, în frunte cu profesorul de istorie şi directorul şcolii, domnul Petrişor Iacob, pentru a

participa la manifestările organizate cu prilejul sărbătoririi CENTENARULUI MARII UNIRI – 1

DECEMBRIE 1918 - 1 DECEMBRIE 2018.

Animaţi de un înalt patriotism şi o profundă recunoştinţă pentru faptele şi jertfa înaintaşilor, am

traversat Carpaţii, trecând prin localităţi cu rezonanţă eroică, intonând cântece ostăşeşti şi patriotice, poposind

la Alba Iulia – „Mecca noastră”, a tuturor românilor, acolo unde Mihai Viteazul intra triumfător în catedrală,

„cu harta Daciei în mâini” şi osul naţiei s-a rupt de-o roată „muşcând din Horea, Cloşca şi Crişan”, iar Regele

Ferdinand şi Regina Maria au fost încoronaţi cu mare fast în Catedrala Unirii, ca regi ai României Mari.

Am trăit cu toţii la Alba Iulia un sentiment puternic de mândrie şi demnitate naţională, de recunoştinţă

şi mulţumire eternă pentru faptele glorioase şi sacrificiile inestimabile ale înaintaşilor, de unitate şi dorinţă

arzătoare pentru toţi românii de a nu mai trăi dezbinaţi, împrăştiaţi peste tot în lume, ci uniţi în libertate pentru

veci şi stăpâni în ţara în care s-au născut.

De la Mănăstirea Rîmeţ, fiecare dintre noi a rostit cu pioşenie o rugăciune fierbinte către Dumnezeu,

să ocrotească neamul românesc şi ţara noastră ROMÂNIA şi să ne ajute să ne ridicăm frunţile şi să înfăptuim

UNIREA.

 .

Prof. Petrişor Iacob

http://blog.romandria.ro/tag/horea

8

SCRISORILE UNUI MILITAR T.R-ist

AFLAT LA MALUL MĂRII ÎN MISIUNEA DE INFANTERIST

În amintirea iubiţilor mei părinţi, SEBASTIAN şi FLOAREA, plecaţi prea devreme acolo sus,

în împărăţia lui Dumnezeu

Dragul nostru fecioraş ...

„Din Constanţa vine doru’

Ca să îmi mai văd fecioru”

Şi m-aş duce pân’ la el

Dragul tatii băieţel,

Că e-nalt şi frumuşel

Şi niciunul nu-i ca el.

Prima scrisoare…

 7 octombrie 1979

 Sasca

Dragul nostru fecior,

 Dragul tatii, puiul mamei,

 De-acolo, din depărtare,

 Dintre Dunăre şi Mare,

 Ne-ai trimis prima scrisoare.

 O citim cu bucurie,

 Că ne-ai scris din cătănie.

 Căci militar a fi pe lume

 E uşor din gur-a spune.

 Dar numai acela ştie,

 Care face cătănie …

 Fă-ţi armata cu plăcere,

 Ţara, militar te cere,

 Fii mereu la datorie,

 În frumoasa Românie!

 Însă traiul de soldat

 Să-l petreci fără oftat,

 Căci aşa devii bărbat

 Instruit şi devotat.

În altă ordine de idei, dragul meu, îţi pot spune că de acum aşa ne vom spune unul altuia păsurile şi

bucuriile. Cele 9 luni vor trece cu bine şi vei veni acasă pentru a-ţi urma facultatea şi atunci vei fi mai aproape

de noi. Până atunci curaj, băiete, că eşti bărbat destoinic şi poţi să-ţi faci datoria, aşa cum ţi se cuvine ca

student, să fii mândru de tine.

Nu te întrista, căci noi vom fi mereu alături de tine şi la bine şi la greu. Îţi mai amintesc ca să nu fii

timid dacă vezi că eşti bolnav şi ai, după cum spui, pete pe corp. Ieşi la raport, aşa cum se procedează în

armată şi nu te lăsa să fii bolnav. Poartă-te frumos cu camarazii tăi şi respectă-i pe comandanţi. Nu comenta

ordinele şi fii săritor la orice activitate! Numai aşa vei fi apreciat şi respectat şi tu de colectivul din care faci

parte.

 Despre noi, vei şti că suntem sănătoşi şi o ducem bine cu munca şi toate cele ce ne sunt necesare pentru

aprovizionarea iernii. Astăzi mă duc la Gabi şi am să-ţi trimit 100 de lei prin poştă. Am adus strugurii şi de

acum trebuie să aduc lemne şi tot aşa mai departe, treabă fără pauză. Tu ai pauză la fiecare oră!

Dragă băiete, am încredere că îţi vei face datoria cu bine şi îţi doresc să fii sănătos. Mămica vrea şi s-a

hotărât să te viziteze când vei depune jurământul. Eu te sfătuiesc să nu-ţi fie urât, ci să te obişnuieşti cu

situaţia aşa cum este, ia-ţi gândul de acasă şi fii atent ce ţi se predă de către comandanţi. Te mai sfătui să-ţi

cumperi un caiet în care să-ţi notezi locurile pe unde mergi ca stare geografică, relief, despre oameni, căci îţi

va fi necesar la facultate. Scrie despre frumoasa Dobroge, de Dunăre şi Mare.

Caut să mă apropii de sfârşit, că şi ora este 7.30 şi plec la autobuz, la Suceava. Altădată îţi voi scrie

mai mult. Tu, băiatul lui tăticu’, să nu plângi, şterge-ţi năsucu’! Îmi mai permit şi o glumă!

Al tău părinte şi mămică, te sărutăm cu dor,

 Sebastian şi Florica

9

Dragii mei părinţi ...

Foaie verde iasomie,

Am plecat la cătănie

Într-o vineri dimineaţa

Să fac armata-n Constanţa.

Mult a plâns mămica mea

C-am lăsat-o singurea,

Iar tăticul, mai bărbat,

 M-a prins şi m-a sărutat.

 Apoi trenul am luat

Şi valiz-am ridicat

Drept la Corbu-am decolat.

Mai cu greu, mai cu ne laşi

M-am făcut nou cercetaş.

Am pus puşca la spinare

Şi-am plecat în deplasare,

Pe dealul Taşaulului,

Boala comandantului.

Pistolul e arma mea

Şi valiza, raniţa.

Foaie verde busuioc,

Vă sărut cu drag şi foc,

Al d-stră boboc!

Prima scrisoare …

 1.10.1979

 Corbu – Constanţa

Dragii mei părinţi,

Încep această scrisoare prin aceea că vă voi povesti întâmplările petrecute de mine până ce am ajuns la

unitatea destinată. În primul rând, vă voi spune de plecarea mea din Suceava de la Comisariat. Pentru unitatea

militară Corbu am fost repartizaţi numai 2 băieţi, eu şi cu un alt băiat din Suceava. Acest băiat, pe nume Tipa

Lazăr, a reuşit la Institut, la Suceava, la secţia Educație fizică. Este sportiv de performanţă şi practică lupte

greco-romane. Am plecat amândoi la Agenţia din Suceava şi ne-am interesat la ce oră avem tren spre

Constanţa; am luat trenul de Mangalia care era la ora 22.36. Până la această oră am stat la colegul meu de

institut. Seara, am luat trenul şi ne-am îndreptat spre Bucureşti, unde trebuia să schimbăm, până ce vom

ajunge la Corbu. Călătoria până la Bucureşti a fost foarte obositoare, deoarece n-am putut dormi deloc.

 Am uitat să vă comunic că am plecat cu acceleratul, plătind pentru aceasta suma de 25 lei. Am ajuns la

Bucureşti la ora 6.00 dimineaţa. Eram foarte obosit. Pe la ora 7.27 am luat trenul spre Mangalia. Pe timpul

călătoriei am putut dormi bine, astfel că m-am mai întremat. La ora 11.00 am ajuns la Constanţa. Eu am

discutat cu colegul meu să mergem la unitate, dar el a zis să mergem prin oraş, să-şi caute colegii de lot

(sportiv). Astfel că am petrecut cu el la un coleg de-al său, unde am şi dormit. La ora 7.00 duminică dimineaţă

am pornit spre unitate. Am luat autobuzul de Năvodari şi apoi cel de Corbu şi am reuşit să ajungem la unitate

pe la ora 12.00. Ne-a luat în primire un caporal şi ne-a controlat actele, după care ne-a cazat în pavilionul

destinat teriştilor. Deci noi am ajuns duminică, dar mai erau alţii sosiţi înaintea noastră şi erau îmbrăcaţi

militari. Pe noi ne-a îmbrăcat militari duminică seara. Hainele mi-au venit foarte bine.

Despre mine, vă pot spune că o duc bine, dar mâncarea este cam rea. De fapt, mi-au apărut nişte pete

pe corp, dar nu ştiu de la ce anume. Se spune că o să ne mute de la unitatea aceasta şi o să ne repartizeze ori la

Kogălniceanu, ori la o altă unitate, tot din Constanţa. Dacă puteţi să veniţi la mine înainte de jurământ, bine,

dacă nu, veniţi când s-o depune jurământul. Data precisă o voi comunica într-o altă scrisoare. Acum

împachetăm hainele şi ori le trimite unitatea, ori veniţi după ele; cred că e mai bine să veniţi. Adresa mea este:

Unitatea militară 01352, localitatea Corbu, judeţul Constanţa, cod 8739.

Azi, în prima zi de instrucţie, 1.10.1979, am executat comenzi, instrucţie de manevră cu comandanţii

noştri. A început să-mi fie urât, dar n-am ce face, poate o să treacă uşor aceste 9 luni. Dacă veniţi la mine, să

îmi aduceţi nişte bani, deoarece am cheltuit numai 75 cu trenul, autobuzul, până ce am ajuns la unitate.

Aici, la unitate, sunt studenţi în majoritate la Educație fizică, la Filologie şi noi 3 - la Istorie-geografie.

Să nu se supere Gabi că nu i-am trimis vedere (felicitare) de ziua ei, deoarece n-am avut timp, nici de unde

lua nimic, la chioşc n-a deschis încă.

Închei această scrisoare sărutându-vă cu drag,

 Petrişor

10

DRUMUL LUI LUCHI SPRE …OTILIA CAZIMIR

Poetă, prozatoare şi publicistă, Otilia Cazimir se înscrie în literatura noastră ca

una dintre personalităţile de seamă. Numele ei adevărat era Alexandra Gavrilescu, dar

își va semna operele cu numele ales de cei doi iluştri naşi literari, Garabet Ibrăileanu şi

Mihail Sadoveanu.

Numită de Constantin Ciopraga „poeta sufletelor simple”, s-a născut la 12

februarie 1894, în localitatea Cotul Vameşului, de lângă Roman, la cinci ani după

moartea lui Mihai Eminescu, fiind al cincilea copil al învăţătorului Gheorghe

Gavrilescu. Părinţii i-au spus Luchi.

Din proza sa autobiografică „A murit Luchi…” aflăm că numele de Luchi dispare odată cu intrarea la

şcoală, când fetiţa a crescut şi a devenit elevă. În copilărie a simţit lipsa prietenilor de joacă, dar pentru că

iubea copiii a început să realizeze creaţii literare pentru ei, dintr-un motiv pe care tot ea ni l-a dezvăluit:

„Gingăşia copiilor m-a cucerit dintotdeauna.”

 Nepoţilor săi, de care nu o despărţeau decât câţiva ani, le povestea despre stele, când ea însăşi era

încă un copil: „Am început prin a spune copiilor poveşti şi, abia mai târziu, am început să scriu pentru ei”.

A efectuat studiile liceale şi universitare în ,,dulcele târg al Ieşilor", oraş în care se va stabili definitiv

(cu familia) şi în care, ulterior, va debuta cu poezia „Noaptea" (1912), în revista Viaţa Românească.

Poeta compunea când era la liceu, mai ales în vacanţe, dar directoarea nu suporta versurile, după cum

aflăm din aceste rânduri:

„Vacanţa însemna pe vremea ceea,

 Pupitrul şcolii zăvorât cu cheia….”

(Vacanţă)

Otilia Cazimir s-a dedicat poeziei pentru că simţea că prin versuri poate comunica mai mult decât prin

proză. Însă ea este nu numai poetă, ci şi prozatoare, publicistă, animatoare de teatru şi traducătoare. Opera ei -

fie că e vorba de poezii, fie că e vorba de proză - , are atributele specifice unei feminităţi delicate, suave,

plastice şi colorate. Poeta este captivată de teme legate de viaţa sentimentală, iubirea stând pe primul loc, dar

preţuieşte şi gingăşiile miniaturale, fără exces, ştiind să rezolve în acelaşi timp şi teme majore ale poeziei

dintotdeauna.

Ca autoare de versuri este recunoscută în special datorită textelor pentru copii, în care elevaţia

sufletească şi interesul educativ se îmbină cu formele de expresie fericite ale candorii, mai ales în volumul

„Baba Iarna intră-n sat”(1954). Dovedind multă delicateţe şi putere de observare a naturii, poeta se apleacă

asupra sufletului omenesc, mai ales al copiilor. Poeziile sale cântă copilăria, vârsta senzaţiilor, acestea fiind ca

şi sufletul lor, pline de gingăşie şi umor. Tot pentru copii a mai publicat: „Jucării!”(1939), „Poezii” (1959).

11

Poezia Otiliei Cazimir se îndreaptă şi spre universul minuscul al gâzelor, al fluturilor şi al altor vietăţi

din natură, pe care o observă amănunţit, apoi o fixează în graţioase pasteluri cu gâze şi flori, cu amurguri şi

anotimpuri. Poeta are un „simţ deosebit pentru viaţa obscură ce tresare în ierburi şi în plante şi se agită vioaie

în micile fiinţe acvatice, în insecte, în păsările pădurii sau ale lacurilor.” Poezia florală o atrage la fel de mult

pe Otilia Cazimir şi, adeseori, concurează ca frumuseţe cu poezia lui Dimitrie Anghel, poetul florilor. În

grădiniţă pluteşte „parfumul vag de floare nenflorită”… „se înalţă somptuosul miros de zambile” (Martie);

crini, vâzdoage, petunii, micşunele, dalii au momente de exuberanţă în opera „Sfârşit de vară”.

 „Ariciul" apărut „în taină", „din tufe de pelin", „Gospodina" din lumea mirifică a vieţuitoarelor care

însuflețesc poeziile sale sau poate „Noaptea", cu care în 1912 a debutat în revista „Viaţa Românească", toate

acestea de bună seamă că le va fi dus în suflet, la Iaşi, ca amintiri adunate din locurile unde a văzut lumina

zilei. „Puişorul cafeniu”, „Mâţişorii”, gândăcelul trezit la viaţă „pe-o tulpină de cârcel…”, „Măicuţa gerului,

cu mânuţa îngheţată”, toate acestea pot fi auzite vibrând pe strunele viorilor unor muzicieni, creând cântece

pentru copii. În poezia „Poza veche”, Otilia Cazimir are revelaţia celei dintâi priviri conştiente într-o oglindă.

Dialogul cu imaginea ei din oglindă respiră ingenuitate:

„Sunt eu fetița asta serioasă

Ce sta pe-un scăuieş, cuminte,

Strângând la piept cu mâinile-amândouă

Păpuşa nouă,

De care încă-mi mai aduc aminte?

(Avea rochiţa albă de mătasă.)”

Două teme dragi sufletului ei, natura şi dragostea, alcătuiesc unitatea structurală a volumelor pe care

le-a scris, reprezentând rezultatul a cinci decenii de creaţie. Otilia Cazimir a publicat şi volume de schiţe şi

nuvele. Proza sa, în general autobiografică, reprezintă evocări ale peisajului şi vieţii târgurilor şi satelor

moldoveneşti: Grădina cu amintiri (1929), În târguşorul dintre vii (1930), A murit Luchi (1942), Prietenii

mei, scriitorii... (1960).

Opera Otiliei Cazimir are un puternic parfum moldovenesc, transmite nostalgie, pietate faţă de

tradiţiile domestice, duioşie…aproape totul, casa copilăriei, vremea bunicilor, e reconstituit cu mijloace

olfactive:

„E linişte-n odaie, parcă-i noapte,

Miroase a gutui şi-a mere coapte

Şi e răcoare ca-n odăile bătrâne,

 Ca-n albele iatacuri de pe vremuri.”

(Strofe în amurg)

Credincioasă idealurilor de omenie şi frumos, vibrând delicat şi discret în ritmuri bine şlefuite şi pline

de muzicalitate, Otilia Cazimir îşi are un loc asigurat în literatura română. Pentru bogata sa activitate literară a

primit numeroase premii şi distincţii: Premiul Academiei Române (1927), Premiul „Femina” (1928), Premiul

12

Naţional pentru Literatură (1937), Premiul S.S.R. (1943), Ordinul Muncii (1954). De-a lungul activităţii

publicistice colaborează cu majoritatea revistelor literare şi face traduceri din literatura rusă şi franceză

(Cehov şi Tolstoi). În casa din strada Bucşinescu din Iaşi, şi-a scris poeta opera literară. Tot pe-aici au trecut

mulţi scriitori ai vremii: N. Labiş, Demostene Botez, G. Lesnea şi G. Topîrceanu. Cunoscuţi critici – G.

Călinescu, G. Ibrăileanu, C. Ciopraga – au scris studii despre creaţia sa.

În veacul nostru zgomotos şi cuprins de vârtejul vitezei, poeziile Otiliei Cazimir ne sună ca o muzică

liniştitoare ce vine de undeva de dincolo de orizont. A părăsit această lume după ce a publicat aproape 60 de

volume, dar a intrat în legendă prin „literatura mare lăsată pentru cei mici ”.

BIBLIOGRAFIE:

 Călinescu, G. - „Istoria literaturii române. Compendiu”, Ed. Litera internaţional, Bucureşti –

Chişinău, Colecţia Biblioteca şcolarului

 Cazimir, Otilia - „A murit Luchi…(cum am cunoscut eu lumea)”, Ed. Polirom, Iaşi, Colecţia Hors

Collection

 Cazimir, Otilia - „Baba Iarna intră-n sat”, Ed. Nicol, 2007

 Cazimir, Otilia - „Poezii pentru cei mai mici copii”, Ed. Sedcom libris, 2004

 Ibrăileanu, G. - Wikipedia, enciclopedia liberă

 www.google.ro

 Învăţător,

 Agavriloai Ionela

http://www.google.ro/

13

FOLCLORUL COPIILOR,

MINUNATĂ MOȘTENIRE CULTURALĂ

A POPORULUI ROMÂN

Sursă extraordinară de inspirație pentru

formarea micilor școlari, folclorul copiilor conține

foarte multe jocuri muzicale, numărători, ghicitori,

strigături, frământări de limbă, invocații, incantații care

le oferă copiilor informații despre mediul înconjurător,

familie și societate, obiceiuri de peste an.

Folosind aceste creații în activitatea didactică,

totul se transformă într-un joc prin care cei mici își

dezvoltă spiritul de cooperare și acțiune, limbajul,

abilitățile muzicale, imaginația creatoare, învață să se adapteze unor situații, să fie responsabili și, mai ales, să

iubească natura cu tot ce cuprinde ea.

 Iată câteva exemple de creații din folclorul copiilor:

 Poezii

Printre tufe de cicoare

Iepurașul meu, Tomiță,

Tolănindu-se la soare,

A zărit o albiniță.

Iepurilă o întreabă:

- Unde zbori așa grăbită?

- Mă grăbesc fiindcă am treabă.

De cu zori și până seară

Au pornit albinele

Să salute primăvara

Ce-a-nflorit grădinile.

Robotesc de dimineață

Să culeagă florile -

Curcubee de dulceață

În toate culorile!

De la unu-ncepi s-aduni:

Prima zi se cheamă

Unu și cu unu-s frați: LUNI;

Cea de-a doua zi e MARȚI;

Trei broscuțe saltă-n cercuri -

Știi c-a treia zi e MIERCURI;

Patru greierași vioi

Cântă pân’ se face JOI;

Cucu-nvață-a număra,

Ziua-a cincea-i VINEREA;

Ziua a șasea - SÂMBATA,

Gătește DUMINICA!

Zilele le știți pe toate,

Dar să-mi spuneți:

- Câte-s?

- ȘAPTE.

Un pisoi și cu-n pisoi,

Dacă îi aduni, fac doi.

Încă unul,dacă vrei

Să pui lângă ei, sunt trei.

Iată că mai vine altul:

Acum pisoiașii-s patru!

Un cățel dacă-ar veni,

Atunci câți pisoi ar fi:

Ar fi patru, trei sau doi?

- N-ar mai fi niciun pisoi!

- Dar de ce? Spune-mi de poți!

- Au fugit de frică toți!!!

14

 Numărători

 Iepuraș cu coada scurtă

 A venit și el la nuntă

 Și s-a pus în colțul mesei

 Și-a mâncat tortul miresei;

 Mirele s-a supărat,

 De urechi l-a înșfăcat,

 I-a făcut o învârtitură

 Drept în oala cu friptură.

 Unul merge cu purceii,

Unul merge cu vițeii,

Unul face așchiuțe,

Altul face placintuțe.

Dă-mi și mie,

Dă-mi și mie,

C-am ajuns ca o piftie!

Una, mia, suta lei,

Ia, te rog, pe cine vrei

Din grămada de purcei

A lui Moș Andrei!

Dacă n-ai pe cine,

Ia-mă chiar pe mine!

De-ge-țel!

Codiță de purcel!

M-am suit în copăcel

Și-am găsit un bilețel;

Iar pe bilețel scria:

Ieși afara dumneata!

Cântec pentru insecte

Fluturaș, drăgălaș,

Zboară jos de pe imaș

Și vino la mine

Să mă joc cu tine!

 Formule folosite la joc

Cruce de argint

Dacă ți-i uita,

Ochii ți-or crăpa!

Unu, doi, trei, patru

Am pornit cu căutatu̕ :

Cine nu-i gata

Îl iau cu lopata!

Frământări de limbă

Bucură-te cum s-a bucurat Bucuroaia de bucuria lui Bucurel, când a venit bucuros din Bucureşti.

Bou breaz, bârlobreaz

Din bârlobazatura bârlobuzurilor.

Învățător,

Mariana Grandl

15

TINERE CONDEIE

 COLIND TRIST- CRĂCIUN FĂRĂ MAMA

La toată casa-i lumină, Acol-am copilărit,

Ziurel de ziuă, Ziurel de ziuă,

Și la creștini masa-i plină, Şi părinţii ne-au iubit,

Ziurel de ziuă. Ziurel de ziuă

Și la români casa-i plină, Pe părinţii noi i-am iubit,

Ziurel de ziuă. Ziurel de ziuă.

Dar la casa părintească, Iară noi nu vom uita,

Ziurel de ziuă, Ziurel de ziuă,

Nu-i lumină la fereastră, Casa, tata şi mama,

Ziurel de ziuă. Ziurel de ziuă.

Nu-i lumină la fereastră, Tata, casa și mama,

 Ziurel de ziuă. Ziurel de ziuă.

Şi la geam nu-i mama noastră, Şi-atâta cât vom trăi,

Ziurel de ziuă, Ziurel de ziuă,

E pustiu şi-i frig în casă. Pe părinţi i-om pomeni,

Ziurel de ziuă. Ziurel de ziuă.

E pustiu şi-i frig în casă. De părinți ne-om aminti

Ziurel de ziuă. Ziurel de ziuă.

Tata-i plecat mai de mult, C-ăsta-i omu-ntr-un cuvânt,

Ziurel de ziuă, Ziurel de ziuă,

La străbunii săi din lut, Trecător pe-acest pământ,

Ziurel de ziuă. Ziurel de ziuă.

La strămoșii lui din lut, Călător ca frunza-n vânt,

Ziurel de ziuă. Ziurel de ziuă.

Casa a rămas pustie,

Ziurel de ziuă,

Fără viaţă, bucurie,

Ziurel de ziuă.

Fără viaţă, bucurie,

Ziurel de ziuă.

 Compus astăzi, 25 decembrie 2018, ora 18.00, în casa părintească de la Sasca Mică, de către fiul

Petrişor, în amintirea părinţilor săi SEBASTIAN şi FLOAREA, plecaţi prea devreme în împărăţia cerurilor, la

Tatăl cel Ceresc.

 Dumnezeu să-i odihnească în pace !

16

ASTĂZI S-A NĂSCUT HRISTOS

În colț stă bradu-mpodobit frumos,

 Cu zeci de beculețe și beteală,

 Sub pom sunt daruri pentru fiecare,

 Pe masă sfios arde-o lumânare.

Ce minunat e-acum la noi acasă,

În prag de iarnă și de sfinte sărbători!

Miroase-a pâine coaptă-n vatră, a friptură,

 Iar la ferestre vin, tot vin colindători.

L-așteaptă-acum pe Moș Crăciun

Copii cuminți cu frunțile senine,

Rostind în șoapt-o scurtă poezie

S-o spună Moșului, fără greș, când vine.

În sobă-i aprins, de cu seară, focul,

Afară ninge așa tare și frumos,

Colindători curați vestesc la geamuri

Că astăzi S-a născut Hristos.

 Mădălina Andrieș, clasa a VII –a A

17

MESAJ DE CRÂCIUN

S-apropie Crăciunul,

Cu toții îl așteptăm

Și ne-ntrebăm mirați:

Oare ce s-a întâmplat?

Când, unde, cum, de ce?

Cât e de mare această sărbătoare?

Răspunsul nu e greu,

De vrei să crezi mereu

Că cineva, de sus,

 L-a trimis pe Iisus,

În seara sfântă de Crăciun

Ca omul să devină mult mai bun.

Dar a trecut atâta vreme

Și neamul omenesc nu s-a schimbat:

Cu toții-n goana lor cea mare

Uită cu desăvârșire

De Sfânta Mare Sărbătoare,

De Nașterea Pruncului Sfânt,

De cum a venit El pe pământ,

De tot ce a făcut El pentru noi!...

În pragul Sfântului Crăciun

Să nu uităm să fim mai buni,

Mai iertători cu cei din jur!

Alex Agavriloai, clasa a V- a B

ÎN NOAPTEA DE CRĂCIUN

Liniștea domnește

Peste-ntregul sat,

Doar la biserica din vale

Se-aud clopote ce bat...

Cu glasul lor celest ne cheamă

Să mergem toți la Betleem,

Să fericim pe Maica Sfântă

Și lui Iisus să ne-nchinăm.

Colindători vin la fereastră

Și în colinda lor ne spun

Că mâine este sărbătoare –

E ziua sfântă de Crăciun.

Maica Sfântă astăzi naște

Al lumii-ntregi Mântuitor,

În peștera cea săracă,

În suflarea boilor.

Să ne bucurăm cu toții,

Sărbătoarea s-o trăim,

Lui Hristos și Maicii Sfinte

Astăzi noi să-i mulțumim!

Mădălina Andrieș, clasa a VII –a A

18

ZI DE SĂRBĂTOARE

Sub-naltul cer senin

Se-aude-n depărtare

Un plânset de copil,

Un suflet blând, divin,

Născut de o Fecioară.

Magii, cu bucurie,

Au adus tămâie,

Îngerii au cântat,

Lumea au luminat

Cu vestea Celui așteptat!

Cadoul cel mai minunat

În viața noastră de păcat

Este Iisus cel Sfânt și bun,

Născut în grajd, un prunc umil

Ce mântuirea ne-a lăsat!

Sfânt venit pe lume de Crăciun,

Suflet fără de păcat,

Pios Te vom slăvi

Atât cât vom trăi!

 Larisa Treteag, clasa a V- a B

19

PAGINA PĂRINȚILOR

PARTICULARITĂȚI BIOPSIHOSOCIALE

ALE ȘCOLARULUI MIC ȘI MIJLOCIU

Pentru a putea înțelege fenomenul adaptării socioșcolare, se impune, mai

întâi, să luăm în considerație principalele caracteristici biopsihosociale ale

respectivului segment uman.

Astfel, prin potențialul său ereditar, copilul este candidat la umanitate.

Longevitatea copilăriei puiului de om nu este întâmplătoare. Mecanismele

adaptative, competențele sociale dobândite în copilărie au un rol deosebit pentru

vârsta adultă. Prin dependența sa îndelungată, omul apare ca ființa cea mai

neputincioasă, dar prin uriașul său potențial de dezvoltare, este ființa cu cea mai

mare șansă de a deveni liberă, de a se exprima pe sine.

Astfel stând lucrurile, considerăm copilul ca fiind candidat la umanitate, el fiind lansat în viață prin

mijlocirea numeroaselor intervenții la care este supus. Nevoile psihologice, nevoia de lume - acestea sunt

primare, înscrise în codul genetic, asemenea nevoilor fiziologice, biologice.

În condiții propice de mediu, potențialul uman se activează, se modelează. Somatic, mintal și afectiv,

copilul parcurge o serie de stadii care se succedă într-o ordine obligatorie, de fiecare dată aceeași. Prin relațiile

ce pot fi stabilite cu mediul natural și social, ființa umană are cea mai largă plajă de variabilitate și de

transformare a destinului său. Spre deosebire de restul lumii, echipamentul uman ereditar constă mai puțin în

mecanisme gata montate, care să reia forma rigidă a individului, a ceea ce el trebuie să facă.

Ereditatea se mulțumește să indice numai unul din punctele prin care activitatea individului trebuie să

treacă și îi lasă o posibilitate mai mare sau mai mică de a acționa el însuși. Se apreciază că majoritatea

potențialităților cuprinse în germenele său nu sunt realizate niciodată. Tendințele ereditare, exprimate în

condiții concrete, sunt aproape de nerecunoscut, fapt exprimat de numeroși sociobiologi.

Pentru elev, principala formă de activitate este cea școlară. Primii cinci ani de școală, chiar dacă au

fost pregătiți prin frecventarea grădiniței, modifică regimul, tensiunea și planul de evenimente ce domină viața

copilului. Asimilarea continuă de cunoștințe, dar mai ales responsabilitatea față de calitatea asimilării lor,

situația de colaborare și competiție, caracterul evident al regulilor implicate în viața școlară, contribuie la

modificarea de fond existențială a școlarului mic. Adaptarea se centrează pe atenția față de un adult, altul

decât membrii familiei.

Acest adult, de regulă învățătoarea, începe să joace un rol de prim ordin în viața copilului. Tot

învățătoarea veghează la exercitarea regulilor societății și școlii, este cea care antrenează energia psihică,

modelează activitatea intelectuală a elevului mic și îi organizează viața școlară în ansamblul ei. Spre deosebire

de familie, mediul școlar devine neutru din punct de vedere afectiv. Aceasta creează condiția de a câștiga

independent un statut în colectivitatea clasei. Copilul devine membru al unei colectivități în care se constituie

un climat afectiv de recunoaștere a autorității și raporturi de reciprocitate. Treptat, activitatea școlară imprimă

modificări în universul interior. Se destramă mitul copilăriei și se dezvoltă realismul concepției despre lume și

viață în care acționează noile modele sociale de a gândi, simți, aspira, iar tendințele de identificare cu aceasta

capătă consistență.

Școlarul mic are o dezvoltare biofizică specifică. Astfel, între 6-7 ani, procesul creșterii se temperează.

Acum, dentiția provizorie începe să fie înlocuită, iar aceasta se asociază cu modificări temporare ale vorbirii.

Acum se intensifică metabolismul calciului, devenind intensă osificația bazinului la fetițe și se produc procese

de calcifiere la nivelul osaturii mâinii, se dezvoltă musculatura fină a acesteia.

Legăturile nervoase se îmbogățesc, ca urmare a activității de citire și de scriere.

20

Din punct de vedere psihic, nu se produc schimbări spectaculoase, dar gândirea se orientează spre

concretul complex detașat de percepția imediată, supunând intuiția perceptuală unei ordini logice.

Acum se acordă o mai mare atenție jocului cu reguli în colectiv. Regula devine un fel de certitudine ce

îl ajută pe copil în adaptare și pe care o consideră reper ca atare. Copiii trec și printr-o fază de excesivă

sensibilizare față de noi reguli, criticându-și, de exemplu, colegii care nu respectă aceste reguli.

La 7 ani, crește curiozitatea față de mediul extrașcolar, dar și rapiditatea reacțiilor.

La 8 ani, interesele lui se diferențiază, cresc capacitățile mnezice și exprimarea discursivă. Competiția

colectivă devine deosebit de activă.

Vârsta de 9 ani este cea la care copiii desfășoară activități separați pe sexe, devin perseverenți în

diverse activități. Acum, elevul simte nevoia să-și planifice timpul și activitățile. Din punctul de vedere al

integrării sale în grup, el devine mai sensibil la informații sociale, la opinia clasei.

Din punct de vedere intelectual, școlarul mic prezintă numeroase particularități specifice vârstei. El

utilizează un model de percepere în care elementele de interpretare sunt indici verbali, auditivi, odorifici etc.

Vederea și auzul ating niveluri superioare și aceasta ca urmare a activităților în care este antrenat copilul. Tot

acum crește intensitatea atenției. Pe plan perceptiv, se conturează evaluări din ce în ce mai fine legate de

mărime, greutate, se conturează raporturi spațiale, cu toate că evaluarea mărimii este încă deficitară.

La această vârstă, alături de organizarea spațiului - aproape, lângă, deasupra etc. - se organizează și

spațiul intim. La nivelul acestuia din urmă, intensitatea relațiilor interpersonale ajunge la un fel de culminație

în care se admit doar persoanele apropiate, prietenul. În spațiul intim se află și relațiile cu membrii familiei.

În jurul vârstei de 10 ani, cunoștințele concrete se transformă în reprezentări - scheme și imagini.

Acum începe să se exprime inteligența generală, operativitatea gândirii avansând pe plan figural, simbolic,

semantic, acțional. Tot acum apar reguli de lucru sau algoritmi.

La nivelul claselor primare, învățarea utilizează diferite forme - repetiții, memorări, reproduceri etc.

Acum, memoria este procesul psihic cel mai utilizat. Ea este activitatea intelectuală fundamentală în învățare,

iar repetiția devine suportul ei de bază. Motivația se transformă din extrinsec în intrinsec, încep să se formeze

interese cognitive, învățare preferențială, conduite de competiție. Succesul atrage atenția copilului asupra

strategiilor prin care a fost obținut, creează satisfacție, încredere, optimism, siguranță, consolidează poziția

copilului în colectiv.

Mediul școlar joacă un rol important pentru școlarul mic. În familiile în care acceptarea și căldura sunt

asociate cu un control lejer și neglijent, copiii sunt mai dezordonați, necompetitivi, neadaptați în raport cu

profesorii care cer, totuși, puțină disciplină. Cele mai bune situații sunt cele ale familiilor cu o atitudine clară,

caldă, atenție la autonomie și un control echilibrat. Părinții ostili, cu autoritate, creează deseori la copii un

conformism ușor agresiv, ce nu poate fi exprimat. Acești copii trăiesc sentimente de culpabilitate, revoltă de

sine, pot dezvolta reacții nevrotice, tendințe de autopedepsire, încredere redusă în alții, dificultăți în relațiile cu

colegii, teamă de adulți, timidități, nefericire.

Părinții ostili și neglijenți în controlul copiilor maximizează duritatea, neglijența, impulsivitatea. Ei pot

induce la copil conduite delincvente. Așadar, disciplina fără continuitate în familie, are efectele cele mai

dăunătoare.

La 10 ani, se încheie ciclurile copilăriei, constituirea bazală a personalității, conștiința de sine,

deschiderea largă spre mediul social.

 Bibliografie:
Neagoe, Maria și Iordan, Alexandru - Psihopedagogia adaptării și anxietății școlare, Ed. Humanitas,

București, 2002

Prof. în înv. primar PARASCHIVA OANEA

21

MUZICA ÎN GRĂDINIȚĂ

 ,,Muzica este graiul în care se oglindesc fără putinţă de prefăcătorie, însuşirile sufleteşti ale omului.

G. Enescu

Educaţia muzicală este una din componentele principale

ale educaţiei estetice. Ea contribuie, într-o mare măsură, la

crearea premiselor necesare dezvoltării reprezentărilor,

noţiunilor, emoţiilor şi sentimentelor estetice ale copiilor.

 Arta, în general, arta muzicală - în special, dezvăluie

lumea interioară a omului, cele mai subtile nuanţe ale vieţii,

cele mai înalte idealuri, crezul dintotdeauna al omului în bine,

frumos şi adevăr. Muzica se adresează afectivităţii şi

sensibilităţii omului. Ea dă naştere unor puternice sentimente estetice care sprijină dezvoltarea intelectuală şi

ridică pe o treaptă superioară mobilurile activităţii umane. Muzica este ca o a doua limbă care ne ajută să ne

exprimăm sentimentele.

 Consider că arta muzicală este cea mai apropiată de sufletul copilului. Dragostea copilului pentru

muzică este un lucru firesc. Aceasta se observă încă din primii ani ai copilăriei, în jocurile lor, care au de

multe ori un aspect muzical.

 Copilul a cărui viaţă este atât de bogată în stări afective, îşi găseşte în muzică un mijloc de trăire

emoţională potrivită cu firea lui, iar faptul că această trăire emoţională îi este nu numai plăcută, ci şi necesară,

ne conduce la ideea că educaţia muzicală poate fi concepută destul de timpuriu.

 Muzica nu este numai un divertisment, cum este apreciată uneori superficial de unii părinţi şi nici

numai o cale de sensibilizare a copiilor, ea educă şi dezvoltă o serie de procese psiho – intelectuale, priceperi

şi deprinderi cum ar fi: gândirea, memoria, voinţa, imaginaţia, atenţia, spiritul de ordine şi disciplină, etc.

 Prin îmbinarea armonioasă a mijloacelor de realizare a educaţiei muzicale (cântecul, jocul muzical,

audiţia muzicală) şi folosirea mijloacelor audio – vizuale, se contribuie la consolidarea cunoştinţelor şi

deprinderilor muzicale, la dezvoltarea dispoziţiilor speciale, care se vor transforma ulterior în aptitudini sau

chiar talent: „Cu cât copilul va fi mai atras spre muzică, cu atât mai mult el va deveni beneficiarul emoţiilor

artistice. Muzica va fi pentru el un izvor de munte care, pe unde trece, face să rodească pământul şi cu timpul

modelează chiar şi piatra”.

 Conţinutul de idei al cântecelor influenţează pozitiv procesul de formare a caracterului copiilor.

Aceştia învaţă să fie harnici, buni, generoşi, corecţi, să-şi iubească familia, locurile natale, natura

înconjurătoare. Cântecele şi jocurile muzicale îi fac pe copii veseli, vioi, disciplinaţi, perseverenţi, prietenoşi,

influenţează pozitiv spiritul de echipă, de colaborare.

 Educaţia muzicală îşi extinde influenţa şi asupra dezvoltării fizice a copiilor. Cântecele, jocurile cu

cânt sau jocurile muzicale interpretate de copii, contribuie la dezvoltarea aparatului respirator, aparatului vocal

şi asigură o mai bună oxigenare a sângelui. Ritmul - element principal al muzicii - este, în acelaşi timp, un

important element al vieţii copilului. El face mişcarea mai dinamică, mai puţin obositoare, dând corpului

supleţe şi frumuseţe.

 Copiii înzestraţi muzical, îndată ce aud o melodie, încep să fredoneze anumite fragmente care i-au

impresionat mai puternic, iar după câteva repetări o redau în întregime. Tot aşa de importantă este şi memoria

vizuală, copiii asociind mintal melodia şi textul cântecului, cu anumite elemente ale decorului. Copiii talentaţi

dispun de o forţă neobişnuită de influenţare, declanşând în sufletele ascultătorilor stări emoţionale foarte

intense.

 Dintre toate aptitudinile, cele muzicale apar cel mai de timpuriu. Sunt cunoscute în lumea muzicală

cazurile celebre ale lui G. Enescu, Mozart, Haydn, care manifestau aptitudini muzicale încă de la vârsta de 2 –

3 ani. Totuşi, nu trebuie uitat faptul că, fără perseverenţă şi multă muncă, aceste aptitudini dispar în timp.

22

George Enescu obişnuia adesea să spună: „În muzică este nevoie de talent cam 30%, restul de 70% este

muncă”, iar renumitul violonist ceh Jan Kubelik (1880 – 1940) afirma că „muncind 18 ore pe zi, timp de 20 de

ani, poţi ajunge celebru”, fapt ce trebuie interpretat în sensul că munca este izvorul cel mai profund al

adevăratului talent muzical.

 Desigur, educaţia muzicală în învăţământul preșcolar nu-şi propune să facă din copii nişte talente, ci

oameni normali, care să se bucure de înţelegerea muzicii în timpul liber, să „guste” un concert bun, să devină

prietenii muzicii şi nu neapărat creatori. Muzica însoţeşte copilul de la naştere şi până la adolescenţă,

veghindu-i deseori somnul, cucerindu-l prin jocuri adecvate, antrenându-l în diferite secvenţe ale perioadei

preşcolare şi şcolare, marcându-i definitiv şi irevocabil copilăria. Trebuie menţionat faptul că nu toată lumea

care ascultă muzică o şi înţelege. În acest sens, un rol primordial îl are educaţia muzicală care începe empiric

în cadrul familiei, dar este considerat adecvat şi sistematic în cadrul grădiniţei, apoi al şcolii, pentru ca

rezultatele să fie cât mai eficiente, ele răsfrângându-se puternic asupra dezvoltării armonioase a copilului.

Muzica este divertisment şi cale de sensibilizare, este formă de comunicare ce nu trebuie tradusă, căci

universul vibrează la unison în cazul ei.

În grădiniţă – cadrul organizat al educării preşcolarilor – muzica se studiază în mod sistematic,

educatoarea ajutându-se de metode şi procedee care stimulează cât mai mult copilul. Dragostea copiilor pentru

această artă este un lucru firesc, interesul lor pentru muzică manifestându-se încă din primii ani de viaţă.

An de an, în decursul carierei mele didactice în învăţământul preșcolar, cântecele, jocurile cu text şi

cânt, jocurile muzicale, programele artistice pe care le-am desfăşurat cu copiii mi-au dat satisfacţii deosebite.

Am încurajat mereu copiii în eforturile lor muzicale. Niciodată nu i-am spus unui copil că nu cântă frumos ori

nu ştie să cânte. Mulţi copii nu au deprinderea de a cânta în grup. Ei scot de cele mai multe ori fel de fel de

chicoteli, de sunete, în nici un caz legate de ideea unui cântec bine închegat. Treptat, însă, ajutaţi şi încurajaţi,

atunci când se simt pregătiţi, se alătură cu plăcere celorlalţi copii. De fapt, ei pot fi implicaţi foarte mult în

activitatea muzicală, dar în calitate de ascultători. Important este faptul că preşcolarul se bucură de muzică şi

învaţă să o aprecieze.

 Depinde de noi, educatoarele, cum şi cât vom dărui din această inestimabilă artă fiecărui

copil, fiecărei generaţii, pentru a simţi fiorul muzicii şi a rezona cu aceasta.

 Educatoare, Elena Zaharia

23

 Dacă ești supărat, numără până la zece înainte de vorbi;

dacă ești foarte supărat, numără până la o sută. (Thomas Jefferson)

 Eternitatea este timpul în care trăiesc idealurile. (Jean Paul)

 Dacă pui un vultur într-o colivie, el va mușca zăbrelele, indiferent dacă acestea sunt

din fier sau din aur. (Henrik Ibsen)

 Fericirea exclude bătrânețea. Cine își păstrează capacitatea de a vedea frumosul, nu îmbătrânește.

 (Franz Kafka)

 Eu îmi înving dușmanii transformându-i în prieteni. (Abraham Lincoln)

 Scopul educației este acela de a forma o ființă capabilă să se conducă pe sine, nu o ființă care să

poată fi condusă doar de alții. (Herbert Spencer)

 Viața celui care vorbește are mai multă însemnătate decât orice discurs. (Fericitul Augustin)

 Bârfitorul murdărește trei oameni: pe cel bârfit, pe ascultător și pe sine însuși. (Vasile cel Mare)

 Nu te grăbi să fii de acord cu cel guraliv! (Marc Aureliu)

 Încrederea arătată celui viclean îi dă posibilitatea să facă rău. (Seneca cel Tânăr)

 Adevărului îi este suficient triumful în fața celor puțini, dar merituoși.

Adevărul nu urmărește să fie pe placul tuturor. (Denis Diderot)

 Bogăția depinde în principal de două lucruri: de hărnicie și de cumpătare; cu alte cuvinte, nu

pierde nici timpul, nici banii și folosește-le pe amândouă în chip optim. (Benjamin Franklin)

 Încrederea în tine însuți e prima condiție obligatorie pentru inițiativele mărețe.

(Samuel Johnson)

 Nefericită este țara care nu are eroi. (Bertolt Brecht)

 Dacă nu vă gândiți la viitor, nici nu-l veți avea. (John Galsworthy)

 Sensul prieteniei adevărate stă în aceea că dublează bucuria, iar suferința o împarte la doi.

(Joseph Addison)

 Muzica e cea mai bună consolare pentru omul întristat. (Martin Luther)

 Procedați în așa fel încât oamenii buni să vă iubească, oamenii răi să se teamă de voi și cu toții să

vă stimeze. (Ekaterina cea Mare)

Culese de A. P.

24

VĂ INVIT LA PARIS

De ce la Paris? Pentru că este unul dintre cele mai iubite orașe ale lumii. Nu veți înțelege de ce

până când nu veți ajunge pe străzile boeme ale orașului: nu multitudinea de obiective turistice vă va

cuceri, ci atmosfera inconfundabilă a metropolei.

Mi-am dorit dintotdeauna să ajung la Paris, așa că m-au cuprins emoțiile de cum am pășit pe teritoriul

francez. Mi-am tot imaginat cum va fi întâlnirea mea cu acest oraș romantic, plin de viață și foarte interesant.

Aveam un plan cu ce anume să vizităm, dar l-am ajustat des din dorința de a vedea cât mai multe. La aeroport

am avut parte de o primire neașteaptată: un preot român ne-a întâmpinat cu pâine și sare și ne-a urat Bun

venit! A fost un moment emoționant.

Am urcat în mașinile care ne-au dus direct la hotel admirând clădirile, străzile, persoanele, cafenelele

și restaurantele pe lângă care treceam. Nu am putut să nu observ oamenii care stăteau la terase cu scaunele

întoarse către stradă părând că privesc un spectacol. Parisul respiră istorie prin toți porii și reprezintă un oraș

în care mereu vei avea ceva de făcut sau de vizitat.

Nici nu am despachetat bine bagajele că am pornit în explorare. Eram atât de nerăbdătoare să văd

Turnul Eiffel și să mă plimb pe malul Senei! Am ajuns cam cu jumătate de oră înainte ca luminițele turnului

să se aprindă. Spectacolul a fost superb. Ce m-a uimit foarte mult a fost mulțimea de turiști de acolo, de toate

naționalitățile. Apropo, în Paris am avut impresia că sunt mai mulți vizitatori decât locuitori: toate limbile

Pământului erau vorbite în acest oraș.

25

După câteva ore (timp în care am făcut și o croazieră pe Sena), ne-am întors la hotel obosiți, dar foarte

mulțumiți și nerăbdători privind planurile pentru zilele următoare. Am stat aici 5 zile, țintind să admirăm cât

mai multe din frumusețile metropolei. Sunt multe de văzut şi, ca să te poţi bucura pe-ndelete de toate, să simţi

aerul oraşului fără să alergi într-un ritm epuizant de la un obiectiv la altul, ai avea nevoie de cel puţin o

săptămână. În fiecare zi am folosit metroul pentru a ajunge oriunde aveam nevoie. Pentru liniile normale,

stațiile sunt foarte dese și răspândite pe toată suprafața orașului. Există și trenurile RER ce au stații mai lungi

și ajung până în suburbii.

Am vizitat Catedrala Notre Dame, Place de la Concorde (între Grădinile Tuileries și Champs-

Élysées se află una dintre cele mai mari piețe ale Parisului; în timpul Revoluției Franceze aici și-au găsit

sfârșitul peste 1100 de persoane, printre care și Ludovic al XVI-lea și Maria-Antoaneta), Podul Alexandru al

III-lea (este un pod ornat cu felinare și îngeri, construit ca semn al prieteniei dintre Franța și Rusia în urma

unui tratat de alianță), Domul Invalizilor (construit din ordinul lui Ludovic al XIV-lea pentru a trata soldații

de război, Domul adăpostește din anul 1840 mormântul lui Napoleon), Muzeul Luvru (acesta este copleșitor

și nu poate fi vizitat într-o singură zi, oricât de mult ți-ai dori).

Foarte multe ar mai avea de dezvăluit Parisul. Însă, pentru a vă putea face o listă a motivelor pentru

care merită vizitat, nu trebuie decât să vă rezervați biletul de avion și…bon voyage!

Prof. Alina Ciobîcă

26

DIN ACTIVITATEA NOASTRĂ...

La a III - a ediție a Festivalului literar Ioan Grosaru, organizat de Primăria comunei Cornu Luncii,

în parteneriat cu Școala Gimnazială Cornu Luncii, în data de 17 mai 2018, s-au evidențiat și elevii școlii

noastre. Supunem atenției dumneavoastră câteva dintre creațiile laureaților.

Nu lăcrima, inimă!

La poalele muntelui, cu așezări gospodărești, risipite în preajma Moldovei, am petrecut clipe de neuitat

lângă străbunicul Niculaie și când rătăceam agale pe cărările codrului, dar și atunci când umbrele înserării se

lăsau peste sat și tăcerea nopții se așternea molcom peste oameni și vise.

Ne plăcea să privim cerul împreună, admiram stelele ce se îndreptau către cetatea norilor, unde regina

nopții veghea asupra întregii firi, cântam duios câte o doină de pe la noi şi, deseori, cu glas rugător, lipindu-mă

încet de brațul ocrotitor al străbunicului, spuneam:

- Mai spune-mi, bunicule, o poveste adevărată trăită de tine, spune-mi-o, te rog, încă o dată pe aceea cu

„soldatul fără nume".

Mă privea cu ochii învăluiți ca într-o umbră cenușie, își răsucea mustața sau își mângâia pletele albite

de ani și oftând zicea: „Am fost și eu copil vesel și sprinten ca tine și mă bucuram când crăpau mugurii pe

ramuri și cânta cucul, când suiam și coboram în zbor dealurile și văile, mă aruncam în brațele clipelor când

lunecam pe ghețuș, admiram uluit potecile brumate, răsăritul sau apusul, pomii încărcați de rod, îmi așterneam

gândurile pe o coală albă cu cerneală și eram fericit că în partea mea de cer era numai cântec. Dar când, în

colțul meu de rai, în lumea copilăriei mele s-au abătut furtunile și norii

grei ai războiului, am învățat mult prea devreme ce este un erou, ce este

omul care își pune inima în palme și-o depune la poalele țării.”

Vocea lui devenea tot mai mâhnită, privirea lui se adâncea în

întunericul ce-i răscolea sufletul rănit din fragedă copilărie...

Odată pășteam oile pe malul apei și ne jucam veseli, povestea

bunicul, când bubuitul tunurilor, zgomotul asurzitor al tancurilor și

armelor ne-au înspăimântat și ne-au curmat jocul. Ne-am ascuns pe unde

am putut, pe sub malul apei, ne-am îngropat în nisip, iar când s-a potolit

zarva, ne-am adunat unul câte unul să plecăm spre sat.

Deodată am zărit în trifoi un soldat care părea că doarme cu casca

pe ochi, cu arma şi ranița lângă el, cu mâna dreaptă la tâmplă de parcă

saluta cerul. Ne-am dat seama că era român de-ai noștri, nu știam ce grad

are, dar tare am fi vrut să-l trezim să ne povestească cum a luptat să ne

apere satul.

Ca să nu-l supărăm, am început să cântam, să jucăm o horă în

jurul lui, să-l strigăm: Ioane, Vasile... Ba unii au aruncat cu pietre fără

să-l lovească și el tot nu ne-a luat în seamă. Îngălbenit la față, abia

vorbind am șoptit:

-Dacă e mort? Toți ne-am apropiat cu sfială de el, i-am dat casca

la o parte și i-am văzut ochii albaștri ce parcă priveau cerul, care pentru

noi era vânăt...

Atunci, într-un gest copilăresc de adâncă recunoștință, am început

să adunăm florile câmpului și l-am acoperit pe eroul necunoscut. Nu

27

plângeam niciunul, nu ne era frică, așezam florile și gândurile noastre într-un mormânt pentru cel al cărui

nume nu-l știam și l-am numit, în mintea noastră, erou.

A oftat bunicul îndelung, iar cerul ce părea un ocean nesfârșit dăruia parcă sufletului meu o poveste

adevărată a copilăriei ce-a cunoscut urgia războiului, o poveste care purta în ea o mângâiere tristă și rece.

Știu acum de ce îmi place istoria, de ce mi-au plăcut poveștile adevărate ale bunicului, martor al războiului

prin care nimeni n-ar vrea să treacă.

Da, îmi place istoria fiindcă în ea îmi întâlnesc strămoșii cu chipul lor de stâncă, îmi place să-i privesc

drept, să-i ascult cum îmi spun mie, urmașul lor, cum s-au ținut tari prin furtuni de veacuri și cum nu s-au

înclinat niciodată. De ce au fost neînfricați atunci, ca și acum, de ce au cutezat, de ce eroii neamului meu au

fost prea mulți pentru istorie, prea mulți pentru eternitate.

Fiecare fir de grâu și fiecare floare albastră își are rădăcina în izvoare de sânge, căci fiecare petec de

pământ adăpostește un erou, poate un tânăr Ion, sprinten ca ciuta, care știa să fie semeț și-n horă, dar și-n fața

aceluia care-a venit la noi să ne ceară „pământ și apă".

„Nu lăcrima, inimă!” mi-am spus când genele îmi cădeau grele că dusă-i vremea lungilor tânguiri și ea

nu se va mai întoarce niciodată pe plaiul neamului tău.

„Nu lăcrima, inimă!” după ce ai grăit atâta vreme graiul tăcerii, e timpul să mergi demn, încrezător în

steaua ta norocoasă, e timpul să știi că istorie mai frământată și mai frumoasă ca a noastră nu e nicăieri...

Să pășim încet, cu grijă tăcută pe lângă mormintele lor, să așezăm cu sfială flori în toate culorile pământului și

mai ales roșii, galbene și albastre, să-i lăsăm să se odihnească privind în ochii lor de negură pentru a ne

cunoaște începutul și trecutul.

Petronela Popa, clasa a VIII-a A

 DORINȚA

Dorința poporului meu

e de a trăi neîncorsetat,

fără teamă,

fără să-i spună nu contează cine

ce e bine și ce e rău.

Dorința celor din neamul meu

e de a se bucura de tot ce-i mărunt,

de a se face iubiți pentru ceea ce sunt.

Dorința neamului meu

e să rămână neclintit

în fața furtunilor,

să fie ca un munte de optimism,

un munte care înțeapă

cu vârful lui cerul.

Dorința celor din neamul meu

e să trăiască în armonie

cu celelalte neamuri,

să le aducă zâmbete,

să le fie sprijin,

să se simtă respectat.

STRĂMOȘII NOȘTRI

În vreme de război

vă trezeați în sunetul goarnei.

Treceau zile și nopți de luptă

pentru pământul nostru sfânt,

scriați în miez de noapte

scrisori de dor de casă.

Puneați în cuvinte lacrimi

și durere din suflet,

nerăbdarea de a trăi

clipa cea mare a păcii.

Fiecare jertfă pentru țară

a fost un sacrificiu sfânt,

care v-a adus nemurire.

Strămoșii sunt lecția

pe care nu trebuie s-o uităm

niciodată.

Daria Jitaru, clasa a VI –a

28

VINE VARA

Vine vara ca o pictoriță cu talent,

așternând cel mai frumos verde pe câmpii,

în păduri, în livezi, în ochii nou născuților.

Vine vara ca o prietenă a celor zglobii

și-i face pe copii să zburde precum iezii

cei nevinovați.

Vine vara ca un dirijor exersat

și adună toate privighetorile,

ținând un concert cât să ne aducă

pofta de viață.

Vine vara ca o copiliță inocentă

și scoate din tufișuri câte un iepuraș,

ori de zăpadă, ori de foc, ori de smoală

și-i șoptește într-o urechiușă

că e un neînfricat

(a pornit după mâncare pe cont propriu).

Vine vara ca o babă șugubeață

care, după ce-mi răspunde la salut,

îmi zice că a fost la piață

după o păstaie.

Da’ nu vindea nimeni atât de puțin!...

Bine-ai venit, vară!

Adrian Stănescu, clasa a VIII –a B

EROII NOȘTRI

Țara noastră dragă, frumoasa Românie,

A fost demult râvnită pentru a sa bogăție.

Dar ei, strămoșii noștri, bătuți nu s-au dat

Și cu viața însăși țara au apărat.

Ei au intrat în luptă cu arcul și cu spada

Și-au apărat pământul și casa și livada;

Ținut-au piept la toți dușmanii

În lungile războaie ce au ținut cu anii.

Au devenit eroi cu faimă și mândrie,

Au apărat hotare din scumpa Românie;

Conduși de Ștefan, Țepeș și alți mari domnitori,

Au devenit în lupte toți bravi biruitori.

Ei sunt eroii noștri ce-n luptă s-au jertfit

Urmașii lor să aibă un trai mai fericit.

Să le-admirăm curajul eroilor străbuni

Ce-n lupta pentru țară au fost ei cei mai buni!

Au fost eroi și-așa ei vor rămâne,

Au fost și ieri, sunt azi și-or fi și mâine!

Să ne mândrim mereu cu-ai noștri-naintași

Că s-au jertifit în luptă pentru ai lor urmași.

Eroii noștri vrednici în veci nu vor muri,

Ci vii ei vor rămâne cât soare va mai fi

Și cât pământul nostru hotaru-și va păstra,

Înaintașii noștri eroi vor rămânea.

29

 ȚARA MEA

Țara mea frumoasă,

Ești tot ce am mai sfânt,

Ești dulcea glăsuire

A șoaptelor de vânt.

În țara noastră codrii plâng

Și Dunărea sărută marea,

Munții se lasă către șes

Și soarele aprinde zarea.

Tu ești ogorul meu cu pâine –

Pâine coaptă în cuptor;

Ai fost mereu și vei rămâne

Pământul meu și-al meu odor.

Chiar de-ai purtat pe ai tăi umeri

Necaz, durere, umilință,

Tu le-ai trecut cu bine toate,

Având putere și credință.

Așa e țara mea cea dragă

Și graiul dulce românesc

Și nicăieri în astă lume

Ca țara mea eu nu găsesc!

Mădălina Andrieș, clasa a VI –a

EROII

A curs cerneală pe hrisoave

Și-n biblioteci s-au adunat

Istorii minunate ale unor fapte brave,

Fapte mărețe ce - au salvat un stat.

N-au fost doar simple povestiri

Despre viteji și oameni ce-au luptat,

Au fost trăite cu adevărat,

De toți ce-n luptă au urmat.

Fost-au domnitori sau simpli oameni,

În piept bătut-au inimi ca de zmeu

Ș-o dragoste imensă de țară mistuit-a

A lor ființe de semizei.

N-au stat pe gânduri, nici n-au șovăit

Dacă să moară sau nu pentru glia lor,

Au pus mâna pe armă și la luptă au pornit

Înmormântându-și trupul pe veci

Pentru a noastră Românie.

Cât vom trăi pe-acest pământ

Măcar să le cinstim jertfirea,

Că lor le datorăm, din neam în neam, unirea

Și le-nchinăm un gând pios

Recunoscând ce oameni bravi au fost.

Maria Oniga, clasa a VI –a

30

SĂRBĂTORIND ...

Clasa I de la Școala Gimnazială Cornu Luncii a

început anul 2018 cu activități extrașcolare ce au urmat imboldul

centenarului Marii Uniri: Sărbătorim împreună.

L-am sărbătorit pe Eminescu, marele poet al

neamului nostru, bucurându-ne de versurile poeziei Somnoroase

păsărele ...

Am sărbătorit Mica Unire, amintindu-ne cine a fost și

ce a realizat Alexandru Ioan Cuza, omagiind împlinirea istorică

... Am sărbătorit Ziua Pământului îmbrățișând arborii și

bucurându-ne de prospețimea aerului de pădure ...

Am sărbătorit Europa printr-o călătorie virtuală care

ne-a ajutat să descoperim valorile Uniunii Europene, ceea ce am

evidențiat în creațiile plastice expuse la panoul clasei.

Așadar, am descoperit, ne-am bucurat și am sărbătorit

împreună evenimentele marcante, pline de valoare și semnificație

pentru noi: români dintotdeauna și pentru totdeauna.

Prof. Maria Verdeș

31

EDUCAȚIE ALTFEL

ÎN ȘCOALA ALTFEL

În perioada 23 – 27 aprilie 2018, elevii claselor primare

de la Școala Gimnazială Cornu Luncii s-au bucurat de activitățile

propuse în cadrul Proiectul educațional ... Pentru o lume mai bună!,

desfășurat în săptămâna Școala Altfel.

S-a demonstrat încă o dată că educația altfel formează,

dezvoltă și consolidează atitudini, aptitudini și comportamente, atât în

sfera logico-cognitivă, cât și în cea socio-emoțională. Activitățile

variate, specifice nivelului de vârstă, au pus accent pe latura pozitivă a

desfășurării timpului liber, valorificând resursele personale ale fiecărui

participant. Activitățile coordonate de cadrele didactice de la nivelul

primar au stimulat la elevi conștientizarea și asumarea expectanțelor și a

rezultatelor propriilor acțiuni, fizice sau emoționale. Aceștia au

explorat ,,lumea” în care își duc existența, descoperind cine sunt, ce

iubesc, ce prețuiesc și ce simt pentru elementele și ființele din

realitatea apropiată și nu numai. Astfel, toți elevii din ciclul primar au

descoperit că le place să fie buni unii cu alții, să-și ajute semenii aflați

în situații deosebite, să citească, să respecte sacrificiul înaintașilor

noștri, să facă mișcare, să se bucure de

frumusețea naturii, să

iubească frumosul

natural și creat, să aibă

pasiuni și preocupări

benefice.

Pentru a

demonstra că totul a

fost pe placul lor,

elevii au realizat o

expoziție cu lucrările

plastice inspirate de activitățile derulate în această săptămână

intensă, dar memorabilă.

Prof. Maria Verdeș

32

POWER PAFF

Trupa de dans modern a Școlii Gimnaziale Cornu Luncii, POWER PAFF, formată din elevele clasei

a VIII – a B: Alexandra Ungureanu, Bianca Păvăloaia și Mădălina Atkenson, au participat în luna martie la

Concursul Interjudețean Fantezie și Talent, ediția a II-a, din Izbiceni, județul Olt.

În cadrul acestei competiții, sub atenta îndrumare a d-nei profesoare de educație fizică și sport, Mirela

Sveduneac, elevele au concurat la secțiunea DANS MODERN și au obținut LOCUL II pe țară.

Felicitări și la cât mai multe realizări!

Prof. Sveduneac Mirela

33

POPAS TRANSILVĂNEAN

- excursie tematică -

Dacă pentru mulți dintre elevii noștri sosirea vacanței de vară a fost așteptată cu nerăbdare, pentru

27 dintre ei (8 elevi de la Școala Gimnazială Cornu Luncii și 19 de la Școala Gimnazială Sasca Mare) ziua de

3 iulie a fost așteptată cu emoții: prima zi a excursiei programată pe traseul Brașov – Bușteni.

Sub mângâierea soarelui generos și a aerului de munte, în cele trei zile de excursie, elevii s-au

bucurat de frumusețile orașului Brașov, ale Parcului Național Bucegi – cu misterioasele stânci Sfinx și Babele,

ale Peșterei Ialomiței, au cunoscut istoria Cetății Râșnovului și a Castelului Bran, au întâlnit animale

preistorice, dinozauri. Coordonatorii excursiei derulate în perioada 3-5 iulie au fost profesorii Gheorghe

Acatrinei, Irina Roxana Acatrinei, Paraschiva Oanea și Cristina Aioanei. Deplasarea elevilor a fost sprijinită

de Școala Gimnazială Cornu Luncii (prin asigurarea celor 2 microbuze școlare), iar cazarea și masa au fost la

Pensiunea Liziera din Bușteni.

A fost o experiență de neuitat de care ne vom aduce cu toții aminte!

Prof. Gheorghe Acatrinei

34

Delta Dunării – un mic colț de rai al țării noastre

Delta Dunării este un paradis nedeclarat al țării noastre, o oază

de liniște din care nu ai mai pleca odată ce ai petrecut chiar și câteva

ore acolo. Pe lângă culorile vii ale vegetației care te înconjoară din

toate părțile, poți să-ți încânți privirea din spatele aparatului de

fotografiat cu nenumăratele specii de păsări și animale. Delta

Dunării este cu siguranță o bijuterie a țării noastre cu care ne putem

mândri, dar pe care trebuie să o ocrotim și să o protejăm.

Delta este formată de fluviul Dunărea care izvorește

din Munții Pădurea Neagră din Germania și se varsă în Marea

Neagră.

 Repere ale genezei

 Inițial, aici a fost un golf al Mării Negre, denumit Golful Halmyris.

 Formarea deltei a început cu aprox. 16.000 de ani în urmă.

 Datorită aluviunilor aduse de fluviu, golful a fost închis printr-un cordon

litoral format inițial din grindurile Crasnicol, Caraorman, Letea, Jibrieni.

 Și astăzi este într-o continuă formare și transformare.

Câteva aspecte interesante despre deltă

 Este a doua ca mărime din Europa, după Delta Volga și cel mai bine conservată de pe continent.

 Se află pe locul al III- lea în lume ca importanță a biodiversității.

 Este cel mai tânăr pământ al Europei.

 Pe perioada verii aici se găsește peste 60% din populația mondială de cormorani mici.

 Cuprinde peste 5400 de specii de floră și faună și 30 de tipuri de ecosisteme.

 În iernile blânde există exemplare de pelican creț care nu părăsesc delta.

 Cuprinde cea mai întinsă suprafață compactă de stuf din lume (există

două specii de stuf care au și o valoare economică).

 Cele mai mari grinduri marine sunt Letea și Caraorman.

 Multe specii de păsări din întreaga lume vin să cuibărească aici.

 Uscatul reprezintă doar 13% din suprafața deltei.

Principalele brațe ale Deltei Dunării

1. Brațul Chilia – transportă 60% din apele Dunării și are o lungime de 120 km; este cel mai tânăr braț și are

cea mai mare adâncime (39 m); este, de asemenea, și cel mai nordic, formând granița cu Ucraina;

2. Brațul Sulina – este brațul din mijloc și transportă 18% din apele Dunării; are o lungime de 64 km și o

adâncime maximă de 18 m;

3. Brațul Sf. Gheorghe – este cel mai sudic braț, transportă 22% din apele Dunării și are o lungime de 112

km.

Rezervația Biosferei Delta Dunării are o suprafață totală de 5800 km2 și crește anual cu

aproximativ 40 m datorită aluviunilor aduse de Dunăre care se depun.

35

Delta Dunării reprezintă un paradis al păsărilor, aproape 400 de specii putând fi admirate aici,

în funcție de perioadă.

Știați că…?

…stufărişurile ocupă 1.750 km2, iar Delta Dunării este cea mai mare suprafaţă compactă de stufăriş de pe

glob?

…în Delta Dunării se întâlneşte cea mai mică densitate a populaţiei din România, un locuitor la 30 de hectare?

87% din locuitorii Deltei sunt români, 10% ruşi lipoveni, 2% ucraineni, iar 1% alte etnii.

…Sulina, singurul oraş din Delta Dunării, este urbea situată la cea mai joasă

altitudine din România şi, totodată, cel mai însorit teritoriu al României? De

asemenea, Sulina este singurul oraş care are port atât la Dunăre, cât şi la Marea

Neagră.

…în Delta Dunării pot fi găsite două plante carnivore, otrăţelul de baltă şi

aldrovanda? Aceste specii de plante şi-au dezvoltat capcane pentru că ele trăiesc în

ape unde există perioade când concentraţiile de azot şi fosfor sunt prea mici, astfel că

îşi procură aceste elemente vitale din corpul prăzilor pe care le prind.

…Delta Dunării este cea mai bogată zonă piscicolă din România, cel mai mare peşte,

un morun de 882 kg, fiind pescuit în 1980, la Sfântu Gheorghe, iar cel mai mic peşte,

cu o lungime de 3,2 cm, întâlnindu-se la Gura Portiţei? Peştele cu cea mai lungă

migraţie care poate fi văzut în Deltă este anghila. Exemplarele din această specie

străbat în şase luni 8.000 km până în Marea Sargaselor, unde se reproduc la o

adâncime de 400 m şi apoi mor. Puietul ajunge inclusiv în Delta Dunării după 3-4 ani.

…singurele păduri de nisip din România se întâlnesc doar în Delta Dunării?

În pădurile Letea şi Caraorman se pot întâlni liane ale căror lungimi pot

ajunge până la 25 m. În Pădurea Caraorman, în locul numit Fântâna

Vânătorilor, se întâlneşte cel mai bătrân stejar. Are circa 400 de ani, un

diametru de 3,8 m şi este cunoscut ca ,,Stejarul îngenuncheat”.

36

…vulturul codalb este cea mai mare specie de

pasăre răpitoare din Delta Dunării, anvergura

aripilor sale ajungând la 2,5 m? Primul loc într-un

top al celor mai mari păsări din Deltă este ocupat de

pelicanul creţ, o specie protejată la nivel european.

Anvergura aripilor sale este de circa 320 cm, are o

greutate de 13 kg și o lungime de 170 cm.

Din păcate, se cunosc și lucruri mai puțin plăcute

referitoare la gunoaiele care sunt aruncate în apă și la deșeurile

ce se adună și acoperă zone întregi. Cu siguranță, trebuie luate

măsuri și trebuie educată, în primul rând, populația locală și, în

al doilea rând,

turiștii care își

petrec vacanțele

acolo. Delta

Dunării are o

valoare

inestimabilă și ar fi

mare păcat să

participăm la

distrugerea ei în

mod voluntar.

Vă sfătuiesc să respectați și să ocrotiți pe cât posibil această zonă superbă a țării noastre, unică în

lume.

Bibliografie:

Mihai Petrescu, Victor Bortaș - Tărâmuri miraculoase din Dobrogea și Delta Dunării

Teodor Buliga, Ghid turistic – Delta Dunării

Internet

 Prof. Vasilica Ilisei

37

PAGINA DE SĂNĂTATE

Majoritatea persoanelor își irosesc sănătatea pentru a face avere, apoi își irosesc

averea pentru a avea sănătatea înapoi. (A.J. Reb Materi)

Sănătatea depinde de echilibrul dintre alimentație și activitate fizică. (Hipocrate)

Omul sănătos le vrea pe toate, dar când se îmbolnăvește dorește numai sănătate.

(Mihai Cucereavii)

IARNA ȘI ORGANISMUL UMAN

Ce trebuie să mâncăm în sezonul rece pentru a ţine virozele la distanţă? Care sunt

cele mai indicate alimente?

În timpul iernii trebuie să acordăm sănătății noastre o atenție deosebită.

Organismul are nevoie de un surplus de calorii pentru a face față intemperiilor și

vremii aspre de iarnă.

Anumite alimente au rolul de a ţine răceala la distanţă. Medicii recomandă

consumul de usturoi, citrice, ghimbir sau ceai verde pentru stimularea sistemului

imunitar şi întărirea lui în lupta cu viruşii aduşi de sezonul rece.

Această perioadă a anului nu aduce doar temperaturi scăzute, ci şi viroze, răceli sau gripe care ne

creează disconfort şi neplăceri. Dincolo de tratamentele cu medicamente, medicii recomandă consumul

anumitor alimente care au rolul de a pune la treabă sistemul imunitar, greu încercat în perioada sezonului

rece. Pe lista alimentelor recomandate de medici se află, la loc de frunte, fructele şi legumele care conţin

vitamine şi substanțe nutritive cu rol în stimularea şi întărirea sistemului imunitar.

Există, într-adevăr, numeroase alimente pe care le putem consuma pentru a ajuta organismul să se

protejeze împotriva virușilor ori pentru a lupta împotriva răcelilor sau virozelor deja instalate. Pot fi

consumate preventiv, dar şi în perioada de instalare a bolii, pentru ameliorarea simptomelor.

Usturoi şi ceapă

Leacurile băbeşti care implică usturoi sunt confirmate şi de specialişti. Usturoiul este

considerat un adevărat antibiotic natural, datorită conţinutului crescut de alicină care are

proprietatea de a preveni virozele. Alicina, cea care dă mirosul înţepător al usturoiului, este

şi substanţa care dă usturoiului proprietăţi antioxidante. Cercetările medicilor au demonstrat

că cei care consumă usturoi pe perioda bolii au simptome reduse. Se recomandă consumul în variantă crudă,

deoarece fiert, usturoiul îşi pierde din proprietăţi. Porţia recomandată pentru a ţine răceala la distanţă este de

un usturoi pe zi. Nici ceapa nu este un aliment de neglijat în lupta că răceala. Conţine compuși antimicrobieni

numiți alioni care ajută organismul să lupte cu virozele.

Carne slabă şi iaurt

Zincul şi seleniul sunt minerale care întăresc sistemul imunitar. Proteinele ajută şi

ele la stimularea puterii de luptă a organismului împotriva infecţiilor. Toate se găsesc în

carnea slabă precum cea de vită sau de pui. Specialiştii recomandă, de asemenea,

38

consumarea cărnii cu un aport ridicat de fier, precum carnea de peşte sau carnea roşie, slabă. Consumul de

iaurt bogat în probiotice ajută la îmbunătăţirea funcţiei sistemului imunitar şi reducerea simptomelor de

răceală.

Fructe şi legume

Fructele şi legumele bogate în vitamina C şi antioxidanţi

sunt aliaţi de nădejde în lupta cu virozele şi bolile specifice

sezonului rece. Din rândul fructelor, citricele bogate în vitamina C

sunt cei mai redutabili duşmani ai gripei şi răcelii. Specialiştii

recomandă consumul de portocale, lămâi, grepfruit sau

mandarine, atât în perioada de boală, cât şi preventiv, pentru a ţine viruşii la distanţă.

Orice sursă crescută de vitamina C asigură o protecţie suplimentară împotriva infecţiilor.

Legumele proaspete sunt indicate mai ales când boala s-a instalat, datorită conţinutului de antioxidanți care

stimulează funcţia imunitară. Ardeiul iute conţine capsaicină care are proprietatea de a fluidiza mucusul în

răceli. Cartofii dulci conţin beta-caroten care ajută la producerea de suficiente celule albe în sânge cu rol de

luptă împotriva infecţiilor.

Miere, lămâie şi ghimbir

Mierea este considerată pansament pentru gât şi stomac şi, în plus, conţine substanţe nutritive care

ajută la întărirea sistemului imunitar. Calmează tusea din viroze şi reduce inflamaţia din gât, atunci când boala

este deja instalată. Mierea combinată cu lămâi aduce, în plus, vitamina C necesară organismului pentru a lupta

cu boala. Ghimbirul are rolul de a apăra organismul de inflamaţie. Poate fi consumat în combinaţie cu

mierea.

Bibliografie:

 100 de leacuri pentru 100 de boli – Alexander Grady, Ed. Gemma Print, București

 Internet

Prof. Vasilica Ilisei

39

PAGINA PREȘCOLARULUI

IARNĂ, BINE AI VENIT!

Voalul iernii s-a lăsat încet-încet peste toată România aflată în sărbătoare.

În satul nostru, emoțiile Centenarului Marii Uniri au întâmpinat primii fulgi de nea la sfârșit de

noiembrie. Pe ulițe și trotuare, toți puii de cornulunceni strigau cu voioșie: Iarnă, bine ai venit! Își strigau

dorința, precum înaintașii lor acum 100 de ani, speranța că armonia și frumosul îi vor însoți de acum încolo ...

40

41

ÎN UNIVERSUL

PREȘCOLARILOR

 Ed. Elena Zaharia

42

Mari fizicieni – Isaac Newton

La 4 ianuarie 1642, într-o familie de fermieri din provincia Lincolnshire, Anglia, se năştea Isaac

Newton. În primii săi ani de şcoală Newton a fost un copil bolnăvicios, timid şi codaş la învăţătură. Avea, însă,
un spirit inventiv demn de invidiat: meştereşte o mică moară, construieşte în peretele casei un cadran solar
(care este păstrat astăzi la Muzeul Societăţii Regale din Londra).

Pentru că tatăl său murise încă înainte de a se naşte Isaac, mama lui ar fi dorit ca acesta să devină
fermier pentru a o putea ajuta în gospodărie. La insistenţele unui unchi al său, mama cedează şi Newton
devine student la Colegiul din Cambridge. El îşi va petrece următorii 35 de ani la această universitate ca
profesor.

În această perioadă Newton şi-a conceput teoriile pentru care a rămas în istoria fizicii: legile
dinamicii, lucrările de optică, legea atracţiei universale. Referitor la aceasta, există o legendă numită legenda
mărului lui Newton: pe când se plimba prin grădină, cufundat în gânduri, dintr-un copac a căzut un măr.
Acest fapt l-a făcut să se întrebe cât de mare ar trebui să fie copacul pentru ca mărul să nu cadă pe Pământ,
ajungând la concluzia că şi dacă vârful mărului ar atinge Luna, acţiunea forţei de atracţie a Pământului nu ar
înceta.

Newton considera că timpul pe care nu l-a petrecut în cabinetul său de lucru este timp pierdut. În
afara laboratorului se comporta ca ,,profesorul distrat ", pe această temă circulând mai multe anecdote.
Experimenta în laborator de multe ori până dimineaţa, uitând să mănânce, apărând în halat şi în papuci în
cele mai nepotrivite locuri. Se spune că, odată, a făcut o gaură în uşă pentru ca pisica sa să poată intra şi ieşi
fără să-l deranjeze. Într-o zi, dorind să fiarbă un ou, a scos ceasul din buzunar pentru a cronometra timpul de
fierbere. Când a vrut, însă, să scoată oul, a constatat că pusese la fiert ceasul şi ţinea în mână oul!

La vârsta de 50 de ani s-a hotărât să abandoneze studiul, dorind un post care să-i aducă un venit mai
mare. A fost numit custode la Monetăria din Londra şi, mai apoi, preşedinte al Societăţii Regale, a fost
înnobilat, iar în anul 1727, la vârsta de 85 de ani, a murit.

La Universitatea din Cambridge i s-a ridicat o statuie pe soclul căreia stă scris:
Prin mintea lui a depăşit geniul uman.

 Prof. Doina Maximesii

43

FLORI CARE ÎNFLORESC IARNA

Și iarna putem avea o grădină colorată, cu flori, așa că nu avem niciun motiv să ținem grădina anostă.

Sunt o mulțime de plante care ne pot colora și înveseli grădina, plante care înfloresc în această perioadă rece.

Cele mai atrăgătoare culori din sezonul rece sunt galben, portocaliu, roșu și albastru intens. Multe dintre

aceste plante, pe lângă faptul că sunt plăcute privirii, au şi un miros parfumat.

Uite cu ce plante îți poți transforma grădina într-un adevărat paradis al culorilor pe timp de iarnă!

Arbustul zânei

Este o tufă cu frunze căzătoare. La maturitate va avea o înălţime de 5

m, înfloreşte de la mijlocul lunii decembrie până în februarie, iar florile au

un diametru de 2 cm şi sunt extrem de parfumate. Rezistă la ger până la -

15⁰C. Poate fi folosit acest arbust și ca gard viu.

Hamamelis

Este o specie de plantă care înflorește în perioada

ianuarie-martie. Hamamelis virginiana este o excepție a acestei

specii, ea înfloreşte din septembrie până în decembrie. Se

dezvoltă sub formă de arbuşti sau arbori mici cu frunze căzătoare

care ajung la maturitate la înălţimea de 4 m, rar 8 m (Hamamelis

mollis). Are flori de culoare galbenă, portocalie sau roşie, care

sunt şi foarte parfumate.

Iasomia de iarnă – Jasminum nudiflorum

Și iasomia de iarnă este o tufă cu frunze căzătoare care poate atinge la

maturitate înălţimea şi diametrul de 3 m. Înfloreşte din ianuarie până în martie,

florile au câte şase petale și pot fi galbene sau albe, cu diametrul de 1 cm.

Călin de iarnă – Viburnum farreri

Viburnum fragrans este un arbust cu frunze căzătoare care atinge la

maturitate 3 metri în înălţime şi diametru. Florile sunt parfumate și apar la noi

în februarie-martie. Îi place soarele și preferă solul umed, dar cu un drenaj bun.

Forsiţia albă – Abeliophyllum distichum

Arată tot ca o tufă cu frunze căzătoare și atinge 2 m în

înălţime şi 1 m în diametru la maturitate. Florile albe sau roz sunt

parfumate, au 1-2 cm diametru și apar de la sfârşitul lui ianuarie

până în martie

https://casoteca.ro/wp-content/uploads/2014/12/1Arbustul-z%C3%A2nei.png
https://casoteca.ro/wp-content/uploads/2014/12/2hamamelis.png
https://casoteca.ro/wp-content/uploads/2014/12/3iasomie.png
https://casoteca.ro/wp-content/uploads/2014/12/4calin.png
https://casoteca.ro/wp-content/uploads/2014/12/5forsitia-alba.png
https://casoteca.ro/plantele-perene-de-frontiera-un-mixborders-ideal-pentru-gradina-ta/

44

Cimişir dulce – Sarcococca confusa

Aceste tufe au frunze veşnic verzi, 1-2 m înălţime, florile sunt

mici, albe sau roz, cu un parfum dulce, apar din ianuarie până în martie.

Îi plac locurile umede, umbrite.

Erica carnea numită şi Erica

herbacea

Este o tufă pitică de maxim 25 cm înălţime. Are florile sub

formă de clopoţei de 4-6 mm lungime, roz sau albe. Înflorește în

ianuarie-martie.

Praecox Chimonanthus

Un arbust de origine chineză, a fost introdus în 1766 în

Europa și este des întâlnit în grădini ca plantă ornamentală.

Înflorește iarna, din noiembrie până în luna martie, în funcție de

climă. Florile sunt foarte parfumate, galbene, colorate roșu-brun la

bază și apar înainte de frunze. Florile uscate sunt folosite în China

pentru a da aromă ceaiurilor de plante și ca potpourri.

Trandafirul Crăciunului - Helleborus Niger

Spânzul este o plantă care înflorește în grădină iarna.

Florile pot avea mai multe nuanțe, respectiv vișiniu și verde

deschis, bej, crem, roz perlat și roz aprins. Parfumul este subtil,

dar aerul rece de iarnă îl face mai pregnant și îi intensifică aroma.

Pentru interior există flori la ghivece care ne pot încânta cu

frumusețea lor coloristică.

Azalee

Simbol al feminității la chinezi, azaleea și-a câștigat, pe

drept, acest titlu prețios. Planta are flori simple sau bătute,

grupate în nuanțe vii: roz, violet, alb și roșu, care ies la iveală

în sezoanele răcoroase ale anului. Îi merge bine în spații

semiumbrite, la temperaturi de 22-25°C în timpul zilei și 16-

18°C, noaptea. Azaleele se cultivă de sute de ani și au fost

obținute peste 10.000 de soiuri. În Coreea, se face un vin din

flori de azalee, numit dugyeonju. Azaleele sunt otrăvitoare

pentru animalele din familia calului. Florile mențin energiile

pozitive în încăperea unde se află.

Floarea de azalee este simbolul orașului brazilian São

Paulo.

https://casoteca.ro/wp-content/uploads/2014/12/6cimisir-dulce.png
https://casoteca.ro/wp-content/uploads/2014/12/7erica-carnea.png
https://casoteca.ro/wp-content/uploads/2014/12/8Praecox-Chimonanthus.png
https://casoteca.ro/wp-content/uploads/2014/12/9trandafirul-craciunului.png

45

Crăciunița, rezistentă la frig

I se mai spune și „Nu mă deranja!”, fiindcă, dacă este mutată

de la locul ei, nu mai înflorește în anul respectiv sau îi cad bobocii.

Cactusul de Crăciun sau Crăciunița se mândrește în perioada iernii,

timp de 6-8 săptămâni, cu o paletă impresionantă de flori în nuanțe

de roșu purpuriu, alb, roz ,violet, portocaliu sau galben. Nu-i place

lumina puternică, trebuie udată o dată la cinci-șase zile și e bine să fie

ferită de temperaturile mai mari de 14°C.

Crăciunița

Crăciunița, cactusul de Crăciun sau Schlumbergera este o plantă de interior care înflorește în

preajma sărbătorilor de iarnă, dacă o îngrijești corespunzător pe tot parcusul anului. Este, fără îndoială, una

dintre cele mai îndrăgite plante de apartament. Deoarece nu este foarte pretențioasă la condițiile de

trai, Crăciunița este crescută atât de persoanele pasionate de plante, cât și de cele care abia încep să

descopere tainele îngrijirii plantelor de apartament. Crăciunița ascunde o mulțime de curiozități în

spatele florilor delicate care se deschid în preajma sărbătorilor.

Poate înflori „la comandă" și are nevoie de somnul de frumusețe.

Datorită faptului că i se spune Crăciunița sau Cactusul de Crăciun, această plantă de apartament lasă

impresia că este asociată doar cu sărbatoarea sfântă. Ei bine, în alte țări, de exemplu în SUA, Crăciunița este

planta tuturor sărbătorilor, deoarece poate înflori „la

comandă". Mai exact, dacă vrei să înflorească în preajma

Crăciunului, cu aproximativ 2 luni înainte de sărbători,

trebuie să o ții într-o cameră întunecată, adică să-i oferi

„somnul de frumusețe". Timp de 14 ore pe zi, planta stă pe

întuneric și pare că doarme, dar, de fapt, în acest timp are

loc dezvoltarea mugurilor. Odată ce se formează mugurii,

planta trebuie mutată iar la lumină. Acest proces poate fi

repetat și cu ocazia altor sărbători, cum ar fi Paștele, de

exemplu. De aceea, în alte zone Crăciunița mai este

denumită și Cactusul de Paște sau Cactusul de Ziua

Recunoștinței.

Orhideea Phalaenopsis

Orhideea Phalaenopsis este una dintre cele mai cunoscute flori din marea ei familie și poate rămâne

înflorită și pe parcursul sezonului rece, dacă beneficiază de un sol umed și de o lumină bună. Orhideele erau

și sunt mult folosite în medicina populară de către chinezi. În Europa sunt folosite încă din Evul Mediu.

Astfel, în secolul al XV- lea, Orchis militarist era considerată plantă medicinală.

 Să vă fie iarna plină de flori!

 Prof. Georgeta Munteanu

46

Ne jucăm și învățăm!

SOLUȚIILE PROBLEMELOR DE LOGICĂ DIN NUMĂRUL ANTERIOR AL REVISTEI

1. Diferenţa de la câte oi are ciobanul până la câte oi ar avea dacă ar avea de nouă ori

mai mult, este de opt ori mai mare decât numărul de oi ale ciobanului. Mai mult, jumătate din această

diferenţă este egală cu cât îi lipseşte ciobanului până la 100 de oi, iar cealaltă jumătate este egală cu cât ar

avea peste 100, dacă ar avea de nouă ori mai multe oi.

Prin urmare, numărul de oi ale ciobanului este un sfert din cât îi lipseşte până la 100 de oi, adică o cincime din

100.

 Deci, el are 20 de oi şi îi lipsesc 80 până la 100, adică atât cât ar avea peste 100, dacă ar avea de nouă ori

mai mult.

2. Notăm cu x vârsta tânărului:

 (x+3)*3-(x-3)*3=3x+9-3x+9=18

3. (5+5-5)/5*5=5

4. x-nr. bile roșii, y-nr. bile albe

5x+7y=100, x mai mare decât y

 x=6, y=10

5. Prima cutie este maro, a doua este galbenă, a treia este roșie, a patra este portocalie și a cincea este

albastră.

6. 30 elevi minus 12 elevi (care au nota 10 sau 9) =18 elevi au note de 6, 7 sau 8

18 elevi minus 15 elevi =3 elevi au nota 6

5 elevi (care au nota 7 sau 6) minus 3 elevi =2 elevi au nota 7

15 elevi (care au nota 8 sau 7) minus 2 elevi =13 elevi au nota 8

20 elevi (care au nota 9 sau 8) minus 13 elevi =7 elevi au nota 9

12 elevi (care au nota 10 sau 9) minus 7 elevi =5 elevi au nota 10

Media 8,30

7. n-numărul elevilor

n-1 este multiplu de 2, 3, 4 și 6

n-2 este multiplu de 7

Numărul elevilor din clasă este 37.

8. Presupunem că toate păsările din curte au câte 4 picioare.

100 (capete) x 4 =400 picioare

400-280=120 (picioare în plus)

120 : 2 =60 (găini și rațe)

Sunt 15 rațe, 45 găini și 40 oi în curte.

 Prof. Viorica Nistor

47

SĂ RÂDEM CU ...

Un tânăr fotbalist foarte talentat îl întreabă pe

patronul clubului la care juca:

- Cât de mare va fi salariul meu?

- În primul an o să câștigi 10.000 de euro

pe lună, iar peste câțiva ani o să fii plătit

de cinci ori mai mult.

- Încântat de informație! O să vin să joc

peste câțiva ani.

o

O mamă îi spune fiului ei:

- Tudore, mi-au șoptit niște păsărele că te

droghezi. Nu e bine ce faci!

- Mamă, cred că cea care se droghează

ești dumneata din moment ce ai ajuns să

vorbești cu păsărelele.

o

- Ai primit sms-ul de la mine?

- Ăla în care îmi cereai 500

de lei?

- Da.

- Nu l-am primit.

o

Un polițist oprește un șofer și îi zice:

- Domnule, ați întrecut orice măsură, luna

aceasta ați accidentat 5 pietoni!

- Îmi pare rău, dar...câți am voie?

o

Învățătoarea îl întreabă pe Gigel:

- Ce profesii au părinții tăi?

- Tata e procuror, iar mama e gladiatoare!

- Cum așa? Gladiatoare?

- Da, mama vinde gladiole procurate de

tata.

o

Un doctor și un avocat iubeau aceeași fată.

Doctorul obișnuia să îi ofere fetei un trandafir în

fiecare zi. Avocatul îi oferea și el fetei zilnic un

măr, ceea ce a făcut-o să-i spună într-o zi:

- Este firesc să dăruiești o

floare tinerei de care ești îndrăgostit,

dar care e mesajul mărului?

- Un măr pe zi ține doctorul

la distanță.

o

Bulă se întoarce din Italia și o găsește pe

maică-sa dând de mâncare găinilor.

- Ciao, mama!

- N-au nimic, le dau grăunțe.

Culese de elevii clasei a VIII – a
Mulțumim tuturor celor care s-au implicat în realizarea acestui număr al revistei.

 Așteptăm în continuare, cu mult interes, gândurile voastre așternute pe hârtie. Vă rugăm să vă

adresați doamnelor învățătoare și domnilor profesori din colectivul de redacție. Pe cât posibil, încercați ca

materialele voastre să se încadreze în rubricile propuse.

COLECTIVUL DE REDACȚIE:

Acatrinei Ioana, clasa a VIII-a

Andrieș Mădălina-Elena, clasa a VII-a A

COORDONATORI:

Director, Prof. Petrișor Iacob

Prof. Maria Popescu

Prof. Adriana Pater

Prof. Irina Roxana Acatrinei

Prof. înv. primar Paraschiva Oanea

TEHNOREDACTARE: Prof. Acatrinei Irina Roxana

 Prof. Adriana Pater

48

ISSN 2537-4303, ISSN-L 2537-4303

	POPAS TRANSILVĂNEAN
	- excursie tematică -
	Delta Dunării – un mic colț de rai al țării noastre
	Crăciunița
	Orhideea Phalaenopsis
	Orhideea Phalaenopsis este una dintre cele mai cunoscute flori din marea ei familie și poate rămâne înflorită și pe parcursul sezonului rece, dacă beneficiază de un sol umed și de o lumină bună. Orhideele erau și sunt mult folosite în medicina popular...

