

Bucuria Crăciunului

 Pentru mine, Crăciunul este cea mai frumoasă

sărbătoare din an, singura în care ni se mai permite să

fim copii. Poți visa cu ochii deschiși la sania Moșului

care vine și se oprește numai pentru tine în liniștea casei

învăluită în miros de brad. În seara de Ajun rememorez

cu ochii minții și lacrimi în suflet frumoasele clipe ale

copilăriei în care mama ne așeza la căpătâiul fiecăruia,

deasupra patului, câte un cadou pe care îl distingeam în

întunericul strălucitor al nopții magice. Emoția cu care

furam câteva clipe de somn în așteptarea Moșului mă urmărește și astăzi când împodobesc în

fiecare an, bradul de Crăciun, cu copiii mei.

Îmi aduc aminte de emoția cu care

mergeam în fiecare an, în seara de Ajun, la

colindat. Cu ochii copilului care a crescut văd în

acest gest simbolic legătura mea cu o lume în

care îmi regăsesc rădăcinile, o lume care ne

spune șoptit cine suntem, de unde venim și mai

ales că nu avem un viitor în afara tradițiilor

noastre creștine. Pentru mine Crăciunul

înseamnă cetină de brad, colinde în surdină, mireasma cozonacilor din cuptor și a merelor coapte cu

scorțișoară. Toate aceste lucruri te învață să privești viața prin ochii tradițiilor și valorilor românești.

De exemplu, de Anul Nou, respect cu sfințenie împreună cu familia mea o frumoasă tradiție pe care

am învățat-o de la tatăl ca aproape de miezul nopții, cu câteva minute înainte de trecerea dintre ani,

să ieșim cu toții afară să întâmpinăm Noul An.

Dincolo de poveștile care însoțesc sfânta sărbătoare a Nașterii

Domnului nu trebuie să uităm însemnătatea reală a Crăciunului. Ce

dar şi ce bucurie mai mari poate cineva să ofere decât pe însuşi Fiul

Său, pe care L-a trimis în lume ca model de viaţă şi, mai apoi,

îngăduind jertfirea Lui, ca dorinţă de mântuire a oamenilor şi dovadă a

iubirii Lui nemărginite faţă de noi? Aceasta este lecţia profundă pe

care Dumnezeu a oferit-o oamenilor prin Iisus Hristos, un arhetip de

bunătate, modestie şi sfinţenie, din care fiecare putem lua câte puţin

pentru a da celorlalţi acum şi în restul anului.

Autor articol: prof. Sasu Ana-Maria

CLASA a II-a 31

Învățăm să

lucrăm în echipă

– ora de

Comunicare în

Limba Română –

Afișul

Dezvoltare personală – Învățăm să lucrăm

în echipă – ”Gândurile noastre ne creează

emoții”

Înmulțirea poate fi

atractivă – Matematică și

explorarea mediului

Lecțiile sunt mai interesante și mai atractive când lucrăm

în echipa clasei a II-a E

32 CLASA a II-a

Clasa: II E
Îndrumător: prof. Matei Alina-Maria

Scrisori pentru Moș Crăciun și

Felicitări – Arte Vizuale și

Abilități Practice

Materiale realizate cu

ocazia zilei de 1

Decembrie – Arte

vizuale și abilități

practice

Retrospectiva

anului 2017,

planuri pentru

2018

Activitate desfășurată cu

ocazia zilei de 15 Ianuarie

– ”Somnoroase păsărele”,

de Mihai Eminescu.

-Comunicare în Limba

Română-

Clasa: II E
Îndrumător: prof. Matei Alina-Maria

CLASA a II-a 31

Arte vizuale și abilități practice

– ”Animale de la Polul Nord și

Polul Sud” -machetă

Clasa: II E
Îndrumător: prof. Matei Alina-Maria

34 CLASA a II-a

CLASELE a II-a si III-a 35

Autor: Istrate Carina
Clasa: III D
Îndrumător: prof. Nagy Nicoleta

Autor: Munteanu Iasmina
Clasa: III D
Îndrumător: prof. Nagy Nicoleta

Autor: Conea Alexia
Clasa: II B
Îndrumător: prof. Creț Ileana

Autor: Sandu Ana
Clasa: II B
Îndrumător: prof. Creț Ileana

Autor: Vișoiu Ema
Clasa: II B
Îndrumător: prof. Creț Ileana

Autor: Cașcarade Andreea
Clasa: III C
Îndrumător: prof. Timofte Roxana

36 CLASA a III-a

Autor: Istrate Carina
Clasa: III D
Îndrumător: prof. Nagy Nicoleta

Autor: Munteanu Iasmina
Clasa: III D
Îndrumător: prof. Nagy Nicoleta

Autor: Vlad Ana
Clasa: III D
Îndrumător: prof. Nagy Nicoleta

Autor: Rogojinaru Alexia
Clasa: III D
Îndrumător: prof. Nagy Nicoleta

CLASA a III-a 37

Autor: Petre Ariana
Clasa: III A
Îndrumător: prof. Chiojdoiu Georgiana

Autor: Filip Bianca
Clasa: III A
Îndrumător: prof.
Chiojdoiu Georgiana

Autor: Dobra Larisa
Clasa: III A
Îndrumător: prof. Chiojdoiu Georgiana

Autor: Moise Mario
Clasa: III A
Îndrumător:
prof. Chiojdoiu Georgiana

Autor: Smarandache Ioana
Clasa: III A
Îndrumător: prof. Chiojdoiu Georgiana

38 CLASA a IV-a

Autor: Rebenciuc Antonia
Clasa: IV A
Îndrumător: prof. Pescaru Irina

Autor: Tiron Aileeen
Clasa: IV A
Îndrumător:
prof. Pescaru Irina

Autor: Vasile Cristian
Clasa: IV A
Îndrumător: prof. Pescaru Irina Autor: Enachi Bianca

Clasa: IV A
Îndrumător: prof. Pescaru Irina

Autor: Nicolae Justinian
Clasa: IV A
Îndrumător: prof. Pescaru Irina

Autor: Nicolae Justinian
Clasa: IV A
Îndrumător: prof. Pescaru Irina

Moș

Nicolae, pe

furiș, ne-a

umplut

ghetuțele...

Autor: Nicolae Justinian
Clasa: IV A
Îndrumător: prof. Pescaru Irina

Autor: Iosif Ana Maria
Clasa: IV A
Îndrumător: prof. Pescaru Irina

... pe care noi le-am

descoperit

cu nerăbdare !

CLASA a IV-a 39

40 CLASA a IV-a

Autor: Constantin Dragoș Mihai
Clasa: IV B
Îndrumător: prof. Năstase Liliana

CLASA a IV-a 41

Toate lucrarile acestei pagini
sunt realizate de: Florea Maria
Clasa: IV C
Îndrumător: prof. Popa Isabela

„Mezul iernei“

ilustrat de elevii

clasei a IV-a D

Clasa: IV D
Îndrumător: prof. Tocilescu Dana

42 CLASA a IV-a

Autor: Rizea Maia
Clasa: IV D
Îndrumător: prof. Tocilescu Dana

CLASA a IV-a 43

Lucrări realizate în
Clasa: IV D
Îndrumător: prof. Tocilescu Dana

44 CLASA a IV-a

LOGICA MATEMATICĂ

 Logica matematică își are originile în Grecia

antică, în lucrările lui Aristotel și Euclid. În

Organon, Aristotel a pus bazele logicii prin

intermediul silogismelor, observând că o

afirmație, concluzia, poate fi dedusă din alte

afirmații, premise.

 Acest mod de gândire a fost finisat de Euclid în lucrarea Elementele, în care

deduce toate rezultatele geometrice obținute anterior de Școala greacă pornind

doar de la cinci axiome, adică afirmații care se consideră întotdeauna

adevărate. Deși apar în momentul când cultura greacă se afla în declin,

nereușind s-o influențeze mai departe, cele două lucrări formează nucleul

logicii matematice moderne.

 Începând cu perioada de decadență a culturii grecești și până în secolul 18,

în matematică s-au cristalizat două concepte fundamentale: simbol și funcție.

Pentru vechii greci, matematica era pur geometrică, adică, ceea ce numim azi

ecuație algebrică, de exemplu x²-5x+4=0, reprezenta o problemă de

geometrie. Numerele se scriau cu ajutorul literelor (MMX=2010 la romani),

iar conceptul de zero nici nu exista. Abia în secolul 9, matematicianul

arab Muhammad ibn Musa al-Khwarizmi (780--850) descoperă regula

conform căreia prin adunarea/scăderea unei anumite valori de ambele părți

ale unei egalități, nu se schimbă valoarea de adevăr a expresiei. În arabă,

adunarea se numește al jebr de unde și numele de algebră. Doar la final de

secol 16 își fac apariția și simbolurile pentru plus (+), minus (-

), putere, radical (√) și egalitate (=), ultimul fiind introdus de

matematicianul englez R. Recorde (1510--1558). Conceptul de funcție se

cristalizează doar la finalul secolului 17, Leibniz (1646 -- 1716) fiind

primul care o definește, iar o jumătate de secol mai tarziu, Euler (1707 --

1783) introduce notația actuală a funcției, adică y=f(x).

 Folosirea simbolurilor în matematică s-a dovedit a fi o sursă inepuizabilă

de descoperiri. În primul rând, simbolurile au permis o formulare mult mai

ușoară și compactă a rezultatelor. Formulele lui Viète (1540 -- 1603)

referitoare la soluțiile polinoamelor au fost scrise inițial pe câteva pagini, pe

când azi se pot scrie pe câteva rânduri. Dacă până la Descartes ecuația de

gradul doi era tratată în 12 cazuri separate, astăzi se cunoaște o formulare

CLASA a IV-a 45

http://www.parsec.ro/wp-content/uploads/2011/03/iss026e030321.jpeg

generală. Pe de altă parte, fără simboluri, descoperirea calculului

infinitezimal n-ar fi imaginabilă.

 Dezvoltarea matematicii, de până la mijlocul secolului 18, cauzată de

simboluri și operarea cu ele, a readus matematicienii în situația lui Euclid,

adică la nevoia de sistematizare a noilor rezultate. Începe astfel era

axiomatizării, care se va încheia la finele anilor 1920, principalul protagonist

fiind matematicianul D. Hilbert (1862 -- 1943). Simpla axiomatizare nu s-a

dovedit suficientă pentru a sistematiza rezultatele matematice, fiind nevoie și

de noțiuni mai clare care să descrie obiectele matematice. Această necesitate a

fost subliniată de B. Russsell (1872 -- 1970) prin paradoxul său. Originea

paradoxului este definiția dată de G. Cantor (1845 -- 1918) noțiunii de

mulțime matematică: mulțimea este o colecție de obiecte reale sau ale
imaginației noastre. Notând cu R mulțimea tuturor mulțimilor care nu se

conțin pe ele însele, întrebarea lui Russell a fost dacă R aparține sau nu

lui R? Este evident că R nu poate să-și aparțină sieși, deoarece ar fi o mulțime

care se conține pe sine, deci în contradicție cu definiția lui R. Aceasta implică

faptul că R aparține lui R. Dar dacă R aparține lui R atunci, conform

definiției lui R, R nu se conține și am ajuns la paradox. Pentru claritate,

luăm de exemplu mulțimea tuturor pisicilor. Evident că această mulțime nu se

conține pe sine însăși, de vreme ce mulțimea nu este o pisică, dar mulțimea care

este formată din toate obiectele care nu sunt pisici, se conține pe sine însăși.

 Paradoxul lui Russell arată că se pot construi afirmații care nu au

valoare de adevăr, adică nu sunt nici adevărate nici false. Pentru a le evita, și

o dată cu ele și paradoxurile, oamenii de știință au hotărât să opereze doar cu

propoziții cărora li se pot determina valorile de adevăr. În plus, se dorește să

se poată stabili reguli de operare cu propoziții, astfel încât propozițiilor

rezultate să li se poată atribui iarăși valori de adevăr. Să luăm niște exemple:

A1: 1+1=2.

A2: Suma unghiurilor într-un triunghi este egală cu 180°.

A3: Soarele este o planetă.

A4: Afară plouă.

 Primele două afirmații sunt adevărate întotdeauna, a 3-a este întotdeauna

falsă, dar cum rămâne cu ultima afirmație? În cazul când plouă, afirmația

A4 este adevărată, dar când nu plouă, ea este falsă. Vedem astfel că

propoziția are valoare de adevăr unică, dar care variază. Matematicienilor

însă, nu le plac astfel de afirmații a căror valoare de adevăr depinde de alte

46 CLASA a IV-a

informații, motiv pentru care au ales să nu le folosească în deducțiile logice.

Un alt mod de a soluționa problema este de a adăuga informații afirmației

A4, completând-o astfel încât să aibă întotdeauna aceeași valoare de adevăr.

Așadar, putem completa afirmația A4 obținând următoarea propoziție

adevărată.

A4': În 22 noiembrie 2010 la ora 16:00 a plouat la Cluj-Napoca.

 Acest mod de abordare a valorii de adevăr a afirmațiilor ajută la

clarificarea multor texte care par, la o primă vedere, paradoxale. Să luăm de

exemplu, cunoscutul paradox al cretanului.

Eu sunt cretan. Toți cretanii sunt mincinoși.

 Dacă ne concentrăm pe fiecare propoziție în parte observăm că, în cazul

unui cretan, prima propoziție este adevărată, a doua fiind și ea adevărată, în

cazul în care fiecare cretan a mințit măcar o dată (ceea ce este mai mult ca

sigur). Luând însă propozițiile împreună, ceea ce deducem din ele nu mai este

concludent, deoarece minciuna din a doua propoziție infirmă afirmația din

prima propoziție. Care este sursa incompatibilității dintre cele două propoziții?

Neclaritatea celei de a doua propoziții care, analog propoziției A4, este

adevărată în unele situații și falsă în altele, fiindcă nu mințim mereu. Cum ar

trebui atunci completată propoziția a doua pentru ca afirmația celor două

propoziții împreună să nu se mai contrazică? Deoarece modul cum putem

completa propozițiile nu este unic, un exemplu de cum putem rescrie

propoziția a doua ar fi:

Eu sunt cretan. Toți cretanii mint când au nevoie.

 Dar dacă cineva ar insista că minte întotdeauna? Forma extremă a

paradoxului minciunii „Eu mint întotdeauna." indică o problemă la nivelul de

operare cu propozițiile, mai degrabă decât la valoarea de adevăr a

propoziției. Întrebarea pe care putem să ne-o punem atunci când analizăm o

astfel de afirmație, este: de unde știe cineva care a mințit întotdeauna ce este o
minciună? Minciuna este o afirmație care nu corespunde adevărului, dar fără

a sti ce este adevărul nu putem ști dacă mințim sau nu. Adică, putem spune

întotdeauna adevărul fără să știm ce este minciuna, dar nu putem minți fără

să știm ce este adevărul. A spune că mințim întotdeauna anulează definiția

minciunii, motiv pentru care afirmația nu are sens.

Autor articol: prof. Năstase Liliana

CLASA a IV-a 47

 48 GIMNAZIU Autor articol: prof. Nicula Augustina-Maria

Problematica eşecului
şcolar din perspectiva
reformei
învăţământului
 Eşecul şcolar constituie astăzi un fenomen întâlnit în toate sistemele de

învăţământ. Problematica eşecului şcolar este vârsta, raportându-se nu numai la

câmpul educativ, ci şi la spaţiile culturale, economice, politice, sociale, la opţiunile

fundamentale ale unei societăţi.

 Din punct de vedere pedagogic, termenul eşec şcolar are accepţiuni diferite,

fiind în mare măsură o problemă de atitudine şi un mod de evaluare a rezultatelor

şcolare, a calităţii performanţelor şcolare ale elevilor, de existenţă a programelor, de

existenţă a unor norme implicite sau explicite în ce priveşte reuşita şcolară.

 În literatura de specialitate termenul de eşec şcolar este raportat la cel de

reuşită şcolară, desemnată ca fiind concordanţa dintre capacităţile, reuşitele,

interesele, atitudinile şcolare ale elevilor şi nivelul cerinţelor şcolii, programelor şi

finalităţilor produse de acestea.

 La polul opus, eşecul şcolar este definit ca fiind discrepanţa dintre exigenţele

şcolare, posibilităţile şi rezultatelor elevilor.

 Implicaţiile eşecului şcolar sunt multiple. Pe termen lung efectele eşecului

şcolar se regăsesc în eşecul social. Randamentul economic este scăzut datorită

incompetenţei profesionale a indivizilor. Slaba pregătire a forţei de muncă induce

efecte în plan social precum: marginalizarea, şomajul, delincvenţa, etc. Eşecul şcolar

are în vedere şi efecte psihologice, cum ar fi: dificultăţi de adaptare, neîncrederea în

forţele proprii, stress, anxietate, etc. Eşecul şcolar este indicatorul lipsei de randament

pedagogic, al insuficienţelor întâlnite în sistemul educaţional.

 În plan pedagogic întâlnim următoarele forme ale eşecului şcolar:

1. Rămânerea în urmă la învăţătura, ce poate fi episodică (lacunele cuprind o singură

temă sau un capitol dintr-o disciplină de învăţământ); la nivelul unui semestru -

lacunele privesc o serie de teme sau capitole dintr-o disciplină, iar insuficienţele se

manifestă prin nepriceperea de a folosi raţional operaţiile mentale; sau persistentă –

lacunele se înregistrează la majoritatea disciplinelor, ritmul de învăţare al elevului

este scăzut.

2. Repetenţia – este caracterizată de insucces permanent de-a lungul întregului an

şcolar, elevul având lacune la mai mult de trei materii, are foarte slab dezvoltate

deprinderile de lucru şi autocontrol, are o atitudine negativă faţă de învăţătură.

În plan social, pot fi considerate forme ale eşecului şcolar abandonul şcolar,

excluderea socială şi profesională, analfabetismul.

Abandonul şcolar se caracterizează prin părăsirea prematură a şcolii.

Abandonul devine astfel o cauză a eşecului scolar. În plan social, de multe ori acesta

se asociază cu delincvenţa juvenilă, cu recurgerea la droguri, cu viaţa de familie

REZULTATE

GIMNAZIU 49

dezorganizată. Abandonul poate fi caracterizat prin absenteism total sau parţial. Cel

parţial are cauze diferite în funcţie de zonă, rurală sau urbană. Abandonul în zona

urbană poate fi cauzat de influenţa cercului de prieteni asupra copilului, de atracţiile

pe care oraşul le exercită asupra acestuia, cel rural este determinat de condiţiile

satului, de ajutorul pe care copiii trebuie să-l dea părinţilor în muncile agricole.

 Analfabetismul trebuie înţeles nu doar ca incapacitatea subiectului de a citi şi a

scrie, ci în sens de incapacitate a subiectului de a folosi instrucţia şi educaţia primită

în şcoală, astfel încât să se adapteze cerinţelor sociale şi profesionale.

 Pentru eliminarea efectelor negative ale eşecului şcolar este necesară

cunoaşterea cauzelor care l-au produs.

 Curentul genetic explică eşecul şcolar prin nivelul redus al inteligenţei

individului. Acesta este determinat de moştenirea genetică şi este măsurabil prin

coeficientul de inteligenţă. De asemenea, eşecul şcolar mai este explicat prin

deficienţe si tulburări de natură psiho-senzorială. Diferenţierea indivizilor fiind una

genetică, nu toţi indivizii pot atinge aceeaşi performanţă.

 Atitudinea faţă de cunoaştere şi nivelul aspiraţiilor elevului este foarte

importantă; sensul pe care copilul îl dă cunoaşterii şi reuşitei şcolare influenţează

hotărâtor atingerea acestuia.

Cercetările statistice efectuate au arătat ca între mediul socio-cultural de unde

provin elevii şi performanţele şcolare ale acestora există strânse legături.

Un mediu considerat defavorizat nu poate asigura referinţe culturale minime

pentru a valorifica eficient oferta şcolară existentă. Lipsa mijloacelor culturale din

mediul familial şi social provoacă întârzieri ale dezvoltării intelectuale a copilului

mai ales în plan verbal şi cognitiv. Bernstein a elaborat teoria ,,codurilor lingvistice”

conform căreia limbajul folosit în familie este factorul ce duce la diferenţierea

performanţelor şcolare ale elevilor.

Starea economică a familiilor influenţează opţiunile şcolare ale elevilor.

În general, în familiile sărace, copiii optează pentru studii de scurtă durată şi

profesii solicitate pe piaţa de muncă.

Eşecul se poate construi şi în interiorul şcolii, ca urmare a interacţiunilor dintre

profesori şi elevi. Profesorii tind să raporteze fiecare elev la imaginea elevului ideal,

evidenţiindu-i pe aceia care se apropie cel mai mult de această imagine şi

defavorizându-i pe cei ce se îndepărtează de aceasta, prin atitudini şi gesturi. Se

creează astfel un circuit afectiv între profesori şi elevi.

Alţi factori ce influenţează direct şi profund nivelul performanţei şcolare sunt:

metodica predării, stilul de învăţare, modul de evaluare, etc.

Eşecul ne arată că mai este întotdeauna ceva de făcut, că suntem mereu

infailibili, că nu de abandon – renunţare este vorba, ci de o mai desăvârşită

cunoaştere şi autocunoaştere. Eşecul şcolar este totodată şi eşecul nostru, şi, de aceea

este de datoria noastră a tuturor să încercăm prin orice mijloace să combatem şi să

prevenim eşecul şcolar şi o putem face prin îmbunătăţirea bazei materiale, prin

adaptarea metodelor şi mijloacelor la specificul vârstei, clasei, evitarea surmenajului,

adoptarea unui nou mod de evaluare a rezultatelor elevilor, colaborarea şcolii cu alţi

factori educativi.

50 GIMNAZIU

Autor articol: prof. Nicula Augustina-Maria

Despre benzi

desenate...

și nu numai

Fiind o lecție aparte, inclusa

in noua programa școlară

de la clasa a V-a, textul

multimodal – BD (banda

desenata) – a stârnit

interesul si entuziasmul

elevilor. Astfel, am

organizat, la nivelul acestor

clase, un concurs intitulat

Banda mea desenata, in

care echipele formate fie si-

au ales un personaj îndrăgit

si l-au reprezentat, fie si-au

imaginat o poveste pe care

au transpus-o intr-un text

multimodal.

Lucrările au fost expuse pe

GIMNAZIU 51

52 GIMNAZIU

Lucrările au fost expuse pe un

panou, in incinta scolii iar cine

a dorit si-a exprimat votul. In

urma numărării voturilor,

avem următorii premianți :

Locul I – Marian Milena, 21

de voturi, clasa a V-a C

Locul al II-lea – Rata

Denisa si Alexandru Bianca, 18

voturi, clasa a V-a C

Locul al III-lea – Pitis Locul al III-lea – Pitis Alexandru, Toader Andrei Cristian, 10 voturi,

clasa a V-a A, Sibiseanu David Andrei, Popa Andrei si Stefanescu Andrei, 10

voturi, clasa a V-a A

Premiul de originalitate – Ciupitu Miruna, Stegaru Andreea, Munteanu

Andreea, 15 voturi, clasa a V-a A

O surpriza inedita a fost

dorința de a participa a

unui boboc de clasa a II-

a, care a obtinut, in

unanimitate,

PREMIUL SPECIAL:

Grama Vlad.

Felicitam toti participan ii Felicitam toti participanții si le pregătim alte concursuri incitante...

prof. Dragulescu Andreia

Îndrumător: prof. Tremurici Liliana

Confecționarea decorațiunilor

de Crăciun - o plăcere a iernii

GIMNAZIU 53

... și la Gala Olimpicilor
Internationali - 2017

Îndrumător: prof. Tremurici Liliana

Globuri de

Crăciun

din diverse

materiale ...

54 GIMNAZIU

Atelierul
„Mâini

măiestre“ -

coordonat de
prof.

Tremurici
Liliana

Marin Ana, clasa III D

Păpuși realizate de:

GIMNAZIU 55

Îndrumător: prof. Tremurici Liliana

56 GIMNAZIU

 VIOLET
 În aceasta iarnă calendaristică, omătul a fost

mai mult în imaginația noastră. Dorul de joacă,

de Omul de Zăpadă, de peisaje unde timpul s-a

oprit, a fost exprimat în creații plastice de către

elevii mei dragi. Cuvintele nu iși mai au

rostul......priviți și bucurați-vă!

GIMNAZIU 57

IARNA ÎN TONURI DE ...

Autor: Giuglan Maria Alexandra
Clasa: VIII A
Îndrumător: prof. Misăilă Amalia

Autor: Marian Milena
Clasa: V C
Îndrumător: prof. Misăilă Amalia

Autor: Rață Denisa
Clasa: V C
Îndrumător: prof. Misăilă Amalia

Autor: Rață Denisa
Clasa: V C
Îndrumător: prof. Misăilă Amalia

Autor: Drulă Andreea
Clasa: V C
Îndrumător: prof. Misăilă Amalia

Autor: Alexandru Bianca
Clasa: V C
Îndrumător: prof. Misăilă Amalia

Autor: Marian
Milena
Clasa: V C
Îndrumător:
prof. Misăilă
Amalia

Autor: Antimir Maria Elisabeta
Clasa: V C
Îndrumător: prof. Misăilă Amalia

Autor:
Alexe Ioana
Alexandra
Clasa: V C
Îndrumător
: prof.
Misăilă
Amalia

58 GIMNAZIU

Viață pentru viață

Creat după "Chipul şi

Asemănarea lui Dumnezeu” (Geneza,

Cap. 1,26-27), alcătuit din trup

material şi suflet nemuritor, omul

reprezintă o unitate indisolubilă, în care sufletul este mai de preţ decât trupul, căci prin

el suntem în comuniune cu Dumnezeu. Omul are o poziţie specială, nu numai faţă de

natură, din care e luat trupul său, ci şi în raport cu Dumnezeu, în calitate de

pământean, fiind legat de viaţa de aici, iar prin sufletul său, manifestându-şi dorinţa

spre cele viitoare, pentru că pervertirea făpturii umane prin păcat a însemnat

instaurarea şi transmiterea morţii ca pedeapsă, unii oameni manifestând diferite

atitudini în faţa acesteia. Pentru cei care sunt legaţi de această viaţă pământească,

putinţa de a o prelungi este motivul transplantului de organe. Acest fapt nu vine în

totală contradicţie cu învăţătura creştină- Biserica ne învaţă că, aşa cum avem datorii

faţă de suflet, tot aşa avem datorii faţă de trup, de sănătatea căruia trebuie să ne

îngrijim pentru folosirea lui în slujba lui Dumnezeu şi a aproapelui. Mântuitorul

Iisus Hristos s-a îngrijit nu numai de vindecarea sufletelor, de iertarea păcatelor, ci a

conferit o atenţie specială şi vindecării trupurilor, tămăduind bolile trupeşti sau înviind

morţii.

 Practica transplantului de organe poate avea însă urmări neconforme cu

învăţătura creştină, având în vedere amploarea modalităţilor de realizare a acestei

practici, creându-se unele inconveniente din unghiul de vedere al raţiunii stării celui de

la care se prelevează organe. Astfel, consimţământul de donare a unuia sau mai multor

organe trebuie dat înainte de deces de către donatorul declarat mort. Acest consimţământ

se mai poate obţine însă şi de la urmaşul legal cel mai apropiat ca grad de rudenie cu

decedatul. Din punct de vedere legislativ, prelevarea şi transplantul de organe şi

ţesuturi umane se face în scop terapeutic. Prin prelevare se înţelege recoltarea de

ţesuturi sau organe umane sănătoase, în vederea realizării unui transplant. Principala

şi cea mai importantă problemă în practica transplantului de organe este statutul

donatorului, prin care se înţelege subiectul în viaţă sau subiectul în stare de moarte

cerebrală care, în scop terapeutic, donează ţesuturi sau organe umane. Tot pe plan

legislativ este prevăzută ca obligatorie consemnarea clară a cauzei care a determinat

moartea cerebrală şi excluderea altor cauze care ar putea produce un tablou

asemănător morţii cerebrale (hipotermie, hipotensiunea arterială sub 55 mm/HG,

medicamente depresoare ale sistemului nervos central).

În privinţa donatorului viu, dacă acesta este major şi cu capacitate mintală

deplină, având garanţia inexistenţei vreunui risc pentru viaţa sa, transplantul de

organe este posibil şi catalogat ca o dovadă de solidaritate umană a comuniunii omului

cu semenii săi. Prelevarea de ţesuturi şi organe de la donatorul mort are mai multe

aspecte pentru că intervine noţiunea de "moarte cerebrală”- lipsa de oxigen prelungită

GIMNAZIU 59

la nivelul creierului, care implică, inevitabil, moartea persoanei în cauză. Din punctul

de vedere al celor care vorbesc de "moarte cerebrală”, în momentul instalării acesteia,

chiar dacă sunt menţinute funcţional aparatul respirator şi circulator prin aparatură

medicală, nu se mai poate vorbi de persoană umană, ci de "cadavre care respiră „ şi, de

aceea, este etic să cerem ca viaţa acestora să fie curmată în mod decent. Acest mod de

curmare al vieţii în mod decent este favorabil pentru obţinerea unor organe de calitate şi

viabile de la cei decedaţi. Spre deosebire de această categorie de susţinători ai

conceptului de moarte cerebrală, Organizaţia Mondială a Sănătăţii defineşte cu

claritate că "decedat este persoana căreia i-au dispărut definitiv toate semnele de viaţă

în orice moment după naştere”. În acest sens, argumentele doctorului Vladimir Bebis

vin să susţină că în prelevarea de organe nu este suficientă declararea "morţii cerebrale

exclusive” şi încetarea cordului trebuie să facă parte din organele vitale care definesc

moartea şi actul de deces ce se semnează înaintea prelevării de organe nu se poate

întocmi în cazul în care cordul îşi continuă activitatea.

 În consecinţă, problema ce trebuie lămurită este aceea a statutului donatorului de

la care se prelevează organe. Astfel, în privinţa donatorului viu, nu există probleme

dacă practica prelevării este în conformitate cu legislaţia în vigoare. În privinţa

donatorului decedat, apare practica susţinătorilor "morţii cerebrale”, care oferă

posibilitatea prelevării de organe de la persoana căreia funcţia aparatului respirator şi

circulator nu a încetat, adică persoana respiră şi inima încă funcţionează.

Din acest punct de vedere, învăţătura creştină susţine că viaţa bolnavului nu

trebuie curmată nici chiar în ultimul stadiu al bolii, căci curmarea vieţii înseamnă

omucidere şi vine în contradicţie cu menirea medicului care trebuie să lupte pentru viaţă

şi nu să justifice moartea. În al doilea plan, nu există un argument ştiinţific pentru a

echivala „moartea cerebrală” cu "moartea biologică” (reală), întrucât o astfel de

mentalitate individualistă transformă trupul în obiect şi în părţi detaşabile,

interşanjabile, venind în contradicţie cu învăţătura creştină, care susţine că, prin învierea

Mântuitorului şi noi vom fi părtaşi vieţii veşnice prin învierea de după moartea

pământească, atât cu sufletul care este de la Dumnezeu, cât şi cu trupul care va fi

spiritualizat.

prof. Stanescu Viorel

60 GIMNAZIU

Atelier de creație literară 61

Autor: Sandu Rareș Alexandru
Clasa: II C
Îndrumător: prof. Sasu Ana-Maria

IARNA

Iarna a sosit la noi,

Cu ger mult și cu fulgi moi.

Cu zăpadă ne jucăm,

Alergăm și ne distrăm.

Nu-i frumoasă iarna, oare,

Cu zăpadă și cu soare?

Să răspundem la întrebare!

Zăpadă și soare vrem,

Dar cu gerul, ce facem?

Chiar și soarele prea mult,

Nu prea este de dorit.

Foarte mult când încălzește

Zăpada se tot topește.

Iarnă, iarnă, dragă ne ești,

Cu peisaje din povești.

Te așteaptă iar să vii

O mulțime de copii.

62 Atelier de creație literară

Autor: Băltărețu Sânziana
Clasa: VI C
Îndrumător: prof. Șargu Oana

 ANOTIMPUL RECE

Iarna împreună cu prietenele sale, gerul şi zăpada, îşi face loc cu aripile sale

maiestuoase pe cerul celui cel de-al doisprezecelea an de când mă aflu pe pământ.

De data asta, îşi face o intrare ceva mai glorioasă: se lasă mai întâi o plapumă

groasă de zăpadă, alcatuită din fulgi gingaşi, cu modele unice. Ca orice iarnă, şi aceasta

îi îndeamnă pe copii să iasă afară şi să mai uite de tehnologia care le-a invadat viaţa.

Din când în când câte un copac se scutură de valurile de dantelă ce-l acoperă, creând

astfel un nou covor de nea, care îşi aşteaptă vizitatorii de-o şchioapă. Şi aşa apar pe ici-

colo îngeri uriaşi în omătul proaspăt căzut, sau te pomeneşti în mijlocul unui conflict

armat în toată regula. Fiecare echipă de copii îmbujoraţi este gata să lupte până la

victoria finală aşa încât bătălia poate continua până când unii dintre ei depun armele.

Adică ce zic eu arme - bulgări de toate dimensiunile şi mărimile...

Adulţii privesc cu încântare ceata de războinici, aducându-şi aminte cu nostalgie

de zilele copilăriei. Totuşi, distracţia nu durează la nesfârşit căci, inevitabil, noaptea îşi

face apariţia. Pe timp de noapte, prinţesa gerului îşi mai etalează puterile, având grijă

ca majoritatea oamenilor să se afle în casele lor călduroase, bând o ciocolată caldă şi

povestind.

Prezenţa prinţesei gerului nu trece neobservată, căci dimineaţa următoare

geamurile de pretutindeni prezintă modele de broderii indescriptibil de frumoase, unice

prin îmbinarea de forme şi cu sclipiri de diamante. Dar doamna iarnă mai are stat pe

aceste meleaguri, aşa încât porneşte să cearnă prin solniţa-i uriaşă milioane de fulgi

zglobii, care dansând prin ceruri cad rând pe rând în braţele primitoare ale pământului.

Copiii stau în clase şi

privesc pe fereastră la

dansul jucăuş al fulgilor de

nea; abia aşteaptă să ajungă

acasă pentru a avea liber la

joacă. Şi ce dacă se lasă cu

nasuri roşii şi mâini îngheţate

– joaca este mult mai

importantă !

 Regina dragonilor
 În regatul Oregon trăia o regină .Ea a mers în pădurea Safari şi a găsit un pui de

dragon .El era mic şi plângea după mama lui .

Regina observă un bilet pe care scria :,,Cine găseşte acest dragon să-l ia ! Mama lui

nu mai este”. Regina luă dragonul şi îl duse în regat. Acolo avea lapte proaspăt.

Dragonul simţi imediat mirosul de lapte şi se opri din plâns.

-Vai de mine, dar ce creatură este asta? întreabă bucătăreasa.

-Nu-i spune creatură , este un biet pui de dragon. Apropo îmi dai laptele proaspăt?

-Desigur, Majestatea Ta.

Când au văzut dragonul, toată lumea de la curtea reginei s-a speriat.Puiul a

observat că e ceva în neregulă şi a început să plângă .

-Dar ce vă uitaţi aşa ? N-aţi mai văzut un dragon?Ia, hai la muncă şi nu mai

speriaţi puiul deoarece va face parte din familie !

Regina a mers în camera ei şi a hrănit puiul .

Treceau zilele, săptămânile, lunile, anii...Dragonul crescu şi iar crescu. Regina a

început să meargă cu el la vânătoare, apoi plecau împreună în călătorii. Dar până când

dragonul a îmbătrânit şi într-o dimineaţă nu s-a mai trezit .

-Nu, trezeşte-te ! ţipa regina, dar era prea târziu .

Începu să plângă, iar soldaţii ei o întrebau :

-Ce s-a întâmplat, Majestatea Ta ?

-P...păi....dragonul....cred că a pierit...

-Majestate, ştiu că ţineţi mult la el, dar trebuie să-l îngropăm.

-Nu aici, ci în locul unde l-am găsit: în Pădurea Safari .

Regina a luat câţiva soldaţi şi s-au dus în locul stabilit .

-Eh, acum tu o să stai aici, prietene drag, să te odihneşti, spunea tristă regina .

După ce l-a îngropat, regina şi-a amintit că a primit de la mama ei o pastă aurie,

care era fermecată . Cine o folosea putea să-i vadă pe cei ce nu mai erau pe lumea aceasta.

Atelier de creație literară 63

64 Atelier de creație literară

MOŞ CRĂCIUN
 Moş Crăciun este o persoană

scundă, de statură mică.

 El are chip blând, o faţă

dulce,obraji îmbujoraţi şi buza de sus

acoperită de o mustaţă pufoasă. Cu ochii

lui ca văzduhul cerului, cu barba mare şi

stufoasă, cu hăinuţa lui roşie, vine în

fiecare an la copii .

 Moş Crăciun este darnic cu copiii,

fiindcă este bun. El aduce copiilor jucării,

hăinuţe şi iubire.

 Moş Crăciun este locuieşte în

Laponia. El călătoreşte cu sania sa trasă

de renii lui.Îi ia o noapte întreagă ca să

străbată întreaga lume .

 Îl iubesc fiindcă are cadouri pentru

toţi ,indiferent de vârstă .

Regina a luat pasta şi şi-a desenat un dragon mic, auriu pe umăr. Şi ce credeţi? A

mers ? Da, regina începea să fie fericită. Îşi vedea dragonul.

-Draga mea, nu plânge ! Sunt cu tine, şoptea dragonul. O să fiu cu tine peste tot,

chiar dacă ceilalţi nu mă văd !

-Promiţi?

-Promit !

De atunci, iubirea lor a rămas veşnică.

Autor: Blănaru Adina
Clasa: III D
Îndrumător: prof. Nagy Nicoleta

Autor: Mazuru Teodora
Clasa: III D
Îndrumător: prof. Nagy Nicoleta

Autor: Danciu Ioana Bianca
Clasa: II B
Îndrumător: prof. Creț Ileana

LEGENDA BUBURUZEI CU BULINE
 Dumnezeu a chemat toate insectele și păsările de pe pământ pentru a le da

culoare. Și astfel, au venit pe rând: gândacii, libelulele, rândunelele, fluturii,

porumbeii, privighetorile și s-au aliniat în fața lui Dumnezeu. Acesta a scos pensula și

culorile și a dăruit fiecărei vietăți o culoare. La unele Dumnezeu s-a mai încurcat și a

pus mai multe culori. Dar toate vietățile au fost fericite și fiecare a plecat la casa ei,

zburând sau țopăind.

IARNA

Autor: Scărlătescu Riana
Clasa: III D
Îndrumător: prof. Nagy Nicoleta

 Dumnezeu a închis cutia cu culori și se pregătea să plece.

Buburuza însă s-a trezit mai târziu, când toată lumea deja

plecase. Astfel, buburuza a venit tristă și a cerut să fie și ea

colorată. Dar Dumnezeu i-a explicat că nu mai este posibil, dar

că mai are o șansă. A împrumutat culoare roșie de la un

gândăcel și a colorat buburuza. Dar aceasta s-a supărat și din

greșeală, a vărsat culoarea neagră pe rochiță, pătând-o cu

buline.

 De atunci buburuza are o hăinuță roșie, pe care a vărsat buline negre!

 Iarna este ca o zână.

 O ştim de la prima zăpadă, ca fiind aceea mare

albă, pufoasă şi strălucitoare . Amintiri frumoase....

 Aşterne ţurţuri, îngheaţă apa şi opreşte timpul în

loc. Pluteşte peste norii grei şi suflă fulgii zimţaţi pe

pământ.

 Noi n-o vedem, e invizibilă, dar o simţim în suflet.

Ne aduce numai bucurii, fiindcă este prietenă cu Moş

Nicolae şi Moş Crăciun, însă nu asta contează . Cadoul ei

cel mai de preţ este omătul dule şi catifelat, cu care ne

jucăm zi şi noapte .

 Iarna, cu inima de gheaţă, dar sufletul topit, urcă în împărăţia gerurilor să-şi

refacă forţele .

 Fiecare este unic şi simte şi vede iarna în felul lui !

Atelier de creație literară 65

 PRIMA ZĂPADĂ

A UNUI
PUI DE VRĂBIUȚĂ

 Pănuță era un pui de vrăbiuță născut orb, dar și cu o inimă mare și iubitoare

căreia nu îi puteai rezista. Când era încă în ou mama lui a plecat pentru a mânca și nu

s-a mai întors. El a rămas singur, cel mai bun lucru era că frunzele din cuib i-au ținut

căldură așa că a doua zi a ieșit din ou. Piuiturile lui cu care își striga mama nu au avut

niciun efect, numeni nu înțelegea ce voia să grăiască, dar îl puteau auzi, o vânzătoare ce

ăși culegea prunele din prunul în care locuia puișorul s-a dus afară pentru fructe, dar

și pentru a isprăvi sunetul îngrozitor.Când era gata-gata să vadă ce era în cuib, a

descoperit un pui mic de vrabie abandonat, abia ieșit din ou, ce își striga mama fără să

se uite în direcțiile corecte. Aceasta și-a dat seama că puiul nu poate vedea nimic. Lui nu

îi era frică de niciun om, știa că mama lui adoptivă era una dintre ei și că oamenii iubesc

foarte mult animalele. Acesta a primit numele Pănuță căci avea o pană mai lungă și

colorată chiar în coadă. Când ploua, când bătea vântul, când soarele bucura copiii cu

razele lui el nu putea vedea cum aceste evenimente se petreceau, își dorea și el să vadă ce

e așa special. El simțea ce se întâmpla și își imagina cum arată fiecare lucru , persoană,

ființă, fenimen al naturii etc.

 Iarna veni și ea în cele din urmă și steluțele ei de gheață împreună cu ea, toate

ființele erau vesele, copiii țipau și zburdau de fericire, chiar și adulții intrau în jocurile

lor amuzante, animalele se bucurau, fugeau și zburdau de colo pnă colo, chiar și cei

mai supărați începeau să râdă și să uite de griji și necazuri, dar el nu înțelegea. Vai ce-

și dorea și el măcar pentru o secundă ă vadă ce este așa de frumos. Deodată ceva rece

căzu pe coiculețul lui, era chiar un fulg de nea. Atunci își imagină fulgul și așa cum

arăta în viața reală și l-a și imaginat. Ce îi mai plăcea să stea prin zăpadă! El învățase

că fiecare lucru e special în felul lui.

 În primăvara ce a urmat, dorințele lui Pănuță începeau să se împlinească, ba

chiar învățase să zboare și vederea lui, în mod miraculos, începuse să apară.

Autor: Năstase Laura
Clasa: IV B
Îndrumător: prof. Năstase Liliana

66 Atelier de creație literară

63

Autor: Anghelescu Ana
Clasa: VII B
Îndrumător: prof. Sargu Oana

 FULGI DE FOC

Nu intenţionez să scriu o poveste de dragoste. Cel puţin nu una de dragoste

umană.

Eu doar merg pe stradă, uimită că a început să ningă la sfârşitul lui februarie. Pe

trotuarul paralel păşeşte o tânără. Merge contra vântului, care îi zgârie tenul fin. Are

obrajii plini de lacrimi. Sau e doar o iluzie…? Întrepătrunderea dintre fulgi şi lacrimi

este atât de emoţionantă, încât mă trece cu fiori faptul că mi se pare, totuşi, frumoasa.

Gândindu-mă la vreme, fulgii par lacrimile ei, îngheţate de amintirea dragostei

adevărate. Şi uitate. Şi, astfel, în lumina fulgilor, ce dansează graţios prin aerul gros,

gândul îşi ia aripile şi zboară prin visele şi amintirile mele, oprindu-se la ziua în care

ningea, ziua în care am simţit iubirea.

Era vacanta de Crăciun, şi am decis să ies afară cu un grup de prieteni. Ninsese

toată noaptea, se aşternuse un strat gros de zăpadă, dar încă ningea. Ningea cu fulgi

mari. Am mers în frumosul parc I.O.R, care părea un basm început şi greu de sfârşit.

Părea că timpul s-a oprit in loc, repetându-se aceeaşi şi aceeaşi scenă la infinit: fulgi,

fulgi şi iar fulgi.

Atunci am văzut, în acelaşi timp, întunericul, locul în care sufletele frânte îşi

scriu poveştile cu cerneală de lacrimi, şi lumina, locul în care prinţesele îşi întâlnesc

prinţii. Am văzut, în acelaşi timp, tristeţea nemărginită şi fericirea fără orizont. Nu

ştiam cum să reacţionez, îmi venea să plâng şi să râd, să îmi iau în braţe prietenii, şi să îi

împing cât mai departe de mine. Voiam să îi cert pentru incertitudinea mea şi, totodată,

să le mulţumesc pentru ea. Aşa cum am spus, nu ştiam ce simţeam. Nu ştiam cum să

reacţionez. Un suflet pur într-o mare de sentimente.

Am rămas atunci proptită în faţa lacului, a copacilor, a băncilor. Unul dintre

prietenii mei a venit şi s-a aşezat în faţa mea. În ochii lui căprui se oglindeau fulgii. Se

oglindeau poveştile din acel târam alb şi pufos, poveşti cu miros amărui, dar catifelat.

M-a luat în braţe şi m-a mângâiat pe părul presărat cu fulgi. Am închis ochii şi mi-am

dat seama că m-am îndrăgostit de dragostea fulgilor pentru lume. M-am simţit chiar eu

un fulg, cu sufletul uşor şi curat.

Nu am mai simţit niciodată ce am simţit atunci. Sunt pe stradă, mă uit la acea

tânără. Mă uit? Nu o mai văd. Poate a plecat. Sau poate chiar a fost o iluzie. Poate m-

am văzut pe mine, în acele momente în care mă luptam împotriva sufletului meu,

folosind cea mai puternică armă: tristeţea iubirii.

Astfel reuşesc fulgii că, după ani şi ani, plini cu amintiri, să trezească în tine un

foc care te încălzeşte până în măduva oaselor. Un foc care, o dată aprins, greu se stinge.

Acum eu sunt cea care are fulgi pe obraji. Fulgi calzi, ce curg încet.

Merg mai departe.

Atelier de creație literară 67

 Era o dimineață tristă cu neguri de sfârșit de iarnă. Un vânt aspru începu printre

străduțele din spatele pieții, iar suflul său aducea pișcături la nivelul feței care-mi amorțea treptat.
Turlele bisericii de lângă școala noastră (zic a ”noastră” pentru ca acolo lucrez) arătau prin
pâclă, printre copacii goi de frunze, ca două fantome din cărțile cu basme. Față de ora dimineții, la

care eu plec de acasă, ceața coborâse; era mai deasă și apăsătoare. Cârduri de ciori zburau către
culcușurile lor din copaci, croncănind prelung, semn că frig mare se apropia.
 — Nu mai pot! Am înghețat! … zic eu suflând în pumnii paralizați de frig. Pentru câteva

secunde răsuflarea caldă îmi mângâie degetele, dar mai apoi frigul se instală mai abitir.
 Am grăbit pasul. Până la serviciu aveam vreo 10 minute, de mers rapid, de la locul în care
cobor din mașină. M-am înfofolit mai bine în haine și cu capul ușor plecat, pentru a para

răsuflarea înghețată a lui “făurar”, am luat la picior străzile înghețate. Nici țipenie de om nu era pe
străzile pustii la ora aceea.
 La un colț de stradă, o vietate (poate o pisică), la fel de zgribulită ca mine, mi-a tăiat calea.

Un cățel amărât, costeliv, a ridicat privirea către mine implorând, parcă. Nu-mi era clar ce dorea
de la mine. Și mie îmi dârdâiau dinții și eu aș fi vrut să alung frisoanele de frig. Mi-am amintit că
aveam în geantă un pachet de biscuiți (dietetici, cam fără gust). L-am scos și i l-am dat, după care

l-am mângâiat pe creștet. A scos un mic scâncet, pe care l-am perceput ca pe un mulțumesc.
Tocmai atunci, o pală înghețată de vânt venită din spate mi-a amintit că trebuie să mă pun în
mișcare, din nou.

 Restul drumului până la serviciu am avut senzația de ”jale” generalizată. Copacii mi-au
părut, ca niciodată străini, gârboviți sub propria uscăciune, crengile lor implorând îndurare.
Arbuștii i-am perceput ca pe niște trestii. Se unduiau în bătaia vântuitului, șuierând sunete

înghețate de vremea geroasă.
 Așa cum am anticipat, drumul nu a durat mai mult de 10 minute, dar pâcla și frigul
pătrunzător m-au făcut să simt că l-am parcurs în ore. Ajunsă în birou, unde căldura era la ea

acasă și mirosul de cafea mă îmbia, dar mai ales aflată la adăpost de capriciile iernii, am exclamat:
“Ce bine că iarna e pe sfârșite! Sunt ultimile ei zile în care ne mai poate hărțui cu răsuflarea ei
înghețată!”

C A P R I C I I L E I E R N I I !

Autor: Pescaru Emilia Dana
 Secretar Șef

68 Atelier de creatie literara

https://www.google.ro/url?sa=i&rct=j&q=&esrc=s&source=images&cd=&cad=rja&uact=8&ved=2ahUKEwiR9ZmYjNfZAhVSJVAKHR0iB6IQjRx6BAgAEAY&url=https://alexandrone.wordpress.com/tag/frumusetea-iernii/&psig=AOvVaw3kFiLy6Gg6NT30YEDaJIX0&ust=1520405006803715
https://www.google.ro/url?sa=i&rct=j&q=&esrc=s&source=images&cd=&cad=rja&uact=8&ved=2ahUKEwiVxPfdjNfZAhWOKVAKHbisDVkQjRx6BAgAEAY&url=https://alexandrone.wordpress.com/tag/frumusetea-iernii/&psig=AOvVaw3kFiLy6Gg6NT30YEDaJIX0&ust=1520405006803715
http://www.google.ro/url?sa=i&rct=j&q=&esrc=s&source=images&cd=&cad=rja&uact=8&ved=2ahUKEwiKwe3ijdfZAhVNKVAKHSLGCmsQjRx6BAgAEAY&url=http://mihaitavasilica.blogspot.com/2015/10/aburi-de-cafea.html&psig=AOvVaw2A12Gc282n6zHRgyPYiNZE&ust=1520405427826038

Răspunsurile la Concursul lansat în toamnă în numărul 5 al revistei noastre

”EDUCAŢIE ŞI EDUCATORI”

1. Cum se numesc poeziile lui Octavian Goga dedicate învăţătorilor? („Dascălul” şi „Dăscăliţa”)

2. Care este numele învăţătorului evocat de Mihail Sadoveanu într-o povestire emoţionantă? (Domnul

Trandafir)

3. Numiţi două schiţe din „Momente şi schiţe” în care I. L. Caragiale prezintă corupţia din învăţământul românesc.

(„Bacalaureat”, „Lanţul slăbiciunilor”)

4. Cum se numeşte elevul tocilar şi greu de cap, care încearcă să înveţe gramatica, evocat de Ion Creangă?

(Trăsnea)

5. În ce operă literară apare Trăsnea, prototipul elevului tocilar şi greu de cap? Cine este autorul acestei opere? (în

„Amintiri din copilărie” de Ion Creangă)

6. Care este numele pedagogului caricatural, creionat de I. L. Caragiale în schiţa „Un pedagog de şcoală nouă”?

(Marius Chicoş Rostogan)

7. Cine este învăţătorul evocat de Barbu Ştefănescu Delavrancea în schiţa cu acelaşi nume? (Domnul Vucea)

8. Care era „formula” folosită de învăţătorii evocaţi în povestirile „Domnu’ Trandafir” şi „Domnul Vucea” când erau

supăraţi pe elevi? („măi, domnule!”, în „Domnu’ Trandafir” şi „Ha, tâlharul!”, în „Domnul

Vucea”)

9. În ce localităţi se află şcolile în care a învăţat Nică, eroul din „Amintiri din copilărie”? (Humuleşti, Broşteni,

Târgu - Neamţ, Fălticeni)

10. Cine din familia lui Nică a Petrii dorea ca acesta să meargă la şcoală? (mama sa, Smaranda)

11. Care este titlul poemului în care Mihai Eminescu îşi cinsteşte dascălul? („La moartea lui Aron

Pumnul”)

12. Ce erau şi la ce serveau „Calul Bălan” şi „Sfântul Nicolai”? (un scaun lung şi un bici de curele

pentru a pedepsi elevii care făceau greşeli la procitire)

13. În ce operă literară apar „Calul Bălan” şi „Sfântul Nicolai”? Cine este autorul acestei opere? (în „Amintiri

din copilărie” de Ion Creangă)

14. Ce era procitirea şi în ce operă literară e menţionată? (era un soi de „evaluare” săptămânală a

elevilor, care avea loc sâmbăta; greşelile erau însemnate cu cărbune de dascăl, iar la

sfârşit, pentru fiecare greşeală, elevii primeau câte o lovitură cu Sfântul Nicolai;

procitirea e menţionată în „Amintiri din copilărie” de Ion Creangă)

15. Cine a inaugurat „Calul Bălan” şi „Sfântul Nicolai”? (Smărăndiţa Popii)

16. La ce foloseau ceasloavele elevii din Humuleşti? (la prins bondari şi muşte)

69

17. Cum se numeşte Ministerul Învăţământului? (Ministerul Educaţiei şi Cercetării Ştiinţifice,

prescurtat MECS)

18. Cum se numeşte actualul Ministru al Ministerului Educaţiei şi Cercetării Ştiinţifice? (Sorin Câmpeanu)

19. Care este adresa site-ului Ministerului Educaţiei şi Cercetării Ştiinţifice? (www. edu.ro)

20. Care sunt nivelurile învăţământului românesc? (învăţământ preuniversitar şi învăţământ

superior)

21. Care sunt nivelurile învăţământului preuniversitar? (preşcolar, primar, secundar şi postliceal)

22. Ce niveluri cuprinde învăţământul secundar? (învăţământul secundar inferior şi învăţământul

secundar superior)

23. Care sunt ciclurile învăţământului secundar inferior? (gimnaziu - cls. V- VIII şi ciclul inferior al

liceului sau SAM - cls IX- X)

24. Ce înseamnă SAM şi ce tip de învăţământ se studiază în cadrul acestei şcoli? (Şcoala de Arte şi Meserii,

învăţământ profesional)

25. Ce cuprinde învăţământul secundar superior? (ciclul superior al liceului - cls. XI- XII / XIII,

precedat, după caz, de anul de completare)

26. Câţi ani cuprinde învăţământul românesc obligatoriu? (10 ani)

27. Pe câte niveluri e structurat învăţământul superior? (pe 3 niveluri de studii universitare: studii

universitare de licenţă, studii universitare de masterat, studii universitare de

doctorat)

28. Cum se numeşte Regulamentul unităţilor de învăţământ preuniversitar şi când a intrat el în vigoare?

(Regulamentul de organizare şi funcţionare a unităţilor de învăţământ

preuniversitar, 2005)

29. De când datează primele regulamente şcolare? (din 1833, în Muntenia, şi 1834, în Moldova)

30. Când a fost înfiinţat în România Ministerul Învăţământului şi sub ce titulatură? (pe 4 iunie 1862, sub

titulatura de Ministerul Cultelor şi al Instrucţiunii)

31. Cum s-a numit prima lege organică şcolară modernă română, cine şi când a promulgat-o şi ce prevedea ea?

(Legea Instrucţiunii Publice, promulgată la 25 noiembrie 1864 de către A. I. Cuza, ce

prevedea un singur sistem de învăţământ la scara întregii ţări)

32. Când şi unde au fost înfiinţate primele universităţi româneşti? (în 1860, la Iaşi, şi în 1864, la

Bucureşti)

33. Când se sărbătoreşte Ziua educaţiei? (pe 5 octombrie)

34. Numiţi un proverb românesc despre importanţa învăţăturii!

(„Ai carte, ai parte!”)

Autor articol: prof. Nicula Augustina-Maria
70

Colectivul de redacție:

Tașcău Christiana clasa a VIII-a B
Tudor Maria clasa a VIII-a B

Peleașă Andreea clasa a V-a B
Vlad Alexandra clasa a V-a B

Prof. Nicula Augustina Maria – Director
Prof. Nagy Nicoleta – Director Adjunct

Prof. Misăilă Amalia
Pescaru Emilia Dana
Prof. Pescaru Irina

Mulțumiri

din partea colectivului de redacție

profesorilor ce au susținut realizarea acestui număr din

„Peneluri, penițe... și multe idei“

revistă a Școlii Gimnaziale „Liviu Rebreanu“, sector 3, București, nr. 6/XII.2017 – II 2018.

Au publicat:

Alexandru Constanța, Cătănescu Florentina, Chiojdoiu Georgiana, Creț

Ileana, Drăgulescu Andreia, Dumitru Carmen, Enache Roxana, Ghițulete

Corina, Grama Iulia, Manciulea Mihaela, Manolescu Zeta, Matei Alina,

Misăilă Amalia, Mitran Iuliana, Nagy Nicoleta, Năstase Liliana, Nicula

Augustina Maria, Pescaru Emilia Dana, Pescaru Irina, Popa Isabela, Sasu

Ana Maria, Stănescu Viorel, Șargu Oana, Tocilescu Dana, Topor Livia,

Tremurici Liliana, Vlad Paula

 Tehnoredactare: prof. Pescaru Irina

ISSN 2558 – 8850

ISSN-L 2558 - 8850

Autor: Pavăl Ariana
Clasa: Pregătitoare C
Îndrumător: prof. Grama Iulia Alice

Activități ... la gura sobei
Autor: prof. Alexandru Constanța

