

În lumea cărţilor, nr.7 prof. coordonator Kuschausen Cristina
An şcolar 2016/2017

1

În lumea cărților

Număr destinat Simpozionului național al cititorului
atemporal „Ești în trend și dacă citești”, 2017

Nr. 7, an şcolar 2016/2017
ISSN 2248 – 163X

În lumea cărţilor, nr.7 prof. coordonator Kuschausen Cristina
 An şcolar 2016/2017

2

„Universul este o imensă carte”

ÎN LUMEA CĂRȚILOR
ARAD, str. Lipovei, nr.46

nr.7, 2017

Tel: 0743172547

E-mail: turcasanca@gmail.com

http://cititorulatemporal.wordpress.com

COLEGIUL REDACȚIONAL:
Coordonator: Prof. Kuschausen Cristina

Profesori colaboratori și echipa de organizare a proiectului:

Inspector general prof. Mladin Claudius

Inspector prof. Mandache Emilia

Director prof. Bogdan Lucia

Prof. Andronie Elisabeta

Prof. Duca Ioana

Director prof. Groza Claudiu

Prof. Hrenciuc Carmen

Prof. Mandache Gheorghe

Prof. Moțiu Alina

Prof Sterian Adina

Copertă: prof. Duca Ioana

Grafică şi tehnoredactare: prof. Duca Ioana

prof. Kuschausen Cristina

prof. Moțiu Alina

ISSN: 2248 – 163X

mailto:turcasanca@gmail.com
http://cititorulatemporal.wordpress.com/

În lumea cărţilor, nr.7 prof. coordonator Kuschausen Cristina
 An şcolar 2016/2017

3

Profesor coordonator: prof. Kuschausen Cristina
Profesori coordonatori și echipa de organizare

a proiectului:
inspector general prof. Mladin Claudius, inspector

prof. Mandache Emilia, prof. Andronie Elisabeta,
prof. Duca Ioana, director prof. Groza Claudiu,

prof.Hrenciuc Carmen, prof. Mandache Gheorghe,
prof. Moțiu Alina, prof. Sterian Adina

Profesori colaboratori:
prof.înv.primar Achim Doina, Școala Gimnazială Nr. 24, Bucuresti; bibliotecar Andreca Cristina, Şcoala

Gimnazială „Dr. Victor Babeş”, Baia Mare, bibliotecar Andrei Lăcrimioara, Colegiul Național Mihai
Eminescu Suceava; prof.înv.primar, Bacsadi Izabella, Şcoala Gimnazială Nr.1 Pericei, județul Sălaj; prof.
Balan Mariana, Liceul Tehnologic „Vasile Cocea” Moldovița, județul Suceava; prof. Barbu Anca, Școala
Gimnazială Nr.17 Galați; prof. Botezatu Adriana, Școala Gimnazială Popricani, Loc. Popricani, jud. Iași ;
prof.înv.primar Bréda Krisztina, Şcoala Gimnazială Nr.1 Pericei, județul Sălaj; prof. Burtan Andra, Școala
Gimnazială „Avram Iancu”, Baia Mare; prof. Capota Oana, Şcoala Gimnazială „Sfântul Grigorie Teologul”,
Galați; prof. Cîmpeanu Paula, Colegiul Tehnic Energetic București; prof. Cioc Rucsandra, Școala Gimnazială
„Copil dorit”, București; prof. Clipicioiu Gheorghița, Liceul Energetic Tg-Jiu Gorj; prof. Cucu Cristina
Maria, Școala Gimnazială Popricani, Loc. Popricani, jud. Iași; prof. Debre Beáta, Școala Gimnazială Nr. 1
Pericei, jud. Sălaj; prof. Edițoiu Cornelia, Liceul Teoretic „General Dragalina”Oravița, Caraș - Severin;
prof. Farcaș (Pamfiloiu) Angelica, Liceul Național de Informatică Arad; prof. Fekete Maria Ioana,
Colegiul Tehnic „Dr. I. Rațiu” Turda, Cluj; prof. Felhazi Carmen, Colegiul Tehnic Dr. Ioan Rațiu, Turda;
prof. Filip Roxana, Liceul Tehnologic „Lazăr Edeleanu” – Năvodari, jud. Constanța; prof. Gîtlan Daniela,
Şcoala Gimnazială „Mihai Viteazul” Târgovişte; prof.înv.primar Grama Terezia Ildiko, L.T.„I. Buteanu”
Şomcuta Mare, jud. Maramureş; prof.Haiduc Valentina Silvia, Liceul „Dr. Lazăr Chirilă”, Baia de Arieș, jud.
Alba; bibliotecar prof. Holczli Aurelia, Şcoala Gimnazială Nr. 18 Baia Mare; prof. Iacob Daniela, Liceul
Tehnologic „Eremia Grigorescu” Mărășești, jud. Vrancea; prof. Jianu Cătălina, Liceul „Gheorghe Surdu”
Brezoi-Vâlcea; prof. Kovacs Anamaria Florentina, Colegiul Național ,,Avram Iancu”, Ștei; prof.
Kupás Mónika, Liceul Tehnologic Nr. 1 Sărmăşag, jud. Sălaj; prof. Lazar Elisabeta, Şcoala Gimnazială Nr.
18 Baia Mare; prof. Macovei Carmen, Școala Gimnazială Nr. 1 Albești, Botoșani; prof. Marchiș Ramona,
Colegiul Național „Andrei Mureșanu” Dej, jud. Cluj; prof. Medan Gabriela, Școala Gimnazială „Avram Iancu”,
Baia Mare; prof.înv.primar Melinte Maria Cristina, Colegiul de Artă „Ciprian Porumbescu” Suceava; prof.
Nistor Ionela, Colegiul Tehnic Energetic București; Prof. Neacşu Mihaela Dorina Colegiul Tehnic „Petru

Muşat" Suceava, prof. Onisie Camelia, Liceul de Artă, Sibiu; bibliotecar Oneț Delia-Liliana, Colegiul
Tehnic „Dr. Ioan Rațiu” Turda, Cluj; prof. drd. Paicu Dorina, Școala Gimnazială Poiana Stampei, județul
Suceava; prof. Paraschevescu Vrejoiu Eliza, Școala Gimnazială „Emil Gârleanu”, jud. Constanța;
prof.înv.primar Podar Claudia, Școala Gimnazială Iernut, jud. Mureș; prof. dr. Popa Lenuța, Liceul
Tehnologic „Lazăr Edeleanu”, Năvodari, jud. Constanța; bibliotecar Pușcaș Iuliana, Colegiul Național
„Andrei Mureșanu” Dej, jud. Cluj; prof. Popescu Ramona, Școala Gimnazială „Apostol D. Culea” Sudiți, jud.
Ialomița; bibliotecar Romandașu Lucia, Școala Gimnazială Popricani, Loc. Popricani, jud. Iași; bibliotecar
prof. Roșoga Kristina, Școala Gimnazială Nr. 1 Polovragi, jud. Gorj; prof.înv.primar Ştefănel Luminița,
Colegiul Național Mihai Eminescu Suceava; prof. Tomescu Sofica, Școala Gimnazială Nr. 1 Polovragi, jud.
Gorj; prof. Tudorie Maricica, Școala Gimnazială „Sfântul Grigorie Teologul” Galați; prof.înv.primar
Turcu Claudia, Școala Gimnazială Iernut, jud. Mureș; prof.înv.primar Valea Anica, Şcoala Gimnazială
Iernut, județul Mureş; prof. documentarist Zaharia Anamaria Florina, Liceul Tehnologic „Eremia
Grigorescu” Mărășești, jud. Vrancea; prof. Zăbavă Lăcrămioara Mihaela, Liceul Tehnologic „Lazăr
Edeleanu”, Năvodari Constanța.

În lumea cărţilor, nr.7 prof. coordonator Kuschausen Cristina
 An şcolar 2016/2017

4

Cuprins:
Simpozionul cititorului atemporal “Eşti în trend şi dacă citeşti” .. p.5

Simpozionul Național Eşti în trend şi dacă citeşti

≈ Nivel gimnazial ≈

5 minute de lectură, prof.inv.prim. Achim Doina ... p.7

Interesul pentru lectură, prof.înv.primar Bacsadi Izabella .. p.8

Bucuria lecturii,prof.înv.primar Podar Claudia, prof. înv. primar Turcu Claudia ... p.10

Printre florile poeziei, prof. Barbu Anca .. p.12
Cartea – prietena copiilor, prof.înv.primar Bréda Krisztina ... p.14

Cartea - o comoară scumpă, prof. Debre Beáta .. p.16

Magia lecturii, prof. Macovei Carmen .. p.18

Retrospectiva micilor cititori, prof. Kupás Mónika .. p.20

Literatura – o mişcare de redescoperire, prof.înv.primar Grama Terezia Ildiko .. p.23
Proiect educațional „Călătorie în lumea cărților”, prof.înv.primar Ştefănel Luminița, bibl. Andrei Lăcrimioara p.26

Lumea tainică a cărților, prof.înv.primar Valea Anica .. p.30

Micii cititori în templul cărților, prof.înv.primar Melinte Maria Cristina ... p.34

2 Aprilie-“Ziua internațională a cărților pentru copii”, prof. Andreca Cristina .. p.37

Strategii de încurajare a lecturii la gimnaziu și liceu, prof. Cioc Rucsandra ... p.38
Cititorul atemporal și nevoia de a citi, prof. Edițoiu Cornelia, .. p.39

Fascinația cuvintelor și a culorilor, prof. Cucu Cristina Maria, prof. Botezatu Adriana, bibliotecar Romandașu Lucia p.41

Povești fără sfârșit…, prof. drd. Paicu Dorina ... p.43

Îmbrățişarea poeziei ..., prof. Lazar Elisabeta .. p.46

Pledoarie pentru o profesie aleasă, bibliotecar prof. Holczli Aurelia .. p.48
Citind à la française, prof. Medan Gabriela, prof. Burtan Andra .. p.50

Călătoria – spațiu inițiatic. Turismul și literatura, prof. Marchiș Ramona, bibliotecar Pușcaș Iuliana p.54

Din nou despre experiența frumoasă a lecturii…,prof. Balan Mariana ... p.58

Călător în spațiul literar contemporan, prof. Tudorie Maricica ... p.62

Broșura prieteniei adevărate, prof. Capota Oana ... p.64
Personalități universale de ieri și de azi, prof. Paraschevescu Vrejoiu Eliza .. p.68

Promovarea lecturii în școală și comunitate, prof. Popescu Ramona ... p.70

Proiect educațional „Să ne cunoaștem scriitorii”, bibliotecar prof. Roșoga Kristina, prof. Tomescu Sofica p.73

„Spiriduşii” şi „piticii” dau viață cărților, prof. Gîtlan Daniela ... p.75

Proiectul Educațional „Cerc de lectură şi argumentare. Şoriceii de bibliotecă”, prof. documentarist Zaharia Anamaria
Florina, prof. Iacob Daniela .. p.78

Simpozionul Național Eşti în trend şi dacă citeşti

≈ Nivel liceal ≈

Interferența literatură-filosofie-mitologie, prof. Kovacs Anamaria Florentina ... p.81

Proiectul educativ de promovare a lecturii Cercul de lectură „EX LIBRIS MEIS”, prof. Jianu Cătălina p.86

Coordonarea sau implicarea mass-media în eficientizarea învățării și activarea autoevaluării, prof. Farcaș (Pamfiloiu)
Angelica ... p.88

Experiențe literare – de ce să (mai) citesc?, prof. Onisie Camelia ... p.90

Lectura – demers intercultural și interdisciplinar, prof. Felhazi Carmen ... p.92

Jocul, joaca, teatrul…, prof Cîmpeanu Paula, prof. Nistor Ionela .. p.94

Lectura - poveste pentru elevii din Colegiul Tehnic „Dr. I. Rațiu” Turda, prof. Fekete Maria Ioana p.96
Proiect de activitate literară interdisciplinarǎ „Inventivitatea erotic-lexiclă a scrisorilor de dragoste: Mihai Eminescu-
Veronica Micle”, prof. Clipicioiu Gheorghița ... p.98

Lectura pentru elevii Colegiului Tehnic „Dr. Ioan Rațiu” Turda, bibliotecar Oneț Delia-Liliana p.100

Din dragoste pentru oameni şi cărți, prof. Filip Roxana .. p.102
Lectura – un zbor cu aripi de hârtie, prof. Zăbavă Lăcrămioara Mihaela .. p.105

Mulțimile sociale şi marginalii lor, la „argumentul cărții” (ediția a VI-a), prof. dr. Popa Lenuța p.107

Lectura dă aripi gândirii... prof. Haiduc Valentina Silvia ... p.109

Călători printre stelele culturii ieşene şi bucovinene, prof. Neacşu Mihaela Dorina p.113

Tabăra de creație „O plimbare prin pădurea narativă” – Moneasa, 2017, prof. Kuschausen Cristina p.116
Basmul toamnei, bprof. Groza Claudiu .. p.118

În lumea cărţilor, nr.7 prof. coordonator Kuschausen Cristina
 An şcolar 2016/2017

5

Festivalul cititorului atemporal “Eşti în trend şi dacă citeşti”
Un proiect de promovare a lecturii prin intermediul activităților cu caracter

sincretic

Festivalul cititorului atemporal Eşti în trend şi dacă citeşti a debutat timid, în anul

2010, doar la nivel județean, fiind finanțat încă de la prima ediție de Centrul Cultural Județean

Arad. În emisiunea Atitudini, difuzată de un post local de televiziune am fost întrebată cum s-a

născut acest proiect, iar răspunsul meu a venit imediat: ‹‹Acest proiect s-a născut din dorința de

a promova activitățile literare desfăşurate în instituțiile şcolare din întreaga țară.›› Astăzi,

realizez că acest proiect s-a născut cu adevărat dintr-un alt motiv: pasiunea pentru lectură şi din

dorința de a avea oameni în jurul meu cu care împărtăşesc aceeaşi dragoste față de literatură.

Astfel, de la întâlnirile cercului de lectură „În lumea cărților″ desfăşurate încă din anul

2009, a debutat primul proiect județean, „Eşti în trend şi dacă citeşti – Pe urmele personajului

meu preferat”, care s-a desfăşurat în perioada mai-decembrie 2011. După un an, proiectul s-a

extins la nivel național în urma unei finanțări de 5000 de euro oferită de SC OMV Petrom SA, în

cadrul platformei Țara lui Andrei, un program de responsabilitate socială. Festivalul cititorului

atemporal „Eşti în trend şi dacă citeşti” a realizat o cercetare privind evoluția basmului prin

proiectul „De la puterea buzduganului, la farmecul ghiocului″, un proiect finanțat de Centrul

Cultural Județean Arad. În anul 2013, promovarea lecturii prin intermediul activităților literare

cu caracter sincretic a continuat sub aceeaşi denumire şi se bucură de o participare a 56 de

instituții de învățământ şi biblioteci şcolare din municipiul Bucureşti şi următoarele județe: Alba,

Arad, Argeş, Bacău, Bihor, Bistrița-Năsăud, Botoşani, Braşov, Buzău, Călăraşi, Cluj, Dâmbovița,

Dolj, Galați, Gorj, Ialomița, Maramureş, Neamț, Prahova, Sibiu, Suceava, Sălaj, Vâlcea.

Datorită acestui număr impresionant de participanți şi a activităților desfăşurate,

proiectul şi-a atins toate obiectivele vizate. În anul şcolar 2012/2013, la nivel național, cadrele

didactice au desfăşurat numeroase activități literare ținând cont de specificul vârstei, iar la

nivel liceal, cadrele didactice de limba şi literatura română au profitat şi de profilele instituțiilor

de învățământ în care îşi desfăşoară activitatea. Astfel, au avut loc numeroase întâlniri cu

scriitori contemporani, dramatizări, proiecte interdisciplinare, cercuri de lectură (cele mai

întâlnite forme de desfăşurare a activităților literare), activități cu ocazia diferitelor

evenimente istorice sau sociale, excursii tematice, vizite şi activități desfăşurate în incinta

bibliotecilor, a librăriilor etc., editarea revistelor literare sau şcolare; într-o expunere lapidară

aş putea spune că profesorii de limba şi literatura română, învățătorii şi bibliotecarii profită de

orice ocazia pentru a promova lectura, încercând să găsească o modalitate cât mai atractivă.

Toate proiectele realizate de colegii mei din întreaga țară sunt expuse în prezentul număr al

revistei, aceasta facilitând un veritabil schimb de experiență.

Prezenta lucrare cuprinde lucrările participante la Simpozionul Național Eşti în trend şi

dacă citeşti, desfăşurat la Arad, în data de 22 iunie 2017. Festivalul s-a bucurat de participarea

a 50 de cadre didactice din 19 de județe.

Participanții au demonstrat că „universul este o imensă carte” şi numeroşi tineri au decis

să desfăşoare numeroase călătorii printre rândurile cărților.

În lumea cărţilor, nr.7 prof. coordonator Kuschausen Cristina
 An şcolar 2016/2017

6

Festivalul cititorului atemporal
“Eşti în trend şi dacă citeşti”

≈ Nivel gimnazial ≈

În lumea cărţilor, nr.7 prof. coordonator Kuschausen Cristina
 An şcolar 2016/2017

7

5 minute de lectură

prof.inv.prim. Achim Doina

Școala Gimnazială Nr. 24, Bucuresti

Mă numesc Achim Doina și sunt prof. înv. prim.

la Școala Gimnazială Nr. 24, sect 2, Buc. În prezent

conduc efectivul clasei a III a B. Am 19 ani vechime

în învățământ. Acum 10 ani am absolvit și Faculatea de

Geografie.

Datorită faptului că lectura, se știe destul de

bine, îmbogățeste vocabularul elevului, îi

perfecționează citirea, îi dezvoltă creativitatea am

încercat tot timpul activității mele să îl educ pe copil

insuflându-i dragostea pentru lectură. Am ales

întotdeauna lecturi interesante și adecvate vârstei

elevilor, lecturi ce le intrec imaginația, ce le ajung la

inimă, lecturi pline de învățături.

La începutul clasei a III a am inițiat un proiect

numit “5 min de lectură”. Am implicat aici cei 26 de

elevi ai clasei. Activitatea a constat în lecturarea unui

fragment dintr-o carte aleasă de ei în funcție de

preferințele fiecăruia timp de 5 min la începutul

fiecărei ore de limba și literatura română.

Captivați de firul poveștii fiecare copil a continuat

citirea acasă de cele mai multe ori, astfel că, la

următoarea oră de limba română am constatat că

elevii citiseră cel puțin câteva pagini.

La ora de AVAP am realizat și desene cu

personaje îndrăgite din lecturile citite de elevi.

Am realizat și o

expoziție, prilej cu

care copiii au putut

schimba impresii și păreri despre conținutul cărților citite și

despre personajele care i-au impresionat.

În completarea acestei activități i-am îndrumat și

încurajat pe elevii clasei mele să-și procure cărți pe care nu

le au în biblioteca personală făcând schimb sau chiar

cumpărând pe o sumă modică de la târgurile organizate de

școala noastră în sala de sport cu ocazia unor sărbători

Crăciun, Paște în cadrul unui proiect de educație

antreprenorială.

În lumea cărţilor, nr.7 prof. coordonator Kuschausen Cristina
 An şcolar 2016/2017

8

Interesul pentru lectură
prof. înv. primar Bacsadi Izabella

Şcoala Gimnazială Nr.1 Pericei, județul Sălaj

Motto: “ Citeşte! Numai citind mereu, creierul tău va deveni un laborator nesfârşit de idei

şi imaginații.” (Mihai Eminescu)

În această lume a schimbărilor, în care un rol important în viața noastră îl ocupă

calculatorul, sunt unii care totuşi simt să se refugieze şi să găsească acea pace sufletească

răsfoind filele unei cărți.

“Cartea” este prietena cea mai bună a omului. Citind, omul poate cunoaşte alte culturi,

poate să-şi dezvolte imaginația, să aibă o viziune personală despre lume, îşi îmbogățeşte limbajul,

poate să se relaxeze, îşi îmbunătățeşte memoria şi îşi clădeşte stima de sine.

Lectura în viața oricărui copil este primordială pentru că, citind, el se formează. Din

păcate tot mai puțini elevi citesc lecturi în timpul lor liber. Unii sunt suprasolicitați din cauza

altor activități, altora nu le place pur şi simplu să citească, iar alții doresc să se preocupe de alte

lucruri care sunt în trend. Dacă un copil nu citeşte este, în primul rând, vina părintelui. De mici

copiii pot fi îndrumați ca cititul să devină un obicei. Ceea ce vede copilul de mic în familie, aşa se

va forma pe mai departe. De mici, copiilor, trebuie insuflată dragostea pentru lectură. Noi

trebuie să îi călăuzim, ca mai târziu să-şi cunoască vocația şi pasiunea pentru a se putea realiza.

Noi, cadrele didactice, ne întrebăm de ce nu citesc copiii secolului al XXI-lea? De ce nu

cumpără o carte? De ce nu-i interesează pe cei mici cărțile cu imagini colorate? De ce nu-şi

doresc o bibliotecă proprie? De ce nu împrumută o carte de la bibliotecă? Multe întrebări fără

răspuns, ori răspunsul ar fi: mai bine citesc ce doresc de pe internet. Nu se pot compara cele

două lucruri. Să citeşti orice lectură de pe internet, sau să simți mirosul cărții şi când oboseşti

pui un semn în carte şi continui a doua zi.

Pe vremea copilăriei mele (acum 35 de ani), abia am aşteptat să pot schimba cartea pe

care am împrumutat-o de la bibliotecă. În familia noastră nu exista Crăciun fără a nu primi în

cadou o carte. Vara stăteam în natură cu prietenele şi duceam cu noi cărțile, cărțile pe care le

citeam. Dacă citeam ceva hazliu, citeam pentru toți cei care erau în jurul nostru şi ne distram de

minune.

Nici copiilor mei nu le-a plăcut să citească, deşi le cumpăram multe cărți specifice vârstei

lor. Le plăcea să se uite la imagini, să răsfoiască cartea primită, dar nu să o citească. Atunci

stând de vorbă cu ele mi-au spus că nu le plac romanele, cărți care mie îmi plăceau şi lor nu. Am

început să cumpăr enciclopedii, cărți ştiințifice care le interesa. Aşa am reuşit să le fac să

iubească cartea, să îşi dorească să aibă o carte pe raft, să învețe din acele enciclopedii. Până la

urmă au citit şi romane şi lecturile suplimentare care erau obligatorii.

La şcoală elevii noştri nu citesc, nu au acasă cărți, nicio revistă nu-şi cumpără, deşi

chipsurile, băuturile răcoritoare şi le permit zilnic. La o şedință cu părinții, la începutul carierei

În lumea cărţilor, nr.7 prof. coordonator Kuschausen Cristina
 An şcolar 2016/2017

9

mele, le-am spus părinților că este foarte mare nevoie ca un copil să iubească o carte, să ştie să

citească coerent, să poată povesti despre ce a citit, ce experiență a trăit citind cartea

respectivă. Mulți dintre părinți şi-au dat seama că ei, neavând această posibilitate, trebuie să o

aibă copiii lor. Aşa că, la începutul fiecărei generații de elevi le atrag atenția părinților să nu uite

cât de important este în ziua de azi să fii un om citit, un om învățat. Este greu şi nu fiecare

părinte înțelege acest lucru, dar cum lumea se schimbă, tehnica se dezvoltă fără să-l poți urmări,

aşa şi părinții fac orice pentru odraslele lor.

Fiind bibliotecara Şcolii Gimnaziale Nr.1 Pericei, eram de multe ori tristă şi sunt şi astăzi,

pentru că elevii de la ciclul gimnazial citesc doar ceea ce este obligatoriu la limba română şi limba

maghiară, adică lecturile cerute de profesorii de literatură. Cei de la ciclul primar sunt cititori

care frecventează săptămânal biblioteca. Pentru ei mă bucur.

Acum şapte ani m-am tot gândit ce ar trebui să facem ca să citească elevii noştri. Aşa mi-

a venit ideea ca la ciclul primar, secția maghiară la clasele a III-a şi a IV-a să organizez la nivel

județean un concurs de citire expresivă. Am început împreună cu colegele mele să organizăm

acest concurs de citire expresivă intitulat: Concursul de citire expresivă „Boér Miklós”. Acest

domn care îi poartă numele concursului este născut la Pericei încă din secolul XIX, a fost poet,

scriitor, învățător şi chiar inspector şcolar în acea perioadă.

Am fost nevoiți să primim doar câte un elev din fiecare şcoală şi nivel de clasă, pentru că

spre bucuria noastră au fost foarte mulți doritori de a participa la acest concurs. Fiind aşa de

mulți participanți, sperăm că acei copii vor citi şi de acum înainte, nu doar pentru concursurile

organizate de către cadrele didactice.

Concursul propriu zis cuprinde două părți. În prima parte elevii citesc textele bine

exersate şi alese de ei, iar în a doua parte primesc un text (aproximativ o jumătate de pagină) pe

care trebuie să-l citească la prima vedere. Concursul se organizează la nivelul fiecărei unități

şcolare în prima etapă, după care se decide care este cel mai bun cititor din clasa a III-a

respectiv clasa a IV-a. Cei care ajung la faza județeană şi primesc premii, primesc cărți foarte

frumoase, valoroase obținute din sponsorizări.

Prin calitatea modului de proiectare, invitare, organizare, prin premiile oferite

participanților dorim să asigurăm continuitatea proiectului și pentru edițiile următoare.

Seriozitatea coordonatorilor proiectului, va contribui la asigurarea certitudinii că concursul

va fi sustenabil și în anii următori, la care invitații vor fi persoane deosebite de la care elevii vor

avea ce învăța, iar jurizarea se va face corect, ținându-se cont strict de regulamentul

concursului și de potențialul elevilor concurenți.

Printr-o bună promovare și mediatizare vom reuși să asigurăm participarea unui număr tot

mai mare de elevi la concurs și pentru a menține și în continuare prezentul proiect în CAEJ din

județul Sălaj.

Fiind cadru didactic şi bibliotecar, voi încerca pe mai departe ca să-i îndemn pe elevii

Şcolii Gimnaziale Nr.1 Pericei, spre dragostea pentru lectură, pentru a avea o lume mai bună, cu

oameni adevărați, pentru un viitor mai bun. Generațiile fără lectură nu vor putea prospera, nu vor

cunoaşte dreptatea şi importanța adevărului.

În lumea cărţilor, nr.7 prof. coordonator Kuschausen Cristina
 An şcolar 2016/2017

10

Bucuria lecturii

prof. înv. primar Podar Claudia
prof. înv. primar Turcu Claudia

Școala Gimnazială Iernut, Jud. Mureș

Toți marii gînditori ai lumii au meditat asupra valorii inestimabile a scrisului şi a cărții, a

impactului pe care l-a avut cartea asupra conservării şi transmiterii înțelepciunii şi cunoştințelor

acumulate de spiritul uman. „Cărțile sunt albinele care duc polenul însuflețitor de la o minte la

alta”, spunea James Russell Lowell.

Așadar, cartea joacă un rol fundamental în formarea personalității elevilor. De aceea,

deprinderea de a citi trebuie cultivată încă din copilărie. Scopul lecturii în perioada școlarității

primare este acela de a forma elevilor o cultură comunicațională și literară de bază. Prin urmare,

ei vor fi capabili să comunice și să interacționeze cu cei din jur, exprimându-și mai bine

gândurile, sentimentele, opiniile, făcându-i să fie mai sensibili la frumosul din natură și la cel

creat de om, modelându-le caracterele, cultivându-le imaginația, contribuind la educarea lor

moral-cetățenească, ajutându-i în aspirațiile lor spre autodepășire.

Profesia de dascăl presupune să fim mereu în tovărășia cărților, acești prieteni

credincioși, care ne sunt de ajutor pe tot parcursul anului școlar în munca la clasă cu elevii,

deschizându-le acestora porți de lumină.

Vă dezvăluim în cele ce urmează, câteva

activități ce le-am realizat cu elevii claselor I pe

parcursul acestui an școlar. Credem că prin aceste

activități, am reușit în mare măsură să dezvoltăm

elevilor dragostea pentru carte și pentru lectură.

1. Concursul interclase de creație artistică

intitulat „Micul poet”, la care au participat elevii

talentați din clasele I. Aceștia și-au prezentat în

fața unui juriu creațiile literare proprii, iar la final

au fost recompensați cu diplome. Ulterior, creațiile

tuturor copiilor au fost cuprinse într-o culegere intitulată „Micii poeți de azi, marii poeți de

mâine”.

2. Medalion literar- Mihai Eminescu, activitate de omagiere, cu scopul de a-i determina

pe elevii claselor I să cunoască viața și opera poetului Mihai Eminescu. Având ca fundal melodia

Doinei și a lui Ion Aldea Teodorovici, copiii au asistat la prezentarea unui ppt despre viața și

opera poetului, apoi, împărțiți pe grupe, au realizat desene inspirate din poeziile cele mai

reprezentative: „Somnoroase păsărele”, „Lacul”, „Ce-ți doresc eu ție, dulce Românie!”, În

continuare, elevii au recitat câteva poezii ale marelui poet, apoi au realizat un poster.

3. 16 februarie- Ziua Internațională a Cititului Împreună, activitate desfășurată la

Biblioteca Orășenească Iernut, avându-l ca invitat pe binecunoscutul actor Rudy Moca. Acesta a

citit tuturor elevilor din clasa I povestea „Prostia omenească”, iar copiii s-au bucurat de

excepționalul talent actoricesc și de minunata interpretare a actorului.

4. Festivalul Zonal de Teatru „GONG”. Se știe că teatrul reprezintă una dintre cele mai

complexe arte ce produce copiilor bucurie, plăcere, deschidere, confort. De asemenea,

stimulează creativitatea, competitivitatea, solicită atenția, voința, mobilizează copilul pentru

În lumea cărţilor, nr.7 prof. coordonator Kuschausen Cristina
 An şcolar 2016/2017

11

depăşirea anumitor dificultăți printr-o muncă susținută.

Am descoperit și noi la nivelul claselor I elevi talentați în

acest domeniu, participând astfel la ediția a II-a a acestui

festival, la secțiunea Recitare. Scopul nostru a fost acela

de a stimula acești copii cu înclinații artistice, lansarea şi

promovarea lor în comunitatea locală şi în mass-media. Prin

participarea la această activitate cultural-artistică, am

dorit să contribuim la educarea copiilor în spiritul

toleranței şi respectului față de cei de lângă noi. Pe lângă

diplomele și trofeele oferite, festivalul le-a oferit elevilor

și posibilitatea unui schimb de experiență deosebit.

5. „Fascinația copilăriei”- Concurs de recitări

pentru elevii din clasa I. Concursul a avut o fază zonală la

care au participat 24 elevi de la Școala Gimnazială Iernut

și satele aparținătoare, precum și o fază județeană, la

care au participat primii trei elevi câștigători la faza

zonală. Poeziile cu care s-au prezentat cele cinci eleve din

clasele I au fost: „Lupta cocoșului cu oglinda” de Petre

Crăciun, „Pisica emancipată” de Titi Nechita, „Șoricelul

curajos” de Vali Slavu, „Puiul social” de Mihaela Hură,

„Rățușca cea curioasă” de Emilia Plugaru. Rezultatele au

fost îmbucurătoare: trei premii I la faza zonală, iar la faza județeană s-au obținut o mențiune și

un premiu III.

6. „Poezia Primăverii”- o carte de colorat și de

completat cu versuri, confecționată de fiecare elev la

orele de Arte vizuale și abilități practice.

Am vrea ca toți părinții să-și îndemne copiii spre

dragostea de lectură. Numai așa vom avea o lume mai

bună, un viitor mai deosebit și niște oameni adevărați pe

care să ne putem baza. Generația de astăzi este cea care

ne va face cinste și care, fără lectură, nu va cunoaște

ambiția, dreptatea și importanța adevărului.

În lumea cărţilor, nr.7 prof. coordonator Kuschausen Cristina
 An şcolar 2016/2017

12

Printre florile poeziei
- activitate interdisciplinară –

prof. Barbu Anca
Școala Gimnazială Nr.17 Galați

disciplinei.

Coordonatorul activității „Printre florile poeziei”,

prof. Anca Barbu, este absolvent al Universității „Dunărea

de Jos” Galați, Facultatea de Litere, Istorie și Teologie,

având studiile completate cu masterat în „Teoria și practica

textului”. Vechimea la catedra de limba și literatura română

de 17 ani este oglindită în numeroase premii obținute cu

elevi la festivaluri și concursuri, palmaresul profesional fiind

încununat de un loc I la Olimpiada națională și un loc al III-

lea la faza intrenațională a aceleiași competiții. Activitatea

la catedră este o continuă inovație, de la textele alese până

la metodele și mijloacele didactice folosite, elevii fiind

familiarizați cu transdisciplinaritatea orelor de limba și

literatura română. Lucrarea care a susținut obținerea

gradului didactic I este bazată pe valorificarea textelor

lirice, grefate pe imagine și muzică, ulitizarea lor fiind

facilă pentru transmiterea informațiilor din oricare latură a

Activitatea desfășurată în spațiul primitor al bibliotecii școlare în data de 23 martie

2016, prilejuită de sărbătorirea Zilei Internaționale a Poeziei, cu elevii clasei a V-a a vizat

celebrarea poeziei într-un mod primăvăratic. Au fost supuse atenției mai mulți autori care au

dezvoltat în texte lirice tema naturii și motivele florale. Colega și colaboratoarea mea, d-na

bibliotecar Manea Gina Genoveva, a pregătit o expoziție de carte poetică ai cărei autori abordau

florile ca inspirație și venerație emoțională. După un intermezzo informațional, elevii au intrat în

atmosfera minunată a creației. Pe un perete de videoproiecție au fost prezentate acuarelele

artistului plastic Constanța Abălașei-Donosă, un maestu al penelului din spațiul dunărean. Copiii

au fost fascinați de măiestia lucrărilor, dar și de comentariile pe care însăși artista le-a

așternut în dreptul fiecărui tablou. Pornind de la aceste realități vizuale generatoare de trăire

artistică, am condus copiii spre texte ale unor

poeți nestudiați în manuale: Alexandru

Macedonski, Al. Philippide, Ioan Alexandru,

Dimitrie Anghel. Pentru fiecare poezie

interpretată a fost ales un fragment muzical liric

din diverse registre: Chopin, Debussy, Enescu,

Tudor Gheorghe. Demersul copiilor nu a fost unul

rigid, de primire și generare de informație.

Scopul activității a fost de a transforma interior

sufletul micuților și de a-l face să vibreze la

frumos într-un sens holistic, cuprinzător a tot

ceea ce reprezintă artă la îndemâna lui.

În lumea cărţilor, nr.7 prof. coordonator Kuschausen Cristina
 An şcolar 2016/2017

13

Pornind de la „Rondelul rozelor ce mor” de Al. Macedonski, elevii au dat răspuns la

întrebarea „Ce gândește o floare când moare?” folosind ca mod de expunere monologul. Muzica

de pian aa lui Chopin a asigurat liantul dintre imagine și poezie, favorizând fragmente imaginative

minunate pe foile copiilor. Poezia „Crinul” de Al. Philippide a fost prilej de exprimare prin

culoare, elevii desenând un crin în viziune personală. Acuarelele Constanței Abălașei – Donosă au

continuat să bucure și să uimească privirile copiilor și să pregătească terenul, trecând prin

Debussy, pentru crinul de „lumină lină” din poezia lui Ioan Alexandru. Suportul melodic a fost

asigurat de Tudor Gheorghe și a sa interpretare simfonică. Poeziile lui Dimitrie Anghel, poetul

florilor, au generat un dialog imaginar între florile din grădină și florile dintr-o vază. George

Enescu a însoțit muzical acest periplu liric și imagistic.

Dacă la începutul acestei activități definițiile florilor pe care copiii au fost rugați să le

inventeze aveau puternice nuanțe ecologiste, fiind simpliste și lipsite de emoție, spre finalul

întâlnirii, sub imperiul încărcăturii emoționale și artistice, definirea florilor aveau un alt statut.

O elevă a scris: „florile sunt mici bucățele rupte de Dumnezeu din sufletele celor buni, iar apoi

plantate cu mare grijă pentru a fi sigur că înfloresc.” Sub impresia acestei ore petrecute între

acuarele, poezie și muzică bună, simțul estetic al copiilor a căpătat noi fațete, renunțând mai

ușor la contingent și lăsându-se impresionați de frumos, până aproape de catharsis.

Întâlnirea a fost presărată de gânduri frumoase, de timide încercări de critică a

picturilor, dar mai presus de toate elevii au reușit să găsească sinonimie între arta vizuală,

muzică și poezie. Activitatea a fost coagulată într-un portofoliu intitulat „Sentiment și poezie”

care a rămas expus la biblioteca școlii pentru a fi consultat și de alți colegi. Cei mici au fost

copleșiți de emoția pe care au generat-o cele trei arte, au fost uimiți de evoluția de receptare

pe care au sesizat-o asupra propriei persoane pe parcursul

activității, dar mai ales s-au bucurat că au descoperit frumosul

nou pentru ei atât în poezie, cât și în muzică.

Tipul acesta de activitate este unul cu un impact major

asupra orizzontului de receptare artistică în rândul copiilor de

gimnaziu și are la bază puține resurse. Contemporaneitatea

pictorului, întărită de povestirea unei întâlniri frumoase dintre

profesor și artistul plastic au fost un element de atracție

pentru ei. Muzica i-a încântat extraordinar, făcându-i să-și dea

seama că receptarea unor idei poetice este mai accesibilă

atunci când vine pe fondul unei emoții stârnite de muzică. O

scurtă prezentare a evenimentului este surprinsă și în presa

locală

Am convingerea că pe viitor acest tip de activitate va

deveni o practică interdisciplinară firească și poate că drumul

se deschide odată cu noul plan-cadru ce prevede un opțional integrat la fiecare clasă de

gimnaziu.

În lumea cărţilor, nr.7 prof. coordonator Kuschausen Cristina
 An şcolar 2016/2017

14

Cartea – prietena copiilor
prof. înv. primar Bréda Krisztina

Şcoala Gimnazială Nr.1 Pericei, județul Sălaj

„Un copil care citeşte devine un adult care gândeşte.”
Miky Doican

Am auzit odată o formulă publicitară care mi-a plăcut foarte mult. Suna aşa: „Copiii care

citesc sunt păsări în zbor”. Această formulă conține un mare adevăr. Cărțile sunt aripile

imaginației copiilor.

Copiii care citesc descoperă că lumea este mai mult decât orizontul din jurul lor,că există

spații de explorat. Învață să vadă pădurile, nu doar copacii.

Copiii care citesc se obișnuiesc să zboare din ce în ce mai departe de „cuib”, astfel că,

într-o bună zi, vor fi capabili să aibă propriul cămin, fără a mai depinde de părinții lor.

„Copiii care citesc au șanse mai mari și mai bune de a-și împlini visurile și de a realiza

lucruri frumoase în viață.”

Fiind cadru didactic de 20 de ani, mereu m-am străduit atât acasă cu proprii mei copii, cât

şi la şcoală cu elevii, să îi ajut să iubească cartea, să iubească lectura, să îi îndemn către lumea

magică a cărților.

internetul le oferă.

Mă preocupă foarte mult acest gând, mai ales pentru că

trăim într-o lume în care copiii şi adolescenții nu mai pun mâna pe

o carte. Pasiunea pentru lectură nu mai e o prioritate pentru

tinerii din ziua de azi. Astfel, internetul şi televizorul le ocupă

tot timpul pe care îl au şi prea puțini se mai pot lăuda cu faptul

că au citit o carte în ultimul timp. Le mai trece prin mână câte un

volum din bibliogafia şcolară obligatorie, însă şi acolo apar

probleme, căci mulți elevi optează pentru rezumatele pe care

Calculatorului, telefoanele, mass media îi preocupă atât de mult şi le umple tot timpul,

încât nu sunt deloc atraşi de lectură, nu îi preocupă deloc cititul. Imediat ce vin de la şcoală, se

aşează în fața lui, se joacă şi socializează cu prietenii. Nimeni nu mai e interesat să țină în mână o

carte, să o atingă, să se bucure de mirosul proaspăt al tiparului. Te bucuri şi te miri, eşti profund

impresionat dacă vreun copil de ziua lui îşi doreşte cadou o carte.

Începeam să citesc dintr-o carte, dar doar până în punctul în care lucrurile deveneau cu

adevărat interesante. Atunci mă opream, aşa determinându-mi copilul să citească cartea mai

departe, fiind curios care este finalul întâmplării. Poate fi folosită această metodă până

reuşeşte copilul să-şi formeze, nu numai deprinderea de a citi, dar acel drag enorm de a se

retrage din cotidian, în universul literaturii.

Ca în orice situație, exemplul personal are o importanță extraordinară. Nu poți aştepta de

la copil să citească şi să iubească cartea , dacă nu ne vede făcând acelaşi lucru. Putem citi înainte

de culcare și putem servi un ceai sau o cană de lapte cald. E un moment minunat și un timp de

calitate petrecut împreună iar copiii cu siguranță și-l vor aduce aminte.

La şcoală simțeam oarecum că nu ajung orele de lectură din orar pentru ca elevul să

citescă cursiv, expresiv, să-şi îmbogățească vocabularul, să învețe să gândească, să fie interesat

de lectură, să iubescă cartea şi să o prețuiască la adevărata ei valoare.

https://www.facebook.com/doican.miky?fref=ts

În lumea cărţilor, nr.7 prof. coordonator Kuschausen Cristina
 An şcolar 2016/2017

15

Am venit cu mai multe propuneri la clasă. Am încercat mai multe metode ca să îi determin

să citească cât mai mult. A fost când le-am spus care

poveste, ce anume să citească, dar consider că cea mai bună

soluție a fost când îi lăsam pe ei să-și aleagă singur cartea.
Majoritatea copiilor provin din familii, unde părinții îşi dau
tot interesul pentru educația copilului, având raftul lor de
cărți acasă, de unde pot alege ceea ce le place, ceea ce îi
interesează. Faptul că poate să-și aleagă singur ceea ce

citește îi dă încredere și îl responsabilizează.Consider că
este important să nu i se impună ci să aibă libertatea în a-și

alege cartea asupra căreia își va îndrepta atenția. Sunt şanse
mai mari de a citi cartea cu interes şi cu drag.

Am vizitat atât biblioteca şcolii, cât şi cea din comuna noastră pentru ai ajuta să iubescă

lectura, să iubească cartea, să-și facă noi prieteni personaje de poveste sau de viață.

Împreună în cercul nostru de lectură, citim, dezbatem și călătorim în lumea fascinantă a

cărților bune dar și a personajelor preferate.

De câteva săptămâni în cadrul proiectului „O poveste pentru fiecare zi”, le-am propus

elevilor mei să citească câte o poveste în fiecare zi, afară de sfârşitul de săptămână. Au un caiet

de lecturi în care pot să scrie titlul , autorul , personajele povestirii, să deseneze pe baza celor

citite. Nu este o activitate obligatorie, dar pentru că la finalul acestui proiect elevii care au câte

o poveste pentru fiecare zi din calendarul acestui proiect, vor fi recompensați cu o excursie, toți

elevii sunt foarte interesați să nu le lipsească nici măcar o poveste. Cu altă ocazie au fost

recompensați cu caiete de muncă independentă,cu lecturi,probleme interesante,cu imagini de

colorat, caiete pe care le îndrăgesc mult.

Încurajez mereu copiii pentru progresele făcute, ajunge să le spui o vorbă bună sau să le

oferi un zâmbet pentru a prinde curaj să contiune să citească. Fac tot posibilul să conştientizez

în ei care sunt motivele pentru care trebuie să iubească cartea, pentru care este bine să citeşti

(ex: îți dezvolți vocabularul, devii mai deștept, cunoști multe lucruri, înveți mai bine și reții mai

mult, îți faci lecțiile mai repede și ai timp mai mult de joacă, devii genial, etc.).

Cititul nu mai e ceva dorit, ci, mai degrabă, etichetat şi plasat la capitolul „trebuie". Un

trebuie care omoară din start ideea plăcerii. „Ştiu că trebuie, dar..." - cam aşa îşi încep

majoritatea părinților "scuza" pentru lipsa de lectură din viața copiilor. Cei mai mulți "se roagă"

de copii să citească, sau alții îi obligă. Sunt foarte puțini cei conştienți că trebuie să le insufle

dorința voluntară de a citi.

Bineînțeles, este mai uşor să plasăm în mâinile copiilor tableta sau telefonul inteligent,

pentru că, nu-i aşa, viața de astăzi este complicată, pentru că noi înşine nu avem timp de mai

mult, pentru că serviciul este cu adevărat solicitant şi nu putem să ne împărțim în mai mulți,

oricît am vrea. Pe de altă parte, ar trebui să conştientizăm acest fapt, nu să lăsăm generalizarea

"tinerii de astăzi" să pervertească plăcerea lecturii pentru copiii noştri. Cu alte cuvinte, să nu ne

scoatem acea scutire morală că "ei" nu mai vor, sau că "azi" sînt multe alte distracții.

Dacă vrem o lume mai bună pentru copiii noştri trebuie să-i ajutăm să iubească cartea.

Avem o responsabilitate mai mare decât am crezut. Ea nu se rezumă doar la copiii noştri, ci la o

întreagă generație, pentru că valorile pe care le insuflăm astăzi copiilor noştri ar putea fi

valorile lumii în care ei vor trăi ca adulți. Cu cât suntem mai mulți părinți şi dascăli care ne

creştem copiii cu valorile unei lumi mai bune, cu atât mai mari sunt şansele de succes.

În lumea cărţilor, nr.7 prof. coordonator Kuschausen Cristina
 An şcolar 2016/2017

16

Cartea - o comoară scumpă

prof. Debre Beáta

Școala Gimnazială Nr. 1 Pericei, jud. Sălaj

În zilele pe care le trăim ne întâlnim cu foarte mulți copii, cărora nu le place să citească.

Sunt copii , care consideră că cititul este plictisitor, altora li se pare că este obositor, dar sunt

foarte mulți copii care consideră, că sunt lucruri mult mai importante decât să citească.

Trezirea interesului pentru lectură implică pentru școală o responsabilitate

incontestabilă. Lectura literară pune la dispoziția copilului cunoștințe despre mediul

înconjurător, despre viața oamenilor și a animalelor, despre trecutul istoric al poporului, despre

muncă și profesiuni, educație cultural-artistică și moral-religioasă.

Copiii pot citi atât creațiile literare

dedicate lor, cât și altele care, prin

problematică, frumusețea limbii și mesaj,

interesează deopotrivă și pe adulți. Marea

varietate a creațiilor artistice aparținând

unor genuri și specii literare diferite, care

se integrează în sfera literaturii pentru

copii, evidențiază receptivitatea copiilor

față de frumos, dorința lor de cunoaștere.

Dintre creațiile literare în proză,

basmele și poveștile au rămas de-a lungul

veacurilor operele cele mai îndrăgite de copii, începând din primii ani ai copilăriei și până aproape

de adolescență. Valoarea instructiv-educativă a basmelor este deosebită. Ele aduc o prețioasă

contribuție la dezvoltarea proceselor de cunoaștere, a proceselor afective, la formarea

trăsăturilor de voință și caracter, la formarea personalității copiilor.

Cititul devine din ce în ce mai greu, și în cele mai multe cazuri, se transformă din ceva

frumos într-o obligație impusă de școala sau de stăruința părinților care par să nu înțeleagă de

ce copiilor lor nu le mai place să citească. Ca învățătoare, mă confrunt de multe ori atât cu

distanțarea din ce în ce mai dramatică a copiilor de cărți, cât și cu disperarea părinților care își

doresc ca ai lor copii să citească. În viața mea personală mă confrunt și eu cu această problemă,

cu refuzul de a citi al propriului copil, pe care nu reușesc de multe ori să îl fac să înțeleagă cât

de frumos și de util poate fi să citești o carte bună.

Fiind învățătoare la clasa pregătitoare, consider că acum este momentul oportun să-i învăț

pe copii care este adevărata valoare a cărților, să fie fascinați de cărți, să iubească lectura și să

înțeleagă de ce este important să citim.

Lecturile recomandate, atrăgătoare copiilor mici sunt cele cu imagini colorate. Din acest

motiv la nivel de clasă lunar fiecare elev are posibilitatea să se bucure de acele reviste cu care

ne încântă editurile. Copiii rezolvă cu drag exercițiile din această revistă, colorează cu drag

imaginile date și au posibilitatea să facă cunoștință cu personajele din poveștile care le dezvoltă

imaginația.

Împreună cu copiii am vizitat atât biblioteca școlară, cât și cea din comuna noastră, de

unde elevii pot împrumuta oricând cărți.

În lumea cărţilor, nr.7 prof. coordonator Kuschausen Cristina
 An şcolar 2016/2017

17

Pe viitor după ce vom explora lumea literelor, îmi doresc să conduc copiii în taina minunată

a cărților, să-i ajut să iubească cartea, să le trezesc interesul pentru a cunoaște cât mai multe

lucruri interesante.

Acum descriu câteva idei cu ajutorul cărora putem schimba antipatia sau indiferența față

de lectură, în entuziasm și dragostea de

carte.

1. Să căutăm reviste, cărți de care

pot fi interesați copii. Ca punct de

plecare putem să luăm în considerare ce

hobby are copilul, care este jocul sau

sportul lui preferat.

2. Locuința trebuie să ofere material

de citit peste tot, o mare varietate de

ziare, cărți, romane, materiale

educaționale, benzi desenate, puzzle-uri de ziare, cataloage.

3. Să fim receptivi ce atrage atenția copilului, atât la televizor, cât și dacă privește o

imagine, sau în momentul în care comunicăm. Să construim pe aceste interese ale

copilului, să căutăm materiele în legătură cu aceste teme, să citim din aceste lecturi ca

să-i trezim interesul și imaginația.

4. Este bine să citim cât mai mult în preajma lui, pentru a o percepe ca un model de urmat.

5. Să-i cumpărăm un joc, precum Scrabble și împreună cu toată familia, sau cu prietenii,

jucând îi oferim ocazia de a învăța cuvinte noi.

6. Să-i oferim copiilor serii de cărți populare care conțin mai multe volume. Dacă vor îndrăgi

eroii, vor dori să citească toate volumele, vor dezvolta o atitudine pozitivă spre acest tip

de activitate.

7. Să mergem împreună la bibliotecă, să cerem recomandarea bibliotecarului, care sunt cele

mai potrivite cărți pentru vârsta lor.

8. Să-i oferim în cadou cărți, sau dacă ei sunt invitați la aniversări îi putem stimula să ofere

drept cadou cărți, ca să înțeleagă valoarea acestuia.

Printre motivele pricipale pentru care copiii nu citesc se află frica de dificultate în

citit, cărți nepotrivite vârstei lor, imitarea părinților (în cazul în care părinții nu obişnuiesc să

citească), neaprecierea genului care li se recomandă/impune, probleme de vorbire. Trebuie să

încercăm să remediem aceste probleme.

Niciodată nu e prea târziu pentru un copil să învețe să îndrăgească lectura. Ȋnvățându-i să

citească, îi învățăm să iubească..

În lumea cărţilor, nr.7 prof. coordonator Kuschausen Cristina
 An şcolar 2016/2017

18

Magia lecturii

prof. Macovei Carmen

Școala Gimnazială Nr. 1 Albești, Botoșani

Motto: „Deschide cartea ca să înveți ce au gândit alții; închide cartea ca să înveți tu însuți!”

(Heyde)

Deși trăim în vremuri în care timpul nu mai

are răbdare cu noi, elevii găsesc încă, în interiorul

lor, dorința de a citi. De aceea, noi, profesorii de

limba română, avem un rol foarte important, și

anume acela de a-i stimula pe elevi, de a găsi în

permanență noi metode care să-i incite la lectură.

Desigur, totul trebuie să pară un joc, destindere

și relaxare. A citi de dragul de a citi, nimic impus!

Totul se reduce la curiozitatea copiilor, la

interesul pe care îl au pentru un anumit gen de

carte.

Cred cu tărie că fiecare elev are

disponibilitatea sufletească necesară apropierii de lectură. Imaginația lor atât de bogată trebuie

valorificată, iar copiii răspund chemării întotdeauna. Reușesc să mă surprindă cu idei frumoase,

dar și prin profunzimea gândirii. Asta simt eu la întâlnirile cu elevii mei în cadrul cercului literar

„Îmbrățișarea lecturii”.

Activitățile din cadrul cercului literar au ca scop cultivarea interesului pentru lectură şi a

plăcerii de a citi, formarea unui tânăr cu o cultură comunicațională şi literară de bază, capabil să-

şi utilizeze în mod eficient şi creativ capacitățile proprii, iar obiectivele specifice sunt:

- cultivarea lecturii de plăcere;

- stimularea interesului pentru lectură şi formarea la elevi a unei gândiri autonome,

reflexive, critice;

- evidențierea importanței lecturii în dezvoltarea abilităților de comunicare şi formare a

personalității;

- promovarea şi stimularea elevilor cu aptitudini literare şi plastice;

- formarea unor criterii proprii prin care elevul să distingă singur ce şi când să citească;

- dezvoltarea atitudinii de relaționare a elevilor cu ei înşişi şi cu ceilalți;

- însușirea unor instrumente de analiză și valorizare a operelor literare;

- familiarizarea cu personalități marcante ale culturii și literaturii române și universale;

Pe 15 Ianuarie am desfășurat activitatea „Porni Luceafărul...”, activitate ce a constat în

prezentarea biobibliografiei lui Eminescu, realizarea de postere, „Teiul lui Eminescu”, audiția

unor melodii pe versuri eminesciene și a unor poezii recitate de Sadoveanu și de mari actori;

elevii au vizionat un material documentar, au realizat desene inspirate din opera poetului, au

recitat, au dezbătut tema „Eminescu și religia” și au asamblat un puzzle.

În lumea cărţilor, nr.7 prof. coordonator Kuschausen Cristina
 An şcolar 2016/2017

19

Tot în cadrul Cercului de lectură, pe 12 martie, am desfășurat activitatea „Cartea,

prietena mea”, activitate ce a avut trei etape: prima etapă a constat în înțelegerea, folosirea și

exemplificarea sintagmei „consilier de lectură”;

următoarea etapă a fost prezentarea cărții preferate

și răspunsurile la întrebările adresate de colegi. Ultima

etapă a constat în aplicarea tehnicii de lectură

„Jurnalul cu dublă intrare”. Elevii au fost antrenați în

discuții, prezentându-și părerile pe marginea unui

fragment de text:

-verde: impresii- Ce v-a plăcut în comportamentul

personajelor? Ideile sau formulările care v-au atras

atenția.

-negru: Idei sau comportamente ale personajelor cu

care nu sunteți de acord.

-roșu: O experiență trăită pe care textul v-a amintit-o.

-galben: Cum v-ați fi comportat în situația dată, în locul

unui personaj?

-albastru: De ce alt text vă amintește?

În lumea cărţilor, nr.7 prof. coordonator Kuschausen Cristina
 An şcolar 2016/2017

20

Retrospectiva micilor cititori

prof. Kupás Mónika

Liceul Tehnologic Nr. 1 Sărmăşag, jud. Sălaj

„Citeşte! Citind mereu, creierul tău va deveni un laborator de idei

şi imagini, din care vei întocmi înțelesul şi filozofia vieții” Mihai

Eminescu

Secolul XXI este considerat secolul vitezei, pentru că toate lucrurile se petrec repede,

tehnologia şi ştiința avansează în fiecare secundă, încât abia mai poți ține pasul cu noutățile

apărute. Această evoluție care avansează cu paşi uriaşi îşi lasă amprentele în viața generațiilor

tinere într-un hal înspăimântător. Mă sperie copiii din ziua de azi, care nu ştiu bine să vorbească,

dar manevrează tastatura şi mouse-ul calculatoarelor, telefoanelor, laptopurilor ca un „om mare”.

Ei şi-au pierdut copilăria. Nu îi mai vezi alergând pe stradă, sărind coarda, jucând „Mâța”, „De-

ascunselea”, etc. Copiii din secolul vitezei sunt nervoşi de mici, stau în fața TV-ului şi îşi otrăvesc

mintea şi sufletul cu nişte desene animate cu personaje înspăimântătoare şi fără un conținut,

care le produc agitație şi în subconştientul lor creează o imagine murdară a tot ceea ce au în jur.

Unde a dispărut copilăria nevinovată, ulița bunicilor plină de copii? Azi s-a mutat în cluburile de

net unde copiii pot „savura” jocul copilăriei contemporane „în rețea”. Copiii, tinerii nu se mai ştiu

bucura de nimic. Nu mai au timp să citească o carte, nu mai au timp de lumea reală, trăiesc în

virtualul creat de ei, au cearcăne la ochi şi nu se mai ştiu comporta în societate. Oare câți dintre

tinerii contemporani au citit în ultima vreme „Bunele maniere” şi să le pună în practică? Dacă

treci pe lângă un grup de tineri, auzi din gura lor numai înjurii şi nu mai ştiu ce este bunul simț.

Lumea jocurilor on-line, messenger-ul şi forum-urile au luat locul civilizației. Trăiesc în spații

restrânse, discoteci, cafenele, baruri, viață de noapte. Unde este tinerețea de altă dată? Cine

mai foloseşte azi pixul şi foaia să scrie o scrisoare? Ne-am învățat cu poşta electronică, rapid,

sigur şi gata tot ce am avut de zis. În curând o să uităm să mai scriem, fiind obişnuiți doar cu

tastatura.

Pentru a încetini această invazie a technologiei în viața elevilor noştri, că de oprit nu o mai putem

opri, şi a capta atenția şi interesul acestora asupra unor lucruri reale, cu adevărat importante,

datoria noastră a cadrelor didactice este enorm de importantă. Trebuie să-i îndrumăm spre

literatură, arte plastice, ştiințe ... din care pot să-ți croiască un țel în viață.

Trebuie să luptăm ca cititul să devină un stil de viață, pentru că: “Citind mereu, creierul

tău va deveni un laborator de idei şi imagini, din care vei întocmi înțelesul şi filozofia vieții” aşa

cum scrise şi marele poet Mihai Eminescu.

În lumea cărţilor, nr.7 prof. coordonator Kuschausen Cristina
 An şcolar 2016/2017

21

Una din preocupările mele, ca învățător, prof. Kupás Mónika, la

clasa I.B, de la Liceul Tehnologic Nr. 1 Sărmăşag, este ca să pregătesc

elevii clasei mele să devină cititori conştienți, iubitori a creațiilor

literare, iar această dragoste m-am străduit să o sădesc în sufletele

învățăceilor mei prin metode şi pocedee variate. Încă din clasa

pregătitoare m-am străduit să le prezint o varietate mare de creații

literare epice şi lirice, cu care s-au întâlnit zi de zi, deoarece scaunul

vrăjit din mijlocul sălii de clase zilnic era ocupat de mine, unde aşezându-

mă am depănat povestiri, întâmplări interesante cu care am captat

atenția şcolarilor mei. Întâmplările, poveştile auzite au fost redate de

elevi prin mijloace variate: dramatizare; povestire în lanț, elevii au

povestit unul după celălalt povestea; pe baza unor ilustrații date, pe care

a trebuit să le aşeze în ordine, apoi să povestească întâmlparea... Aceste

poveşti dramatizate apoi au fost integrate în activitățile organizate de Ziua Mamelor, a

serbărilor organizate de Crăciun, la şfârşit de an şcolar, la cercurile literare l-a care au

participat în Biblioteca Şcolară.

Începând din clasa pregătioare am creat posibilități elevilor să vizioneze piese de teatru

organizate în incinta şcolii de către actori profesionişti, unde elevii pe lângă faptul că şi-au

îmbogățit cunoştințele s-au simțit foarte bine.

Concursurile variate ocupă un rol important în viața de zi cu zi a elevilor mei. Aceste

concursuri oferă posibilitatea elevilor mei să-şi îmbogățească cunoştințele cu creații literare

epice şi lirice, să îşi verifice nivelul de cunoştințe, să-şi formeze personalitatea şi să facă

cunoştință cu lucruri noi.

În clasa întâi am continuat programele, concursurile, cercurile literare, activitățile

extracurriculare pe care le-am introdus în clasa pregătitoare şi m-am străduit să îmbogățesc

aceste activități cu evenimente, întâmplări, metode şi procedee noi.

Un loc aparte a ocupat în sufletele învățăceilor mei evenimentele trăite cu ocazia

organizării activității extracurriculare “PE ARIPILE POVEŞTILOR”, organizat în Ziua Poveştii

Populare Maghiare, pe 30 septembrie 2016, ziua de naştere a marelui scriitor maghiar Benedek

Elek. Elevii au avut parte de multe surprize, evenimente de neuitat, prin intermediul căreia ne-am

străduit să sădim şi să creştem în sufletele micilor cititori dragostea şi interes față de creații

lirice.

Elevii s-au deplasat la Biblioteca şcolară unde au fost aşteptați de către doamna

bibliotecară, care după ce a consultat şi dezbătut cu noi, învățătorii, a introdus tema activității

vorbind despre marele scriitor Benedek Elek, apoi a citit o poveste din repertoarul marelui

creator. Elevii au ascultat cu mult drag, suspans şi interes, fiind încântați de mediul ambiant

pregătit, au fost vrăjiți de şirul evenimentelor, de

personajele dotate cu trăsături supranaturale, de

peripețiile trăite de către personajul principal şi în

sfârşit au fost satisfăcuți de finalul fericit, de

faptul că bunătatea a învins răutatea. Elevii au

răspuns cu mult interes şi devotamet la întrebările

puse de către d-na bibliotecară, apoi au aranjat

ilustrațiile primite în ordinea evenimentelor

desfăşurate, povestind astfel pe scurt povestea.

În lumea cărţilor, nr.7 prof. coordonator Kuschausen Cristina
 An şcolar 2016/2017

22

La final elevii au fost împărțiți pe

şase grupe. Fiecare grupă a primit puzzle,

care a conținut ilustrații din poveste, iar ei

au ordonat în aşa fel bucățile de puzzle, încât

să găsească o ilustrația din poveste şi să o

prezinte.

Fiecare elev la final de activitate a

primit un ecuson, simbol al zilei poveştii

populare maghiare, pe care l-au aşezat cu

ajutorul învățătorilor pe piept.

Impactul activităților organizate de-a

lungul timpului asupra elevilor a fost una intensă, deoarece:

- elevii mai multe zile în şir au povestit despre activitățile la care au participat, fiind încă

sub vraja evenimentelor trăite;

-părinții au povestit cu uimire şi entuziasm fericirea şi suspansul cu care au vorbit elevii

despre cele văzute şi auzite cu ocazia activităților organizate, după ce au plecat acasă de la

şcoală;

-numărul elevilor, care au devenit cititori şi membrii activi a bibliotecii şcolare a crescut

semnificativ;

- dorința de a mai participa la evenimente de acest gen este auzită zilnic de către

învățători din gura micilor învățăcei însetați de dorința de a învăța şi de a-şi dezvolta

cunoştințele şi de a-şi forma personalitatea.

Sustenabilitatea activității a fost abordată din mai multa perspective:

-transferabilitatea: proiectul

vizează promovarea existentă a

rezultatelor obținute, prin susținerea

dezvoltării ulterioare a procesului

educațional la nivelul instituției implicate;

-financiară: nu necesită investiție

materială, învățătorii rezolvând din

resurse proprii;

-din punct de vedere al resurselor

umane implicate: doamna bibliotecară şi

învățătorii şi-au expus dorința de a mai

organiza şi desfăşura activități

asemănătoare, cu ajutorul căreia s-au dezvoltat nu numai cunoştințele, personalitatea elevilor,

interesul pentru creații lirice, dar s-a şi adâncit relația dintre pedagogi, bibliotecară şi elevi,

încrederea şi devotamentul cu care aceştia s-au adresat unul celuilalt este de invidiat, de aceea

asemenea activități, inițiative trebuie încurajate şi organizate fiind în beneficul educabilului,

acelui omuleț a cărei personalitate v-a contribui la dezvoltarea, formarea şi crearea viitorului

omenirii, pentru a forma generații noi de tineri cu personalități bine conturate, formate, stăpâni

pe sine şi demni de a crea o lume mai bună.

Doresc ca evenimentele organizate, activitățile extracurriculare, cercurile literare să

devină un eveniment tradițional în şcoala noastră, organizat an de an, care să urmărească ca

fiecare elev să devină un citiror devotat, deoarece EŞTI ÎN TREND ŞI DACĂ CITEŞTI.

În lumea cărţilor, nr.7 prof. coordonator Kuschausen Cristina
 An şcolar 2016/2017

23

Literatura – o mişcare de redescoperire
prof.înv.primar Grama Terezia Ildiko

L.T.„I. Buteanu” Şomcuta Mare, Jud. Maramureş

Pentru stimularea interesului pentru lectură, a imaginației

creatoare, a creativității lexicale în perioada micii şcolarități am

derulat cu elevii clasei a III-a B ai Liceului Teoretic

« I. Buteanu » din Şomcuta Mare, Maramureş, proiectului
educativ “Lecturile lunii”, proiect ce a cuprins 3 etape, fiecare

etapă finalizându-se cu un concurs pe grupe. (5 grupe a câte 5

elevi).

Prima etapă a proiectului Lecturile lunii octombrie a

cuprins lecturile :

• Domnu’ Trandafir – M. Sadoveanu

• Ce te legeni, Revedere, Făt-Frumos din Lacrimă – M. Eminescu.

Studiind chipul învățătorului desprins din textul Domnu’
Trandafir, le-am propus elevilor să consulte diferite surse

pentru a descoperi alte aspecte ale acestei teme. Astfel, prin

investigație, portretul învățătorului a putut fi întregit şi comparat cu datele oferite de textele

Domunul Vucea, Şcoala din Humuleşti, După 50 de ani.
Elevii s-au descurcat minunat, lucru care se poate observa şi din comentariile lor:

„Când scriam acele informații mi se părea că acei învățători sunt lângă mine şi-mi şoptesc

tot ce trebuie aflat despre ei.” (D.V.)

„Mie mi-a plăcut povestea Domnul Vucea pentru că a fost palpitant la caracterizare. Eu

cred că m-am descurcat la toate.” (L.D.)

„Mie mi-a plăcut foarte mult această temă pentru că am citit patru lecturi care mi-au

plăcut foarte mult. Eu am întâmpinat dificultăți când trebuia să introducem chipul învățătorilor

în compunere. Dar mi-a plăcut foarte mult.” (A.A.)

„Nu pot să spun că mi-a fost greu, dar nu pot să spun că mi-a fost nici uşor.” (M.L.)

„Mie mi-a plăcut să citesc poveştile acelea frumoase. Şi acestea au fost pe placul meu.

Dar la caracterizare am întâmpinat probleme, dar

am reuşit.” (Ş. D.)

Această metodă – investigația – a condus la

informații relevante despre: creativitatea şi

inițiativa elevului, despre modul de participare în

cadrul grupului şi de cooperare cu colegii, despre

perseverența în muncă, fiexibilitatea gândirii.

Tot aici, în prima etapă a proiectului,

pornind de la studierea poeziilor Ce te legeni,
Revedere, am realizat proiectul cu titlul Tristeți şi
bucurii de toamnă. Am ales proiectul pentru că
lucrând în echipă, elevii îşi dezvoltă abilitățile de

comunicare şi învață să-şi organizeze mai bine timpul. Toate materialele au fost cuprinse în

Cartea Toamnei.

În lumea cărţilor, nr.7 prof. coordonator Kuschausen Cristina
 An şcolar 2016/2017

24

„Mi-a plăcut foarte mult pentru că am

lucrat împreună, fiecare a avut o contribuție,

chiar şi A.D. a reuşit să fie alături de noi şi să

lucreze frumos." (A.A..)

„Sunt bucuros că am realizat împreună cu

colegii acest portofoliu." (Ş.D.)

A doua etapă a proiectului Lecturile lunii
noiembrie a cuprins următoarele lecturi

istorice :

• Scrisoarea III – M. Eminescu

• Condeiele lui Vodă – D. Almaş

• Moş Ion Roată şi Vodă Cuza – I. Creangă

• Stejarul din Borzeşti – E. Camilar.

Aici, studiind despre Ştefan cel Mare, am realizat, tot pe grupe, proiectul

interdisciplinar Ştefan cel Mare şi Sfânt, având ca suport câteva materiale şi activități.

Folosind aceată metodă de evaluare interdisciplinară, am pus elevul să caute, să

sintetizeze, să asocieze, să compare şi nu în ultimul rând, să-şi scoată din „cutiuțele” minții lor

cunoştințele, indiferent la ce disciplină au fost dobândite.

Ultima etapă a proiectului Lecturile lunii martie – În lumea poveştilor lui Creangă s-a
desfăşurat sub forma unui mini-spectacol dedicat marelui povestitor. Această etapă s-a finalizat

prin prezentarea portofoliului Creangă – cel mai frumos mărțişor.

Prin realizarea acestui portofoliu am verificat modul în care ştiu să utilizeze sursele de

informație, interesul, precum şi originalitatea, sensibilitatea şi creativitatea elevilor.

La realizarea portofoliului despre Creangă, copiii „s-au întrecut pe ei” atunci când au

prezentat munca lor.

Am avut ocazia să descopăr copii talentați la pictură, la literatură, copii care au adunat

materiale ce depăşeau foarte mult cerințele unei teme. Dar, datorită baremului care s-a dovedit

uşor de aplicat, evaluarea portofoliilor mi-a oferit

reale satisfacții profesionale datorate mai ales

seriozității şi interesului pe care l-am constatat în

realizarea sarcinilor date, în cazul majorității elevilor.

Citez câteva păreri ale elevilor despre

alcătuirea acestui portofoliu:

„Când am avut de realizat ciorchinele despre

năzdrăvăniile lui Nică, am simțit că Ion Creangă este

lângă mine şi îmi dădea inspirație să caut informații

despre el. Mie mi-a folosit mult portofoliul la lectură

pentru a lua o notă mai bună”. (M. L.)

„Mi-a făcut o mare plăcere să fac portofoliul

pentru că am găsit informații care mi-au plăcut – mai

ales unde trebuie să scriem fragmente care o descriu

pe mama lui Nică. Am întâmpinat o mare dificultate la

punctul în care trebuie să departajăm poveştile şi

povestirile pentru că toate sunt frumoase.” (A. A.)

În lumea cărţilor, nr.7 prof. coordonator Kuschausen Cristina
 An şcolar 2016/2017

25

„Mie mi-a plăcut cel mai mult compunerea şi

ciorchinele, dar mai ales informațiile despre Ion

Creangă – m-a făcut să explorez viața lui. Nu prea m-

am descurcat la desene fiindcă pe mine nu mă

definesc desenele. Mie îmi place să explorez viețile

oamenilor.” (L. E.)

„Eu nu prea m-am descurcat la compunerea cu

Eminescu şi Creangă. Cel mai mult mi-a plăcut să dăm

notă poveştilor lui Creangă de la 1 la 5, cvintetul şi

ciorchinele. Mie mi-a prins bine acest portofoliu

pentru că am avut ocupație.” (L. D.)

„Experiența aceasta m-a îndrumat să citesc mai mult, să studiez mai mult. Iar când ne-ați

dat să povestim despre Ion Creangă, parcă am vorbit despre mine. Şi vă mulțumesc că mi-ați dat

această oportunitate.” (B. I.)

În urma discuțiilor purtate cu elevii, se poate concluziona că în timp ce lucrează la
proiecte, aceştia îşi dezvoltă competențe reale, corezpunzătoare secolului în care trăim şi
anume: capacitatea de a lucra cu ceilalți, capacitatea de a lua decizii bine gândite, de a
avea inițiativă, de a comunica eficient.

Reuşita acestui proiect ne-a încurajat şi

originaliatea portofoliului despre Ion Creangă ne-a

îndemnat să ne continuăm lectura şi astfel am realizat o

activitate reuşită dedicată prietenului său, bădița Mihai

- Mihai Eminescu, activitate desfăşurată în parteneriat

cu Biblioteca Orăşenească „Elie Pop” din localitatea

noastră. Toate aceste lucrări le-am adunat şi publicat în

cartea „Eminescu şi Creangă....în ochi de copil”.

Bibliografie:

1. Radu, Ion, T. – Evaluarea în procesul didactic, Editura

Didactică și Pedagogică, București 2000

2. Cucoș, Constantin – Educația, Ed. Polirom, Iași, 2000

3. Radu, Ion, T. – Teorie și practică în evaluarea
eficienței învățământului, Editura Didactică și Pedagogică,

București, 1981

4. Cerghit, Ioan – Sisteme de instruire alternative și
complementare, Ed. Aramis, București, 2002

În lumea cărţilor, nr.7 prof. coordonator Kuschausen Cristina
 An şcolar 2016/2017

26

Proiect educațional „Călătorie în lumea cărților”
prof. înv. primar Ştefănel Luminița

Bibliotecar Andrei Lăcrimioara
Colegiul Național Mihai Eminescu Suceava

Motto: Carte frumoasă, cinste cui te-a scris

Încet gândită, gingaş cumpănită;

Eşti ca o floare, anume-nflorită

În mâinile mele, care te-au deschis.

(Tudor Arghezi)

Argument

În ciuda progresului rapid al ştiinței, cartea rămâne nemuritoare în educarea şi formarea

personalității fiecărui om. Coordonat pe acest drum, micul şcolar se obişnuieşte cu gândul că,

oriunde, oricând şi oricum, cartea rămâne cel mai bun profesor al omului.

Scopul acestui proiect este de a motiva intrarea bobocilor în lumea cărților şi de a întări

parteneriatul dintre ei şi bibliotecă. La rândul ei, biblioteca își propune să trezească în sufletele

prichindeilor curiozitatea şi plăcerea de a parcurge paginile cărților pline de învățături.

Ne dorim ca acest parteneriat să se transforme într-o prietenie durabilă între micii

școlari și cărți, iar lumea cărților să devină însăşi lumea copilăriei.

Descrierea proiectului

Proiectul educațional pe care îl propunem reprezintă încercarea de a reda cărții locul

cuvenit, de a educa școlarii în spiritul prețuirii acesteia. Cartea oferă satisfacții nebănuite şi

contribuie la formarea personalității şi comportamentului celui care o citeşte.

Principalele texte care formează gustul pentru citit aparțin literaturii pentru copii, texte

ce dezvoltă dragostea pentru limba maternă, gustul pentru frumos, sensibilitatea şi

discernământul în selecția valorilor, imaginația creatoare. Cu cât scolarul se apropie mai devreme

de carte, cu atât mai durabile sunt efectele ei în ceea ce priveşte comunicarea şi socializarea lui.

Cartea va deveni una din preferințele elevilor numai dacă vom redescoperi valențele

acestui minunat instrument de lucru şi-l vom pune la îndemâna lor.

Obiective:

 Cunoașterea de către copii a rolului bibliotecii;

 Promovarea fondului de carte;

 Înscrierea elevilor la biblioteca şcolii;

 Formarea și stimularea interesului pentru lectură;

 Desfășurarea de activități comune cu biblioteca școlii;

 Formarea unei atitudini de responsabilitate și respect față de carte;

 Dirijarea şi controlul lecturii atât de către cadre didactice, cât şi de părinți;

În lumea cărţilor, nr.7 prof. coordonator Kuschausen Cristina
 An şcolar 2016/2017

27

Resurse:

a) temporale: martie-mai 2017

b) umane:

 32 de elevi ai clasei a II-a A;

 profesor învățământul primar, Luminița Ștefănel;

 bibliotecar, Lăcrămioara Andrei;

 părinții elevilor clasei;

c) materiale: fişe de lectură, cărți, materiale PowerPoint, aparatură audio-vizuală, aparat

foto;

Rezultate aşteptate:

 Înscrierea şi familiarizarea elevilor cu regulile de bibliotecă;

 Atragerea unui număr cât mai mare de elevi în activitatea de promovare a lecturii

şi a interesului pentru bibliotecă;

 Dezvoltarea competențelor de comunicare şi lectură;

 Conştientizarea părinților privind rolul lor în stimularea gustului pentru lectură a

elevilor.

Produsele proiectului: expoziții de carte, expoziții de

desene, portofolii, fișe de lectură, album foto;

Planuri literare de viitor:

 Realizarea unui proiect educațional împreună cu

Biblioteca Bucovinei I. G. Sbiera Suceava
 Înscrierea elevilor în Clubul de lectură al Editurii

Art

 Implicarea în concursuri județene, interjudețene și naționale de creații literare

 Organizarea concursului pe teme literare Eminescu printre noi...

ANEXĂ - MATERIALE PPT:

Călătorie în lumea cărților

A) Lumea cărților..... o lumea imaginară, cu zâne, prințese și feți-frumoși! Atunci când

citești o carte, intri în rolul personajelor și pornești într-o călătorie plină de peripeții, din care

parcă n-ai mai vrea să ieși! Povestea te ține cu sufletul la gură! Zbori într-o lume plină de

fantasme, aventuri, întâmplări palpitante, unde întotdeauna binele învinge răul și ești fericit

atunci când personajele pozitive sunt învingătoare.

De aceea, v-am invitat într-o călătorie în lumea cărților din biblioteca școlii noastre,

alături de doamna bibliotecară, care vă va îndruma pașii prin labirintul fascinant al acestei lumi!
Sper ca din acestă zi, să pășiți și voi în acest labirint, încrezători că veți afla lucruri interesante!

Lumea cărților este o lume frumoasă, în care poți să evadezi ori de câte ori vrei. Citește zilnic

dintr-o carte, fii tu personajul principal și vei vedea că te vei simți mult mai bine!

În lumea cărţilor, nr.7 prof. coordonator Kuschausen Cristina
 An şcolar 2016/2017

28

B) V-ați întrebat vreodată cum arată lumea cărților? Am să vă povestesc cum am

pătruns eu în lumea cărților când eram copil ca voi.

O carte de un raft al bibliotecii îmi tot șoptea să o deschid. Am deschis-o și nu știu

cum, m-a dus în Lumea Cărților.

-Unde mă aflu? am întrebat-o eu. Ce frumos e! Parcă aș fi în Lumea Cărților!

-Chiar ești în Lumea Cărților! Când m-ai deschis am spus o vrajă. Eu sunt regina

Lumii Cărților și sunt aici cu jutorul tău. Îți mulțumesc!

-De ce îmi mulțumești?

-Pentru că eram închisă în Lumea Întunecată de către un copil leneș, căruia nu-i

plăcea să citească. Când tu te-ai întrebat cum arată Lumea Cărților, vraja s-a rupt.

-Aaa...! Ce fascinant! Dar, vei pleca din biblioteca mea în Lumea Cărților?

-Nu, sigur că nu! Te voi ajuta să-mi descoperi lumea!

-Îmi arăți prietenii tăi din Lumea Cărților?

-Da! Te voi conduce cu drag pe la fiecare!

M-am gândit îndelung la ciudata întâmplare trăită în acea zi, care m-a introdus în

minunata Lume a Cărților pentru totdeauna!

C) V-ați întrebat vreodată cum se face o carte?
Pentru aceasta vă voi spune două scurte povești:

DRUMUL CĂRȚII

Cărțile nu cresc pe copaci, dar vin la noi din pădure. Dimineața, când soarele se mai freacă

cu pumnii pe la ochi după o noapte de somn, tăietorii de lemne păşesc în desișul pădurii, unde

copacii au nişte semne. Aceşti copaci trebuie tăiați. Şuieră ferestrăul în mâinele tăietorilor şi

copacii cad la pământ unul câte unul. Tăietorii leagă tulpinile copacilor în legături mari. O maşină

enormă scoate aceste tulpini legate din pădure şi le pune în camioane. Acestea duc buştenii pănă

la fabrica de hârtie. Aici, mai întâi, se taie în bucăți şi se face rumeguş. Rumeguşul se fierbe şi

se obține o pastă asemănătoare cu aluatul din care mama face plăcinte.

Maşinile frământă această pastă şi o toarnă în forme, o întind în foi lungi, care se deapănă

în rulouri mari cât un butoi. Din aceste rulouri se fac foi de scris. Dar oare cartea se face
singură? Câte minți și câte mâini muncesc până ce ajunge în mâinile tale, copile, cartea
care îți va descreți fruntea și îți va lumina mintea?

POVESTEA CĂRȚII DE POVEȘTI, de Emilia Căldăraru

Zilele trecute Gheorghiță s-a bucurat foarte - ca

totdeauna când primește în dar o carte. E o carte de

povești... să tot stai să-i privești pozele minunat desenate,

în fel și chip colorate. Cât despre citit, lui Gheorghiță îi

citește mama-mare, în fiecare seară, la culcare. Numai că,

de îndată ce bunicuța a isprăvit de citit, Gheorghiță, de carte, s-a și plictisit. Ba chiar, să o

spunem fără ocoliș, a rupt din ea o foaie să-și facă o jucărie.

- Ce nerozie! auzi el de îndată. Se uită împrejur pe furiș... nimeni în odaie...

- Ce nerozie! repeta foaia de hârtie.

În lumea cărţilor, nr.7 prof. coordonator Kuschausen Cristina
 An şcolar 2016/2017

29

- A, tu erai? se miră Gheorghiță.

- Eu... sau mai bine zis o rămășiță... din cartea ce-o văd pe jos aruncată. Hei, dacă-ai ști

povestea cărții de povești...

- Povestea... ei? se întoarse Gheorghiță spre carte, cu o privire mirată. Vrei să mi-o

povestești?

- Este, de fapt, povestea tuturor cărților.

- Te ascult.

- A fost odată... nu prea demult, când poveștile-acestea din carte erau toate doar niște

gânduri și plăsmuiri minunate, în mintea și inima scriitorului. Zile și nopți a trudit să le scrie, cu

litere meșteșugite, care să farmece și să îmbie. Prietenul scriitorului, pictorul, a citit poveștile și

a zis: ,,Ca să le placă și mai mult copiilor, eu le voi zugrăvi în culori".

- Adevărat. Mă bucur ori de câte ori găsesc și poze într-o carte, spuse Gheorghiță.
Povestea cărții însă merge mai departe..., căci fiecare carte se desenează și se scrie pe...

hârtie. Povestea trece, deci, și prin păduri - acolo tăietorii doboară trunchiuri vechi și îi mână
spre fabricile-n care mașini iscusite, de meșteri mari mânuite, macină lemnul, și-l mestecă bine,

și-l moaie până devine o pastă. Iar pasta aceasta, albită, presată, uscată, frumos netezită,

frumos tăiată, ajunge să fie hârtie. Vine apoi tipograful, cel care alege-culege litere mari, litere

mici, rânduri, pagini întregi - privește-mă și ai să-nțelegi. Iar tipograful munca își împarte cu cel

care-adună și leagă-mpreună, foaie cu foaie, o carte întreagă: legătorul.
- Văd eu acum prea bine de ce-ai ținut să-mi povestești povestea cărții de povești. Câți

oameni au muncit pentru ea!... spuse Gheorghiță, pe gânduri...

- De tot ce ai aflat, te văd bucuros. Sper să fie și cu folos.

- Fără-ndoială. Mai ales că la anul mă duc la școală.

- Felicitări! Și când vei avea abecedar...

- Îl voi păstra ca pe cel mai scump dar.

- Până atunci însă mai ai de crescut...

- Dar, deocamdată, draga mea foaie de carte, am de-ndreptat măcar în parte răul ce ți l-

am făcut; știu cât de mult prețuiești, iată, te voi lipi la locul tău în cartea cu povești.

CUM SE FACE O CARTE

Da! Cartea a fost copac prima oară,

În zori tăietorii copacul doboară.

Fabrica, uite, preschimbă tulpina

În foile astea subțiri ca lumina.

Nu dorm scriitorii noaptea întreagă,

Pe tipografi sudoarea aleargă.

Oh, cartea îmi are un miez ca de fragă!

(Grigore Vieru)

În lumea cărţilor, nr.7 prof. coordonator Kuschausen Cristina
 An şcolar 2016/2017

30

Lumea tainică a cărților

prof. înv. primar Valea Anica

Motto:
Şcoala Gimnazială Iernut, județul Mureş

,,Citeşte! Numai citind mereu, creierul tău va deveni un laborator nesfârşit de idei şi

imaginații.” (Mihai Eminescu)

În cei 20 de ani de când am apucat pe cărările ,,dăscăliei”,

am fost întrebată de nenumărate ori de ce mi-am ales această

meserie. Nu cred că se putea altfel. Din copilărie îmi doream să

calc pe urmele profesorilor mei, să fiu ca ei; am ştiut că nici o

altă meserie nu mi-ar fi adus atâta satisfacție şi bucurie. Mai

târziu, dragostea pentru copii, dorința de a fi mereu în mijlocul

lor, responsabilitatea de a fi a doua mamă pentru elevii mei,

aprecierile pentru ceea ce eu mă străduiesc să fac sunt câteva

din motivele pentru care nu m-aş mai desprinde de această profesie.

Nu întotdeauna a fost uşor. Deşi, meseria de dascăl poate fi grea şi epuizantă,

când îi văd pe copii cum se entuziasmează la orice reuşită a muncii lor, îmi saltă şi mie

inima de bucurie şi găsesc motivația de a merge mai departe urcând aceste tinere
vlăstare pe culmile progresului. Ce-mi doresc în continuare? Să fiu mereu un dascăl bun.

Un dascăl bun dovedeşte, în egală măsură, umanism, tact şi măiestrei pedagogică; el se
dăruieşte în totalitate, este artistul desăvârşit al meseriei lui, are conştiința

responsabilității şi a misiunii sale, el arde ca o lumânare pentru a lumina pe alții.
Pornind de la îndemnul prezentat în motto, consider că cititul este un pilon

esențial care dezvoltă creativitatea, gândirea, spiritul critic, e o forma de învățare şi

dezvoltare spirituală şi uneori e la fel de palpitant ca însăşi viața pe care o trăim.

Datorită faptului că ne aflăm într-o era a televizorului, computerului şi internetului,

observăm cum undeva, într-o cutie uitată sau pe raftul bibliotecilor, zac neatinse şi

prăfuite, cărțile, adevărate izvoare de învățături şi înțelepciune.

De la cea mai fragedă vârstă trebuie conştientizat faptul că orice carte, nouă sau

veche, mare sau mică, ascunde între coperte informații noi, cunoştințe, fiind şi o formă

de comunicare. Elevul trebuie să fie interesat de secretele pe care le ascunde cartea;

citind va descoperi. Dacă li se acordă atenția cuvenită, ele ne pot sensibiliza sufletul şi

ne fac să devenim oameni. Cum altfel să ne dezvoltam vocabularul şi cultura generală

dacă nu prin citit? În ele găsim înțelepciune, morală, dragoste, credință, adevăr, milă,

bunătate; sunt făuritoare de personalități, iar cu fiecare carte citită, mai descoperim

câte ceva şi trăim o nouă experiență. O carte te poate face să visezi, să-ți creezi

imaginații, îți poate deveni cel mai bun prieten, atât prin informațiile pe care le conține,

cât şi prin faptul că îți poate deveni tovarăş într-o călătorie sau în momente când nu poți

ieşi la joacă, în zilele ploioase sau foarte geroase.

În lumea cărţilor, nr.7 prof. coordonator Kuschausen Cristina
 An şcolar 2016/2017

31

Cartea este sfătuitorul şi mentorul nostru, fereastră deschisă spre cultură, ea
este o comoară, pe care mi-am propus ca şi în acest an, elevii mei să o descopere prin

intermediul unor activități şcolare şi extraşcolare atractive. Experiența de la catedră

din ultimii ani, cât şi cunoaşterea realității contemporane, a modului de petrecere a
timpului liber de către elevi, reprezintă motivul care m-a determinat ca în luna mai să

demarăm o activitate interdisciplinară, intitulată „Lumea tainică a cărților”.

Această activitate reprezintă o încercare de a repune în drepturi „cartea ” de a o

aduce în atenția copiilor, de a contribui la redescoperirea lecturii ca o plăcere, o

relaxare, un izvor de cunoaştere şi visare, de a-i transforma pe aceştia din cititori

pasivi în cititori activi şi motivați.

Prin această activitate mi-am propus îndeplinirea următoarelor obiective :

- să manifeste curiozitate şi interes pentru lectura unor texte variate;

- să păstreze în bună stare cărțile pe care le împrumută sau le primesc;

- să realizeze afişe publicitare pentru a promova o carte citită în timpul liber;

- să relateze conținutul textelor citite;

- stimularea creativitatea şi imaginația copiilor în exprimarea orală şi scrisă;

- să-şi dezvolte sentimente de prețuire şi

dragoste față de frumusețea şi armonia limbii

române, față de creațiile literare;

Activitatea s-a desfăşurat pe grupe, sub formă

de joc –un traseu cu obstacole, iar pentru a trece de

la un obstacol la altul, fiecare grupă avea de rezolvat

cerințele oferite de paznicul obstacolului respectiv.

Paznicul fiecărui obstacol extrăgea sarcina de lucru

din „Cutiuța fermecată”, citea cerința cu voce tare, iar grupele aveau de dus la

îndeplinire această sarcină. Aveau dreptul să avanseze la următorul obstacol doar dacă

rezolvau corect sarcina cerută, fără ajutor. Copiii au fost informați că rezultatul final al

luptei lor este de a obține diploma „Cititorul e în trend”.
1. Prima sarcină a jocului, „Să ieşim ca gâzele la soare”, îndemn preluat din

lectura ,,Domnul Trandafir”, s-a desfăşurat în

curtea şcolii, în aer liber, copiii fiind extrem de

entuziasmați la o astfel de propunere. Sub teiul

aflat în curte, în cutiuțe corespunzătoare fiecărei

grupe, copiii şi-au găsit fişe cu diferite texte

selectate din opere literare. Cerința era de a citi

textul cu atenție, apoi să stabilească titlul şi

autorul şi să reprezinte prin desen o secvență din

text.

2. „Scaunul povestitorului”, cerință la care fiecare grupă îşi desmna un

reprezentant care avea de povestit, pe scurt, povestea redată printr-o imagine, imagine

care o extrăgea la întâmplare din Cutiuța fermecată, membrii celorlalte grupe decideau

dacă cei care se aflau pe sacunul povestitorului au dreptul să avanseze la următorul

În lumea cărţilor, nr.7 prof. coordonator Kuschausen Cristina
 An şcolar 2016/2017

32

obstacol, ținând cont de modul în care a fost redat conținutul poveştii. După această

sarcină de lucru se revine în sala de clasă şi se continuă jocul.
3. „Poveştile s-au încurcat”, presupunea crearea unor poveşti noi prin combinarea

a doua sau mai multe poveşti. La această sarcină, elevii au dat dovădă de creativitate,

imaginație, reuşind să-şi evidențieze talentul de mici scriitori. Impresionante au fost şi

ideile pe care le-au avut în legătură cu morala poveştii create. Satisfacția este cu atât

mai mare cu cât reuşeşti să îi determini pe copii să-şi scoată la lumină talentele şi ideile

ascunse de care dispun, important este să îi antrenezi în astfel de activități în care să-şi

etaleze capacitățile şi să le oferi posibilitatea de a se exprime liber.

4. „Copăcelul înțelepciunii”, pe un copăcel realizat din carton, fiecare grupă a

primit câte 3 flori pe care trebuiau să scrie proverbe sau sfaturi despre carte. În acest

fel copăcelul era ajutat să înflorească, iar copii puteau descoperi şi părerile colegilor

despre rolul cărților în viața fiecăruia, datoria lor de a îngriji o carte, de a-i acorda

atenția cuvenită.

5. „Copilul, cartea şi judecata dreaptă”, sarcină la care fiecare grupă trebuia să

pună în scenă un joc de rol în care să fie judecat un copil care nu îngrijeşte o

carte(împrumutată sau primită în dar).

6. „Lumea miraculoasă a poveştilor”, realizarea unei expoziții cu materialele
realizate pe parcursul derulării activității.

A urmat premierea copiilor cu diploma ,,Cititorul e în trend”, deoarece pe
parcursul activității toți au dovedit implicare, dăruire, dorință de a promova valorile
cărții şi am fost plăcut surprinsă de promisiunea pe care mi-au făcut-o zicând: ,, Doamna

învățătoare, a fost un joc care ne-a ajutat să ne dăm seama că nu e uşor să scrii o

poveste sau o carte, că unii oameni depun eforturi pentru ca noi să ne putem bucura de
aceste cărți de poveşti, că merită şi trebuie să le păstrăm la loc de cinste pentru

povețele lor”. O emoție profundă m-a copleşit în momentul în care o elevă a rostit
următoarele cuvinte: „Eu zic să le mulțumim autorilor care ne-au scris atâtea poveşti

frumoase, dar şi doamnei învățătoare care, nu o dată, ne-a ajutat să înțelegem valoarea

unei cărți”. Da, în acel moment mi-am dat seamă că activitatea propusă şi-a atins ținta,
că prin simple activități, dar atractive şi pe gustul copiilor poți trezi în ei adevărate
valori şi sentimente de prețuire față de artă, cultură şi Măria sa - Cartea.

Îmi propun ca în viitor să demarez un proiect, intitulat ,,Prietenii cărților”, care să
aibă ca scop apropierea elevilor de lectură, de carte în mod special; deschiderea spre o
viziune modernă asupra lecturii şi scrierii, dezvoltarea potențialului creator, creşterea
interesului pentru cunoaşterea realității, formarea unei atitudini de grijă şi respect
față de carte şi scriitorii de carte; să implic cât mai mulți elevi şi cadre didactice în
activități de acest gen..

A educa copiii prin textul literar constituie o importantă dimensiune valorică a
şcolii, pe care dascălul trebuie s-o construiască prin simțiri autentice şi prin esențializări
menite să le deschidă acestora universul viu al cunoaşterii şi al trăirilor semnificative
estetic.

În lumea cărţilor, nr.7 prof. coordonator Kuschausen Cristina
 An şcolar 2016/2017

33

Micii cititori în templul cărților
prof.înv.primar Melinte Maria Cristina

Colegiul de Artă „Ciprian Porumbescu” Suceava

Viața de zi cu zi ne oferă mereu surprize plăcute dar şi mai puțin plăcute. Una din

cele mai neplăcute şi chiar dureroase surprize a prezentului este aceea că plăcerea de a

savura o carte, de a-i răsfoi filele şi de a-i descoperi secretele este doar o poveste a

trecutului.

Astăzi farmecul poveştilor citite şi înțelese de micii şi marii şcolari, plăcerea de a

lectura în liniştea unei camere sau a unei biblioteci cele mai interesante şi mai

diversificate cărți a dispărut. Locul acestei frumoase şi nevinovate plăceri a fost ocupat

cu multă brutalitate de ispita internetului, de dorința de a afla o variantă prescurtată a

unei cărți mult prea „stufoase” pentru tinerii agitați din ziua de astăzi, care au găsit

pasiuni mult mai atractive decât aceea de a sta cu o carte în mână.

Ținând cont de faptul că lectura este cel mai puternic instrument folosit la

formarea interesului şi a gusturilor unui copil, îl ajută să îşi lărgească orizontul de

cunoaştere în toate domeniile posibile, să-şi dezvolte exprimarea, să descopere locuri,

evenimente, poveşti ale trecutului, să devină un om informat, educat, echilibrat, toate

acestea m-au determinat să demarez o serie de proiecte educative care să stârnească

interesul micului cititor pentru cărțile copilăriei şi nu numai, să-l ajut să învețe a-şi căuta

cărțile potrivite sufletului dar şi să aibă capacitatea de a lectura şi de a înțelege şi

texte „mai puțin plăcute sau înțelese”. Pentru reuşita acestor proiecte am căutat

diferite modalități pentru a aduce sau a readuce elevii în biblioteca şcolii.

Astfel, anul trecut, având clasa a IV–a, am desfăşurat trei proiecte educative

care au fost primite cu o bucurie sinceră din partea elevilor. Este vorba despre

proiectele:

 „BIBLIOTECAR PENTRU O ZI”

 „MIHAI EMINESCU PRIN OCHI DE COPIL”

 „ION CREANGĂ – MĂRȚIŞOR AL PRIMĂVERII ”

În acest an şcolar am demarat un proiect nou cu cei de la clasa pregătitoare,

intitulat „PAŞAPORT DE CITITOR”.

Proiectul „BIBLIOTECAR PENTRU O ZI” urmăreşte formarea deprinderii de

lecturare a cărților şi mai ales de respectare a acestora pentru valoroasa informație ce

o conțin, precum şi familiarizarea elevilor cu activitatea de împrumut şi restituire a

cărților.

În lumea cărţilor, nr.7 prof. coordonator Kuschausen Cristina
 An şcolar 2016/2017

34

În cadrul acestui proiect, elevii au fost

împărțiți în grupe de câte 3 – 4 membri care,

conform unei programări aprobate de părinți şi

de conducerea şcolii şi afişate la avizierul clasei,

au intrat în rolul de „bibliotecar” sub îndrumarea

bibliotecarului şcolii şi a învățătorului de la clasă.

Proiectul s-a desfăşurat propriu-zis pe durata

a două săptămâni.

În aceste săptămâni, pe parcursul a două

ore, înaintea programului de şcoală (elevii studiau în regim de după–amiază) cei 3-4 elevi

programați, desfăşurau activitatea de bibliotecar cu tot ceea ce presupune ea:

selectarea cărților după criterii date, aşezarea lor pe rafturi, „repararea” unor cărți

dezlipite / rupte de cititori prin lipirea lor, observarea modului de completare a fişelor

de bibliotecă în momentul împrumutului / returnării unei cărți de elevi ai şcolii noastre,

recomandarea unor cărți conform dorinței cititorului.

Prin această activitate am urmărit conştientizarea de către elevi a importanței

activității desfăşurate şi impactul pozitiv al cărților asupra formării personale. Elevii au

înțeles că munca de bibliotecar nu înseamnă doar a lua o carte de pe raft şi a pune alta în

loc. Ei au descoperit că un bibliotecar trebuie să aibă multe cunoştințe, să citească cât

mai multe cărți pentru a putea recomanda cititorilor cărțile potrivite, să fie ordonat,

diplomat, răbdător; bibliotecarul este o punte de legătură între lumea virtuală

(internetul) şi lumea palpabilă a cărților. Cu ajutorul bibliotecarului şi a bibliotecii elevul

poate descoperi pasiunea pentru citit.

Proiectul „MIHAI EMINESCU PRIN OCHI DE COPIL” a urmărit descoperirea

frumuseții operei eminesciene şi dezvoltarea

dragostei pentru literatura română clasică.

Proiectul s-a desfăşurat în perioada 11 – 15

ianuarie 2016 în sala de clasă, în biblioteca

instituției noastre şi în sala de festivități a şcolii

noastre, pe mai multe etape:

 selectarea unor informații importante

despre viața şi activitatea marelui poet;

 audierea unor poezii şi interpretarea unor

cântece cu versuri eminesciene;

 memorarea celor mai importante opere ale marelui poet şi prezentarea acestora în

fața unui juriu – sub forma unui concurs de recitare;

În lumea cărţilor, nr.7 prof. coordonator Kuschausen Cristina
 An şcolar 2016/2017

35

 concurs scris pe baza operei eminesciene;

 realizarea unor lucrări plastice inspirate din versurile poetului şi prezentarea

acestora într-o expoziție;

 premierea celor mai buni recitatori şi a celor mai reuşite lucrări plastice în cadru

festiv.

Acestea sunt câteva imagini din timpul activității – concursul de recitare şi

expoziția cu lucrările realizate de elevi după opera eminesciană.

Proiectul „ION CREANGĂ – MĂRȚIŞOR AL PRIMĂVERII” a urmărit ca şi

proiectul anterior cunoaşterea şi înțelegerea operei scriitorului Ion Creangă şi cultivarea

dragostei pentru literatura clasică. Proiectul s-a derulat în perioda 22 feruarie – 25

martie 2016 pe mai multe etape, precum:

 Realizarea unor mape ce conțin cele mai importante informații despre autor

 Lecturarea, analiza şi povestirea primelor două capitole din romanul „Amintiri din

copilărie”

 Vizionarea filmului „Amintiri din copilărie” în vederea realizării unor decoruri

pentru interpretarea teatrală a unor secvențe precum „Pupăza din tei”, „La

scăldat”, „La cireşe”; în realizarea recuzitei pentru micile piese de teatru s-au

implicat foarte mult şi părinții elevilor; interpretarea secvențelor de teatru s-a

făcut în fața unui public numeros, elevii celorlalte clase primare, învățătorii

acestora şi părinții elevilor de la clasă.

 Realizarea unor lucrări plastice după secvențe din romanul „Amintiri din

copilărie”

 Expoziție cu lucrările realizate după scenete din „Amintiri din copilărie” şi

premierea celor mai reuşite lucrări; primele cinci cele mai reuşite lucrări

plastice au fost trimise la Concursul Interjudețean „Creangă şi amintirile

copilăriei”, organizat de ISJ Arad şi de Liceul Tehnologic „Ion Creangă” Arad;

toate cele cinci au primit Premiul I.

 Concurs literar – reinterpretarea operei lui Creangă; de asemeni, cele mai bune

cinci creații literare au fost trimise la Arad la acelaşi concurs interjudețean şi

au fost premiate cu locul I.

 Acordarea de diplome omagiale şi de premii.

În lumea cărţilor, nr.7 prof. coordonator Kuschausen Cristina
 An şcolar 2016/2017

36

Proiectul a fost un succes şi cu siguranță îl voi repeta şi la celelalte generații, la

fel ca şi celelalte două proiecte prezentate anterior.

În acest an şcolar am preluat o nouă generație – clasa pregătitoare şi am pornit un

proiect nou, accesibil vârstei lor, intitulat: „PAŞAPORT DE CITITOR”. Prezentul

proiect este o încercare de stimulare a micilor şcolari care abia descoperă literele

alfabetului român. Scopul proiectului este acela de a-i familiariza pe elevii mici cu spațiul

şi colecțiile bibliotecii şcolare, de formare a deprinderilor de îngrijire a cărților şi de

familiarizare cu activitatea de împrumut şi restituire a cărților, dar şi a deprinderii de a

citi cât mai bine, mai cursiv şi chiar expresiv, de a stimula curiozitatea micilor şcolari să

descopere cu propriile puteri secretele oricărei cărticele.

Astfel, în colaborare cu bibliotecara şcolii am realizat acele „Paşapoarte de

cititor” frumos colorate şi atractive după structura unui carnet de note; „paşaportul de

cititor”are pe lângă copertă o primă pagină e oferă informații cu privire la aparținătorul

acestuia (nume, prenume, fotografie) iar în interior am introdus modelul clasic al unei

fişe de bibliotecă. Carnetul este uşor de confecționat din coli A4 cartonate şi imprimate

color – pentru coperte, iar în interior fişa de bibliotecă; obținem două carnete dintr-o

astfel de copertă A4 şi pot fi legate la o tipografie (aşa cum am făcut eu), dar pot fi cu

uşurință şi capsate.

Pentru a-i provoca pe copii să participe la acest proiect le-am explicat că acest

„paşaport” este un document ce le permite accesul în clasa I. Pentru a fi acceptat ca şi

document de „liberă trecere” în clasa următoare, elevii trebuie să completeze cât mai

multe rubrici cu cărți citite de la biblioteca şcolii sau cea a clasei. La preluarea cărților

le adresez câteva întrebări din ceea ce au citit şi le solicit să citească un mic fragment

în fața colegilor săi, apoi să motiveze de ce ar recomanda şi altui copil să lectureze

cartea respectivă.

Astfel, de la vârstă fragedă copilul învață să îşi aleagă cărțile după criterii proprii,

să le răsfoiască şi să le admire, dar mai ales să le citească. Este un proiect ce implică un

mic efort din partea celor mici, ținând cont că ei abia învață literele alfabetului român,

dar spre bucuria mea şi a părinților am obținut efectul aşteptat.

În lumea cărţilor, nr.7 prof. coordonator Kuschausen Cristina
 An şcolar 2016/2017

37

2 Aprilie-“Ziua internațională a cărților pentru copii”
bibliotecar Andreca Cristina

Şcoala Gimnazială „Dr. Victor Babeş”, Baia Mare

Activitatea a fost concepută din dorința de a stimula interesul pentru lectură al elevilor,

acum când aceştia, atraşi tot mai mult de mijloace moderne, uită că, de fapt, cartea a fost şi

este un bun de valoare, un tezaur în care se concentrează gândurile şi experiența omenirii,

pentru a se transmite urmaşilor.

Elevul trebuie să ştie că doar cartea poate fi un prieten care îi învață multe şi le

îmbogățeşte sufletul. Cartea este una din marile bogății ale vieții.

Lectura ne introduce în viața celor care le-au scris şi astfel, devenim moştenitorii lor. În

educarea şi instruirea elevilor, lectura ocupă un loc important. Acest lucru se observă la elevii cu

o lectură suplimentară bogată, au cunoştințe mai bogate şi posedă posibilități de expunere şi

argumentare mai mari. Am dorit să-i atragem pe elevii noştri în realizarea acestui proiect pentru

a-i învăța să-şi aleagă cărțile pentru lectură şi să procedeze corect atunci când citesc o carte.

Considerăm că nu este suficient ca în citirea unei cărți, cititorul să înțeleagă numai acțiunea, ci

să aprecieze şi frumusețea imaginilor, a expresiilor artistice.

Am stabilit împreună cu elevii ca deviza noastră să fie: „2 APRILIE – ZIUA COPILULUI
CARE CITEȘTE”.

Elevii au fost antrenați în discuții pe tema

necesității lecturii particulare. Fiecare dintre aceștia a

adus un argument conform căruia cartea a fost și rămâne

prietenul tăcut, dar de încredere al fiecăruia dintre noi.

Activitatea s-a dovedit a fi una foarte apreciată de

către elevii participanți, organizatorii sperând că citatul

marelui nostru poet Mihai Eminescu: „Citește. Numai
citind mereu, creierul tău va deveni un laborator
nesfârșit de idei și imagini”, va fi călăuza elevilor pe parcursul vieții lor.

2 Aprilie - Ziua internațională a cărților pentru copii, marcată anual pe data de 2 Aprilie,

este prilejul ideal pentru promovarea literaturii pentru copii și pentru stimularea dorinței de

lectură a celor mai mici cititori.

Ziua internațională a cărților pentru copii a fost inițiată în anul 1967

Data nu a fost aleasă întâmplător ca sărbătoarea cărților pentru copii, ea coincide cu ziua

de naștere a celui mai îndrăgit autor de basme, cel care avea să fie numit, încă din timpul vieții,

regele basmului.

Hans Christian Andersen 1805 -1875

Scriitorul Hans Christian Andersen s-a născut în anul 1805 la Odense, în Danemarca. Este

unul dintre scriitorii îndrăgiți de cei mici, basmele sale devenind cunoscute odată cu apariția

primului său volum, în anul 1835. A mai scris romane, cărți de călătorie în care ilustrează

frumuseți ale patriei în care s-a născut. Sursele de inspirație pentru opera sa le-a găsit în țara

de origine ca: Fetița cu chibrituri, Soldățelul de plumb, Degețica, Tovarășul de drum, Moș Ene,

Prințesa și bobul de mazăre, Privighetoarea, Povestea unei mame, Cufărul zburător, Bobocul de

rață cel urât, Hainele noi ale împăratului,Crăiasa zăpezilor, Mica sirenă, Florile micuței Ida, Cinci

într-o păstaie, Cel mai frumos trandafir, Din viața lui Andersen.

În lumea cărţilor, nr.7 prof. coordonator Kuschausen Cristina
 An şcolar 2016/2017

38

Strategii de încurajare a lecturii la gimnaziu și liceu
prof. Cioc Rucsandra,

Școala Gimnazială „Copil dorit”, București

Astăzi cu greu elevii mai ajung la lectură din proprie inițiativă, din pricina tentațiilor și

ofertelor multiple, atât de divertisment, cât și de informare rapidă și, cel mai adesea,

superficială. Internetul, cu abundența sa de informație nefiltrată, funcționează ca un miraj

pentru mulți dintre elevi, care, fără discernământ, îl transformă doar într-un instrument

cronofag și nociv. Confruntați cu această situație, unii elevi nu pot ajunge singuri la o stare de

echilibru, ci au nevoie de intermedierea adultului, inclusiv prin stabilirea unei rutine sănătoase, a

unei igiene de lucru în care studiul cărții trebuie să își regăsească locul odată privilegiat.

În urmă cu patru ani am propus pentru prima oară proiectul „Zilele lecturii”, la un liceu din

București. Desfășurarea proiectului este destul de simplă: profesorii de română de la toate

clasele de gimnaziu anunță titlul cărții de parcurs, într-un interval aproximativ de 4 săptămâni.

Este stabilită și data evaluării scrise, în urma căreia lucrările sunt corectate de profesorul de la

clasă. Uneori, la decizie proprie, profesorul poate completa evaluarea scrisă cu una orală. Notele

obținute se trec în catalog, la rubrica de limba și literatura română. Elevii sunt încântați de

notare, deoarece evaluarea este mai ușoară decât la testele clasice, verificându-se doar

competențele de lectură, exprimarea coerentă, ortografia, perspectiva personală. În plus, elevii

sunt foarte receptivi la textele propuse, pe care am încercat să le selectăm după criteriul

valoric și cel atractiv, concomitent. Pentru că timpul elevilor, ca al oricui, de altfel, este foarte

prețios, ne-am dorit de fiecare dată să îndemnăm la citirea unor mari cărți, bine scrise, repere

culturale, care să impresioneze și să sensibilizeze totodată. Dintre titlurile propuse amintim:

Cosette și Gavroche (V. Hugo, fragment din Mizerabilii), Singur pe lume (Hector Malot), Avarul

(Moliere), Alice în țara minunilor (L. Caroll), Vântul prin sălcii (Kenneth Graham), Povestea

porcului (Ion Creangă), Un yankeu la curtea regelui Arthur (Mark Twain).

Testul conceput a fost destul de variat, incluzând și itemi care să stimuleze creativitatea

elevului și care să invite la o receptare genuină, fără presiunea vreunui model critic (deși

recuzita terminologiei literare este și ea foarte necesară). Astfel, am inclus cerințe precum:

„Adresează-te unui verișor sau unui prieten mai mic, recomandându-i această carte. Scrie-i
câteva rânduri de îndemn spre lectură!”, „Propune un set de soluții prin care tu consideri că ai
putea determina generația ta să se apropie mai mult de lectură”, „Ce ți-a plăcut cel mai mult din
această carte?”

Un sprijin foarte important l-a constituit participarea altor profesori în proiect, în afara

celor de limba română. Profesorii de engleză și franceză au amintit copiilor importanța unor

autori (Hugo, Moliere, Mark Twain etc), iar profesorii diriginți, de orice materie, au diseminat

informația la ședințele cu părinții, dar și colectivelor de elevi, pentru reamintire. Discursul

motivațional a fost foarte important, diriginții amintindu-le copiilor că se va face și o ierarhie pe

clase, cu procent de cititori.

În acest fel, dând proiectului un caracter unitar, general, cu implicare largă, cumulat cu

textele agreabile și folositoare, rata de parcurgere a textelor a fost surprinzător de bună, chiar

și pentru noi, ca organizatori.

În încheiere, inserăm una din impresiile oferite de copiii de clasa a V-a: „Este o lectură

foarte interesantă și plină de aventuri. Este frumoasă, educativă, mi-a plăcut foarte mult.”

În lumea cărţilor, nr.7 prof. coordonator Kuschausen Cristina
 An şcolar 2016/2017

39

Cititorul atemporal și nevoia de a citi

prof. Edițoiu Cornelia,

Liceul Teoretic „General Dragalina”Oravița, Caraș - Severin

”Noi nu batem, noi combatem”

Aparitia Statutului elevului a adus și mai multe drepturi tinerilor „năvalnici și liberi”

cum ar fi acela de a contesta nota, de a oferi feed -back profesorilor prin aprecieri scrise la

final de an școlar, de a fi reprezentați în Consiliul de Administrație al școlii. Vocea lor trebuie

ascultată, dar pentru a emite o pretenție, pentru a sustine un discurs argumentativ, a exprima

un punct de vedere, ai nevoie de competențe lingvistice, de argumente, care nu vin din cer, ci se

formează, se obțin prin lectură.

Școala noastră (Liceul Teoretic „General Dragalina” Oravița) s-a înscris, pentru prima

oară la Olimpiada ”Tinerii dezbat”, a fost nevoită să desfășoare campanie pentru alegerea

președintelui Consiliului Școlar al Elevilor (deoarece elevul președinte nu mai avea voie la al

treilea mandat) și așa, vrând- nevrând ne-am lovit de problema discursurilor argumentative. Am

înființat un Club de dezbateri și am început să ne documentăm, să exersăm după modelul

moțiunilor de pe site- ul ARDOR. Toți cei implicați(câte trei din fiecare clasă de liceu, total 36)

au început să citească texte de legi, articole de presă, interviuri cu personalități din diverse

medii, altceva decât textele ficționale sau din bibliografia școlară. Spiritul competitiv (echipa

Guvernului contra Opozitie, candidatul 1 contra candidatului 2 la președintia CSE) a făcut să

crească interesul pentru documentare, pentru lectură, doar vorba ceea, nu te poți prezenta fie-

cum când vrei să convingi masele/adversarul că ai dreptate. În plus, elevii din anul terminal sau

clasa a XI-a, pentru a rezolva un subiect de la proba scrisă sau orală de Bacalaureat ca de

exemplu: „ importanța activității de cercetare în

societatatea de azi”, „importanța unei educații

juridice în formarea tinerilor”, „Consecințele

fumatului asupra sănătății” , ”utilitatea studierii a două

limbi străine în liceu” au nevoie de sprijin, de

documentare pentru a oferi argumente solide, deci

trebuie să citească diverse texte care să-i ajute în

formarea și sustinerea unei opinii. Am căutat

împreună la Club, am citit materiale de pe internet,

am cules informații de la medici, juristi, după care ne-

am refugiat în biblioteca școlii și am exersat oral și

apoi scris, sub forma dezbaterilor, rolul de susținător sau combatant al moțiunilor de mai sus. A

fost interesant să vedem cât de diferit gândim, cât de ușor putem fi combătuți , ce mult

contează un citat, o cifră dintr-un studiu statistic, ce dificil e să susții un lucru în care nu crezi.

Cred că după aceste exerciții de dezbatere, elevii au descoperit necesitatea lecturii

diversificate, ce înseamnă argumente de calitate și puterea de convinge. Cei care au ales să vină

la dezbateri și s-au antrenat si pentru Olimpiada „Tinerii dezbat” (6 elevi) au renuntat,

treptat, la tonul ridicat atunci când se intervenea, la datul din mâni pentru a puncta o idee și au

învățat să respecte punctul de vedere al opozantului dacă e bine fundamentat.

În lumea cărţilor, nr.7 prof. coordonator Kuschausen Cristina
 An şcolar 2016/2017

40

Micii lecturiași, clasa a VI-a, proiectul literar „Descoperă mesajul”

La începutul anului școlar 2016-2017 am verificat dacă elevii clasei a VI a, pe parcursul

vacanței, au făcut rost de cărțile pentru bibliografia obligatorie (Poezii de Mihai Eminescu, V

Alecsandri, Nuvele de Costache Negruzzi, ”Pe drumuri de munte” de Calistrat Hogaș, ”Doine și

legende românești”, Fabule de Topîrceanu etc) eventual le-au și citit. O elevă din clasa a VI-a

(i-am fost și mamei ei profesoară) a întrebat dacă nu primesc și o listă de lecturi suplimentare.

Evident că o parte a clasei a huiduit propunerea, dar m-am gândit că se poate găsi o formă prin

care să accepte ideea cu mai mult entuziasm. Fiind început de an școlar, editurile se întreceau în

oferte și materiale promoționale. Le-am spus că nu vom cumpăra decât ceea ce ne e util, o carte

pentru exerciții și una cu modele pentru Evaluarea Națională. Mă gândeam că nu voi avea timp

pentru a-i pregăti așa cum cere programa de evaluare, cei zece itemi din testul de evaluare

având la bază înțelegerea celor două texte, unul în limba română și unul în limba engleză. Printre

cărțile sosite, două mi-au atras atenția pentru că știam că vor fi pe gustul lor (” Auslander” de

Paul Dowswell și ”Inimă de Samurai” de Margi

Preus). Le-am dat să circule, una pe un rând și

alta pe celălalt, cu câte o săptămână pentru

fiecare elev , astfel ca până la Evaluarea

Națională din mai să fie ambele citite. Am

realizat un test grilă pentru a verifica dacă au

înteles ce au citit și am cerut, în același test

să demonstreze că operele sunt epice. Mi s-a

părut util, ieftin și plăcut. Toată lumea

mulțumită. La fel a procedat și profesorul de

limba engleză care le-a dat fragmente din

cartea Harry Potter și Piatra filosofală de J.

K Rowling în limba engleză. Colaborarea la

proiectul ”Descoperă mesajul ”a fost bună și credem că și metoda, cei 28 de elevi descurcându-

se bine la Evaluarea Natională

Pe de altă parte, analizând lista și auzind întrebarea unui elev ”Ce facem anul acesta de

Ziua Națională”(anul trecut ne-am constituit în cor și am cântat 2 cântece: “Si dacă” și ” Dorul

călător”) le-am propus ca în 15 ianuarie (a fost vineri în 13 ian. 2017.) să vorbim despre

patriotism, așa cum l-am descoperit în mesajul textelor studiate. Copiii știu că primesc nota

zece dacă se implică în proiecte literare și, evident, la ele, nu pot participa toți . A fost

amuzantă întrebarea unui elev în prag de corigență, pe la finele lunii mai ”nu aveti nevoie de elevi

la vreun proiect, că mi-ar trebui un zece” . La discuția noastră am invitat două eleve din clasa a

XIa F si a XII MI care au susținut artistic proiectul interpretând vocal ”Doină” de Mihai

Eminescu, o variantă mai puțin cunoscută, pusă pe muzică de Lili Radu(XI F) respective ” Imn lui

Ștefan cel Mare” . Pentru că ambele au memorat cele 98 de strofe ale poemului eminescian, au

oferit celor mici, sub forma unui mini -spectacol, partea dialogată din tabloul I și tabloul III.

În lumea cărţilor, nr.7 prof. coordonator Kuschausen Cristina
 An şcolar 2016/2017

41

Fascinația cuvintelor și a culorilor
prof. Cucu Cristina Maria

prof. Botezatu Adriana
bibliotecar Romandașu Lucia

Școala Gimnazială Popricani, Loc. Popricani, Jud. Iași

Cand natura ajunge în amurgul pârguit al anului, când în fața ochilor se etalează un

tablou mirific ale cărui palete cromatice se luptă pentru supremație, nu poți să nu aduci

omagiu spectacolului firii.

În prima parte a semestrului I, anul școlar 2016/ 2017, între activitățile

interdisciplinare desfașurate în școala noastră, s-a numărat și cea cu titlul de mai sus,

încercând, noi, cadrele didactice, să oferim elevilor noștri modele și experiențe care să

le deschidă o fereastră spre valorile prețioase dintotdeauna ale omului, cartea și

poveștile ei, pentru că plecăm de la convingerea pe care, mai întâi, noi dascălii am

învățat-o, că literatura este promovatoare de sentimente și idealuri general umane și

ridică punți de înțelegere între oameni și culturi.

Proiectul interdisciplinar, Fascinația cuvintelor și a culorilor, desfășurat în

cadrul Comisiei Disciplinelor Umaniste, a avut ca scop deprinderea gustului pentru

lectură și a judecății critice, valorificarea potețialului creativ prin realizarea unor

proprii creații literare și plastice. Acest proiect a presupus descoperirea frumuseții

cuvântului scris dincolo de manual, prin studiu individual, pe baza unor sugestii oferite de

dascăli.

Urmărind pașii în formarea unei culturi literare și a unui univers afectiv și

atitudinal pentru a fi receptivi la

frumosul din natură și la cel creat

de om, prin fiecare proiect

educațional încercăm să îi

determinăm pe elevii noștri să

descopere cât de importantă este

lectura Mai mult,. cartea de

literatură permite, negreșit, un

dialog cu generațiile trecute și,

desigur, cu autorii contemporani.

Ne gândim la Constantin Noica care

spunea că citind stăm de vorbă cu

departele nostru, iar Gabriel Liiceanu în Dans cu o carte, vol. Declarație de iubire,

Humanitas, 2001, vorbește despre ”principiul dez-depărtării ca un principiu ce

întemeiază lectura.

În virtutea acestor deziderate, desfășurăm activități și proiecte ale căror titluri-

Convinge-mă să citesc!, Citește tu, mai departe!, Poveste după poveste, Jurnalul de

lectură, Clubul de lectură- urmăresc formarea deprinderii de a citi, continuând cu

înțelegerea elementară a conținutului unui text, pentru a se ajunge la plăcerea

În lumea cărţilor, nr.7 prof. coordonator Kuschausen Cristina
 An şcolar 2016/2017

42

intelectuală a lecturii unei cărți. Cartea versus calculator- două componente ale realității

care pot coexista într-o alianță fericită și atât de benefică.

Proiectul interdisciplinar, Fascinația cuvintelor și a culorilor, a avut ca grup

țintă elevii din clasele V-VIII, desfășurându-se în perioada septembrie- noiembrie 2016,

antrenând în mod direct un număr de 20 de elevi entuziaști și creativi.

Cele trei secțiuni- Să citim poezie!, Scriu toamnei- creații literare, Lucrări

plastice, s-au derulat conform următoarei planificări riguroase: 14-30 septembrie,

promovarea proiectului în rândul elevilor din școală; recomandarea autorilor din creația

cărora elevii participanți la proiect vor citi(Șt.O. Iosif, Octavian Goga; Vasile

Voiculescu, Tudor Arghezi, George Topârceanu, Mihai Eminescu, Ana Blandiana, Mircea

Bârsilă, Ion Pillat), 2-6 noiembrie,

prezentarea creațiilor literare și plastice

în cadrul Clubului de lectură, când fiecărei

compoziții plastice i s-a atribuit un titlu

inspirat din lecturile recomandate și

realizarea unei expoziții cu lucrările

participanților(expoziția având caracter

permanent), 17 noiembrie, evaluarea

lucrărilor și acordarea premiilor.

Enumerăm câteva titluri care dau

nume tablourilor realizate de către micii

noștri artiști: Toamnă în roșu, Raspântii

mute, Copaci frunze, ,”…măguri de hotar…”, “…lumina cântă sus “, “Ghimpi și aripi “, “A

trecut înâi o boare “…

La secțiunea a III-a, Lucrări plastice, produsele au fost realizate pe diferite

suporturi , folosind tehnici diferite, însă fără a depăși mărimea unei coli A4.

Lectura individuală s-a prelungit în dialog, comunicare realizată prin vorbire, când

spațiul a devenit vorbire și culoare, mod de a transmite informații, opinii, idei și

sentimente. Reflecțiile elevilor noștri ne-au surprins din nou prin acuratețe și

profunzime. Noi, profesorii, am dăruit, am fost cititori cordiali și parteneri entuziaști de

dialog, însă și ei, elevii, ne-au oferit nouă și colegilor lor gânduri și emoții, îmbogățindu-

ne astfel reciproc. Acest proiect interdisciplinar, alături de celelalte desfașurate pe

parcursul anului școlar 2016-2017 (Caragiale ieri, Caragiale azi, Mincinoși celebri în

literatură, Să fim detectivi!) vor constitui materialul de conținut pentru numărul

următor al revistei școlii noastre.

Prin astfel de proiecte influențăm, fără doar și poate, viitorul elevilor noștri. Nu

trebuie să așteptăm să apară minuni, noi înșine suntem întotdeauna minunea.

În lumea cărţilor, nr.7 prof. coordonator Kuschausen Cristina
 An şcolar 2016/2017

43

Povești fără sfârșit…

prof. drd. Paicu Dorina

Școala Gimnazială Poiana Stampei, județul Suceava

La finalul anului trecut ne-am propus un alt proiect, care să readucă în prezent legătura

dintre doi reprezentanți de seamă ai literelor românești: poetul Mihai Eminescu și povestitorul

Ion Creangă…A fost o continuare a firului poveștii faptul că anul acesta am călătorit prin

universul creației celor Doi mari prieteni…Eminescu și Creangă, deoarece făcusem deja o

incursiune în lumea marelui povestitor.

Provocarea a constituit-o, la clubul de lectură, povestirea scriitorului Dumitru Almaș,,,O

mare și frumoasă prietenie”, din care am reținut începutul.

,,Dragii mei, poporul român are mulți scriitori şi poeți. Ei au scris povestiri şi poezii

deosebit de frumoase, citite de oameni mari şi de copii, cu mare plăcere şi bucurie. ….. Citindu-i o

să fiți mai învățați , mai deştepți, mai plini de simțire.

Dar dintre toți scriitorii care au trăit până acum mai bine de un veac, pe doi trebuie să-i

cunoaşteți şi să-i iubiți din toată inima....

Unul se numeşte Ion Creangă, iar celălalt, Mihai Eminescu. Şi cred că o să-i tineți minte

pentru că Ion Creangă a scris o poveste minunată plină de haz, cu Harap- Alb, cu Gerilă, cu

Flămânzilă, cu Pasări-Lăți –Lungilă; tot el a povestit multe întâmplări pline de năzdrăvenii

deosebit de vesele, ori duioase din vremea copilăriei şi a tinereții lui. Mihai Eminescu a scris şi el

o poveste incântătoare cu „Făt Frumos din Lacrimă”; dar mai ales a alcătuit poezii neintrecut de

frumoase. Aceşti doi mari scriitori au fost foarte buni prieteni. Se sfătuiau împreună, îşi citeau

unul altuia poveştile ori poeziile. Discutau despre cărțile citite şi despre câte se intâmplă în lume.

se iubeau şi se respectau cum nu se mai află. Ceasuri întregile petreceau împreună, tot vorbind

şi sfătuind.

Că aşa-i prietenia: te simți foarte bine când ai prietenul aproape şi poți schimba cu el o

vorbă, despre un gând ori o simțire de-a ta, îi poți asculta bucuriile şi durerile lui sau poți face

împreună cu el, planuri despre ziua de maine şi-l poți ajuta cum te ajută el pe tine, când ai vreun

necaz ori vreo amărăciune. ”

Activitățile au început în luna ianuarie, cu manifestarea cultural-artistică ,,Dor de
Eminescu”, la care au participat peste 50 de elevi din toate ciclurile de învățământ, unde s-au

recitat poezii, s-au interpretat melodii pe versurile lui Eminescu, și, în final, s-au prezentat

volume de poezie și proză eminesciană, dar și de critică literară. De un mare succes s-a bucurat

concursul tematic, pe baza vieții și operei Luceafărului.

Această activitate s-a desfășurat pe data de 15 ianuarie și a coincis cu ,,Ziua Culturii
Române”. Un alt aspect al manifestării l-a constituit prezenarea power point, care a reliefat

aspecte reprezentative din biografia lui Mihai Eminescu.

Programul zilei s-a structurat astfel:

 Evocarea personalității poetului Mihai Eminescu

 Concurs tematic şi de interpretare „Dor de Eminescu”

 Concursul „Dor de Eminescu”

Activitatea a fost coordonată de cadrele didactice de la Aria Curriculară Limba şi comunicare
şi de biblioteca şcolii.

S-au propus următoarele forme de activitate:

În lumea cărţilor, nr.7 prof. coordonator Kuschausen Cristina
 An şcolar 2016/2017

44

1. Evaluarea cunoştințelor despre viața şi opera poetului Mihai Eminescu

2. Interpretare – joc de rol (poezii); interpretare piese muzicale pe versuri

eminesciene

3. Creație (crearea unei strofe în care să fie incluse cuvinte date)

4. Opera lui Eminescu în imagini - presupune realizarea unor desene, pornind de la

un text dat, elevul alegând modalitatea realizării lor: acuarelă/ creion

Prezentare PPT – evidențierea unor aspecte inedite ale vieții şi creației marelui poet

Obiectivul concursului - ilustrarea mijloacelor eficiente de stimulare/ promovare a

lecturii lui Mihai Eminescu în rândul elevilor.

Tematica concursului: „Natura/istoria/dragostea în poezia eminesciană” .

Premiile au constat în diplome .

Minirecital al grupului folk Amy M !

Clasa a VIII-a a desfășurat, în cadrul Cercului de lectură ,,Exploratori în lumea cărților”,

ateliere de creație plastică pe baza poeziilor eminesciene, cu tematica ,,iubirea și natura în lirica

eminesciană”, dar și lectură și interpretare expresivă a unor versuri preferate.

O altă activitate a fost propusă de Fundația ,,Prețuiește clipa”, din București, care a

derulat Proiectul Educațional ,,Aproape de Eminescu”, pentru a facilita schimburile cultural și

educațional între diferite asociații sau instituții de cultură și învățământ. În acest sens s-a

realizat o sinteză a activităților derulate, cu fotografii și scurte înregistrări video din timpul

activității, pe care asociația le-a monitorizat, urmând a premia participanții pe 15 iunie.

Luna martie a fost consacrată marelui povestitor Ion Creangă, care a constituit deja

tema unui alt proiect derulat cu succes în școala noastră.

,,Astăzi plecăm spre Mărișelu, Bistrița-Năsăud…Avem emoții, pentru că e prima

participare a trupei noastre de teatru, ,,Thalia”, la un concurs. Eu, personal, am scris și o piesă

de teatru, pentru cea de-a doua secțiune a concursului, și nu știu cât de bine m-am descurcat.

Oricum, în minte mi se perindă toate încercările noi din viață și simt că totul va fi bine,

așa cum a fost întotdeauna… ”

(Chiforescu Medeea Antonela, clasa a VII-a)

Așa descrie o elevă din clasa a VII-a una dintre cele mai frumoase activități la care au

participat anul acesta membrii cercului de lectură ,care fac parte și din trupa de teatru

,,Thalia”, a școlii. Este, de fapt, Proiectul regional ,,La Hanul lui Mânjoală”, ediția a V-a, organizat

în localitatea Mărișelu, jud. Bistrița-Năsăud, care cuprinde trei activități principale: concurs de

scenarii literare; valorificarea creațiilor literare;

festival-concurs de teatru.

Pentru repertoriu, s-a realizat o adaptare

după celebra povestire a lui Ion Creangă , ,,Soacra cu

trei nurori”. Decorurile au fost realizate tot de către

elevi, care au îmbrăcat frumoase costume populare de

Poiana Stampei, și au constat în covoare, carpete, alte

obiecte autentice din casa bucovineanului. Pe masă au

apărut și bucate specifice hranei țăranului român de altădată, care au dat savoare spectacolului.

La secțiunea monolog, colegul nostru, Iulian Rusu, s-a prezentat cu ,,Paradoxul vremurilor

noastre”, a lui Octavian Paler. Trupele care au evoluat în concurs au fost foarte bune dar, la

final, și eforturile noastre au fost recompensate: LOCUL II la trupe și PREMIUL SPECIAL la

În lumea cărţilor, nr.7 prof. coordonator Kuschausen Cristina
 An şcolar 2016/2017

45

secțiunea monolog. Am schimbat impresii și ne-am făcut mulți prieteni, promițând că vom reveni

și la următoarea ediție.

Colega noastră, Medeea, a luat Locul III la scenariu literar, inspirat tot din opera lui

Creangă, intitulat ,,Din pățaniile lui Nică”, pe care apoi am pus-o în scenă la școală, utilizând

metoda ,,pălăriilor gânditoare”.

În luna aprilie, am fost invitați să participăm la

Concursul județean de Creație Artistică și Plastică

,,Paștele din sufletul copiilor”, ediția a V-a, în localitatea

Vlădeni, Botoșani. Organizatorii ne-au oferit și o excursie

la Ipotești, aflat doar la 7 kilometri de locația desfășurării

concursului.

Am pășit pe urmele Luceafărului auzindu-i în fiecare

clipă versurile memorate de-a lungul anilor, care nu s-au

comparat cu emoția încercată în casa părintească, unde te așteptai să coboare din tablourile de

pe pereți ca să ne îmbrățișeze și să ne ducă apoi aproape de lacul cu nuferi, eternizat în lirica de

dragoste.

Ne-am închinat în bisericuța din curte și am citit cu emoție numele părinților poetului, pe

monumentele ce le străjuiesc somnul de veci. Ghidul ne-a invitat să facem apel la cunoștințele de

cultură generală, așa că am recitat, timid, Floare albastră, Lacul și Dorința, chiar în locurile

eternizate de Luceafăr în nemuritoarea sa creație...

La întoarcerea acasă am rememorat traseul parcurs, știind că nu vom uita niciodată cum l-

am întâlnit, de fapt, pe Eminescu la el acasă.

Impresiile de anul acesta, adunate în Jurnalul ,,Clubului de lectură, ”, sunt din ce în ce mai

elaborate...Se vede că ne-am maturizat, că am învățat să vedem și să simțim dincolo de suprafața

lucrurilor...

La anul, va fi un nou proiect, dar nu ne-am hotărât în ce zonă vrem să ajungem...poate

Coșbuc, poate Rebreanu...oriunde în țara aceasta ce a dat atâtea nume sonore culturii române.

OBIECTIVELE ACTIVITĂȚILOR REALIZATE

 Ne așteptăm ca elevii să înțeleagă mai bine rolul lecturii în viața lor, și mai ales impactul

pe care îl pot avea cărțile bine alese asupra modului lor de a percepe lumea.

 Relația elevi – părinți se va îmbunătăți, prin intermediul lecturii.

 Prin activitățile desfășurate în cadrul proiectului, școala va dovedi comunității

preocuparea continuă a cadrelor didactice pentru stimularea lecturii în rândul elevilor de

gimnaziu.

Evaluarea proiectului s-a efectuat, pe parcursul derulării acestuia, prin intermediul

chestionarelor, cea finală realizându-se prin intermediul portofoliilor, desenelor, al însemnărilor

din albumul cu impresii și al Jurnalului ,,Școala altfel”.

PLANURI DE VIITOR

Cultivarea interesului pentru lectură şi a plăcerii de a citi, formarea unui tânăr cu o

cultură comunicațională şi literară de bază, capabil să-şi utilizeze în mod eficient şi creativ

capacitățile proprii, stimularea, înțelegerea, interpretarea, creativitatea şi pasiunea pentru

lectură prin activități şcolare şi extraşcolare de către cadre didactice şi elevii din toate clasele.

NUMĂR DE PARTICIPANȚI 40 de elevi , 6 cadre didactice, 5 părinți

În lumea cărţilor, nr.7 prof. coordonator Kuschausen Cristina
 An şcolar 2016/2017

46

Îmbrățişarea poeziei ...

prof. Lazar Elisabeta

Şcoala Gimnazială Nr. 18 Baia Mare

Îmbrățişarea este însăşi poezia...

Blaga definea atât de frumos poezia: “veşmântul în care ne îmbrăcăm iubirea şi moartea.”

Astfel, de-a lungul vremii, noțiunea de poezie a căpătat multiple sensuri. De la Arghezi, pentru

care poezia reprezenta “însăşi viața, umbra şi lumina care catifelează natura”, la Eminescu care

defineşte poezia ca „trandafirul ce creşte în potir de aur, sufletul frumos”, şi până la Hidegger

care crede că este “supunerea ființei, fondarea ființei prin cuvânt”, poezia se dovedeşte a fi o

dovadă a vieții (Novalis) în ideea că dacă viața arde bine, atunci poezia este cenuşa.

Poezia, ne-a mângâiat în ceasurile de tristețe, şi aşa s-au născut doinele, ne-a

înflăcărat în momentele de avânt ale istoriei noastre milenare, şi aşa s-au născut baladele,

epopeele... Ea, poezia, ne-a fost sprijin de nădejde Poezia... ne-a mângâiat în ceasurile de

tristețe, şi aşa s-au născut doinele, ne-a înflăcărat în momentele de avânt ale istorie noastre

milenare, şi astfel s-au născut baladele, epopeele... Ea, poezia, ne-a fost sprijin de nădejde în

vremuri de cumpănă, ne-a salvat de iad – şi aşa a înflorit lirica închisorilor.

Poezia, ne-a dat tărie atunci când plopii luminii şi dreptății rămâneau mereu fără soț. Ne-a

dat puterea de a iubi, iar când dragostea nu ne-a fost împărtăşită, ne-a ajutat să evadăm dintr-

orealitate mizerăşi să rezistăm sub presiunea istoriei. S-ar cuveni ca poezia să ne guverneze

viața, iar poeții să fie recunoscuți drept îngeri păzitori ai cetății.

În ultima vreme poezia pare a fi exilată, iar poeții, considerați inadecvați... Ne-ntrebăm:

starea poeziei este un simptom, sau o cauză a deteriorării lumii noastre? Paradoxal, poezia nu ne

dă de mâncare, dar este hrana noastră spirituală făcând lumea mai blândă, mai suportabilă.

Altfel n-am tânji cu toții după ea, după emoția nepusăîn cuvinte şi după visul care ne răpeşte

urâtului? Cât vom exista, ca oameni, vom continua sã fim vrãjiþi de mirosul florilor de tei în

nopþile de varã, de vecinãtatea noastrã cu norii diafani pe un vârf de munte, de atingerea

întâmplãtoare a mâinii unei femei frumoase, de suspinul unei melodii, de atâtea alte forme ale

poeziei… "Poezia e cea mai concludentă, cea mai tare dovadă a existenței lui Dumnezeu“, adică

poezia e scânteia divină din noi” (Ion Mureșan).

Ca în fiecare an, în ultima zi a lui marte, aniversăm 84 de ani de la naşterea „Îngerului

blond” al poeziei româneşti, Nichita Stănescu. Am pornit de la cuvintele marelui poet al

necuvintelor adresându-se tinerilor:

„Poezia are vârsta adolescenței și ea poate fi observată – vârsta poeziei – în absolut toate

regnurile existenței noastre. Orice formă a copilăriei și a adolescenței, la orice formă de viață,

are adolescență. Să băgați de seamă că, în această perioadă, la început apare curiozitatea și

luarea în cunoștință a naturii, după care urmează mirarea, care este fundamentală, în fața

În lumea cărţilor, nr.7 prof. coordonator Kuschausen Cristina
 An şcolar 2016/2017

47

naturii, după care urmează punerea la îndoială a însăși naturii și a existenței, după care urmează

crearea existenței de sine însuși, care se universalizează prin adolescență.”.

Aceste gânduri ne-au fost călăuză pe tot parcursul activității noastre pe care am

consacrat-o personalității remarcabile a literaturii române, poetului care a avut atâta

amplitudine, profunzime şi intensitate remarcabilă, încât a ajuns să candideze la categoria

foarte rară a inventatorilor lingvistici şi poetici.

Cu toate că a levitat într-o lume a sa, absolut personală, coborâtă parcă din neant doar

pentru 50 de ani, Nichita Stănescu rămâne fluturele din paradisul imaginar al propriei creații

geniale. A contribuit la peisajul vieții culturale, fiecare volum „perpetuând revoluția (neo)

modernității" ca aspect inedit la opera consacrată a literaților interbelici.

„Îngerul blond" nu compunea poezie, ci o genera. Poezia sa era ca o lumină care ieşea din

el, numai împreună cu el fiind deplină". (George Pruteanu)

Nichita, pieton al aerului, absolut liber şi egal a ştiut că ideea de frumos nu îi aparține

exclusiv... A fost un român de excepție, aşa ni-l vom aminti mereu, care a înțeles că fără poezie

omul nu s-ar distinge de neant. "Liderul modernismului nostru epuizează Dicționarul limbii

române, nu pe întinderea, dar în adâncimea acestuia. A compus, din cuvintele pe care cu toții le

cunoaştem, necuvinte trase într-o limbă nemaiauzită, de o stranie frumusețe" (Daniel Cristea-

Enache, în prezentarea volumului stănescian “Necuvintele”).

Pentru noi toți, acum şi

pe vecie, Nichita Stănescu

rămâne „pasărea cu aripile

crescute înlăuntru", aşa cum îi

plăcea lui să-l definească pe

poet, ca un adevărat şi inedit

creator al unei punți literare

între modernismul începutului

de secol şi postmodernismul

sfârşitului de mileniu.

Întorcând clepsidra

imaginară, aidoma propriului destin, Nichita va asista întotdeauna la venirea pe lume a primăverii,

dăruind altruist semenilor prea plinul gândirii şi simțirii sale.

A plecat acum 34 de ani să bată la porțile cerurilor înalte, unde îngerii ocrotitori îl

însoțesc în drumul spre Lumina binecuvîntată „noi fiind clipa care trece prin poarta

existenței”. Nichita doar s-a grăbit puțin, şi „a luat-o înainte, să curețe câmpul, ca să

aibă loc îngerii să aterizeze”.

Şi astfel, „a rămas din el, o mirare visătoare…”

În lumea cărţilor, nr.7 prof. coordonator Kuschausen Cristina
 An şcolar 2016/2017

48

Pledoarie pentru o profesie aleasă
bibliotecar prof. Holczli Aurelia,

Şcoala Gimnazială Nr. 18 Baia Mare

„Educația este cel mai frumos dar pe care-l poate dobândi omul”!

În educație se întâmplă aceea difuziune, pătrundere unică, în care bogăția sufletească a

profesorului trece în rezervorul intelectual şi moral al elevului. Unul dă, altul primeşte, unul

cizelează, lustruieşte, desăvârşeşte, altul dându-şi seama că nu este precum trebuie să fie,

primeşte cu bunăvoință acțiunea intenționată care tinde la modelarea sa. Să fim şlefuitorii

diamantelor spirituale, artiştii care sculptează în ceea mai valoroasă marmură – sufletul copilului,

chipul viu al lui Dumnezeu. Să fim părinții sufleteşti a celor ce aşteaptă de la noi izvorul de

lumină. Invocatori ai lui Dumnezeu, cooperatori ai lui Hristos, colaboratori ai părinților, ai

bisericii şi ai societății în transformare, noi trebuie să simțim că suntem model desăvârşit, că

urmând chemarea asemenea apostolilor, am primit talantul semănătorului, avem acele calități

intelectuale şi morale care ne desăvârşesc şi pe care le vom întregi prin meditație, rugăciune,

lectură şi creştere spirituală continuă. Să fim pioşi, să ştim totul, să învățăm mereu, să avem zel

şi să iubim sincer, iată ce se cere pentru a fi buni educatori spirituali. Fără acestea, adevărurile

religioase nu vor pătrunde, nu vor da roade. Simțind flacăra iubirii şi a credinței, avem datoria de

a transmite în mintea şi sufletul copiilor tot ce e mai bun, tot ce e adevărat, să ne transpunem,

să ne dăruim inima întreagă, timpul nostru pentru a putea avea roadele necesare – satisfacția

profesională. Citez pe Diderot: „Cea mai prețioasă moştenire este aceea de a învăța copiii şi ai

face fericiți”. Întradevăr e cea mai prețioasă moştenire pentru că Dumnezeu când a voit să se

arate lumii, dintre diferitele vârste omeneşti pe care le-ar fi putut lua, a preferat vârsta

copilăriei, vârsta când puritatea, delicatețea, sinceritatea impresionează asemenea îngerilor, au

calități nealterate.

Isus, iubind copiii i-a dat ca model de

desăvârşire celor vârstnici şi nouă prin

cuvintele: „Lăsați copiii să vină la Mine şi nu-i

opriți pe ei, că a unora ca acestora este

împărăția cerului”. Cugetând asupra acestor

cuvinte putem spune că sufletul omului din fire

e creştin iar datoria noastră a profesorului

este aceea de a împodobi cu adevărată

învățătură şi iubire, altarul sufletului de copil.

Dar, oare servind noi ca model de educație

pentru copii, putem servi şi ca modele de virtute creştină, noi cei ce am încetat de a mai fi copii.

Aici conştiința fiecăruia răspunde şi desăvârşit ca model poate fi numai acela care împlinind

porunca lui Isus de a fi asemenea copiilor, şi-a păstrat copilăria sufletească, educația fiind aici

opera inimii calde şi a rațiunii luminate de Sfânta Scriptură. Asemenea Sf. Pavel, noi trebuie să

deschidem inimi, să aducem mângâiere, să statornicim legături care să treacă dincolo de porțile

şcolii, în viață. Să urmărim efectul educației şi învățăturilor noastre (rugăciunea, practicarea

virtuțiilor, formarea conştiinței creştine, reflecții pioase asupra adevărurilor învățate) pentru

societatea de mâine. Toate acestea trebuie să ne formeze personalitatea, care prin viața

noastră, prin exemplul viu, vom învăța mai elocvent, mai afectiv, mai pătrunzător uneori decât

În lumea cărţilor, nr.7 prof. coordonator Kuschausen Cristina
 An şcolar 2016/2017

49

prin lecțiile noastre. Copiii vor începe mai întâi a face, apoi a învăța. Isus să ne fie modelul în

toate, în stăpânire, în răbdare, în dragoste până la jertfă, în exactitate, durere şi bucurie,

modestie, sărăcie şi moarte, să fim cei care ne-am zidit casa pe piatră, să fim cei care semânând

să fim siguri că vom putea culege roadele.

Într-un petec de grădină, aruncăm sămânța plantei şi ne interesăm de florile ce ies – şi să

rămânem reci la înflorirea sufletească a elevilor noştri? Nu, nu vom rămâne, pentru că dintre

multele profesii pe care ni le-am fi putut alege, noi ne-am ales-o pe cea mai frumoasă posibilă dar

şi cea mai grea ce necesită o mare răspundere morală – profesia educației spirituale – aleasă în

urma unei chemări ce am simțit-o fiecare şi care a trecut prin filtrul conştiinței. Am fost

chemați, să educăm, să ne dăruim, să ținem şi să transmitem făclia credinței aprinsă de veacuri,

să răspundem cu simțămintele ce ne stăpânesc sufletul şi atunci când Dumnezeu vorbeşte

copiilor prin noi, atunci şi mereu să fim mai umili în ai mulțumi lui Dumnezeu pentru marele dar pe

care ni l-a dar, cu iubire, cu responsabilitate şi parafrazându-l pe Traian Dorz, să medităm:

„Mai este la sfârşit, o judecată,

Cumplita judecată de apoi:

Ce trebuie pe drept să-şi ia răsplată,

Cum a lucrat oricare dintre noi

Avem elevi şi-i învățăm ce vrem,

Avem o turmă-n grijă şi veghere

Şi-ntreaga lor răspundere avem.

De-aceea, pentru tot ce facem,

La marea judecată de apoi:

Cu ochi uimiți, oricare o să vază,

Cât rău sau bine a-nceput cu noi”.

Astfel, pornind pe drumul iubirii de suflete am împletit profesiile, am semănat, ne-am

descoperit, ne-am reînviat ca ființe cu rădăcini adânci în neam, credință şi tradiții şi rămânând

mereu în trend vom culege şi roadele...de la elevi doritori să asculte: Cadar Diana, Abrudan

Eugenia, Oancea Natalia, Holczli Andrei, Man Maria, Micloş Mădălina, Michiş George, Horge

Cătălin, din clasa a VII-A; Filip Diana-clasa a VII-B.

Soarele, lumina, văzduhul albastru, albastru, albastru,

Fluturii zburau lent prin grădină, fâl, fâl, fâl.

Noi la bibliotecă, bucuroşi am alergat,

Am căutat, am descoperit, am reînviat,

În straie populare, am cântat,

Ne-am întâlnit: prietenele dragi, cărțile, cărțile, cărțile:

Din care am cules creația, soarele, fluturii, prietenii, visele...spun elevii Mureşan Andreea,

Pop Miriam, Naghi Denisa, Şoncutean Daria şi Leş David din clasa a III-a.

În lumea cărţilor, nr.7 prof. coordonator Kuschausen Cristina
 An şcolar 2016/2017

50

Citind à la française

prof. Medan Gabriela
prof. Burtan Andra

Școala Gimnazială „Avram Iancu”, Baia Mare

În octombrie 2016, am demarat proiectul cercului francofon de lectură şi scriere

creativă "Citind à la française", în cadrul căruia elevii au citit şi tradus fragmente din Le
Petit Prince (Antoine de Saint Exupéry), Le livre de mon ami (Anatole France) sau poezii de

Jacques Prévert. După activitatea de lectură elevii au fost încurajați să creeze texte proprii

(în limba română) pornind de la fragmentele lecturate.

c) Numărul participanților la activitate/proiect
Au fost implicați 20 de elevi, din clasele a V-a şi a VI-a.
d) Descrierea activității desfăşurate
Preambul
Cărțile au o soartă bizară; frunzărite, ele deschid o lume vastă, plină de semnificații;

închise,sunt condamnate la tăcere dureroasă.

Rabih Alameddine alegea ca
motto pentru cartea sa „Femeia de
hârtie” un citat din opera lui Richard
Flanagan, „Cartea cu peşti a lui
Gould. Un roman în doisprezece

peşti”, definind rolul lecturii: „Poate
că scrisul şi cititul de cărți
constituie una dintre ultimele apărări
ale demnității umane care au mai
rămas, fiindcă, în cele din urmă, ele ne
reamintesc de ceea ce ne-a adus
aminte Dumnezeu cândva, înainte ca El
să se evapore în acest veac de umilire
nemiloasă – şi anume că suntem mai
mult decât noi înşine, că avem suflete.”

Credem că orice profesor de limba şi literatura română sau de limbi străine e de acord

cu acest lucru, dar mai cred că nu puține au fost situațiile în care s-au ciocnit de refuzul unor

elevi de a citi. Pornind de aici, în calitate de profesor de limbă română, respectiv de limbă

franceză, ne-am unit forțele şi ne-am propus să organizăm o serie de acțiuni care să

sporească interesul pentru lectură. Am vrut, totdată, să întărim, la un alt nivel, relația

dintre elev şi profesor, dintre elev şi bibliotecar şi chiar dintre elev şi membri ai comunității.

Am încercat să transferăm rolul de consilier al lecturii în mâinile lor. Am înființat, aşadar,

cenaclul de vineri.

Psihosociologul Jacques Salomé a constatat importanța introducerii noțiunii de

„triangulare”, arătând că pe lângă actanți (în cazul sistemului şcolar elevi şi profesori) trebuie

luat în calcul un al treilea element, relația dintre ei. O atmosferă degajată, îndulcită de

bomboane şu prăjituri ne-a apropiat, determinându-ne să aşteptăm cu nerăbdare ziua de vineri.

Puncte de vedere
Sintetic, am vizat trei tipuri de activități:

În lumea cărţilor, nr.7 prof. coordonator Kuschausen Cristina
 An şcolar 2016/2017

51

- cele care au întărit relația cu comunitatea,

- ateliere de lectură/scriere,

- transdisciplinare.

De pildă, în cazul acțiunilor ce au avut ca scop întărirea relației cu comunitatea, pentru

a deschide canalele de comunicare, sau mai degrabă pentru a le conferi o oarecare greutate

calitativă am aplicat, într-o variantă specifică Metoda ESPERE (Energie Specifică Pentru o

Ecologie Relațională Esențială), mai pe scurt le-am propus să adunăm nişte cărți pe care să le

oferim, în ziua de 5 octombrie, când se sărbătoreşte Ziua Educației, trecătorilor pe stradă.

Prin urmare, după ce le-am propus implicarea în activitate a urmat o perioadă de discuții

cu părinții pentru a alege din biblioteca proprie volumele care urmau a fi oferite. Cel mai

adesea justificarea alegerii unei cărți a avut la bază ideea că respectivul volum a fost citit şi

astfel putea fi oferit pentru împărtăşirea sentimentului generat de lectură altor persoane.

Alteori, s-a considerat că vârsta actuală a elevului nu se mai pliază pe lectura respectivă, aceste

cărți (multe cu imagini şi cu foarte puțin text) urmând să fie oferite preşcolarilor sau bunicilor

cu posibili nepoți. Începea să se contureze astfel şi publicul-țintă, cărțile inspirându-le elevilor

ideea că între carte şi persoana care urma să fie oprită pe stradă trebuia să se stabilească o

legătură, haideți s-o numim, de conținut.

A urmat apoi negocierea orei potrivite pentru acțiune. După câteva discuții am

ajuns la concluzia că în jurul prânzului, pe la ora douăsprezece am putea întâlni preşcolarii

care ieşeau de la grădinița din

preajmă, dar şi trecători animați de

treburile zilnice.

Şi am ieşit în stradă... Vreo o

sută de elevi. Sub o ploaie

mocănească, deasă şi rece. Ne-am

deplasat pe străzile din preajma

instituției de învățământ (alături de

doi reporteri de la televiziunea

locală, care au venit să strângă

mărturii de la fața locului) şi

am oprit trecătorii, mai mici

sau mai mari. Lumea a fost luată

oarecum prin surprindere, unii

trecători nu prea înțelegeau ce se

întâmplă, încercau să evite o „ciocnire” frontală cu cei care le întindeau o carte, alții se

opreau, ascultau despre ce este vorba şi mulțumeau pentru darul primit. Interesantă a fost şi

reacția elevilor. Unii, mai timizi, se uitau la colegii din preajmă, încercând să perceapă

mecanismul care îi determina pe aceştia să aibă succes în abordarea persoanei vizate. Alții, mai

curajoşi, nu s-au sfiit să dea explicații nici trecătorilor, nici reporterilor. Au fost şi din aceia

care nu înşelegeau de ce sunt refuzați, de ce persoana spre care se îndreptau mărea pasul

pentru a ieşi „nevătămată” din înghesuială. Un elev m-a întrebat: „Oare aşa vă simțiți când ne

recomandați o lectură şi noi nu citim?” Întrebarea m-a făcut să cred că relația dintre mine

şi elevi a luat alte dimensiuni şi nuanțe, că empatia a devenit mai strânsă, că, într-un fel,

făceam parte din aceeaşi tabără.

În lumea cărţilor, nr.7 prof. coordonator Kuschausen Cristina
 An şcolar 2016/2017

52

În sinea lor, elevii au fost mândri. A fost un bun exercițiu de comunicare, chiar şi un

bun exercițiu de imagine, dacă mă gândesc că unii au înregistrat reportajul realizat de jurnalişti

şi l-au distribuit pe facebook. Rămâne să vedem în ce măsură le-a modificat apetitul pentru

citit. Dacă mă gândesc că numărul celor care au comandat cărți de la Clubul de lectură a

crescut, aş afirma că semnele sunt bune.

Alt gen de activitate a fost cel derulat sub formă de atelier de lectură/scriere.
Lectura înseamnă întâlnirea cu textul. Sensul textului nu este niciodată finit, el se

produce la fiecare întâlnire cu lectorul/receptorul şi depinde de experiența şi cultura

individului. Ideea transpare şi din afirmația lui Paul Cornea: „Ea (lectura– n.n.) se adaptează

scopului urmărit (vreau să studiez, să mă amuz, să culeg informații, să-mi ațâț fantezia, să-mi

intensific viața interioară, să-mi calmez aprehensiunile etc.), în egală măsură naturii textului

(poezie, manual literar etc.), dar nu mai puțin circumstanțelor (bună sau rea dispoziție, stare

de vigilență sau oboseală, ambianță zgomotoasă ori solitară etc.)”.

Literatura are capacitatea de a forma atitudini şi comportamente şi familiarizează

cititorul cu evoluția gândirii umane. Caracterul ei formativ este de necontestat. Ea este

capabilă să extindă perspectiva celui care citeşte, oferind, de exemplu, posibilitatea accederii

în anumite spații geografice şi culturale care ar rămâne altfel închise. Lectura poate deveni o

minunată călătorie în timp, fie că e vorba de trecut (prin operele vechi, a căror caracter

documentar e evident), fie în viitor (prin latura science-fiction). Imaginația e activată din plin şi

se ştie că orice aspect creativ e un pas spre progres. Literatura te determină să devii flexibil

în gândire, tocmai pentru că oferă modele variate.

Descifrând în acest context semnificația atelierului, am putea să spunem că atelierul

are un proces tehnologic clar şi un produs finit bine proiectat. În cadrul atelierului de

scriere procesul tehnologic va include paşii necesari pentru acumularea informației, organizarea

textului propriu-zis, redactarea şi perfectarea lui. Produsul finit proiectat va fi textul scris de

elev.

Un atelier de scriere, ca parte a strategiei de dezvoltare a gândirii critice, nu se

axează pe reproducerea celor învățate, ci se realizează parcurgând calea de la scrierea

personală spre scrierea publică, cu aplicarea tehnicilor adecvate de evocare, de realizare a
sensului şi de reflecție. Posibilitățile combinării tehnicilor LSDGC pentru un atelier de scriere

sunt numeroase. Demersul didactic însă nu trebuie să se axeze doar pe producerea textului, ci şi

pe lectură sau/şi discuție.

Astfel, de exemplu, am ales câteva poezii de Jacques Prévert care ilustrează viața de

şcolar sau fragmente din „Micul prinț”. Le-am citit în original, în limba franceză, activând şi

cunoştințele din această limbă. A urmat apoi traducerea şi discutarea textelor, iar, la final,

secvența de redactare.

Iată un exemplu, în care elevul Bonaț Bogdan, din clasa a VI-a, s-a pus în ipostaza

unui burete:

Eu sunt buretele

Spada. Zi de zi eu şterg

tabla. Sunt spălat şi, după

stors, Şi pe-o parte sunt

întors. Tabla e iubita mea.

Mă cunosc

demult cu ea Şi o curăț

În lumea cărţilor, nr.7 prof. coordonator Kuschausen Cristina
 An şcolar 2016/2017

53

şi-o-ntrețin, Vreau să ne

căsătorim! Dar aştept

mai de un an

Să-mi dea răspuns şi

habar n-am Ce-o să spună,

Doamne fereşte, Am uitat că nu

vorbeşte!

La nivelul activităților transdisciplinare, elevii au trasat o paralelă între câteva

creații muzicale şi literare:

„Story of my life” (one Direction) – „Amintiri din copilărie” (Ion Creangă)

„Youth” (Traye Sivan) – „Sub aceeaşi stea” (John Green)

„Wild Things” (Alessia Casa) – „Oraşe de hârtie” (John Green)

„Colors” (Halsey) – „Scufița roşie” (Charles Perrault)

„Lacrimosa (W.A.Mozart) – „Băiatul cu pijamale în dungi” (John Boyne)

„Anotimpurile” (Antonio Vivaldi) – „Pasteluri” (V. Alecsandri)

The Wall (Pink Floyd) - Cişmigiu et comp. (Grigore Băjenaru)

„Wee are the robots” - „Darul lui Jonas” (Lois Lowry)

„Show must go on” (Queen) – „La Medeleni” (Ionel Teodoreanu)

Un alt exemplu de activitate transdisciplinară este cea în care elevii au ascultat melodia

"Les jardins du Luxembourg" de Joe Dassin, au urmărit textul cântecului, l-au tradus, iar apoi

au citit un frangment din Anatole France, Le livre de mon ami. Au urmat discuții legate de

similitudinile dintre cele două documente; elevii au identificat elementele comune în realizarea

descrierii, iar apoi au realizat ei înşişi descrierea unei zile de toamnă.

e) Impactul asupra elevilor
Pe parcursul acestor întâlniri bilunare am fost încântate să constatăm că elevilor le

face plăcere să citească în limba franceză si să facă primele încercări de creare a propriilor

scrieri. Frecvența la aceste întâlniri este una foarte bună, iar feedback-ul elevilor este unul

pozitiv, fapt ce confirmă că interesul pentru lectură şi creație poate fi stimulat dacă se

apelează la strategii corecte, dar şi la texte potrivite.

f) Sustenabilitatea activităților/proiectelor literare
Considerăm că proiectul este sustenabil, deoarece este centrat pe interesele şi

preferințele elevilor. Avem o gamă largă de texte pe care le putem valorifica. Desfăşurarea

acțiunilor sub formă de atelier este, deopotrivă, atractivă şi eficientă, fiindcă permite şi

oferirea unei minilecții, dar şi încurajarea creativității. de asemenea, nu avem nevoie de resurse

financiare masive, care ar putea produce dificultăți în derularea proiectului.

g) Planuri literare de viitor
Ne propunem să continuăm colaborările cu Biblioteca Județeană, respctiv cu editurile

care ne pun la dispoziție literatură pentru copii. Dorim să realizăm mai multe întâlniri la care să

participe şi părinți, fiindcă încurajarea lecturii în familie ar veni în sprijinul acțiunilor pe care le

desfăşurăm.

De asemenea, pentru a valorifica talentul actoricesc al unor elevi, am demarat o

colaborare cu Teatrul Municipal.

În lumea cărţilor, nr.7 prof. coordonator Kuschausen Cristina
 An şcolar 2016/2017

54

Călătoria – spațiu inițiatic
Turismul și literatura

prof. Marchiș Ramona
bibliotecar Pușcaș Iuliana

Colegiul Național „Andrei Mureșanu” Dej, jud. Cluj

Bibliotecile școlare sunt receptate, din păcate de foarte mulți elevi și chiar și de

către unii profesori, ca fiind doar un spațiu de depozitare a unor cărți fără valoare.

Într-adevăr, bibliotecile prin rolul lor de sprijinire a cadrelor didactice și a elevilor în

procesul de învățământ – expresie atât de des utilizată, încât și-a pierdut esența - pun

la dispoziția acestora numeroase cărți și publicații pe care le consideră utile în

aprofundarea și dezvoltarea informațiilor primite la orele de curs. Dar, bibliotecile s-au

adaptat mereu timpurilor și cerințelor utilizatorilor săi, fie anticipând schimbările, fie

făcând din mers, alături de susținătorii ei, schimbările

necesare pentru a nu rămâne în urmă și a nu se transforma

într-un loc închis peste care se așterne praful și uitarea.

Biblioteca trebuie să manifeste deschidere spre

lumea înconjurătoare, spre societatea modernă de azi.

Biblioteca nu este doar un loc de unde se împrumută cărți

vechi și prăfuite, ci un spațiu de informare, recreere,

educație, socializare, un loc de susținere a activității

didactice prin mijloace moderne, atractive,

interdisciplinare.

Biblioteca școlii noastre desfășoară în fiecare an, cu

sprijinul catedrei de română, diferite activități menite nu

doar să atragă elevii în bibliotecă, ci și să-i susțină, să-i

încurajeze să-și exprime sentimentele, emoțiile, trăirile, în

mod creativ, să vorbească în public, să aibă încredere în ei înșiși. În cadrul fiecărei

activități organizate, încercăm să aducem ceva nou, să nu ne repetăm, să-i antrenăm cât

mai mult.

O astfel de activitate am organizat-o în luna septembrie, împreună cu doamna

profesoară de română Marchiș Ramona, la clasa a V-a. A fost o activitate
interdisciplinară care a îmbinat geografia cu literatura și celelalte arte – plastice,

cinematografice, muzicale și s-a desfășurat de-a lungul a două ore. Activitatea noastră

a debutat cu prezentarea temei – Ziua Mondială a Turismului. Elevilor le-au fost puse la

dispoziție pentru consultare cărți de geografie(„Județul Cluj”, „România – geografia

fizică”, „Turcia”, „Spania”, „Mari exploratori”, „Fluviile Terrei”), albume(„Pământul văzut

din cer”, „Oceanele”, „Minunile naturii”, „Dej”, „Delta Dunării”), precum și reviste

geografice(„Terra”, „România pitorească”, „National Geographic”, „Arborele lumii”). Apoi

am încercat să facem legătura între turism și literatură, așa cum o vedeam noi.

Literatura este peste tot în jurul nostru, este armonie, sensibilitate, creație. O

găsim în natură, în muzică, în pictură. Călătoria, care stă la baza turismului, apare deseori

55

În lumea cărţilor, nr.7 prof. coordonator Kuschausen Cristina
 An şcolar 2016/2017

ca temă în opere literare, precum „Minunata călătorie a lui Nils Holgerson în Suedia”,

„Aventurile lui Tom Sawyer”, „Povestea lui Harap-Alb” și multe altele. Călătoria ne oferă

posibilitatea de a cunoaște locuri noi, cadre perfecte pentru desfășurarea acțiunilor din

cărți, a aventurii. „Călătoria exprimă o dorință profundă de schimbare interioară, o

nevoie de noi experiențe, mai degrabă decât o deplasare locală”, spunea Jean

Chevalier. Deci călătoria nu înseamnă doar locul real sau imaginar în care ajungem, ci

poate reprezenta dorința noastră de a ne depăși anumite limite, frici, de a evada din

cotidian, de a face o schimbare. În multe opere literare este asociată cu inițierea eroului

cărții, cu descoperirea propriilor forțe și cunoașterea de sine a acestuia.

Le-am vorbit apoi despre diferitele moduri în care poate fi prezentată călătoria

sau o anumită zonă geografică, într-o carte, în funcție de intenția autorului. Le-am

arătat câteva cărți geografice care oferă date exacte despre diferite state ale lumii

sau regiuni geografice(„Medii și regiuni geografice”, „Statele lumii”, „Fluviile Terrei”) și

le-am pus filmulețe despre Delta Dunării, cascade din România, filmări subacvatice din

Marea Neagră și Marea Barieră de Corali. Le-am vorbit apoi despre cărțile care îmbină

datele exacte, geografice cu sentimentele, trăirile celor care au participat la călătorie

(„India își șterge lacrimile”, „Călătorie în Africa”, „ În Munții Himalayei”), ajungând în

cele din urmă la cărțile de ficțiune, în care călătoria este prezentă doar ca factor

declanșator al aventurii sau în care întreaga desfășurare a acțiunii cărții are la bază

călătoria. Le-am prezentat apoi cărți a căror acțiune se desfășoară în regiuni geografice

diverse, presupune deplasarea în diferite zone sau se desfășoară într-un singur cadru.

Aici le-am prezentat cartea „Poveste fără sfârșit” a lui Michael Ende și trailerul de

promovare a filmului realizat după carte, iar un elev, care a citit și a îndrăgit această

carte, ne-a vorbit un pic despre ea.

În cele din urmă le-am prezentat un material power-point „Pandora vs. Terra” cu

scopul de a le arăta că pe planeta noastră există locuri uimitoare, care au fost filmate și

folosite chiar și în capodopere cinematografice, în exemplul de față filmul „Avatar”.

Copiii au fost foarte impresionați de cele văzute, iar ca o continuare a acestei activități,

am propus, împreună cu doamna profesoară, să găsească și ei un loc real de pe Pământ pe

care să-l transforme în cadrul ideal pentru o poveste sau povestire născocită de ei, să-și

lase imaginația să zboare. Elevii impresionați încă de cele văzute au fost prinși repede de

această idee. Au lucrat în echipe, au scris câte o poveste pe care au și ilustrat-o

corespunzător, iar apoi au prezentat-o în fața clasei. Elevii noștri au fost foarte

încântați de această activitate, fapt dovedit de interesul arătat în cadrul activității,

numărul mare de cărți împrumutat la sfârșit, bucuria cu care au luat parte la crearea

propriei lor povești și modul în care au relatat-o în fața clasei.

Elevii s-au împărțit în 6 grupe şi au creat texte pe baza cerințelor date,

propunând un spațiu care să devină cadrul desfăşurării unor acțiuni. Titlurile alese

pentru compuneri sunt semnificative pentru intenția lor creatoare şi anticipează latura

explicativă a textului, gustul pentru aventură, îmbinarea real-fantastic sau caracterul SF

al textului.

56

În lumea cărţilor, nr.7 prof. coordonator Kuschausen Cristina
 An şcolar 2016/2017

Textul Invazia propune o acțiune desfăşurată pe Terra, dar şi pe alte planete şi

constituie rodul imaginației a 5 băieți care devin în text protagonişti plini de curaj, pe

care spiritul de aventură îi duce în zona 51, o cunoscută bază militară americană. De aici

tinerii vor evada la bordul singurei nave care atestă existența extratereştrilor şi vor

ajunge pe Marte, apoi pe Exila, planeta exilaților, trecând prin numeroase aventuri. De

reținut faptul că băieții vor salva omenirea în fața invaziei marțienilor, folosindu-şi

inteligența şi abilitățile militare, dovedind curaj, loialitate, spirit de echipă şi, mai ales,

modestie deoarece vor păstra secretul în legătură cu faptul că ei sunt salvatorii

pământului, preferând să-şi trăiască viața în anonimat. Compunerea lor are şi nuanțe

explicative legate de felul în care s-a format Marele Canion în urma unei puternice

explozii care a distrus armata marțiană.

Tot nuanțe explicative are textul intitulat

Planeta roşie care se transformă într-o legendă despre

modul în care a apărut planeta Marte. Imaginația

copiilor ne poartă în vremuri îndepărtate, într-un timp

în care un monstru teroriza pământul hrănindu-se cu

resursele lumii, secând apele şi distrugând natura.

Bineînțeles că oamenii îl vor vâna, iar în lupta lui pentru

supraviețuire monstrul se refugiază în diverse locuri:

insulelele Mamanuca din Fuji, un adevărat paradis

tropical, în zona Waitomo, Noua Zeelandă, în

cunoscutele peşteri de calcar unde trăiesc viermii

strălucitori etc. În finalul urmăririi şi al călătoriei

cititorilor prin diverse locuri, monstrul bea lavă dintr-

un vulcan pe care o împrăştie apoi înspre o altă planetă

care devine roşie şi căreia cercetătorii îi vor da numele Marte.

Compunerea Pete şi aventura magică ne-a atras atenția prin tehnica de

compoziție utilizată, inserția, textul prezentând aventura unui băiat care salvează lumea

doar că totul se dovedeşte în final a fi doar un vis. Compunerea îmbină narațiunea cu

descrierea şi cu dialogul, iar prezentarea grupei s-a dovedit inedită prin interpretarea

rolurilor de către micii scriitori. O altă compunere creionează o atmosferă romantică a

Parisului, conturând-prin descriere-frumusețea unică a locurilor în care visurile lor ar

putea deveni realitate.

Înclinația spre aventură şi dorința copiilor de e deveni eroii propriilor creații se

observă şi în compunerea Fetele din Caraibe în care micile creatoare devin replici

feminine ale celebrilor pirați din Caraibe. Şi ele trec prin numeroase aventuri, se luptă cu

Marele Ucigaş, un monstru cu 5 capete şi cu o lungime de 20 de metri, se împrietenesc

cu un dragon care le ajută să descopere o comoară şi străbat numeroase locuri exotice

printre care lacul Gordon, situat în sudul Tasmaniei, golfurile din Marea Coralilor, Marea

Caraibelor şi insulele aferente. Finalul compoziției aminteşte de lumea basmului: ajunse

acasă, tinerele se căsătoresc cu prinți bogați şi curajoşi alături de care trăiesc probabil

şi astăzi într-o stare de perpetuă fericire.

57

În lumea cărţilor, nr.7 prof. coordonator Kuschausen Cristina
 An şcolar 2016/2017

Am lăsat la final compunerea care ne-a impresionat cel mai mult prin valorile pe

care le propune. Se numeşte Caietul şi creionul fermecat şi ne poartă prin diverse

locuri din Europa. Începutul textului atrage atenția prin existența unui caiet fermecat şi

a unui creion cu aceleaşi calități pe care un băiat pe nume Harry le primeşte de ziua lui

de la o zână, în timp ce părinții îl surprind printr-o excursie la Paris. Din păcate, magia

excursiei este distrusă de un accident în care părinții lui Harry îşi pierd viața. În timp,

băiatul şi-a dat seama cum funcționează caietul:

îți pui o dorință, o desenezi sau scrii despre ea şi,

dacă îți doreşti cu adevărat, dorința se va

împlini.Dorința de a călători, de a cunoaşte şi de a

descoperi locuri noi devine esențială pentru Harry

în următorii ani, caietul fermecat purtându-l în

spații uimitoare: Hawai, Marele Zid Chinezesc,

muntele Roraima din Venezuela, Maldive, Parcul

național al florilor din Olanda etc.În aceste locuri

e însoțit de Monika, o prietenă pe care şi-o face

de-a lungul călătoriilor şi care reprezintă singura

lui familie. Caietul magic devine caietul

călătoriilor şi al prietenilor făcuți în nişte ani care

au reprezentat o vacanță continuă, contribuind la

diminuarea suferinței lui. Ultima călătorie îl

readuce pe tânăr la Paris unde trăieşte numeroase peripeții provocate de pierderea

obiectelor magice. În cele din urmă, Harry recuperează cele două obiectele şi descoperă

că mai are o singură filă în caietul fermecat. Pe ea va desena o mulțime de caiete şi

creioane magice, dorindu-şi să dea o şansă la fericire şi altor copii.

Activitatea noastră a reușit să promoveze atât turismul, cât și cărțile și lectura,

să prezinte biblioteca în altă lumină, cât și să stimuleze creativitatea elevilor, să le

stârnească curiozitatea de a descoperi locuri noi, să-i obișnuiască cu munca în echipă, cu

prezentarea unui proiect în fața clasei, deci cu mărirea încrederii în sine.

Ne-am propus să extindem această activitate și la alte clase și bineînțeles ne

dorim continuarea unor astfel de activități abordând și alte teme interedisciplinare.

58

În lumea cărţilor, nr.7 prof. coordonator Kuschausen Cristina
 An şcolar 2016/2017

Din nou despre experiența frumoasă a lecturii...
prof. Balan Mariana

Liceul Tehnologic „Vasile Cocea” Moldovița, județul Suceava

„Cărțile sunt felul oamenilor de a avea aripi de înger.”
Andrei Pleşu

Activitățile organizate în şcoală care au drept scop cultivarea interesului elevilor pentru
lectură sunt foarte variate şi interesante propunând noi şi noi modalități de dezvoltare a
deschiderii spre lectură a elevilor. Despre rolul şi beneficiile lecturii (mereu între plăcere şi
corvoadă), subiect atât de dezbătut în perioada actuală, atât de „la modă", voi vorbi mai puțin,
îndreptându-mi atenția asupra acelor căi de urmat atât de necesare şi importante pentru
formarea cititorilor de literatură.

Cercul de lectură inițiat şi coordonat de mine la gimnaziu (clasele V-VI) are drept scop
stimularea interesului elevilor de gimnaziu pentru lectură, aşteptările vizate fiind punerea în

valoare şi promovarea lecturii în rândul elevilor, cunoaşterea valorilor literaturii române şi

universale. Această idee a luat naştere din dorința mea ca profesor de limba şi literatura

română de a încuraja elevii să citească, lectura reprezentând în opinia mea un factor esențial în

formarea şi dezvoltarea umană. Este vorba de fapt despre o continuare a muncii şi efortului

învățătorului, cel care a reuşit să-i îndrume pe elevi în descifrarea tainelor cititului şi care le-a

sădit în suflet dorința de a citi, de a cunoaşte.

Elevii noştri dedică din ce în ce mai puțin timp cititului „asaltați” fiind de noile tehnologii,

mari consumatoare de timp, sau motivând volumul mare de pregătire pentru orele de curs.

Concurența dintre carte şi calculator este una discutabilă, din punctul meu de vedere lectura

putând cuceri teren dacă profesorul găseşte o cale eficientă de comunicare cu elevii şi aplică

strategii adecvate.

Prin activitățile vizate mi-am propus o mai bună apropiere a elevului de carte, prin

crearea unei atmosfere de lucru favorabile; în plus, acesta nu este constrâns de note sau
catalog. Scopul nostru este aşadar acela de a-l transforma pe elev într-un adevărat consumator
de lectură, conştient de valoarea şi importanța cărții în desăvârşirea personalității lui.
Activitățile desfăşurate pe parcursul semestrului I au vizat familiarizarea elevilor cu opera

literară, diferite concepte literare etc.Au fost abordate teme precum :Autori, cărți, personaje,
Opera literară – realitate şi ficțiune, Tema şi subiectul operei literare, Autor, narator,
personaj, Tipuri de personaje, Literatură cultă/literatură populară, Fişa de lectură(pt. opera
epică: subiect, personaje – personajul preferat, cu argumente, un citat de reținut/o idee, ce mi-a
plăcut/ce nu mi-a plăcut etc.), Jurnalul de lectură, Nemuritorul Eminescu. În semestrul al doilea

am organizat următoarele activități: Un mărțişor pentru Ion Creangă, Primăvara în creațiile
poeților români, 27 martie – Ziua Mondială a teatrului, 23 aprilie –Ziua Cărții, În vizită la
Eminescu – excursie la Ipoteşti şi Botoşani, Tema copilăriei oglindită în operele literare.

Consider că obiectivele activităților inițiate şi desfăşurate în cadrul cercului de lectură

au fost atinse. În esență, acestea au vizat creşterea interesului şi a dragostei pentru lectură,

ce reiese din conştientizarea necesității practicării lecturii, descoperirea valențelor formative şi

educative ale operelor literare, a valorilor literaturii române şi universale, stabilirea unor relații

de prietenie efectuând diferite activități împreună şi, mai ales, cultivarea lecturii de plăcere şi a

dorinței de cunoaştere prin lectură.

59

În lumea cărţilor, nr.7 prof. coordonator Kuschausen Cristina
 An şcolar 2016/2017

Activitatea „Nemuritorul Eminescu” a avut drept scop cultivarea respectului pentru

marile valori ale culturii române, iar ca obiective cunoaşterea semnificației zilei de 15 ianuarie şi

a celor mai importante aspecte din viața şi opera marelui poet, recitarea expresivă a unor poezii

scrise de Mihai Eminescu (valorizarea elevilor cu aptitudini interpretative), trăirea intensă a

sentimentelor transmise de mesajul poeziilor, participarea activă la momentul dedicat marelui

poet, elevii asumându-şi diferite roluri şi responsabilități. Activitatea a început cu vizionarea

unei prezentări power-point: „Viața și opera lui Eminescu” şi a continuat cu recitarea unor poezii

şi realizarea unui interviu imaginar cu scriitorul. În finalul activității s-a desfășurat concursul

literar „O stea care nu va muri niciodată - Eminescu”, concurs ce a cuprins patru probe, elevii

fiind împărțiți în două echipe. Probele au fost:

 „Să-l cunoaștem pe Eminescu!” (câte 5 întrebări pentru fiecare echipă despre viața și

opera poetului)

 „Recunoașteți poezia!” (Fiecare echipă primeşte câte un scurt fragment dintr-o poezie

scrisă de Eminescu și trebuie să recunoască titlul acesteia; câte 5 puncte pentru fiecare răspuns

corect)

 „Cine este in imagine?” (fiecare echipă trebuie să recunoască câte trei portrete ale unor

scriitori români cunoscuți; câte 5 puncte pentru fiecare răspuns corect; câte 5 puncte pentru

fiecare răspuns corect).

 „Cel mai reușit portret” (desen, grafică) şi „Cea mai frumoasă poezie” (creație literară);

echipele își vor acorda punctaj echipele, una alteia.

Cu ocazia „ZILEI INTERNAȚIONALE A

CĂRȚII” am realizat o prezentare a rolului cărții

în devenirea unui om pe baza unui material power

point foarte interesant legat de carte şi rolul

acesteia. În continuare a fost prezentat proiectul

educational ”În lumea minunată a cărților”. Elevii

participanți au selectat şi au comentat câteva din

cele mai frumoase citate despre carte; de altfel,

câțiva dintre ei au realizat planşe pe această

temă. Apoi fiecare participant și-a prezentat

cartea preferată printr-un poster care trebuia să

conțină o prezentare succintă a subiectului sau a personajelor, idei, impresii, citate

semnificative, imagini etc; elevului i-a aparținut alegerea modalităților de prezentare a cărții.

Colegii au adresat întrebări celui care a realizat prezentarea, iar răspunsurile s-au dovedit a fi

foarte importante şi interesante motivându-i pe copii să citească acea carte. Această metodă a

avut un mare impact deoarece informațiile şi sugestiile au venit din partea colegilor, iar rolul

profesorului a fost doar acela de a modera discuțiile. Elevii au fost „purtați” în lumea ficțiunii nu

de o instanță autorizată (profesorul de Limba şi Literatura Română), ci de proprii lor colegi.La

sfârșitul activității am propus următorul concurs: participanții la cerc își vor realiza pentru cea

mai interesantă carte citită un portofoliu individual cu harta personajelor, harta timpului și a

spațiului, un ciorchine cu cuvinte cheie, un acrostih de prezentare a cărții, un blazon al unui

personaj și o scrisoare către autor sau un personaj.

60

În lumea cărţilor, nr.7 prof. coordonator Kuschausen Cristina
 An şcolar 2016/2017

Prin medalionul literar Ion Creangă şi

activitatea „Un mărțişor pentru Ion Creangă” ne-

am propus să oferim instrumente de lucru

eficiente celor ce optează pentru studierea mai

atentă a operei unui scriitor, o formă de

completare a activității de la clasă, o soluție

ingenioasă pentru a învăța cu plăcere şi a reține

mai uşor. Ea s-a născut din necesitatea existenței

unor acțiuni complementare, care să întregească

lecțiile propriu-zise având în vedere faptul că

numărul orelor alocate studierii operei unor scriitori este insuficient. Scopul activității a fost

aşadar aprofundarea cunoştințelor elevilor legate de viața şi opera lui Ion Creangă în vederea

aprecierii corecte a valorilor culturii române.

Ion Creangă este un scriitor iubit de elevii claselor „mici” pentru gingăşia, prospețimea şi

inocența cu care a abordat universul jocului, al copilăriei. Opera "Amintiri din copilărie"

ilustrează evocarea vieții satului românesc din a doua jumătate a secolului al XlX-lea şi anume a

satului Humuleşti, cu oamenii lui, "gospodari tot unul şi unul". Intâmplările şi evenimentele nu sunt

relatate într-o ordine cronologică, ci sunt selectate acele fapte ce devin momente de referință

în conturarea eroului, a "copilăriei copilului universal" (G.Călinescu). Romanul compune universul

țărănesc al moldovenilor, în centrul căruia se află Nică, personajul care parcurge un proces de

formare a personalității sub acțiunea educației şi a experienței dobândite, evoluând de la băiatul

"prizărit" şi "ruşinos" la adolescentul nevoit să părăsească lumea copilăriei şi să pornească spre

alte meleaguri şi alți oameni, ceea ce dă operei caracter de bildungsroman.

Un aspect important al demersului didactic propus l-a constituit participarea activă, prin

motivare şi interes, a elevilor la actul complex al cunoaşterii şi autoformării permanente. Astfel,

elevii şi-au lărgit orizontul de cunoaştere, şi-au cultivat gustul pentru lectură, au dobândit şi

exersat capacități de receptare şi de exprimare orală şi scrisă.

Pentru unii dintre noi ziua de 21 martie a reprezentat ceva mai mult decât o zi obişnuită

de primăvară. Această zi a fost declarată Ziua Internațională a Poeziei de către UNESCO,

începând din 1999, drept o recunoaştere a faptului că oamenii de litere şi de cultură, poeții şi

scriitorii din întreaga lume şi-au adus o contribuție remarcabilă la îmbogățirea culturii şi

spiritualității universale. De asemenea, Ziua Internațională a Poeziei urmăreşte să susțină

creația poetică, stabilirea unui dialog între poezie şi alte genuri literare, editarea şi promovarea

poeziei ca artă deschisă oamenilor. Activitatea intitulată „Ziua Internațională a Poeziei”- Poezie

şi Muzică şi-a propus descoperirea unor melodii pe versurile autorilor studiați, familiarizarea

elevilor cu conceptul de poezie şi „ars poetica”, definirea poeziei în concepția celor mai

reprezentativi poeți români, urmărirea unei prezentări power-point, recital de poezie.”Primăvara

în creațiile poeților români” a însemnat o căutare şi potrivire de culori şi versuri, elevii realizând

postere foarte reuşite şi sugestive în acelaşi timp. Desenul/pictura şi literatura(poezia) s-au

îmbinat armonios. Primăvara a venit cu adevărat prin creațiile elevilor!

Cititul reprezintă aşadar unul dintre cele mai importante instrumente ale activității

intelectuale, iar cartea trebuie să devină un prieten drag şi fidel oricărui copil. Un prieten de

nedespărțit al fiecăruia, care să-l ajute să păşească în lumea cunoaşterii, care să-i ofere

posibilitatea de a-şi petrece timpul liber într-un mod plăcut şi util în acelaşi timp. Necondiționat

cartea va oferi copilului o lume nebănuită, trăiri profunde şi sentimente puternice însoțite de o

extraordinară stare de bine, un sistem solid de valori etice şi estetice, satisfacții deosebite.

61

În lumea cărţilor, nr.7 prof. coordonator Kuschausen Cristina
 An şcolar 2016/2017

Sursă de informare, de cunoaştere şi de iluminare a spiritului, cartea este cea mai tăcută,

dar şi cea mai constantă prietenă, cel mai înțelept consilier şi cel mai răbdător profesor. Cartea

va oferi întotdeauna răspunsuri la întrebările pe care copilul le pune; şi, important de subliniat,

ea „înmagazinează” în cuprinsul ei nu doar cunoştințe, ci şi sensibilitate şi moralitate. Ea

reprezintă gândurile şi trăirile autorului care a ales să se exprime cel mai bine scriind. Într-o

carte fiecare caută ceva care să-l facă fericit sperând să

se regăsească în paginile autorului preferat sau nou

descoperit. Cartea a fost foarte frumos şi sensibil descrisă

de către Mircea Cărtărescu: „Cărțile sunt asemenea unor

fluturi. De obicei stau cu aripile lipite, aşa cum se odihnesc

fluturii pe câte-o frunză....Când deschizi o carte, ea zboară.

Şi tu odată cu ea, ca şi când ai călări pe gâtul unei pene fine

al unui fluture uriaş. Dar cartea nu are o singură pereche de

aripi, ci sute, ca un semn că ea te poate duce nu doar din

floare-n floare în această lume glorioasă, ci în sute de lumi

locuite. Unele dintre ele seamănă mult cu cea în care trăim, altele sunt populate de ființe care nu

ni se arată decât în vise.”

(A patra inimă, în vol. Care-i faza cu cititul?)

Elevii mici manifestă interes şi curiozitate pentru a citi şi a comunica, a vorbi cu ceilalți

despre ce au citit. Cititorul adult, preocupat de a se informa continuu şi de a evolua, se formează

de mic. Lectura devine astfel o necesitate pentru întreaga viață, iar elevii se vor convinge de

acest adevăr. Ei vor învăța că un om informat este un om cultivat, apreciat, un om bogat.

Făcând bilanțul activităților desfăşurate am realizat faptul că elevilor noştri le place să

citească şi că au trăit momente deosebite participând şi implicându-se activ în derularea

activităților propuse. Acestea s-au bucurat de succes şi apreciere din partea tuturor.

Cu siguranță vom încerca să multiplicăm experiențele frumoase acumulate pe parcursul

desfăşurării activităților!

62

În lumea cărţilor, nr.7 prof. coordonator Kuschausen Cristina
 An şcolar 2016/2017

Călător în spațiul literar contemporan
prof. Tudorie Maricica

Școala Gimnazială „Sfântul Grigorie Teologul” Galați

Activitățile reunite sub tema „Călător în spațiul literar contemporan” au fost coordonate de

prof. Tudorie Maricica, profesor de limba şi literatura română la Şcoala Gimnazială „Sfântul

Grigorie Teologul” din Galați şi au implicat 70 de elevi de la trei clase. Acestea s-au desfăşurat

atât de-a lungul anului şcolar anterior, cât şi în anul şcolar în curs şi au urmărit câteva

coordonate tematice:

a. Literatura şi teatrul. Dorindu-se o apropiere a

elevului de spațiul literar contemporan şi

interorizarea lecturilor parcurse, au fost

realizate două activități literar-artistice: o piesă

de teatru şi un carnaval al personajelor

contemporane. Piesa de teatru a fost concepută

de subsemnata, reunind personaje din texte

contemporane precum: „Istoria lui Răzvan”, de

Horia Corcheş, „Ferbonia”, de Ioana Nicolaie, „ Şi v-am spus povestea aşa. Aventurile

cailor năzdrăvani rememorate de ei înşişi”, de Florin Bican, „ O istorie secretă a Țării

Vampirilor”, de Adina Popescu ş.a. Fiind pusă în scenă în perioada sărbătorilor de iarnă,

aceasta a spus povestea unui copil care primeşte cel mai frumos cadou de Crăciun: o

întâlnire cu personajele cărților contemporane lecturate. Piesa s-a intitulat „Dorințe

contemporane de Craciun” şi a stârnit râsete şi voie bună în rândul celor prezenți în sală

atât prin conținutul său, cât şi prin limbajul colocvial şi argotic. Pentru a doua activitate,

elevii şi-au ales un personaj preferat dintr-o carte din literatura română contemporană ,

şi-au conceput un costum original în spiritul eroului îndrăgit (unele fiind chiar din

materiale reciclabile), apoi au participat la un carnaval al personajelor contemporane, spre

deliciul copiilor din şcoală.

b. Literatura şi pictura. Felul în care elevii reuşesc a-şi interioriza mesajele textuale, a

vizualiza imaginile artistice din operele parcurse, a empatiza cu personajele se reflectă la

nivelul ilustrațiilor. Tocmai de aceea, am conceput câteva activități cu puternic caracter

interdisciplinar, care accentuează legătura copil-carte citită, dar şi care dau naştere

unor plăceri de natură estetică. În acest sens, am desfăşurat la biblioteca județeană un

concurs de ilustrații pornind de la texte contemporane, iar cei mai talentați elevi au fost

premiați. De asemenea, s-au realizat expoziții cu ilustrații pe holul şcolii, în clase, la

bibliotecă, toate stând mărturie talentului acestor copii. De menționat ar fi şi câteva

coperți pictate extraordinar de copii, coperți în format mare, pe suport de biblioraft.

c. Literatura şi grafica. Înrudită cu cea anterioară, activitatea aceasta a avut mai multe

secvențe cuprinzând realizarea de: coperți ale cărților citite din literatura română de

astăzi aparținându-le unor scriitori precum: Florin Bican, Horia Corcheş, Adina Popescu,

Laura Grunberg, Mircea Cărtărescu, Sînziana Popescu etc., semne de carte cu autorii

români care au scris după 2000, cărticele cu grafică aparținându-le elevilor, scrise după

„calapodul” scrierilor contemporane.

63

În lumea cărţilor, nr.7 prof. coordonator Kuschausen Cristina
 An şcolar 2016/2017

Celor de mai sus, li s-au adăugat şi alte activități ce au urmărit stimularea lecturii

precum: realizarea „lanțului lecturii” (pe fiecare veriga fiind notată o carte contemporană

citită), susținerea unui club de lectură în cadrul căruia au fost discutate lecturile elevilor

(unele întâlniri fiind şi filmate), concursuri literare între clase paralele (cel mai iubit de

către elevi fiind concursul realizat pe marginea cărții „Istoria lui Răzvan”, de Horia

Corcheş, la acesta fiind invitat şi directorul

unei filiale a Bibliotecii Județene), şezători

literare, lansare de carte la biblioteca şcolii, o

campanie de promovare a cărților române

contemporane (după modelul „Bookleta: Uită

şi tu o carte!”), redactarea unor răvaşe care

conțineau prezentarea cărții preferate

(aceste scrisori au fost înmânate unui număr

mare de profesori de limba română din oraş şi

de la satele din județul Galați în vederea

trezirii interesului în rândul elevilor lor pentru

cărțile româneşti scrise în zilele noastre; din acest schimb de scrisori s-au născut

frumoase prietenii, unii corespondând în continuare) etc.

De asemenea, beneficiind de avantajul contemporaneității, elevii mei au intervievat

trei scriitori contemporani: Horia Corcheş, Florin Bican şi Adina Popescu, iar interviurile

au fost făcute cunoscute şi altor copii din județ (acestea au fost, de asemenea, înmânate

profesorilor de română pentru a le citi elevilor la clase).

Multe dintre aceste activități extra-curriculare au venit ca o continuare firească şi

încurajatoare a unui opțional de literatură română contemporană conceput şi susținut de

mine la clasele a VI-a, dar şi celelalte clase au manifestat cu adevărat plăcerea de a citi,

de a face schimb de informații, de a cerceta acest segment literar şi de a fi deschişi

jocului cu textului literar. Apropierea lor de carte şi prețuirea față de aceasta s-au

văzut şi cu ocazia proiectului derulat la finalul anului trecut când le-am propus a scrie o

cărticică după modelul celor citite, cu un limbaj apropiat de cel al generației lor. Proiectul

„ Prima mea cărticică” s-a finalizat cu o expoziție.

Călătoriile care îmbogățesc sufletul nu trebuie oprite, şi, tocmai de aceea, şi demersul

nostru literar va continua şi ne-am propus ca foarte curând să publicăm aceste interviuri

luate de elevi scriitorilor români în viață, să derulăm anul viitor un proiect educațional cu

biblioteca județeană în vederea promovării literaturii contemporane (române, fireşte), să

continuăm proiectul „ Prima mea cărticică” şi să resusțin opționalul de literatură română în

anul şcolar viitor.

Aş încheia cu o trimitere la un citat care a determinat cumva apropierea noastră de

acest segment literar, un citat ce îi aparține lui Nazareno Padellaro. Acesta afirmă că

profesorul de limba şi literatura română ar trebui „să se ostenească să caute cărți

construite în jurul polilor de atracție ai acțiunii şi ai imaginației”, decupând „din stofa

atâtor cărți costumul potrivit pentru elevul său”, unul care îi poate da aripi, nu lecturi

sterile care să îi taie aripile în mod iremediabil. Prin urmare, îndrăznesc a spune că

stimularea gustului pentru lectură poate începe cu fascinanta lume a poveştilor din spațiul

românesc contemporan.

64

În lumea cărţilor, nr.7 prof. coordonator Kuschausen Cristina
 An şcolar 2016/2017

Broșura prieteniei adevărate

prof. Capota Oana

Şcoala Gimnazială „Sfântul Grigorie Teologul”, Galați

1. Argument

Concepția pedagogică creştină patristică îmbină mijloacele comtemplativ-afective culminând

cu mijloacele etico-dinamice. Mijloacele practice şi creştine ne dau un sistem pedagogic bine

soluționat educației morale creştine, vădind o concordanță între învățătură şi faptă, şcoală

şi viață, şi mai ales între familie, biserică şi şcoală, deci între biserică, viață şi societate.

Concepția rațională, afectivă şi volițională a şcolarului prin deprinderea virtuților creştine sunt

elemente care ne preocupă până la deprinderea acțiunii creştine în diferitele etape ale vieții.

Creştinismul practic să ocupe locul de onoare, înainte de cel teoretic. Mijlocul cel mai atractiv,

cel mai răzbit peste veacuri de răscruce ale creştinismului, pe lângă cuvinte, învățături, pilde, a

fost exemplul de viață, începând cu Mântuitorul şi continuând cu apostolii, sfinții, mucenici şi

mărturisitori ai dreptei credințe.

De ce formarea intelectuală

teologică nu a dat roade şi de Religia

creştină ca factor cultural şi de mare

importanță, influențează aşa de puțin

viețile elevilor, viitoriii adulți?!

Întrebări de actualitate şi de influență

distructivă, ofensatoare ale

massmediei. S-a insistat prea mult şi în

mod direct asupra noțiunilor abstracte,

lipsite de viață şi interes, în loc de a le

extrage din cazurile cunoscute ale

mediului social, în care trăieşte elevul.

Activitățile curriculare,

extracurriculare şi cele opționale

sunt centrate pe obiective instructive

şi practice, coroborate cu finalități moral-comportamentale. Biserica, familia, şcoala şi

comunitatea, în interacțiunea lor, funcționează ca veritabili piloni ai istoriei şi devenirii noastre

în plan spiritual. Semnul cel mai vădit că cineva a căpătat o creştere bună e uşurința cu care

poate ține drumul drept, ori de câte ori e vorba să traducă o convingere în fapte.

1.1 „Dacă eşti iubitor de învățătură... „ - „învățătura cu cât se răspândeşte mai
mult, cu atât face mai puternice sufletele care o primesc” (Sfântul Ioan Gură de Aur)
Părinții Bisericii drept-măritoare au evidențiat la rândul lor importanța capitală a studiului:

„Îndeletniceşte-ți mintea cu învățătura, ca să nu gândească la lucruri rele”, spunea Sfântul Chiril

al Alexandriei într-una din catehezele sale. Iar Sfântul Ioan Gură de Aur, cel numit „Gură de
Aur” a spus că „învățătura cu cât se răspândeşte mai mult, cu atât face mai puternice sufletele
care o primesc”. Marii dascăli ai neamului românesc (pedagog român –Simion Mehedinți) s-au

pronunțat pentru ridicarea culturală a poporului, ca unică şansă de progres şi civilizație; orice

tânăr are şansa asimilării corecte a învățăturilor, cu ajutorul cărora va putea contribui la

prosperitatea țării, a familiei pe care o va întemeia şi a sa personală.

65

În lumea cărţilor, nr.7 prof. coordonator Kuschausen Cristina
 An şcolar 2016/2017

1.2 „Fii iubitor de bună-cuviință... – arta de a trăi frumos, a fi om de omenie”
(Preot D. Stăniloae)

Stăbunii noştri spuneau că fiecare dintre noi este dator să aibă întâi de toate frică de

Dumnezeu şi ruşine față de oameni. Iar despre copii vorbeau de importanța fundamentală,

decisivă şi definitorie a celor şapte ani de acasă. Îndemnuri despre învățătură, bunăcuviință şi

fapte bune găsim nu numai în Sfânta Scriptură, ci şi în scrierile Sfinților Părinți, în hotărârile

Sfintelor Sinoade, în cărțile de cult şi în operele scriitorilor antici şi moderni.

1.3 „Şcoala fără practică (muncă sau activități) este începutul celor mai multe boli
ale sufletului” (Pedagog Simion Mehedinți Soveja)

Dificultăți întâmpinate în desfăşurarea activităților extracurriculare şcolare intra şi

interdisciplinare sunt prezente in orice generație: individualismul, confortul virtualului, amnezia
spiritului practic de întrajutorare, scepticismul în privința voluntariatului, prioritatea
activităților intelectuale în detrimentul celor de socializare, de recreere, de creativitare,
ostilitatea unor persoane, lipsa fondurilor materiale şi a sponsorizărilor, etc. Ce să le răspund
celor mici şi celor mari?! Sfinții Părinți ne dau nectarul şi imunitatea de care toți avem nevoie,
duhovniceşte vorbind; Sfântul Vasile cel Mare ne certifică implinirea străduințelor noastre,

căci educatorul modelează un chip viu; uitându-se la el, se bucură şi oamenii, Se bucură şi

Dumnezeu: „Că timpul închinat lui Dumnezeu nu este pierdut. Dumnezeu ni-l va restitui cu

un important câştig. Căci toate împrejurările care ne-ar crea dificultăți, Domnul le va

îndepărta; trupului lor îi va da puteri, sufletului curaj, inițiativelor spor bun şi propăşire în

viață.”
2.Scopul proiectului:

 dezvoltarea competenței afective, volativ-afective şi moral-comportamentale a

personalității elevilor, prin activități curriculare şi extracurriculare, desfăşurate în

şcoală, în Biserică şi în comunitate;

 organizarea de activități comune în scopul formarii la elevi a unor virtuți ca spirit de

întrajutorare, protejare şi îndrumare spre acțiuni folositoare şi utile vieții lor spirituale,

intelectuale, sociale;

 deprinderea de acțiuni creştine în diferitele etape ale vieții copilului, având coordonatele

sărbătorilor calendarului creştin-ortodox şi tematicii anului bisericesc 2017.

3. Regulamentul proiectului:

- durata: semestrului I 2016 şi semestrul al II-lea 2017;

- loc de desfăşurare: Şcoala Gimnazială nr. 9, Biserica Sfântul Prooroc Ilie / Biserica

„Sfânta Treime”, Fundația de Sprijin a Vârstnicilor;

- etape: realizarea de activități în Postul Naşterii Domnului, în săptămâna şcolii luna

noiembrie „Sfinții Arhangheli”/ în săptămâna şcolii în ianuarie, „Sfântul Grigorie Teologul”
– lectură despre tema prieteniei şi confecționarea de broşuri pe echipe; în luna februarie

– icoane pentru Duminica Ortodoxiei; în luna martie – Ziua femeii creştine (Bunavestire) –

poezii, eseuri, picturi; în Postul Paştelui, în luna aprilie – mai (tradiții); Ziua Eroilor –

Înălțarea Domnului; iunie la sfârşitul anului şcolar 2016-2017.

-bilanț: convergența factorilor externi şi interni pentru împlinirea scopului comun.

4. Obiectivele proiectului

a.Obiective generale:

 realizarea unei activități civice/ de lectură în rândul copiilor;

66

În lumea cărţilor, nr.7 prof. coordonator Kuschausen Cristina
 An şcolar 2016/2017

 organizarea şi desfăşurarea în condiții optime a activităților de ajutorare a

persoanelor nevoiaşe (elevi; persoane vârstnice);

 identificarea partenerilor locali în vederea colaborării şi finalizării proiectului

filantropic.

b. Obiective specifice:

 elevii: orientarea tânărului către activități formativ-educative, necesare unui

credincios implicat activ în parohie, în familie, în şcoală şi în societate.

 cadrele didactice: motivarea elevilor, utilizarea unor strategii de implicare ale

acestora, folosirea optimă a resurselor materiale şi umane prin activități

interactive moderne.

 părinții şi comunitatea locală: realizarea unei colaborări eficiente între părinți-

şcoală-biserică-societate pentru a consolida relațiile între semeni.

5.Modul de realizare a obiectivelor:

- antrenarea elevilor prin interacțiuni caritabile şi informative;

- întâlniri şi discuții cu elevii şi părinții acestora;

- organizarea unor activități de informare: mese rotunde, panouri, expoziții (picturi de

icoane fotografii), realizarea de reclame, pliante/felicitări, citate, vizionarea unor documentare,

vizită la centrul de asistență socială a vârsnicilor, pelerinaje la sfintele moaşte - Sf. Ap. Andrei

(ocrotitorul Galațiului şi al României), vizită la Muzeul de Istoriei, Culturii şi Spiritualității

creştine la Dunărea de Jos, Galați, etc.

6.Rezultate aşteptate:

- formarea virtuților creştine şi consolidarea deprinderilor de comportament moral-

religios;

-implicarea elevilor în activități de voluntariat, activități în echipă, individuale;

- realizarea unui portofoliu cu materialele utilizate;

- elaborarea unui CD / DVD cu fotografii şi filmări din timpul desfăşurării proiectului.

7.Diseminare:

 portofolii, eseuri, albume foto, panouri, expoziții, chestionare, pliante,

broşuri, semne de carte, icoane, premii prin diplome, cărți, iconițe, dulciuri,

etc.

 Monitorizarea şi evaluarea activităților programului vor fi în conformitate cu planul de

acțiune şi vor fi realizate de membrii echipei de proiect. Pentru realizarea evaluării se va

ține cont de calitățile artistice ale lucrărilor realizate de elevi.

8. Mediatizare:

 promovarea proiectului în cadrul comisiei de formare continuă la nivelul şcolii /

județului

 publicarea de articole în revista Arhiepiscopiei Dunării de Jos;

 postarea rezultatelor activităților pe site-ul şcolii.

10. Broşura prieteniei adevărate

“Să se împace cu cărțile” …
În pofida progresului şi a succeselor obținute în cadrul ştiințelor psihologiei şi a educației

copiilor, condițiile în care nasc, se dezvoltă şi sunt educați copiii astăzi devin din ce în ce mai

nefaste. Îndemnarea copilului de a începe “să se împace” cu cărțile lui de la şcoală şi cu noile lui

îndatoriri este întotdeauna necesară, cu condiția să se facă fără constrângere şi oprimare. În

mod liber şi spontan să îl îndemnăm pe copil să îşi reîmprospăteze cele pe care le-a învățat.

67

În lumea cărţilor, nr.7 prof. coordonator Kuschausen Cristina
 An şcolar 2016/2017

O influență hotărâtoare asupra funcțiilor de înțelegere a copilului şi un factor

determinant pentru familiarizarea lui cu cititul şi învățarea îl constituie exemplul părinților.

Dacă s-a obişnuit să-i vadă pe părinții lui cu o carte în mână, dacă îi aude lăudând educația nu
atât pentru foloasele ei economice, ci pentru desăvârşirea omului, va iubi şi el cărțile şi va dori

să guste roadele ei dulci. “Le facem rău copiilor noştri dacă privim şcoala ca pe un spațiu al
înzestrării lor cu însuşiri formale, ca pe un fel de anticameră pentru funcționari şi nu ca pe un loc
al educării sufletului.”

O altă obişnuință bună, care va fi de folos în educarea copiilor, este să ne vorbim corect

limba, “fără stâlcirea, batjocorirea şi vlăguirea ei”. Exemplul țăranului care îşi pregăteşte

pământul pentru a primi noile semințe trebuie să ne facă şi pe noi să ne pregătim copilul pentru

fiecare nou an şcolar.

O provocare este capacitatea de a aprecia care este cartea potrivită pentru copii, temă

care ar trebui să ne preocupe pe noi toți, cu multă răspundere. Se spune foarte bine că, aşa cum

se cunoaşte cineva ce persoană este după oamenii cu care se întâlneşte, poate fi caracterizată şi

după cărțile pe care le citeşte. Ce bine ar fi dacă s-ar impune în şcolile noastre “Ore ale cărții”
sau “Expoziții mobile ale cărții pentru copii”, care ar viza informarea elevilor şi deprinderea lor

cu citirea cărților extraşcolare bune!

Această orientare, de altfel, este dovedită şi binecuvântată odată cu începerea anului

şcolar. Doar înțelepciunea care vine de la Dumnezeu este “curată, paşnică, îngăduitoare,
ascultătoare, plină de milă şi de roade bune, nepărtinitoare, nefățarnică” (Iacob 3, 17).

Este emoționantă mărturia unei tinere, reprezentantă a generației virtuale: „Suntem
obosiți spune această tânără – probabil datorită plictiselii, mai mult decât datorită efortului.
Suntem îmbătrâniți înainte de vreme, nervoşi, dar nu şi înțelepți. Trăim ăntr-o lume pe care noi
nu am cunoscut-o decât prin intermediul ecranului de calculator, televizor si telefon ...”

Colectivul de elevi de la clasele a V–a şi clasele a VI-a, Şcoala Gimnazială „Sfântul

Grigorie Teologul”, Galați, au fost motivați să participe la activitățile organizate cu ocazia

sărbătorii zilelor şcolii în luna ianuarie – „Sfântul Grogorie Teologul” (sfântul ocrotitor al şcolii)

pentru a cunoaşte în detaliul viața acestuia şi relațiile sale sociale, dar mai ales exemplara

prietenie cu Sfântul Vasile cel Mare din copilărie şi în anii de studiu. S-a lucrat în echipe de

patru – şase elevi în etape: I. Etapa lecturii; II. Etapa colectarii de informații şi proiectarea lor;

III. Etapa confecționării de broşuri originale.

Cercetarea a pornit de la prietenia celor doi sfinți, ca model de prietenie pentru tineri în

zilele noastre şi astfel broşura a ajuns să conțină următoarele subteme: proverbe despre

prietenie, prietenia în copilărie (criterii), prietenia la maturitate (criterii), prietenia între

viețuitoare, poezii şi cărți despre prietenie, cu spicuire de citare, creații proprii ale elevilor –

poezii, eseuri, bunacuviința (copilul şi prietenii săi, copilul în fața provocărilor indecente şi

imorale).

Bibliografie:
Vasilios Gh. Skiadas teolog-pedagog, Educarea – Învățarea – Recreerea copilului din punct de

vedere pedagogic creştin, trad. de Pr. Dr. Staicu Ciprian-Ioan, Ed. Egumenița, Galați

68

În lumea cărţilor, nr.7 prof. coordonator Kuschausen Cristina
 An şcolar 2016/2017

Personalități universale de ieri și de azi
prof. Paraschevescu Vrejoiu Eliza

Școala Gimnazială „Emil Gârleanu”, jud. Constanța

1.Nume și prenume profesor:Paraschivescu-Vrejoiu Eliza-profesor de limba și literatura

română, coordonator cerc de lectură la nivelul școlii, responsabil cu biblioteca școlară. Am

conceput și coordonat proiectul cu scopul de a dezvolta interesului pentru lectură, de a dezvolta

competențe de comunicare orală și scrisă prin folosirea unor texte care conțin informații legate

de personalități culturale, științifice de ieri și contemporane.

2.Numărul participanților la activitate/proiect-56 (elevi clasa a VII a și a VIII a)

3.Descrierea activității desfășurate-Dimensiunea inter-

și transdisciplinară a temei-limba și literatura română este

punctul de pornire pentru toate disciplinele de studiu,prin

competențele pe care le formează și care sunt necesare în orice

context. Interdisciplinaritatea se referă la depășirea granițelor

artificiale dintre discipline (abordată pentru prima dată de

Dimitrie Cantemir și Bogdan Petriceicu Hasdeu-deci nu e chiar o

noutate). „Cel mai bun argument pentru interdisciplinaritate este

chiar faptul că viața nu este împărțită pe discipline”(J.Moffet).

Disciplinele nu ne dau imaginea completă a lucrurilor,dacă le

privim izolat. Articulându-se între ele, integrându-se, ele își îndeplinesc rolul în mod eficace.

Transdisciplinaritatea este centrată pe „viața reală” cu problemele importante, așa cum

afectează viața oamenilor în viața cotidiană. Este capabilă să conducă la înțelegerea, soluționarea

multiplelor probleme complexe și provocări ale lumii contemporane.

Pentru a ilustra aceste aspecte am ales prezentarea unor personalități care au avut și au

contribuții importante pentru cultură și știință, în legătură cu disciplinele de studiu încluse în

curriculumul național: istoria, geografia, fizică, chimie, biologia deoarece fiecare disciplină a avut

și are eroi, personalități marcante care pot fi modele pentru elevi. Dincolo de aceste discipline

se află competențele pe care le formează aceste obiecte de studiu necesare individului în viață.

Cunoscând adevărați eroi, adevărate personalități care au ajutat la evoluția omenirii, la

descoperiri științifice, elevii vor avea modele demne de urmat și poate unii dintre ei vor vrea să

acceseze pe viitor acel domeniu de studiu. Este necesar ca școala să le ofere elevilor cunoștințe

despre personalități adevărate căci, din păcate, modelele lor se rezumă la ceea ce promovează

televizorul și internetul: false vedete de televiziune care își etalează opulența și obrăznicia, fără

să contribuie prin nimic la patrimoniul cultural al omenirii. Elevii au achiziționat o listă de cărți

din colecția Cine a fost?, le-au citit apoi au prezentat referate despre aceste personalități și

contribuția lor la tezaurul cultural și științific al omenirii. Elevii au completat chestionare legate

de preocupările lor școlare și extrașcolare (timpul petrecut cu familia, modalitatea de petrecere

69

În lumea cărţilor, nr.7 prof. coordonator Kuschausen Cristina
 An şcolar 2016/2017

a timpului, preocupările lor și emisiunile lor preferate) din care am concluzionat că este foarte

imporant ca ei să cunoască personalități pentru a-și însuși adevăratele modele de viață. Pornind

de la principalele competențe-cheie pe care trebuie să le formeze disciplina Limba și literatura

română în gimnaziu și anume comunicarea în limba maternă și sensibilizare și exprimare culturală

trebuie să ținem cont de faptul că toate cunoștințele asimilate îi vor învăța să caute, să

colecteze și să proceseze informații, să recepteze opinii, idei, sentimente într-o varietate de

mesaje ascultate sau citite. Vor putea să-și exprime informații, opinii, idei, sentimente, în

diferite tipuri de comunicare și în diferite contexte. Cu ajutorul informațiilor culese vor aprecia

elementele definitorii ale contextului cultural local și ale patrimoniului național și universal. În

activitățile desfășurate am urmărit aceste aspecte dar și însușirea lor într-un mod plăcut, prin

metode creative, jocuri de rol, dramatizări, redactarea de scrisori către o personalitate,

prezentări ppt referitoare la epoca în care au trăit aceste personalități și impactul pe care l-a

avut activitatea fiecăruia, extragerea dintr-un text a elementelor specifice, pentru a susține o

opinie referitoare la informația asimilată, realizarea blazonului unei personalități, jurnale de

lectură. Prezint o listă de lecturi pe care le-am abordat în cadrul proiectului: Cine a fost regina

Elisabeta?, Cine a fost Cristofor Columb?, Cine a fost Galileo?, Cine a fost Charles Darwin?, Cine

este Bob Dylan?, Cine a fost Marie Curie?, Cine a fost William Shakespeare?, Cine a fost Morco

Polo?, Cine a fost Einstein? etc. Aceste lecturi și alte materiale i-au incitat pe copii la lectură și

la descoperirea altor personalități ale patrimoniului universal cultural și științific.

4.Impactul activității asupra elevilor-elevii s-au implicat îm mod deosebit în toate

activitățile,care li s-au părut deosebite,mai ales că au aflat multe lucruri noi

5.Sustenabilitatea proiectului literar-elevii au achiziționat din bani proprii cărțile

folosite în cadrul proiectului,apoi au realizat un act de donație către biblioteca școlii ca și alți

elevi din generațiile următoare să beneficieze de informațiile utile din aceste cărți.

6.Planuri ”literare”de viitor- Sub aspect insituțional ne propunem continuarea activității

după finalizarea proiectului cu performanțe îmbunătățite ca urmare a experienței câștigate și a

rezultatelor dezvoltate pe parcursul implementării proiectului.

70

În lumea cărţilor, nr.7 prof. coordonator Kuschausen Cristina
 An şcolar 2016/2017

Promovarea lecturii în școală și comunitate
prof. Popescu Ramona

Școala Gimnazială „Apostol D. Culea” Sudiți, jud. Ialomița

Proiectul Școlii Gimnaziale „Apostol D. Culea” Sudiți a început o dată cu dorința de

promovare a lecturii în rândurile elevilor. Pentru că am desfășurat mai multe activități în anul

școlar 2016-2017 am hotărât ca acest proiect să se numească: Promovarea lecturii în școală și

comunitate. Activitatea de promovare a lecturii constă în prezentarea celorlalți elevi din școală

și din comunitate a celor două proiecte desfășurate în școala noastră: Biblioteca Bookster și

Clubul de lectură.

Acestă activitate este coordonată de prof. de limba și literatura română: Popescu

Ramona.

Prezentarea unui testimonial al coordonatorului:

Profesoara de limba și literatura română citește foarte mult și îmi împrumută cărțile pe

care vreau să le citesc. M-a făcut să iubesc și mai mult cărțile și mi-am dat seama că cititul este

precum o arta a minții. Pentru acest proiect m-a îndemnat să scriu despre biblioteca Bookster de

la noi din școală, ceea ce a fost o idee minunata. Și mai ales, îi mulțumesc pentru că m-a ales pe

mine să particip la OLIMPIADA NAȚIONALĂ ”UNIVERSUL CUNOAŞTERII PRIN LECTURĂ”

pentru elevii din mediul rural și la acest Simpozion național al cititorului atemporal (Teodora

Puia - clasa a VII-a)

Eu consider că doamna profesoară este un foarte bun ajutor atunci când vine vorba de

lectură. Ne-a ajutat și ne-a susținut ori de câte ori am avut nevoie de sfaturi sau cărți. Cel mai

important lucru este că trebuie să avem încredere în noi și să citim ce ne place pentru că lectura

ne îmbogățește vocabularul și cultura generală. (Coleș Iuliana - clasa a V-a)

Pur si simplu dânsa ne îndrumă spre calea lecturii. Are multă răbdare cu noi și ne ajută să

înțelegem tainele lecturii. Ne face să ne dăm seama că LECTURA este de fapt viața. (Stan

Andreea - clasa aVI-a)

Activitatea noastră constă în faptul că elevii vor prezenta în fața celorlalți colegi cele

două proiecte ale școlii, deoarece clasa a VII-a s-a ocupat de Biblioteca Bookster, iar clasele a

V-a și a VI-a de Clubul de lectură. De asemenea, în cadrul activității, elevii vor organiza și o

prezentare de carte. Fiecare elev va prezenta în fața colegilor o carte preferată.

Elevii care au participat la realizarea proiectului sunt: elevii clasei a V-a, elevii clasei a

VI-a și elevii clasei a VII-a, remarcându-se nouă eleve: Coleș Iuliana, Țîrcă Monica, Mihăilescu

Nicoleta, Stan Andreea, Ercuș Mihaela, Eftimie Monica Florentina, Eftimie Maria, Eftimie Elena,

Puia Teodora. Numele echipei: Visul lecturii.

Primul proiect pe care elevii școlii noastre l-a desfășurat a fost amenajarea unei

biblioteci libere, donație primită din partea Echipei Bookster. În luna februarie școala noastră a

primit o donație de cărți datorită profesorului de limba engleză, Teach for Romania, Ionela

Munteanu, care s-a implicat și a coordonat proiectul pentru a obține 500 de cărți pentru

amenajarea unei biblioteci. În luna noiembrie, dna prof. Munteanu a trimis idei de-ale copiilor de

71

În lumea cărţilor, nr.7 prof. coordonator Kuschausen Cristina
 An şcolar 2016/2017

ce le place să citească și în februarie am primit cărțile. Bucuria că au fost selectați a fost

imensă.

Datorită acestui proiect elevii s-au unit pentru a sorta cărțile, pentru a le așeza în

bibliotecă și pentru a crea un registru în care aceștia scriu numele elevului care împrumută

cartea, numele cărții și data când trebuie restituită. La sfârșit biblioteca a fost inaugurată de

către domnul director. Într-o săptămână toți copiii au început să frecventeze micul nostru colț

de lectură, dându-i astfel farmec și culoare. Una dintre elevele care s-a ocupat de Biblioteca

Bookster consideră că: ”Anul acesta a fost unul minunat pentru noi dacă stau bine să mă gândesc

la toate cărțile citite, cele mai multe fiind împrumutate de la micuța noastră bibliotecă

deschisă.” (Eftimie Maria Mihaela - clasa aVII-a)

Celălalt proiect din cadrul activității de Promovare a lecturii în școală și comunitate este

Clubul de lectură desfășurat datorită opționalului ”Lectura și abilitățile de viață”. Începând din

clasa a VI-a, în orarul nostru a fost adăugat

și acest opțional. La acest curs citim

diferite cărți și în special cele oferite de

Editura Arthur și de Clubul de Lectură din

care facem parte. Una dintre activitățile de

succes ale acestui opțional a fost Lectura în

aer liber, unde elevii s-au simțit în lumea

lor, mai independenți și mai relaxați. Prin

această activitate am urmărit promovarea

și motivarea lecturii de plăcere. Așa cum

una dintre elevele clasei a VI-a a declarat:

”Primul pas pentru a începe să citești este

motivația! Cei mai mulți dintre noi nu citesc pentru că nu sunt motivați. Pe mine, ORA DE

LECTURĂ m-a motivat și m-a dus în lumea cărtilor” (Stan Andreea - clasa a VI-a)

Impactul activității asupra elevilor

Lectura cărților constituie o activitate fundamentală pentru întreținerea condiției

intelectuale, îmbogățirea cunoștințelor și a limbajului, pentru cunoașterea indirectă a diferitelor

universuri și realități. Cărțile sunt foarte importante pentru elevi deoarece le creează o altă

viziune despre viață.

Elevi care până acum nu citeau, au fost curioși să vadă de ce unii colegi citesc, ce este

atât de captivant la cărți. Așa că au luat o carte și au descoperit lumea din ea. Opționalul de

lectură le-a oferit titluri de cărți moderne, care i-a atras, iar Biblioteca Bookster -

oportunitatea de a împrumuta cărțile preferate.

Elevii clasei a VI-a au vizitat Biblioteca Județeană ”Ștefan Bănulescu” Slobozia, Ialomița,

unde au fost captivați de titlurile noi apărute sau de cărțile după are s-au făcut ecranizări.

Impactul cu o bibliotecă mai mare decât ce pe care o au în comună i-a făcut și pe cei care nu

citeau să îndrăgească anumite titluri.

72

În lumea cărţilor, nr.7 prof. coordonator Kuschausen Cristina
 An şcolar 2016/2017

Sustenabilitatea proiectului

Proiectul de promovare a lecturii pe care-l propunem, reprezintă o încercare de a aduce în

atenția elevilor cărțile, de a contribui la redescoperirea lecturii ca o plăcere, o relaxare, un

izvor de cunoaştere şi visare fără de egal! Proiectul promovează conduita pozitivă a copilului spre

literatură.

Pornind de la această constatare am încercat prin acest proiect să găsesc modalități şi tehnici

care să contribuie la stimularea interesului elevilor pentru lectură. Stârnirea interesului pentru

lectură se poate realiza cu mai multă uşurință dacă activitățile desfăşurate în acest sens

depăşesc spațiul sălii de clasă sau al camerei copilului.

Sustenabilitatea prezentului proiect este evidențiată distinct prin două aspecte: aspectul

financiar: finanțarea proiectului se va face din fonduri proprii și aspectul instituțional: ne vom

continua activitatea curentă, dupa finalizarea proiectului cu performanțe îmbunătățite ca urmare

a experienței câștigate și a rezultatelor dezvoltate pe parcursul implementării proiectului.

Planuri „literare” de viitor

Dezvoltarea unor aptitudini speciale, antrenarea elevilor în activități cât mai variate şi

bogate în conținut, cultivarea interesului pentru lectură, facilitarea integrării în mediul şcolar,

oferirea de suport pentru reuşita şcolară în ansamblul ei, fructificarea talentelor personale şi

corelarea aptitudinilor cu atitudinile caracteriale.

Dorim, de asemenea, prin schimbul real de experiență dintre participanți, să-i convingem

pe copii de valoarea culturală şi spirituală a cărții, să-i determinăm să descopere şi să înțeleagă

că ele sunt rodul marilor spirite ale omenirii, că, la urma urmei, pot deveni cei mai fideli prieteni

şi mentori.

Ne propunem, de asemenea, ca proiectul acesta să aibă o ediție următoare în anul 2018

(ediția a II-a) cu mai multe activități și idei originale. Să extindem Clubul de lectură și să

atragem cât mai mulți cititori.

73

În lumea cărţilor, nr.7 prof. coordonator Kuschausen Cristina
 An şcolar 2016/2017

Proiect educațional „Să ne cunoaștem scriitorii”
bibliotecar prof. Roșoga Kristina

prof. Tomescu Sofica
Școala Gimnazială Nr. 1 Polovragi, jud. Gorj

 Număr par ticipan ți : 100 elevi din clasele V-

VIII

11 cadre didactice

membrii ai Școlii Populare de Artă Tg-Jiu

scriitori gorjeni

membrii ai Bibliotecii județene ”Cristian Tell”

oficialități ale Consiliului local

 Descr ier e activi

tăți lo r :

Proiectul a fost conceput în vederea găsirii celor mai eficiente modalități de stimulare a

interesului elevilor pentru lectură şi carte. În cadrul proiectului, elevii au fost puşi în contact cu

elemente de cultură şi au fosti stimulați să

cerceteze probleme legate de literature.

Proiectul a cuprins trei activități propriu-zise

desfășurate în perioada derulării Programului

”Școala altfel” (15-19 mai 2017). În prima activitate

elevii au vizionat prezentări Power Point (6) care au

cuprins informații despre scriitori clasici și

contemporani din literatura română (ex. Mihai

Eminescu, Ion Creangă, Ion Luca Caragiale, Ana

Blandiana, Mihail Sadoveanu, Mircea Cărtărescu).

Prezentările au fost realizate de elevi din clasele de

gimnaziu (fiecare clasă a avut de realizat câte o

prezentare). Prezentările au alternat cu recitări de

poezie și cu cântece pe versurile lui Mihai Eminescu

și Anei Blandiana. În timpul prezentărilor elevii și-au

notat ce opere, aparținând scriitorilor cuprinși în prezentări, ar dori să citească. După încheierea

prezentărilor au avut loc discuții pe baza imaginilor vizionate. De asemenea, câțiva elevi talentați

au realizat desene care au surprins secvențe din ”Amintiri din copilărie” și tablouri din opera lui

Mihai Eminescu.

Cea de-a doua activitate s-a desfășurat în biblioteca școlii. Acolo elevii au răsfoit cărțile

preferate și au fost lecturate anumite pasaje din diferite opera literare. La sfârșit, elevii au

împrumutat cărți de la bibliotecă.

Cea de-a treia activitate s-a desfășurat la Căminul Cultural „Artur Bădița”. În cadrul acestei

activități au avut loc acțiuni cu ocazia împlinirii a 66 de ani de la nașterea poetului polovrăgean

Artur Bădița. Cu acest prilej , elevii au recitat din creația literară a poetului. Printre invitați s-

au numărat membrii ai Școlii Populare de Artă Tg-Jiu, scriitori gorjeni, membrii ai Bibliotecii

județene „Cristian Tell”, oficialități ale Consiliului local. Scriitorul gorjean Spiridon Popescu a

depănat amintiri legate de prietenia sa cu Artur Bădița. Cântecul și poezia au alternat cu scurte

74

În lumea cărţilor, nr.7 prof. coordonator Kuschausen Cristina
 An şcolar 2016/2017

lecturări din „Epifania focului” și cu amintiri despre poetul polovrăgean .

75

În lumea cărţilor, nr.7 prof. coordonator Kuschausen Cristina
 An şcolar 2016/2017

Ca obiective ale activităților pot fi menționate:

 dezvoltarea gustului pentru lectură;

 conştientizarea rolului lecturării cărților pentru achiziționarea unor cunoştințe utile în

formarea elevilor ca oameni informați;

 dobândirea unor comportamente adecvate în diverse situații;

 sporirea calității activităților extraşcolare şi extracurriculare;

 dobândirea unor cunoştințe despre scriitorii de literatură pentru copii;

 dezvoltarea capacității elevilor de a-şi expune ideile în public în mod clar şi coerent;

 promovarea, la nivelul grupului țintă, a ideilor de lectură, înțelegere şi dialog;

 aducerea în atenția copiilor lumea fascinantă a cărții ;

 cultivarea interesului şi a unei atitudini pozitive față de rolul şi locul bibliotecii în

universul uman;

 dezvoltarea relaționării elevilor şi cu alte persoane decât cele din familie şi şcoală.

 Impactu l a ctivități

lor

Elevii şi-au dezvoltat achizițiile legate de

scriitorii descoperiți în manualele lor școlare.

Calitatea acestor achiziții se reflectă în

rezultatele lor la învățătură şi în comportamentul

pe care elevii îl au acum în diverse situații: aceştia

acționează cu o oarecare maturitate şi înțeleg că

pentru viitorul lor este foarte important ceea ce

învață la şcoală şi în activitățile derulate în afara

şcolii.

Sustenabilitatea proiectului

Elevii vor avea de realizat fișe de lectură, pe

timpul vacanței de vară, din ceea ce vor citi în

această perioadă. De asemenea, vor continua să

meargă la bibliotecă pentru a împrumuta cărți de câte ori vor simți nevoia să-și umple timpul

liber cu ceva util.

Planuri de viitor

În anul școlar următor vom continua activitățile proiectului prin desfășurarea unor acțiuni

care să le dezvolte și stimuleze elevilor interesul pentru lectură.

76

În lumea cărţilor, nr.7 prof. coordonator Kuschausen Cristina
 An şcolar 2016/2017

„Spiriduşii” şi „piticii” dau viață cărților

prof. Gîtlan Daniela

Şcoala Gimnazială “Mihai Viteazul” Târgovişte

Cum s-a desfăşurat proiectul, ce a fost inedit în derulare

Primul proiect interdisciplinar a fost propus de la începutul anului clasei a VII-a A, la care

predau limba română şi am format un grup de “actori” cu experiență. Pe parcursul anului, am

reuşit să descopăr elevi iubitori de lectură şi cu aptitudini teatrale şi la clasa a V-a.

Obiectivele activităților realizate:

a) lectura unor texte cunoscute sau inedite din literatura română şi universală:

1. MICUL PRINȚ, adaptare după romanul lui A. de Saint-Exupery (14 ACTORI),

2. MADEMOISSELLE MAUSSADE /Domnişoara Ursuza, adaptare după romanul Iuliei

Hasdeu – varianta originală (lb. franceză) (6 ACTORI)

3. ÎNTÂMPLĂRI DIN GRĂDINA MEA, de Ana Blandiana (montaj – selecție) (7 ACTORI)

b) selectarea fragmentelor – cheie ;

c) repartizarea şi învățarea rolurilor ;

d) confecționarea / adaptarea costumelor / decorurilor ;

Am urmărit formarea unor competențe specifice:

1. selectarea informațiilor din surse diferite (cărți, natură, imagini, internet, membrii familiei)

2. informare din lecturi ştiințifice şi literare

(colaborare cu bibliotecar – CDI);

3. manifestarea interesului pentru

participarea la un act de comunicare

4. utilizarea eficientă a tehnicilor vorbirii

scenice şi a elementelor paraverbale şi

nonverbale

5. stimularea interesului pentru textele

dramatice şi manifestările teatrale

6. transpunerea scenică a unor texte

dramatice/epice /lirice din literatura

română şi universală

Proiectul a fost organizat în 4 etape:

1. selectarea rolului /rolurilor pe baza unei bune autocunoaşteri

2. manifestarea spiritului de echipă: în grup - actori, regizor, sufleur, costumier,

recuziter; împărțirea sarcinilor interpretarea unor roluri în spectacole, pornind de la

texte epice inedite

77

În lumea cărţilor, nr.7 prof. coordonator Kuschausen Cristina
 An şcolar 2016/2017

3. A. interpretarea unor roluri, prezentarea spectacolelor într-un cadru special

(Cabinetul de consiliere), în fața colegilor - avanpremieră;

B. organizarea şi participarea la spectacolul şcolii – în cadrul proiectului de

voluntariat: „Elevi ajută elevi” – colaborare cu Teatrul „Tony Bulandra”

4. participare la concursuri artistice județene şi naționale (direct sau indirect:

Theatrum mundi, Arad, Ana Blandiana, Brăila etc.)

Despre membrii Cercului de teatru: la gimnaziu - “Spiriduşii”, la primar – „Piticii”

de a se cunoaşte şi de a se modela prin teatru.

Actorii-elevi de la clasa a VII-a A

activează încă din clasele primare în Clubul de

teatru al şcolii, având două secțiuni (primar –

“Piticii”; gimnaziu – “Spiriduşii”). În anul trecut

au parcurs şi un curs opțional de teatru intitulat

« Prin cuvânt schimbăm lumea împreună ».

Membrii clubului au participat anual la

concursuri, spectacole şi evenimente (Noaptea
cercetătorilor, Noaptea muzeelor etc.), având în

palmares premii județene şi naționale (individual
sau în echipă).

Am urmărit mai multe strategii care să-i

pună pe elevi în valoare, cu talentul şi dorința lor

În primul rând, echipa s-a sudat în timp, aşa încât totul se decide şi se realizează

împreună: alegerea textelor pentru punerea în scenă, repartizarea rolurilor, confecționarea

decorurilor, sugestiile pentru costume, procurarea recuzitei, alegerea melodiilor pentru teatrul

muzical.

De la carte la interpretare

Când am propus textul « Micul prinț », elevii au vizionat o ecranizare şi apoi au citit

cartea. Pas cu pas, am ales împreună secvențele potrivite pentru scenă. Călătoria prin univers a

fost gândită ca o serie de întâlniri cu locuitorii ciudați de pe cele şase planete, având câte un

însemn (o coroană, o lanternă, o lupă…). Elevii au propus pentru fiecare stăpân al planetei sale un

tic, un cuvânt sau o expresie stereotipă, care să individualizeze personajul : de exemplu,

vanitosul – « Eu sunt cel mai frumos, admirați-mă !... ». Tot ei au desenat pe planşe mari

planetele , aşa cum sunt descrise în roman.

Cum au lucrat, cum s-au distrat elevii

Fiecare membru al echipei are grijă de recuzita şi de costumul său, dar când e nevoie de

machiaj, se ajută reciproc şi se amuză de fețele lor pictate!...

Uneori, la repetiții, râsul devine molipsitor şi e nevoie de o pauză « teatrală » cu exerciții

de concentrare – respirații adânci, exerciții de dicție sau… un tur de curtea şcolii..

În seara de 4 noiembrie 2016, deşi era destul de târziu, iar spațiul neadecvat, trupa s-a

prezentat în fața colegilor cu două avanpremiere, pregătite pentru spectacolul şcolii din

decembrie.

78

În lumea cărţilor, nr.7 prof. coordonator Kuschausen Cristina
 An şcolar 2016/2017

Înainte de a intra în scenă, toți au respirat adânc şi… au oferit tot ce-au putut ! Iar

asistența i-a răsplătit cu aplauze.. Unii au fost necăjiți că s-au mai încurcat la câte o replică, alții

au avut inițiative salvatoare (era nevoie de un « tată » pentru domnişoara « ursuza » şi una

dintre « actrițe » a convins pe loc un băiat să rostească replica către « mamă »…). Atmosfera a

fost cam… de repetiție : lipsa scenei şi a unei părți din decor au creat, de fapt, o punte mai

apropiată între actori şi spectatori, mai ales că unii elevi erau implicați în ambele piese şi îşi

schimbau costumul la doi paşi de … spectatori.

Care sunt rezultatele

În primul rând, elevii-actori au avut mai mult de învățat, deoarece s-au confruntat cu

situații dificile şi este destul de greu să joci rolurile în fața colegilor. Colegii sunt, de obicei, mai

critici, fiindcă îi cunosc şi i-au văzut şi în alte situații.

Momente dificile au fost şi acelea când sufleurii nu au fost atenți la „actori” sau când

„profesoara de pian” (din piesa în limba franceză) a fost nevoită să improvizeze ... în lipsa pianului

(de fapt a ... pianinei): s-au folosit sunete de pe internet (cu ajutorul colegilor, de pe internet!).

Cel mai important a fost faptul că „actorii” nu au ieşit din rol, nu au făcut rabat, au lucrat

ca nişte „profesionişti”, dar au

înțeles că trebuie să fie mai

convingători, deoarece unii

spectatori, fiind relaxați, nu au fost

la fel de implicați, mai ales că

spectacolul a fost programat la o oră

târzie, după orele de curs.

„Piticii”- Aproape ... actori

Debutul micilor actori a fost

încurajator: deşi au recunoscut că au

avut foarte multe emoții, nu a fost

nicio greşeală sau ... bâlbâială. Dar

începuturile sunt întotdeauna cu... peripeții: în dimineața de vineri (în “Şcoala Altfel”), una dintre

eleve nu a venit la şcoală!... Am dat telefoane la tată, la o bunică... Pe loc, cu ajutorul “sufleurului”

(şi cu ceilalți elevi), am eliminat una dintre poezii, iar strofa unei poezii a fost învățată de altă

elevă în cele două ore de repetiție şi de deplasare la concurs!... Trupa piticilor a avut un “botez”

... pe care nu-l vor uita! Vor avea în memorie – “Întâmplări din... Şcoala Altfel!”

EPILOG FERICIT: O “pitică” de la clasa a IV-a, Ioana Fotache, pe care am descoperit-o din

clasa a II-a, a câştigat la recitări două premii meritorii: Premiu de excelență, la nivel județean;

Premiul I, Festivalul “Ana Blandiana”, faza națională (poeziile: Vişinul leneş; Scrisoare).

79

În lumea cărţilor, nr.7 prof. coordonator Kuschausen Cristina
 An şcolar 2016/2017

Proiectul Educațional
„Cerc de lectură şi argumentare. Şoriceii de bibliotecă”

prof. documentarist Zaharia Anamaria Florina
prof. Iacob Daniela

Liceul Tehnologic „Eremia Grigorescu” Mărășești, jud. Vrancea

Ca profesor documentarist m-am lovit de a anumită inapetență pentru lectură a elevilor,

fie ei elevi de gimnaziu sau de liceu. Cu părere de rău am realizat că sunt din ce în ce mai solid

argumentate afirmațiile de genul “tinerii de azi nu mai citesc nimic”, atâta timp cât mulți dintre

copii şi adolescenți alocă cea mai mare parte a timpului liber muzicii, jocurilor pe calculator etc.

Fără a afirma că aceste preocupări sunt inutile, consider că pot deveni dăunătoare atunci când

ele se substituie total actului şi plăcerii de a citi.

De regulă, o mare parte dintre elevi citesc din “constrângerea” notei din catalog. Astfel,

de multe ori lectura se transformă în asimilarea de cunoştințe noi, fără ca cititorii să fie cu

adevărat afectați de lectură. Prin urmare, este absolut necesar să-i învățăm pe elevi cum să

citească de plăcere, cum să se relaționeze cu textul şi cum să acționeze ca răspuns la ceea ce au

citit, cum să treacă de la reproducerea naivă la analiza complexă a textului.

Aşadar, consider că este de datoria şcolii şi cu atât mai mult a profesorului de limba şi

literatura română şi limba engleză, în colaborare cu profesorul documentarist, de a găsi

strategia adecvată şi puntea de comunicare prin care să cultive la elevi plăcerea de a citi. Acesta

a fost şi scopul Proiectului Educațional „Cerc de lectură şi argumentare. Şoriceii de

bibliotecă” , proiect derulat pe parcursul programului Şcoala Altfel, în perioada 23-25 şi 28 -29

noiembrie 2016 în cadrul Liceului Tehnologic „Eremia Grigorescu” din Mărăşeşti, județul Vrancea.

Proiectului Educațional “Cerc de lectură şi argumentare. Şoriceii de bibliotecă” -

având drept scop cultivarea şi stimularea în rândul elevilor a plăcerii de a citi şi conştientizarea

de către aceştia a importanței pe care o are lectura în construirea şi desăvârşire personalității

lor - a fost inițiat, coordonat şi aplicat de către profesor documentarist Zaharia Anamaria şi

prof. Iacob Daniela prin implicarea elevilor de gimnaziu şi liceu (clasa a V-a, clasa a VI-a, clasa a

VIII-a, clasele a IX-XII), deci circca 76 elevi de gimnaziu şi 71 de liceu.

Dintre activitățile derulate în cele cinci zile “altfel” enumerăm: audiție, lectură orală şi

cartea pop-up „Cărțile cu Apolodor”, exersarea abilităților de comunicare scrisă în limba română

şi în limba engleză “Scrisoarea unui cititor către un prieten personaj”, realizarea unei scrieri de

tip eseu care să îmbine caracterul personal cu cel argumentativ „Ție ce îți place să citeşti?”,

valorizarea potențialului elevilor printr-un concurs de tipul „Cel mai bun recitator”, promovarea

Centrului de Documentare şi Informare şi a cărții prin activități de tipul recenzie de carte,

digitales cum ar fi „Călătorie în lumea cărții” / „Povestea unei cărți” / „Prietena mea, cartea”,

exersarea abilităților IT şi de documentare în mediul on line prin realizarea unor prezentări de

tip PPT sau Prezi “Calendarul scriitorilor britanici şi americani” sau „Calendarul scriitorilor

români”.

Impactul şi rezultatele Proiectului Educațional “Cerc de lectură şi argumentare.

Şoriceii de bibliotecă” au constat în identificarea propriilor gusturi literare, valorificarea şi

identificarea prin autoanaliză a capacității de înțelegere a mesajului unui text literar,

înțelegerea valorii gnoseologice şi ontologice a lecturii, stimularea capacității argumentative prin

raportare la lectura unui text literar, cultivarea interesului pentru alte arte în relație

interdisciplinară cu literatura.

80

În lumea cărţilor, nr.7 prof. coordonator Kuschausen Cristina
 An şcolar 2016/2017

Astfel, sustenabilitatea Proiectului Educațional „Cerc de lectură şi argumentare.

Şoriceii de bibliotecă” constă în sporirea interesului elevilor pentru lectură; familiarizarea

elevilor cu mediul cultural (prin vizitarea CDI şi a depozitului de carte, a bibliotecilor orăşeneşti

şi municipale, case de cultură, muzee), stabilirea unor relații de prietenie şi colaborare între

elevi dar formarea elevilor ca cititori pe tot parcursul vieții,

Am dori ca în anul şcolar următor, 2017-2018, să extindem acest proiect „Cerc de

lectură şi argumentare. Şoriceii de bibliotecă” la nivelul unității de învățământ prin implicarea

catedrelor de limba şi literatura română, limbi moderne, istorie, geografie şi discipline socio -

umane, arte, dar şi catedrele de ştiințe, matematică şi educație fizică şi sport din perspectiva

abordării interdisicplinare a lecturii, documentării şi realitării produselor documentare. De

exemplu putem propune ca activitate în cadrul unui astfel de proiect interdisciplinar realizarea

unui dosar documentar cu titlul “Apa în toate formele sale”: ştiințe - circuitul apei în natură,

geografie – apă în lume, în România şi în localitatea noastră, protecția mediului - calitatea apei,

matematică – abordarea noțiunii de volum şi calculul consumului de apă al unei familii, limbă şi

comunicare – poezie, texte ştiințifice, descrieri, istorie – evoluția “drumului apei” pe parcursul

secolelor, arte plastice – lucru asupra culorilor şi a reprezentării grafice, studierea

reprezentărilor apei, muzică – audiție de piese muzicale evocatoare, educație fizică – sporturi

acvatice.

De asemenea ne porpunem şi unțierea unui Club de lectură “Cafeneaua literară” destinat

elevilor de liceu pentru cultivarea şi stimularea în rândul acestora a plăcerii de a citi şi

conştientizarea de către aceştia a importanței pe care o are lectura în construirea şi

desăvârşire personalității lor.

81

În lumea cărţilor, nr.7 prof. coordonator Kuschausen Cristina
 An şcolar 2016/2017

Festivalul cititorului atemporal
“Eşti în trend şi dacă citeşti”

≈ Nivel liceal ≈

82

În lumea cărţilor, nr.7 prof. coordonator Kuschausen Cristina
 An şcolar 2016/2017

Interferența literatură-filosofie-mitologie
prof. Kovacs Anamaria Florentina

Colegiul Național ,,Avram Iancu”, Ștei

Lectura ficțiunii și nonficțiunii presupune și un proces de sinteză, de recreare a unei lumi

infinite într-o clipă de grație: Om-Cititor. Coordonând cercul de lectură ,,Pagini de carte, pagini

de viață…”din Ștei din 2010 de la Colegiul Tehnic ,,Unirea”, în paralel cu cercul de lectură

,,Portalul” din Beiuș în perioada 2011-2014 la Biblioteca Municipală –cu pauza de la școală pentru

a mă ocupa de Paul, cel mai mic ,,cerchist” al meu (2014-2016), în primii lui doi ani din viață, am

reînceput activitatea de cerc de această dată la noua mea școală Colegiul Național ,,Avram

Iancu”, Ștei, din semestrul al doilea al acestui an școlar. Le mulțumesc tuturor cerchiștilor mei

pentru minunatele clipe de grație pe care le-am trăit într-o atmosferă minunată!

<<E tot filozofie!>> ar spune personajul camilpetrescian, <<Să fie tot existențialism și

filosofie!>> îmi spuneau cerchiștii mei după prima oră de cerc în care am abordat curentul literar

și cultural existențialism (teorie, reprezentanți, atitudini ș.a.). Am lucrat cu echipa de elevi ai

cercului nostru săptămânal ,,Pagini de carte, pagini de viață…”, de la Colegiul Național ,,Avram

Iancu”, Ștei, trei ore. Cerchiștii noștri sunt: ,,titularii” și ,,vizitatorii” pe care îi menționez aici:

Andrei (clasa a X-a), Andreea (clasa a IX-a), Andreea (clasa a VII-a) Alexandru (clasa a XI-a),

Cristina (clasa a XI-a) Iulia (clasa a XI-a), Mădălina (clasa a XI-a), Patricia (clasa a XI-a),

Laurențiu (clasa a IX-a), Bogdan (clasa a X-a), Denisa (clasa X-a), Lavinia (clasa a X-a) și doamna

bibiotecară Cristina Epureanu, gazda noastră. Grupul de lucru stabil e format din șase elevi

dintre cei menționați.

În prima oră am citit împreună texte despre mitul lui Pan: fragmente din ,,Dicționarul de

simboluri”, poeziile ,,Moartea lui Pan”, ,,Pașii Profetului”; trimitere la mitul lui Zamolxe, din drama

eponimă –un Pan dacic- de Lucian Blaga. Am identificat teme, motive, atitudini existențialiste,

moartea mitului prin raportarea la cugetarea lui Nietzsche: ,,Dumnezeu a murit!”, dar și la

nașterea minunatei noi credințe creștine, resimțită de un Pan în agonie redat poetic, expresionist

de profundul nostru poet-filosof, Lucian Blaga.

A doua oră am abordat mitul lui Sisif prin trimitere la opera cu titlu eponim de Albert

Camus și „Scrisori imaginare” -,,A treia scrisoare adresată domnului Albert Camus”, un superb

eseu al lui Octavian Paler. Am făcut asocieri pornind de la lecturile individuale ale cerchiștilor

mei din operele: „Străinul”, ,,Ciuma” de Albert Camus, ,,Zidul” de Sartre, ,,Așa grăit-a

Zarathustra” de Friedrich Nietzche despre omul existențialist care își asumă solitudinea ca pe o

cutumă a propriului destin, conștient că: „Solitudinea m-a înghițit ca o balenă”.

A treia oră a decurs resimțind același spirit existențialist al blestemului și al

binecuvântării de a fi liber, de a putea alege… Textele au fost alese de mine - <<Vrem să fie o

surpriză!>> mi-au zis cerchiștii mei dragi- fragmente din: ,,Colonia penitenciară” de Franz Kafka

și din modernul nostru scriitor Camil Petrescu, un fragment din drama ,,Jocul ielelor” (,,Adevărul

absolut”, ,,jocul ielelor”). Cerchiștii m-au întrebat ce se va întâmpla cu atât de însetatul de

absolut Gelu Ruscanu… eu i-am provocat să își imagineze continuarea povestirii lui Kafka din care

am citit împreună primele două pagini. Ca bază filosofică pentru discuții, Andrei a ales

următoarele citate:

Jean-Paul Sartre:

,, Istoria unei vieți este istoria unui eşec.

83

În lumea cărţilor, nr.7 prof. coordonator Kuschausen Cristina
 An şcolar 2016/2017

Nu e nevoie de flăcări şi de smoală, infernul sunt ceilalți.

Esența omului este libertatea de a alege. Omul este condamnat să fie liber, îşi alege

libertatea, esența, şi-n aceasta constă măreția, disperarea şi neliniştea lui.”

Soren Kierkegaard

,,Fă-o sau n-o fă, oricum o sa le regret pe ambele.”

Albert Camus

,,A hotărî dacă viața merită sau nu să fie trăită înseamnă a răspunde la problema

fundamentală a filozofiei.

Dacă există vreun păcat împotriva vieții, el constă probabil nu atât în a deznădăjdui, cât

în a spera într-o altă viață şi a eluda grandoarea implacabilă a acestei vieți.

Nu vei fi niciodată fericit, dacă vei continua să cauți ce este fericirea. Nu vei trăi

niciodată, dacă vei căuta sensul vieții.”

Friedrich Nietzsche

,,Pentru ce să trăieşti? Totul e în zadar! A trăi e a treiera paie; a trăi înseamnă a te arde

şi a nu te încălzi.

E greu să trăieşti cu oamenii laolaltă, pentru că e atât de anevoios să taci.

Ca să trăieşti singur trebuie să fii animal sau Zeu - după Aristotel. El nu s-a gândit la o a

treia posibilitate: a fi nevoit să fii amândouă odată - filosof.”

Fiecare dintre cerchiști, inclusiv eu, și-a ales un citat și a argumentat de ce…

În următoarea parte a acestui articol redau eseul scris de cerchistul Andrei George

Balș în care se reflectă interferența literatură-filosofie așa cum a resimțit-o și sintetizat-o

autorul:

„Țin minte că odată, în timp ce-l citeam pe Nietzsche la şcoală, vine unul dintre colegi la

mine să mă întrebe ce citesc. Îi răspund, îmi cere cartea, răsfoieşte puțin prin ea, zice ceva de

genul <<Cărțile astea te strică de cap!>> şi pleacă mai departe. Nu am fost prea surprins de

reacția lui şi, în fond, nu-mi pasă, dar când am auzit o colegă care totuşi citeşte destul de mult

formulând o idee asemănătoare am rămas puțin blocat. Blocat de faptul că țipa, că nu realiza că

aproape toate cărțile pe care le citise sau le va citi au la baza o idee filosofică pe care se

dezvoltă restul cărții (tind să exclud de aici cărțile de tipul ,,Fluturi”, din varii motive).

Desigur că poți citi cărți fără măcar să te intereseze filosofia, dar cu greu pot să cred că

nicio carte citită nu a trezit în ține o întrebare ori o frământare cu privire la un anume aspect al

vieții ori la viață însăşi. Asta ar însemna că ori ai citit degeaba ori mă iei de fraier. Filosofia, în

esență ei, înseamnă ați pune întrebări sau a pune totul sub semnul întrebării. Nu trebuie să ai un

sistem filosofic sofisticat (sic!) că să fii un filosof, iar dacă măcar odată te-ai întrebat „oare are

viață sens?” şi ai încercat să-ți răspunzi, ei bine, felicitări, ai fost un filosof. Acum vine natural

întrebarea <<Și la bun, dom’le, atâtea întrebări?>>, întrebare la care pot răspunde, fără să fiu

dramatic: pentru că pot răspunde la toate.

Din întrebare în întrebare ajungi să realizezi unele lucruri, de pildă cât de important este

să-ți trăieşti viață, deoarece, chiar dacă eşti religios sau nu, trebuie să recunoşti că numai de

asta eşti sigur (după Rene Descartes, doar de faptul că gândeşti poți fi sigur). În general, acest

aspect este unul în privința căruia cam toți filosofii, din Grecia antică şi până la cei

contemporani, se pun de acord (mai puțin Cioran, care e supărat foc pe viață). De la Socrate la

Nietzsche, toate filosofiile, indiferent de obiectul pe care se concentrează, admit o singură

condiție de plecare comună: să trăieşti. Astfel înveți importantă alegerii, mai cu seama din

84

În lumea cărţilor, nr.7 prof. coordonator Kuschausen Cristina
 An şcolar 2016/2017

textele cu tentă existențialistă, de exemplu în ,,La răsărit de Eden”, unul dintre personaje, după

ce a analizat îndelung povestea biblică a lui Cain şi a lui Abel, ajunge la concluzia că în textul

ebraic original, Domnul i-a spus lui Cain „tu ai îngăduință să învingi păcatul”. Accentul se pune pe

posibilitatea de alegere, cea care îl diferențiază într-o oarecare măsură de om de celelalte

animale.

O altă „învățătură” care se preia din îmbinarea filosofiei cu literatură este făurirea unui

cod moral propriu, singurul autentic întrucât toate celelalte sunt sau au fost concepute subiectiv

şi nu impuse arbitrar. La întrebarea lui Camus ,,Care să fie morală unui om care nu crede nici în

Dumnezeu nici în rațiune?”, Sartre îi răspunde indirect „oricare, doar să fie autentică”. Ajungi

astfel să înțelegi mai bine atât personajele cărților citite sau pe care le vei citi, cât şi pe ceilalți.

Înțelegându-ți unele acțiuni poți extrapola şi generaliza. Ajungi să înțelegi importantă

prezentului prin prisma amintirilor, prin cărți precum ,,Confesiunile unei măşti” (Yukio Mishima),

,,În căutarea timpului pierdut” (Marcel Proust) sau ,,Scrisorar” (Mihail Siskin). Totuşi, ce-ar fi

viață dacă am putea să-i atribuim un sens prea larg, astfel Milan Kundera în romanul de debut,

,,Gluma”, expune cât de tăioasă poate fi ironia vieții, idee regăsită şi în nuvela lui Sartre, ,,Zidul”.

Prin scriitori ca Franz Kafta, Patrick Modiano sau Gabriel Garcia Marquez se poate observă

irealitatea vieții, lichiditatea ei şi cum mereu ne scapă printre degete, singurul moment în care îi

suntem stăpâni fiind când o analizăm, adică filosofăm.

Nu e o tragedie să nu-ți placă filosofia, nu e o tragedie nici chiar s-o urăşti, dar te loveşti

de ea inevitabil, iar a o ignora e, într-adevăr, o tragedie. Dacă mai eşti şi un cititor, fie el înrăit

sau chiar şi unul moderat sau ocazional, e de neconceput că nicio carte să nu fi trezit în ține nicio

întrebare sau îndoială, iar dacă întrebările sunt începutul sfârşitului, să îmbrățişăm sfârşitul.”

Întrebările următoare, trei la număr, le-am adresat cerchiștilor mei la cîteva zile după

terminarea activității din acest proiect:

1. Crezi că este importantă cunoașterea filozofiei pentru a realiza lectura literaturii

existențialiste, moderne, din prima jumătate a secolului al XXI-lea?

2. Care dintre mituri îl preferi și de ce? (Pan sau Sisif)

3. Redă, în câteva rânduri, o idee/ atitudine/ imagine, orice îți vine în minte din lecturile cu

trimitere la existențialism.

Redau din răspunsurile lor:

1.Crezi că este importantă cunoașterea filozofiei pentru a realiza lectura literaturii
existențialiste, moderne, din prima jumătate a secolului al XXI-lea?

Andrei: Da, cunoaşterea filosofiei existențialiste este importantă pentru lectura

literaturii existențialiste, deoarece ea este baza de înțelegere a unor texte care pot părea

stranii şi radicale prin ideile pe care le propun.

Andreea: Da, deoarece existențialiștii moderni, utilizează și fac referire la anumite

concepte filozofice în lucrările lor. Astfel încât, pentru a putea înțelege și valorifica la

adevărata lui esență un text precum „Ciuma” de Albert Camus trebuie mai întâi să ai simțul

interior suficient de sensibil, astfel încât să poți detecta complexitatea ascunsă a unui concept

filozofic.

Alexandru: Cunoașterea filosofiei este foarte importantă în lecturarea unui text care

abordeaza existențialismul, deoarece cunoșterea acestei “discipline” te ajută la o întelegere mai

bună a textului, o lectura mai fluidă, cu enigme dezlegate.

Cristina: Consider că este importantă cunoașterea unor idei filosofice, pentru a putea

duce la capăt o bună carte existențialistă, deoarece existențialismul este o filosofie care pune

accentul pe existența umană, fiind una dintre problemele fundamentale și ale filosofiei.

85

În lumea cărţilor, nr.7 prof. coordonator Kuschausen Cristina
 An şcolar 2016/2017

Cunoscând filosofia vei putea înțelege mult mai bine ce vrea cu adevarat lectura existențialistă

să îți transmită.

Denisa: Cunoașterea filosofiei existențialiste este importantă, deoarece aceasta

reprezintă cheia înțelegerii literaturii existențialiste.
Laurențiu: Cred că e important să cunoști filosofia existențialistă, pentru că o carte

trebuie să aibă un conținut și un limbaj bun, iar filosofia are toate acestea.

Patricia: Cunoaşterea acestui concept filozofic are un rol important, deoarece abordează

un subiect foarte interesant şi anume existențialismul, pe care îl găsim în nenumarate cărți şi pe

care nu le-am putea înțelege, dacă nu am gusta din rădăcinile filozofiei.

2. Care dintre mituri îl preferi și de ce? (Pan sau Sisif)
Andrei: Prefer mitul lui Sisif, deoarece reprezintă o condensare a naturii umane în cea

mai pură formă: revoltă şi resemnare, ingeniozitate şi putere de alegere.
Andreea: Eu prefer “Mitul lui Sisif”, deoarece folosește niște concepte relativ

contemporane. Acest mit reușește să scoată în evidență până și speranța în jurul căreia ne

clădim viața, sârguința cu care întrăznim să ducem un lucru la bun sfârșit asemeni lui Sisif, care

nu urca acea piatră pe munte pentru a o reține acolo ci mai degrabă ca să își demonstreze sieși

că o poate urca.

Alexandru: Personal, prefer ”Mitul lui Sisif”, deoarece nu-mi place să renunț niciodata, la

fel cum procedează și Sisif.
Cristina: Prefer mitul lui Sisif, deoarece abordează o tematică foarte cunoscută în rândul

adolescenților din ziua de azi, și anume sinuciderea. Impresionant la această operă este eroul

absurdului care este Sisif, condamnat să urce o piatră pe un munte pentru eternitate, acesta

fiind pe deplin conștient de nefericita lui soartă.,,Absurdul nu este nici în om, nici în lume, ci în

alaturarea lor … absurdul este singura legatură dintre ei.’’

Denisa: Prefer ,,Mitul lui Sisif”, deoarece îmi inspiră ideea că, în cele din urmă, în viață e

vorba despre a-ți găsi bucuria, liniștea, dar mai ales, împlinirea, stări care se regăsesc în

lucrurile simple, banale ale vieții: exact cum, pentru alții, rostogolirea continuă a unei stânci pe-

un munte pare banală, ba chiar prostească, pentru Sisif reprezenta pacea interioara, rostul său

în viață.

Patricia: Aleg mitul lui Sisif, deoarece m-a uimit soarta cu care a trebuit să se confrunte

acesta, împingand o piatră enormă la nesfârşit. Pentru el, urcarea muntelui semnifică evoluția lui,

realizarea unor lucruri care nu au fost prețuite de el înainte.

3.Redă, în câteva rânduri, o idee/atitudine/imagine orice îți vine în minte din lecturile cu
trimitere la existențialism.

Andrei: O prima imagine care-mi vine în minte din lecturile cu trimitere la existențialism

se regăseşte în romanul lui Albert Camus, ,,Ciuma”: dialogul dintre Rambert, Rieux şi Tarrou. Se

discuta dacă se merită să mori pentru o idee (Tarrou) mai mult decât pentru o iubire (Rambert),

iar la final ziaristul are posibilitatea de a alege dacă se alătură sau nu în cadrul echipelor de

voluntari. Din tot acest peisaj lipseşte Dumnezeu.

Andreea: Lecturile cu trimitere la existențialism sunt construite pe concepte filozofice și

psihologice care expun ideologii perfect reale, existente. Trateaza problemele etern umane fară

existența simplei credințe în vreo zeitate, lucru ușor detectabil atât în „Ciuma” de Camus, cât și

în „Colonia penitenciară” de Kafka, de exemplu. Tocmai acest lucru caracteristic, face din aceste

opere ceva unic care cu siguranță merită citit. Pe mine, cel puțin, m-a influențat pozitiv.

Alexandru: Existențialismul, conform ,,Dicționarului Explicativ al Limbii Române”,

reprezintă o “doctrina filosofică conform careia reală este numai existența umană, trăirea

86

În lumea cărţilor, nr.7 prof. coordonator Kuschausen Cristina
 An şcolar 2016/2017

afectivă a existenței de către individ”. Autori precum Lucian Blaga, Sartre sau Albert Camus

abordează acest curent filosofic în textele lor. O imagine care-mi vine in minte este cea a lui

Sisif, cel care nu renunță niciodata.

Cristina: O idee care m-a marcat este dilema care îl frământă pe Gelu Ruscanu din ,,Jocul

Ielelor" de Camil Petrescu, acesta fiind nevoit să aleagă între iubire și dreptate.,, Dreptatea

este deasupra noastra şi e una toata pentru toată lumea şi pentru toate anotimpurile’’.

Denisa: Imaginea care mi-a venit în minte gândindu-mă la existențialism este cea a lui

Sisif care își urca neîncetat stânca cu aceeași bucurie constant, deoarece realizase că acea

pedeapsă i-a adus o casă: muntele, dar mai ales un rost în viață: rostogolirea stâncii. De altfel,

faptul că și-a transformat pedeapsa dintr-un chin într-un motiv pentru care trăiește este, până

la urmă, dovada pură că decizia stă în mâinile noastre.

Patricia: O imagine care mi-a rămas vie în minte este cea din ,,Colonia Penitenciară” de

Franz Kafka, condamnatul fiind comparat cu un câine. Tot mecanismul justiției din ,,Colonia

Penitenciară” are la bază principiul “vina e întotdeauna mai presus de orice îndoială”.

Concluzia comună formulată de grupul nostru de cerchiști la sfârșitul celor trei ore de

cerc amintite a fost că o lectură autentică ,,profesionistă” -în sensul ,,bughisirii” textuale- a

unor opere literare nu poate să fie făcută prin desprinderea de ,,spiritul veacului” (Eugen

Lovinescu), de curentele culturale/literare în care au fost create.

Proiecte de viitor? Să continuăm să ne întâlnim, desigur, săptămînal, să ne bucurăm de

Lectură…

Bibliografie:
1. Lucian Blaga - ,,Opera poetică”, Editura Humanitas, București, 2002

2. Jean Chevalier, Alain Gheerbrant - ,,Dicționar de simboluri”, volumul 3, P-Z, Editura Artemis, București,

1994

3. Kevin Osborn, Dana L.Burgess - ,,Ghid esențial de mitologie clasică”, editura Paralela 45, 2006

4. Octavian Paler - ,,Scrisori imaginare”, Editura Eminescu, București, 1979

5. Albert Camus – „Ciuma”, editura RAO, Bucuresti, 2013

6. Camil Petrescu - ,,Suflete tari. Jocul ielelor. Act venețian. Danton”, Editura Jurnalul Național,

București, 2012

7. Patrick Modiano – „Flori de ruina”, Editura Art, Bucuresti, 2015

8. Jean-Paul Sartre – „Zidul”, Editura RAO, Bucuresti, 2013

9. Milan Kundera – „Gluma”, Editura Humanitas, Bucuresti, 2013

10. Franz Kafka - ,,Colonia penitenciară”, Editura Moldova, Iași, 1991

11. John Steinbeck – „La răsărit de Eden”, Editura Polirom, Bucuresti, 2016

12. Friedrich Nietzsche – „Asa grait-a Zarathustra”, Editura Humanitas, Bucuresti, 2012

87

În lumea cărţilor, nr.7 prof. coordonator Kuschausen Cristina
 An şcolar 2016/2017

Proiectul educativ de promovare a lecturii
Cercul de lectură „EX LIBRIS MEIS”

prof. Jianu Cătălina

Liceul „Gheorghe Surdu” Brezoi-Vâlcea

De multe ori lectura s-a transformat în asimilarea de cunoştințe noi, fără ca elevii noştri

să fie cu adevărat interesați de lectură. Lectura tradițională, aflată la polul opus, privilegiază

funcțiile estetice şi culturale ale cititului şi este practicată de cititorii activi ai CDI. Pentru

aceştia, încă din clasele primare, actele de lectură nu încetează aproape niciodată. Ei preferă

noutățile editoriale pentru a le transforma în obiecte de delectare intelectuală. Însă, de-a lungul

timpului, în CDI, la orele de limba şi literatura română şi nu numai, am constatat că elevii, într-o

oarecare măsură, nu sunt interesați de lectură.

Motivul realizării cercului de lectură cu titlul ,,EX LIBRIS MEIS*” (*din cărțile mele) a

apătut din experiența didactică la orele de curs. O mare parte dintre elevii noştri citesc pentru

că există ,,constrângerea” notei din catalog. Cea mai elocventă formă de lectură pragmatică este

citirea informațiilor din mass-media. Cititorii

care practică lectura de informare nu

receptează cărțile prin prisma valorilor

culturale, ci doar ca simple instrumente de

documentare. Influența audio-vizualului în

domeniul informațiilor, de cele mai multe ori

facile, lipsa posibilităților de selecție, ne-a

orientat în demersul nostru didactic spre

găsirea unor modalități de atragere a elevilor

către un univers plăcut, atractiv, relaxant –

lectura.

Literatura, prin profunzimea mesajului,

gradul de accesibilitate şi nivelul realizării artistice, s-a dovedit capabilă să intre într-o relație

afectivă cu cei 28 de elevi din clasa a IX-a B din liceul nostru. Mesajul artistic al operelor

parcurse a contribuit, sperăm, pentru cei mai mulți dintre aceştia la educarea lor în spiritul unor

virtuți morale. Acest univers a trebuit să fie redescoperit de către elevi, prin alegerea şi

parcurgerea unor teme interesante, bogate în conținut informațional, cu valențe formative şi

capabile să readucă în conştiința lor adevăratul sens al cărții.

Prin realizarea proiectului, am dorit să-i învățăm pe elevi cum să citească de plăcere, cum

să relaționeze cu textul şi cum să acționeze ca răspuns la ceea ce au citit, cum să treacă de la

reproducerea naivă la analiza complexă a textului.

Cercul de lectură ales a oferit o posibilitate spre a-i convinge să devină prietenii cărților.

Aşadar, scopul demersului didactic inițiat a fost de a găsi o strategie adecvată şi o punte

de comunicare prin care să inspire elevilor plăcerea de a citi.

Obiectivele proiectului au fost următoarele: Încurajarea şi stimularea interesului elevilor

pentru lectură; Cultivarea lecturii de plăcere; Formarea unor criterii proprii prin care elevul să

distingă singur ce şi când să citească; Dezvoltarea atitudinii de relaționare a elevilor cu ei înşişi

şi cu ceilalți; Însuşirea unor instrumente de analiză şi valorizarea a operelor literare;

Încurajarea aptitudinilor de creație literară ale elevilor talentați; Familiarizarea cu personalități

marcante ale culturii şi literaturii române; Stabilirea relațiilor de prietenie între elevi.

88

În lumea cărţilor, nr.7 prof. coordonator Kuschausen Cristina
 An şcolar 2016/2017

Activitățile cercului de lectură s-au desfăşurat în semestrul al doilea. Astfel, am dori ca

ele să fie continuate sub formă programată după acelaşi model din proiect: Întâlniri lunare în

CDI, prezentarea creațiilor elevilor, aprecierile colegilor şi profesorilor îndrumători; Realizarea

şi evaluarea creațiilor elevilor (concepute după vizionarea unui tablou, ascultarea unor genuri

diferite de muzică); Selectarea celor mai bune creații pentru a fi popularizate; Întâlniri cu

scriitori şi cu alți oameni de cultură; Vizionarea unor filme, documentare despre viața şi opera

unor scriitori, pictori, muzicieni, actori reprezentativi, despre importanța lecturii în viața

oamenilor; Realizarea unor momente artistice (concurs, dramatizare, atelier literar, expoziție de

desene după opera eminesciană); Vizite tematice şi realizarea unor momente artistice;

Participări la expoziții de pictură, lansări de carte; Audierea unor CD-uri cu recital de poezie;

Pictopoezia, expoziție de pictopoezii şi afişe pro-lectură; Participare la activitățile tematice ale

CDI; e-Vacanță!;Tipărirea revistei EX LIBRIS MEIS.

Printr-o evaluare/autoevaluare critică a rezultatelor vizibile, a impactului activității

asupra elevilor, în principal, s-a constatat că există o motivare, un feedback oferit, dar şi cerut,

când persoanele implicate (profesori, elevi, colegi)

au desfăşurat activitățile planificate.

Demersul nostru didactic va continua în

CDI prin găsirea modalităților de atragere a

elevilor către un univers plăcut, atractiv, relaxant

– spre lectură. Cercul de lectură ales va oferi în

continuare o posibilitate spre a-i convinge pe

elevi să devină prietenii cărților.

Materiale realizate sunt exemple de bune practici

folosite în CDI.

Planurile noastre „literare” de viitor includ

în principal apariția anuală a revistei EX LIBRIS

MEIS, una dintre primele de acest fel din țară, editată de Centrul de Documentare şi Informare

al liceului nostru. Revista, înregistrată cu ISSN 2069–413X, poate fi consultată, gratuit, la

adresa: http://en.calameo.com/accounts/859605 .

http://en.calameo.com/accounts/859605

89

În lumea cărţilor, nr.7 prof. coordonator Kuschausen Cristina
 An şcolar 2016/2017

Coordonarea sau implicarea mass-media în eficientizarea învățării
și activarea autoevaluării

prof. Farcaș (Pamfiloiu) Angelica
Liceul Național de Informatică Arad

Tratarea acestei teme a intrat în atenția noastră, întrucât - cunoscând efectele

mediatice negative ce pot să le afecteze elevilor dezvoltarea mentală, morală, fizică - am

considerat că ar fi utilă recunoaşterea potențialului educativ-formativ-informativ al conținutului

mediatic, valorizat pozitiv de receptorii de 12-18 ani, atât la nivel cognitiv, cât şi relațional şi

identitar.

Asemenea specialiştilor din domeniul mediatic şi din cel al educației, considerăm că

educarea consumului mediatic prin conştientizare şi responsabilizare este calea de urmat pentru

diminuarea efectelor negative ale mass-media asupra copiilor şi tinerilor, dar şi modalitatea de a

valorifica potențialul educativ al conținuturilor mediatice.

Datorită experienței pedagogice şi didactice în domeniul denumit în prezent educație

pentru mass-media şi existenței unor principii specifice funcționării acestora, considerăm că, pe

lângă competența mediatică pe care fiecare individ ar trebui să o dezvolte – competență

presupunând, în literatura de specialitate, educarea accesului responsabil la conținuturile

mediatice; dezvoltarea unei gândiri critice în legătură cu mesajele mediatice; capacitate de a

comunica în diverse contexte cu ajutorul textelor mediatice – suntem îndreptățiți să propunem

stimularea interesului elevilor pentru studiu şi (auto)evaluare, printr-o componentă mediatică ce

se poate afilia componentei comunicaționale presupuse de studiul limbii române.

În sensul abordării pragmatice a problemei, apreciem ca fiind oportună, în primul rând, o

analiză a calității de receptori ai mesajelor mediatice atât a profesorilor/părinților, cât şi a

elevilor din ciclul gimnazial şi liceal. Deschiderile pe care le oferă mass-media, trebuie îngrădite

numai de educarea selectării conținuturilor mediatice pentru ca acestea să se concretizeze în

acumulări consistente în plan cognitiv şi în valorizări pozitive în plan atitudinal. La fel de

importantă ni se pare inserarea în practica didactică a unor principii şi metode specifice

domeniului mediatic, chiar şi în actul evaluativ.

Incursiunea în problematica receptării şi producerii mesajelor mediatice, în lucrarea de

față, investigarea procesului comunicării mediate, comparativ cu acela al comunicării

directe/nemediate, analiza conținuturilor oferite de mijloacele de informare în masă, corelate cu

principiile acestora, ne-au sugerat utilitatea media în cadrul evaluării la limba şi literatura

română. În orice lanț comunicațional direct, nemediat (în comunicarea didactică, de pildă) între

emițătorul de mesaje şi receptorul acestora se produce un feed-back. Preluarea informației

mediatice fără o analiză a mesajelor este inutilă în formarea unor strategii menite să dezvolte

competențe mediatice sau lingvistice. Se intenționează cultivarea capacității de a

recunoaşte/produce tipurile de texte ce se vehiculează în media, dar, mai ales, calitatea de a

comunica folosind texte, sunete şi imagini fixe sau în mişcare. Prin aceasta se realizează o

instruire suplimentară, sporind receptivitatea față de conținuturile informaționale propuse de

media.

Implicarea audiovizualului în domeniul limbii, comunicării şi literaturii române, angrenează

„nu doar structurile cognitive, ci şi laturile afectivă şi volitivă a personalității”, ceea ce

determină sentimente şi trăiri, sensibilizează în legătură cu o diversitate de probleme, stimulând

90

În lumea cărţilor, nr.7 prof. coordonator Kuschausen Cristina
 An şcolar 2016/2017

curiozitatea, dorința de a cunoaşte aspecte noi ale realității, inducând dorința participării active

la actul de învățare, la învățarea prin evaluare.

În exemplificarea posibilității de folosire a mass-media în procesul de învățământ, putem

crea, la nivel lingvistic, un raport între exprimarea normată, subordonată reglementărilor oficiale

– valențele exprimării media – întrebuințarea individuală a mijloacelor lingvistice de către elevi.

În viziunea noastră, activitatea de cultivare a limbii creşte capacitatea de informare şi

stimulează originalitatea de gândire şi expresie; cadrul poate fi mai mult decât ora de limba

română. Pentru consolidarea normelor exprimării stabilite de gramatică, dicționare şi îndreptare,

se pot utiliza texte din audiovizual care valorifică anumite reguli; eventualele erori gramaticale

întâlnite în mass-media se pot verifica punându-le alături de formele corecte din dicționar. La

fel, achiziționarea defectuoasă de către elev a unor elemente lingvistice poate fi depistată şi

corectată prin confruntarea cu cele întâlnite în diverse emisiuni, raportându-se obligatoriu la

documentele normative lingvistice în vigoare.

Prin chestionare orală, în cadrul unor activități vizând identificarea şi producerea de

texte specifice mediului televizual, elevii au mărturisit că, prin activitățile care implică

receptarea activă media, au descoperit noi posibilități de a-şi organiza vorbirea şi scrierea, au

câştigat abilități de comunicare şi au devenit mai atenți la aspectul lingvistic şi la alte forme de

exprimare ale celor implicați în realizarea produsului mediatic.

Printre activitățile propuse pentru valorificarea „produselor media”, în scopul evitării

abaterilor gramaticale în exprimarea individuală, se evidențiază:

- expunerea normelor ortografice „personalizate”; redactarea unor texte folosind

normele limbii literare;

- exerciții de analiză de text jurnalistic;

- exerciții de folosire a echipamentelor audio-video;

- discuții şi analize comparative; comentarea unor fragmente de presă;

- exerciții de selectare a informațiilor dintr-un text aparținând unor medii diferite;

- exerciții de construire a unor texte/secvențe informative, descriptive, narative,

argumentative şi persuasive pentru televiziune; discursul mediatic;

- exerciții de redactare a unor texte jurnalistice informative (reportajul, ancheta,

interviul, relatarea);

- exerciții de construire a dialogului de tip conversație cotidiană, dezbatere şi polemică;

- dezbateri argumentative privind reacțiile proprii ale elevilor la receptarea diferitelor

tipuri de texte;

- exerciții de construire a unor texte urmărind scopuri determinate (a informa, a

convinge, a trezi emoții, a delecta);

- dezbateri, sistematizări, proiecții.

- activități de grup, inventarierea surselor de informare pe care elevul le poate folosi

pentru a-şi clarifica sau îmbogăți cunoştințele, discutarea în clasă, evaluarea (grile de exerciții

orale/scrise; portofolii)

Evident, toate aceste activități acordă o pondere sporită elementelor de limbă şi

comunicare şi recomandă studierea acestora cu accent pe latura aplicativă, aşa încât elevii să

devină capabili să se raporteze la cultură autonomi, reflexivi, critici, creativi.

Bibliografie:
I. Albulescu, Educația şi mass-media, Ed. Dacia, Cluj-Napoca, 2003

91

În lumea cărţilor, nr.7 prof. coordonator Kuschausen Cristina
 An şcolar 2016/2017

Experiențe literare – de ce să (mai) citesc?
prof. Onisie Camelia
Liceul de Artă, Sibiu

Motto: Ceea ce pot citi și mă face fericit în timp ce
citesc este o mare binecuvântare.

Anthony Trollope

Interogația din titlu pretinde și impune un răspuns de natură interioară pe care fiecare

dintre cei implicați în procesul de învățare – profesori și elevi – trebuie să îl ofere. Calitatea

acestui răspuns este dată de sinceritatea celui care răspunde și de implicarea personală. A nu

răspunde la întrebare înseamnă a nega un adevăr evident pe care aceasta îl conține. A răspunde

la întrebare înseamnă a-ți asuma responsabilitatea și a găsi cel

mai bun răspuns al ei. Pentru mine, răspunsul la această întrebare

delicată am încercat să-l formulez împreună cu o clasă de elevi

de la Liceul de Artă care au găsit timp printre preocupările

zilnice, studiul unui instrument, concursuri și olimpiadele de

muzică să citească și câteva pagini.

Definindu-se aproape în totalitate prin gadget-urile pe

care le achiziționează permanent pentru a fi în trend, pentru o

mare parte a generației postmoderne a citi înseamnă, de cele mai

multe ori, a răsfoi o carte, a o cântări din priviri sau a-i arunca o

privire fugară, rece și apoi cu un gest simbolic a o așeza din nou

pe raftul de unde a fost luată. Aceasta a fost provocarea care a

determinat pregătirea unei activități de lectură în care au fost

implicați 20 de elevi de clasa a VII-a, secția de muzică. Au

acceptat provocarea, unii dintre ei chiar au primit-o cu

entuziasm, pentru că întotdeauna există acea categorie, redusă ca număr care se detașează de

restul prin alegerea făcută.

Având în vedere faptul că tot mai mulți elevi sunt reticenți față de actul lecturii, iar alții

citesc doar pentru a nu primi o notă mică, m-am gândit la o activitate de lectură prin care să

trecem dincolo – profesor și elev – de propunerile programei de limba și literatura română la

ciclul gimnazial. Astfel, din dorința de a implica întreaga clasă, le-am propus o activitate simplă:

lectura unei cărți care le place, dar cu beneficii pe multiple planuri. Activitatea didactică

propusă s-a derulat în două etape. În prima etapă, pentru care au avut la dispoziție două

săptămâni, s-au format grupele / perechile și s-a votat cartea ce urma să fie prezentată

(minimum 150 de pagini). Le-am oferit o listă cu cărți, cu totul diferite de cele din bibliografia

pentru școală, lăsându-le însă libertatea de a-și alege cartea pe care doresc să o prezinte în

cadrul acestei. Unii și-au ales cartea din bibliografia recomandată, alții au petrecut timp

important la bibliotecă căutând și răsfoind cărțile de pe rafturi sau discutând cu doamnele

bibliotecare ce le-au făcut diferite propuneri, iar alții le-au cerut prietenilor apropiați lor să le

recomande o carte interesantă pe care să o prezinte la școală.

Printre preferințele lor s-au numărat următoarele cărți: Aventurile lui Habarnam de
Nikolai Nosov, Comoara din insulă de Robert Louis Stevenson, Dangerous love de Georgiana Sand,
volumul I, Robinson Crusoe de Daniel Defoe, Aripi de Aprilynne Pike, Al cincilea val de Rick

92

În lumea cărţilor, nr.7 prof. coordonator Kuschausen Cristina
 An şcolar 2016/2017

Yancey, Cărțile cu Apolodor de Gellu Naum, Basmele românilor etc. – o selecție interesantă a

cărților având în vedere diferența considerabilă între acestea din punct de vedere al anului

publicării: cărți ale secolului al XVIII-lea și cărți ale postmodernismului, cărți clasice în format

de hârtie și cărți citite pe platforme on-line etc. Acest aspect a deschis o nouă perspectivă

asupra actului lecturii și a îndepărtat rigiditatea ce caracteriza, în general, lectura unei cărți.

Selecția unei cărți sau a alteia i-a făcut responsabili și i-a determinat să privească cu seriozitate

faptul că sunt parte a unei echipe participante la proiectul de lectură.

Etapa a doua s-a concretizat în prezentarea cărții alese în fața colegilor. După formarea

grupelor și alegerea cărților a urmat perioada de pregătire propriu-zisă a activității. Elevilor li s-

a comunicat grila de evaluare a activității și li s-au oferit câteva sugestii pentru prezentarea

cărții citite. Pe parcursul pregătirii am discutat cu ei în legătură cu modul în care pot să își

distribuie sarcinile în cadrul grupei, a modului în care vor aborda subiectul, precum și diversele

variante de prezentare a cărților.

Momentele de prezentare au fost o adevărată provocare atât pentru ei, cât și pentru

mine, având în vedere diversitatea subiectului cărții: de la simpaticele aventuri ale lui Habarnam

însoțit de prietenii lui cu nume de-a dreptul nostime la criza post-apocaliptică care aduce o

dușmănoasă și periculoasă invazie a unor extratereștri care vor distruge pământul, completate

de prezentarea unei lumi a piraților cu aventurile lor periculoase pe mare, cu viața trăită în

singurătate de supraviețuitorul unui teribil naufragiu sau poveste

de viață a unei adolescente care încearcă cu disperare să

supraviețuiască dureroasei morți a mamei etc., dar și a abordării

acesteia. Astfel, acestea au fost foarte diferite: de la cele clasice,

simple la cele pe carton colorat, reprezentate prin desene și până

la cele realizate în PowerPoint. Elevii s-au documentat cu privire la

autorul cărții, au realizat ei înșiși desene, au extras fragmente din

carte, au căutat ecranizarea cărții respective, selectând anumite

secvențe reprezentative etc. Unii au folosit o anumită culoare

pentru cartonul pe care au lucrat prezentarea și chiar unele eleve

care au format o grupă s-au îmbrăcat în alb și negru și au realizat

întreaga prezentare în aceste două (non)culori.

Elevii s-au implicat cu mult entuziasm și responsabilitate în acest proiect derulat pe o

perioadă mai lungă de timp. Cu emoție au împărtășit colegilor lor experiența frumoasă de lectură

pe care au trăi-o alături de cei cu care au lucrat în grupă și au trecut cu ușurință peste micile

inadvertențe apărute în timpul procesului de pregătire a prezentării cărții și s-au implicat de

fiecare dată când au fost solicitați în discuțiile pertinente pe care le-am organizat după fiecare

prezentare. Pentru unii a fost stresant, chiar obositor, dar pentru cei mai mulți dintre ei a fost

foarte plăcut și interesant.

Rezultatul acestei activități s-a concretizat în câteva activități și aspecte practice: le-au

plăcut unele dintre cărțile prezentate de colegii lor dorind să le citească și ei, si-au dezvoltat

competențele de comunicare orală și deprinderea de a lucra în echipă. De asemenea, elevii si-au

arătat disponibilitatea implicării și în alte proiecte de acest gen, mărturisind că cel mai mult i-a

determinat să participe faptul că nu li s-a impus o carte anume, având totală libertate în

alegerea acesteia, dar și faptul că au avut posibilitatea să-și formeze singuri grupele în funcție

de preferințele de lectură.

93

În lumea cărţilor, nr.7 prof. coordonator Kuschausen Cristina
 An şcolar 2016/2017

Lectura – demers intercultural și interdisciplinar
prof. Felhazi Carmen

Colegiul Tehnic Dr. Ioan Rațiu, Turda

Promovarea lecturii în cadrul “Colegiului Tehnic Dr. Ioan Rațiu”, Turda a fost pentru mine

ca profesor de Limba franceză, un mijloc de a dezvolta competența comunicativă într-o limbă

străină dar și posibilitatea de a rupe monotonia predării prin crearea unui demers intercultural și

interdisciplinar alături de colegele mele, profesoare de Limba și literatura română- Fekete

Ioana, Religie-Oșan Gianina și Doamna bibliotecară-Oneț Delia.

În zilele noastre, lectura este înțeleasă ca un fenomen complex: pe de-o parte, textul

înțeles ca mesaj creat de un scriitor și pe de altă parte, interpretarea acestui mesaj de către

cititor care constă într-o reconstrucție a sensurilor, o re-creare a textului inițial, în funcție de

cunoștințele lingvistice, de experiența de viață, de

sensibilitatea cititorului, de diaponibilitatea sa de receptare

și de ceea ce caută el în text, orizontul de așteptare al său

îndreptat către informare sau pura plăcere estetică.

În ciuda locului din ce în ce mai mare pe care îl ocupă

în viața tinerilor Internetul și Televiziunea, aceștia recunosc

faptul că lectura rămâne cel mai important mijloc de

propagare a culturii și cea mai bogată sursă de informații

științifice și culturale; a citi înseamnă mai întâi a-ți satisfice

o curiozitate latentă, lectura îmbogățește experiența

cititorului și desăvârșește personalitatea acestuia; a citi

înseamnă a se implica în text, a participa prin identificare cu

personajele la acțiunea cărții, a simți emoția și sentimentele

celui din text și ale celui dincolo de text. Între cititor și

operă se realizează astfel o comunicare afectivă care accentuează latura educativă a lecturii.

Lectura devine un instrument al învățării care pune în accord dobândirea de noi cunoștințe,

exercițiul și suplețea gândirii.

Lectura ca mijloc de învățare a unei limbi străine pune accentul pe conținut, pe poveste,

elevul nu se oprește asupra tuturor dificultăților limbii, astfel îmbogățirea vocabularului are loc

fără efort și mai ales fără să-și dea seama ceea ce reprezintă o formă de achiziție durabilă.

Lectura este de asemenea o luptă cu descifrarea cuvintelor necunoscute, încercarea de a

identifica elementele cunoscute și efortul de a realiza asocieri care să permită elevului

înțelegerea globală a textului.

Cultivarea interesului pentru lectură s-a desfășurat timp de o lună de zile dar ecoul

acestor activități este încă prezent… semn de bun augur că ceea ce am intreprins ca dascăli a

dat roade și elevii noștri au continuat să citească.

1. Prima activitate a proiectului a pornit de la dorința elevilor de a realiza o carte a lor sub titlul

Și eu pot scrie o carte. După ce au consultat câteva opere indicate de profesor, de exemplu

94

În lumea cărţilor, nr.7 prof. coordonator Kuschausen Cristina
 An şcolar 2016/2017

„Le Petit Prince” d’Antoine de Saint-Exupéry, „Marile speranțe” de Charles Dickens sau „Lorelei”

de Ionel Teodoreanu, elevii noștri au ajuns la concluzia că nu este greu să-ți scrii propria ta

carte, important e să ai idei și imaginație și mai ales, să ai ceva de spus despre tine sau despre

ceea ce ai citit; astfel au apărut propriile povești în ediție bilingvă, în limba franceză și română,

cuprinzând texte scrise de elevii noștri sau citate care i-au impresionat în mod deosebit si pe

care le-au comentat, culese din cărțile pe care le-au citit. Elevii au lucrat diferențiat și pe grupe

de câte 4-5 membri, alcătuite după afinități și în virtutea amiciției dar fără să-i excludă pe cei

mai slăbuți la învățătură cărora le-a revenit rolul de redactor/ tehnoredactor și culegător de

citate interesante. Dar toată lumea a cooperat și a contribuit la produsul final care s-a

concentrat în povestiri și compuneri originale despre ceea ce simt, ceea ce trăiesc și despre

visurile tinerilor pe care i-am descoperit noi înșine prin această activitate. Am descoperit de

asemenea și un tânăr viitor talent scriitoricesc în persoana unui băiețel de 6 ani care a scris

despre interesante și fantastice aventuri ale cărților. Și pentru că se apropia Paștele, elevii au

căutat informații despre tradiția acestei sărbători și specificul ei în diferite țări ale lumii dar și

semnificația ei religioasă pe care micii scriitori au aflat-o din Biblie.

Activitatea a fost aplicată la trei clase din unitatea școlară: a IX – a P și A, a X –a A și a

XI –a P. După ce au realizat cărțile, elevii le-au lansat în fața colegilor adunați în biblioteca

liceului, s-au autoevaluat și au vorbit despre rolul cărții în dezvoltarea personalității unui tânăr și

despre necesiatea de a citi.

2. A doua etapă a proiectului a constat în concursul organizat în colaborare cu Biblioteca

Municipală Turda: Jurnalul meu de lectură. Elevii au citit și au prezentat cartea care le-a plăcut

cel mai mult

dintre cele puse la dispoziția lor la Sala de

lectură a bibliotecii. Cea mai frumoasă

prezentare a fost premiată, bineînțeles, cu o

carte de către Biblliotecă și prin reviste literare

oferite cu generozitate tuturor participanților.

3. Următoarea etapă s-a numit Interviu cu un

scriitor în care invitatul, d-nul Victor Miron, le-a

vorbit elevilor despre lectură iar în final le-a

oferit cadou o carte cu poza lor pe copertă..

Borges își imagina Paradisul însuși ca o imensă

bibliotecă, elevii noștri învață pas cu pas în era

Internetului și a posibilităților virtuale infinite că nu este nimic mai incitant decât să descoperi

noi universuri în “micile obiecte dreptunghiulare” sau să te descoperi pe tine însuți înșirând atât

de dificil niște cuvinte ca mărgăritare...

95

În lumea cărţilor, nr.7 prof. coordonator Kuschausen Cristina
 An şcolar 2016/2017

Jocul, joaca, teatrul…

prof Cîmpeanu Paula
prof. Nistor Ionela

Colegiul Tehnic Energetic București

Între joc și teatru există cu adevărat o similitudine aparte. Nu întâmplător, poate,

englezii denumesc cu ajutorul aceluiași cuvânt/verb to play două aspecte importante din viața

unui individ. To play (enjoy) desemnează atât activitatea plăcută de copii, adulți (to take part in

a game or other organized activity, Cambridge Dictionary)) cât și pe aceea proprie artei

actoricești (to act), to play (to perform an entertainment or a particular character in a play,

Cambridge Dictionary), de aceea, pasul de la joc, joacă la teatru e ușor și plăcut de făcut, mai

ales pentru copii.

La Colegiul Tehnic Energetic București încercăm de câțiva ani să îmbinăm elementele

realității contemporane cu artele (literatura, teatrul, muzica) inițiind proiecte interdisciplinare

menite a apropia de dramaturgia contemporană sau cu dramaturgia europeană.

Trupa de teatru a liceului s-a familiarizat anul trecut cu tragica Pisică verde a lui Elise

Wilk, iar anul acesta am încercat să-l interpretăm pe Dumitru Solomon într-o comedie cu accente

nostalgice, respectiv în Cămila.

Proiectul nostru teatral s-a desfășurat în intervalul septembrie 2016-iunie 2017, chiar

dacă membrii trupei s-au mai schimbat, totuși, cu toții au apreciat activitatea aceasta, dar și

rolul covârșitor pe care ea l-a avut asupra componenților echipei. Astfel, reușind să trecem

peste exercițiile de autocunoaștere, am vrut chiar să participăm la Festivalul Național Jos

pălăria!, unde am fost nominalizați în finala pentru regie. Aventura noastră teatrală nu s-a oprit

aici, căci am continuat să credem în Cămila imaginară și pe 31 mai, jucând piesa în cadrul

programului Școala Altfel în fața celor 100 de spectatori.

Impactul piesei asupra elevilor a fost de bun augur, de vreme ce au mai solicitat și alte

reprezentări. Beneficiile jocului teatral, însă sunt nenumărate, iată ceea ce cred chiar micii

histrioni:

”Teatrul nu mai este teatru fără piese și aici intervine partea grea,munca. Până acum am

jucat în patru piese și urmează piesa numărul cinci. Nu este de glumă. La un moment dat devine

obositor și îți dorești să te dai bătut. Până la momentul final …de glorie. Atunci simți că toată

lumea este a ta. Se termină piesa și pentru două secunde este liniște totală.Tot ce auzi este

inima ta care bate foarte tare, iar atunci,explozie! Toată sala este în picioare, aplaudând. Atunci

știi că toată munca depusă nu a fost în zadar.Teatru înseamnă visul meu suprem!” Popescu

Andrei, clasa a X-a, rolul lui Ionescu din piesa Cămila, D.Solomon

” Teatrul…nu este doar a te preface în fața unor oameni ca să îi faci fericiți, nu, teatrul

este un mod de a trăi este un exercițiu ce te dezvoltă personal și te ajută să te găsești cu

adevărat,cine ești și ce vrei de fapt de la viață. Membrii unei trupe de teatru nu sunt doar

prieteni, între ei se creează o legatură într-o trupă de teatru toți depindem unul de altul nimeni

96

În lumea cărţilor, nr.7 prof. coordonator Kuschausen Cristina
 An şcolar 2016/2017

nu e mai important, toți au o valoare și o importanță egală. Teatrul ne ajută să ne

(re)descoperim” Ștefan Constantin, clasa a X-a, rolul lui Popescu din piesa Cămila, D.Solomon

” În lumea teatrală un singur

cuvânt poate crea o piesă, o singură

părere poate îmbunătăți... chiar

schimba o piesă, iar un mic detaliu...

poate crea un viitor în actorie.

Realitatea este simplă, de

aceea există teatrul, pentru a

îmbunătăți şi pentru a crea lumea

imaginară de care fiecare avem nevoie,

în care avem dreptul să modificăm şi

să devenim ceea ce ne dorim. Teatrul

pentru mine: o modalitate de a ieşi din cotidianul de zi cu zi; o altă lume pe care pot să o modelez

aşa cum îmi doresc;o artă.” Radu Adriana, clasa a IX-a, regizor piesă Cămila.

Ne dorim ca pe viitor să ne îmbogățim repertoriul cu alte piese dramatice, cooptând un

număr mai mare de elevi în echipa noastră, pentru a ne continua aventura teatrală.

97

În lumea cărţilor, nr.7 prof. coordonator Kuschausen Cristina
 An şcolar 2016/2017

Lectura - poveste pentru elevii din Colegiul Tehnic „Dr. I. Rațiu” Turda
prof. Fekete Maria Ioana

Colegiul Tehnic „Dr. I. Rațiu” Turda, Cluj

Promovarea lecturii a fost pentru mine anul acesta un nou mod de a mă apropia de elevi.

Am desfășurat o serie de activități care au avut ca scop familiarizarea elevilor cu textul literar

astfel încât cartea să nu mai fie un lucru inaccesibil și odios pentru unii.

Promovarea lecturii a devenit astfel o ”poveste”, una cu început de basm pentru că i-am

introdus în această lume mirifică prin prima lor vizită la bibliotecă.

Elevii au devenit protagoniști care au fost supuși unor probe, aceste probe au devenit

activitățile desfășurate, astfel:

1. Prima activitate.

Ideea a pornit de la dorința elevilor de a realiza o carte a lor, o carte la care ei să adauge

fiecare element care o definește. Numele

activității este Și eu pot scrie o carte. Am

considerat că în momentul în care îi pun pe elevi să

gândească din perspectiva autorului vor descoperi

noi forme de lectură

Activitatea s-a desfășurat pe parcursul

unei luni de zile și a fost aplicată la trei clase din

unitatea școlară: a IX – a P, a X –a A și a XI –a P,

cadrele didactice care au gustat această idee și s-

au prins în jocul redactării unei cărți au fost:

Felhazi Carmen, Oșan Geanina, Fekete Ioana și

bibliotecar Delia Oneț.

A fost o reală plăcere să vedem cum elevii

noștri au început să scrie și să deseneze propriile

lor povești.

Elevii au lucrat în grupe de patru dar și individual, valorificându-și originalitatea. Din

tema lansată s-au născut „cărți” diferite. Unii au regândit unele texte punându-și amprenta

creativității și originalității pe produsul finit, altă grupă a decis să scrie un text după modelul

jurnalului intim, inspirându-se din o serie de texte deja existente pe piață, pe care ei le-au

valorificat la maximum, o altă grupă a ales să redacteze, ilustreze, printeze și să lege cu spirală

un text scrie de un copil de 6 ani, o altă grupă a redactat textul cărții sub formă de interviu,

valorificând lectura și promovând titluri interesante pentru ei ca adolescenți.

Ultima etapă a proiectului presupune prezentarea produsului obținut de elevi și un text

justificativ pentru munca depusă de fiecare în parte. Am rugat elevii să noteze și o notă pe care

și-au dat-o ei la finalul activității.

Un aspect ce nu trebuie neglijat din acest proiect îl reprezintă traducerile realizate de

elevi în limba franceză, engleză dar și spaniolă.

2. A doua etapă.

Concursul organizat în colaborare cu Biblioteca Municipală Turda: Jurnalul meu de

lectură. Elevii au citit, au scris în jurnal și în final au prezentat cartea care le-a plăcut cel mai

mult. În această activitate s-au implicat următoarele cadre didactice: Felhazi Carmen și Felecan

Maria.

98

În lumea cărţilor, nr.7 prof. coordonator Kuschausen Cristina
 An şcolar 2016/2017

3. Următoarea etapă

L-am invitat pe d-nul Victor Miron, acesta a

venit în școală, le-a vorbit elevilor despre lectură

iar în final le-a oferit cadou o carte cu poza lor pe

copertă. Această activitate am numit-o Interviu cu

un scriitor.

4. Etapa finală

Nu doar am scris cărți împreună cu elevii ci

am mers mai departe, am dus acest mesaj al

lecturii și în natură, prin realizarea unor fotografii

care să surprindă lectura. Elevii colegiului nostru

au primit premii de la Biblioteca municipală Turda

pentru că au devenit promotori ai lecturii

participând la concursul de fotografie Lectura în

zeci de ipostaze.

Am parcurs un drum al formării elevilor în arta lecturii, am depășit împreună cu ei probe,

mai grele și mai ușoare. Protagoniții mei au atins finalul unei aventuri dar ”povestea” lecturii

începută de mine nu s-a sfârșit aici deoarece finalul nostru este unul deschis. Lectura nu se

termină acum ci va continua mereu așa cum a afirmat un elev al meu: Lectura este trenul care te

duce în vacanță.

Pentru viitor vreau să regândesc activitățile, să le trec prin alte filtre de lectură, mereu

mai noi și mai interesante.

99

În lumea cărţilor, nr.7 prof. coordonator Kuschausen Cristina
 An şcolar 2016/2017

Proiect de activitate literară interdisciplinarǎ

„Inventivitatea erotico-lexicală a scrisorilor de dragoste:

Mihai Eminescu-Veronica Micle”
prof. Clipicioiu Gheorghița

Liceul Energetic Tg-Jiu Gorj

„Ziua Culturii Naționale” reprezintă un eveniment important, ce nu poate fi ignorat sau

tratat cu indiferență.

Astfel, Liceul Energetic din Tg-Jiu a marcat vineri,15 ianuarie, Ziua Culturii Naționale

prin organizarea unui eveniment dedicat controversatei biografii şi opere a marelui poet, Mihai

Eminescu.

Programul a fost deschis de o interpretare muzicalǎ-chitarǎ-pe versurile poetului,în

interpretarea elevului Dǎnǎcicǎ Octavian, clasa a XI-a A, sub îndrumarea profesoarei de limba

românǎ Cristina Novac, iar principalii “actori” ai acestui eveniment au fost elevii clasei a X-a B ai

liceului târgujian, coordonați de profesoara Gheorghița Clipicioiu: Holingher Roxana, Berindei

Ionela, Bucicǎ Denisa, Bǎdulescu Florin, Spǎtaru Ioana, Murgu Andreea, Popa Ioana, Cândea

Bogdan, Dascǎlu Cristian,Gǎucǎ Ionuț, Pupǎzǎ Alex, Croicu Gabriel.

În fața colegilor şi a profesorilor aceştia au prezentat biografia poetului, primele

manifestǎri poetice, dar şi inedita corespondențǎ cu Veronica Micle.

Cei prezenți, în numǎr de 30, au asistat şi la un emoționant recital de poezie, grupaje

lirice selectate tematic din opera poetului, în care elevii şi-au pus în valoare adevǎratele calitǎți

ale spiritului.

“Suntem emoționați…Doamna profesoarǎ ne-a convins cǎ trebuie sǎ citim şi sǎ fim pǎrtaşii vieții

şi operei fiecǎrui autor studiat la clasǎ. Pe mine Eminescu m-a fascinat. Astǎzi i-am trimis o

scrisoare….imaginarǎ!, a declarat Roxana Holingher, elevǎ în clasa a X-a B în cadrul aceluiaşi liceu:

Dragă Eminescu,

Tu, luceafăr luminos, te-ai dus la ceruri pentru a fi rege printre stele...
N-ai mai stat ca să ne spui și nouă ce se află în spatele strofelor tale. Ai vrut să aflăm

singuri secretul ghicitorilor, iar astăzi vrem să-ți spunem că am reușit. Și că tu, măreț poet, vei
coborî din nori ca să ne dai ale tale strofe noi. În inimile noastre vei continua să trăiești, să
zâmbești, să iubești și să compui.

Îndrăznesc să-ți pun o întrebare: Ce este omul pentru tine și ce valoare are?
Din poeziile tale am ajuns la concluzia că omul, în mare parte, este o salcie ce se leagănă

în bătaia vântului. Însă am mai descoperit și că este o frumoasă și melodioasă pasăre închisă în
colivia sufletului său.

Aș vrea să aștern, pe coală, mai multe valuri albastre trasate cu stiloul, însă nu am destul
loc. Aș vrea să te-ntâlnesc să-ți spun romanul meu...

Cu mult respect,

A ta umbră

100

În lumea cărţilor, nr.7 prof. coordonator Kuschausen Cristina
 An şcolar 2016/2017

Activitatea a avut ca suport echipamente video şi audio, prezentǎri Power Point realizate

de profesoara Valentina Oprițescu, în concordanțǎ cu activitatea elevilor.

Am încercat astǎzi o sacralizare a lui Eminescu: Am pǎtruns cu gândul în ecuația
sentimentalǎ a poetului, am descoperit pe Eminescu-omul, pe Eminescu-poetul şi pe Eminescu-
îndrǎgostitul. Apelativele din scrisorile Veronicǎi: Tropoțel, Mițule, Mițicule, dar şi “atențiile
“grațioase ale poetului cǎtre iubita sa: Vroni, Veronicuțǎ, Nicuțǎ, Cuțǎ, Cuțicǎ, i-au încântat
pe adolescenții noştri, a declarat Gheorghița Clipicioiu, responsabila Catedrei de românǎ a

liceului.

De altfel, trei dintre elevii Liceului Energetic au ocupat anul trecut locuri fruntaşe la

Concursul Național „ETERNUL

EMINESCU”, înscris în Calendarul

Activitǎților Educative Naționale

2015, sub îndrumarea aceluiaşi

cadru didactic:

1. Geicǎ Grigore Robert, clasa a

XII-a -locul I la secțiunea

“Dramaturgie”, cu lucrarea

(comedie):”Ca la noi, la nimeni!”

2. Crâng Cristian-Mihai,clasa a

XII-a- locul II la secțiunea Creație

literarǎ-Prozǎ

3. Stan Iuiana-Daniela, clasa a

XII-a-locul III-la secțiunea

Creație literarǎ-Jurnalisticǎ.

Prin activitǎțile lor, cadrele

didactice din Liceul Energetic încearcǎ sǎ menținǎ performanța în demersul lor educativ, iar

liceul în locul fruntaş între liceele tehnologice din județul Gorj.

101

În lumea cărţilor, nr.7 prof. coordonator Kuschausen Cristina
 An şcolar 2016/2017

Lectura pentru elevii Colegiului Tehnic „Dr. Ioan Rațiu” Turda
bibliotecar Oneț Delia-Liliana

Colegiul Tehnic „Dr. Ioan Rațiu” Turda, Cluj

Lectura este o unitate temporală structurată, în cadrul căreia îi împrietenim pe

elevi cu cărțile. Ora de lectură formează cititori mai buni. Aceasta este o activitate

deosebit de importantă, care le pune la dispoziție elevilor aptitudinile necesare ce îi vor

face mai târziu să ia singuri o carte în mână.

Activitățile desfășurate au venit în ajutorul elevilor pentru a-i ajuta:

- să audă cuvinte noi și să își dezvolte un vocabular nou

- să își dezvolte o atitudine pozitivă cu privire la cărți

- să rețină informații noi, pe care altfel nu le-ar putea înțelege de unii singuri

- să învețe cum să facă previziuni

- să afle cum să se bucure de citit

- să își dezvolte capacitatea de concentrare

- să dobândească capacități de interacțiune socială

- să învețe cum se construiesc experiențele comune

- să își dezvolte capacitatea de observare

- să își dezvolte încrederea și respectul de sine

Promovarea lecturii a început cu prima vizită la bibliotecă.

Elevii au fost supuși unor probe, acestea transformându-se în activități:

1. Și eu pot scrie o carte: la această activitate elevii au dorit să realizeze o

carte a lor la care ei să adauge fiecare element care o definește. Activitatea s-a

desfășurat timp de o lună și a fost aplicată la trei clase din școală: a IX–a P, a X–a A și a

XI–a P, cadrele didactice care au gustat această idee și s-au prins în jocul redactării

unei cărți au fost: Felhazi Carmen, Oșan Genina-Silvia, Fekete Ioana și bibliotecar Oneț

Delia-Liliana.

Elevii au creionat propriile

povești și au lucrat în grupe de

patru dar și individual,

valorificându-și originalitatea.

Din tema lansată au apărut

”cărți” diferite. Unii au regândit

unele texte punându-și amprenta

creativității și originalității pe

produsul finit, altă grupă a decis

să scrie un text după modelul

jurnalului intim, inspirându-se din

o serie de texte deja existente

pe piață, pe care ei le-au

valorificat la maximum, o altă grupă a ales să redacteze, ilustreze, printeze și să lege cu

102

În lumea cărţilor, nr.7 prof. coordonator Kuschausen Cristina
 An şcolar 2016/2017

spirală un text scrie de un copil de 6 ani, o altă grupă a redactat textul cărții sub formă

de interviu, valorificând lectura și promovând titluri interesante pentru ei ca

adolescenți.

Ultima etapă a proiectului presupune prezentarea produsului obținut de elevi și un

text justificativ pentru munca depusă de fiecare în parte. Am rugat elevii să noteze și o

notă pe care și-au dat-o ei la finalul activității. Elevii au realizat traduceri în limba

franceză, engleză și spaniolă.

2. Concursul organizat în colaborare cu Biblioteca Municipală Turda: Jurnalul meu
de lectură. Elevii au citit, au scris în jurnal și în final au prezentat cartea care le-a

plăcut cel mai mult.

3. Următoarea etapă

La fost invitat la școală domnul

Victor Miron, acesta le-a vorbit elevilor

despre lectură iar în final le-a oferit
cadou o carte cu poza lor pe copertă.

Această activitate s-a numit Interviu cu

un scriitor.
4. Etapa finală: au fost realizate

fotografii care să surprindă lectura.

Elevii au fost premiați de către

Biblioteca Municipală “Teodor Murășanu”

Turda deoarece au devenit promotorii

lecturii prin participarea la concursul de fotografie Lectura în zeci de ipostaze.
Lectura te face nu doar un om moral ci și material, grație cărților poți face o

carieră de invidiat, poți cutreiera lumea, ceea ce ne face să regândim activitățile pe

viitor, astfel să devină și mai interesante.

103

În lumea cărţilor, nr.7 prof. coordonator Kuschausen Cristina
 An şcolar 2016/2017

Din dragoste pentru oameni şi cărți

prof. Filip Roxana

Liceul Tehnologic „Lazăr Edeleanu” – Năvodari, Jud. Constanța

Pasiunea pentru lectură, îmbinată cu dragostea față de oameni, a reprezentat întotdeauna

rețeta de succes pentru încurajarea dezvoltării unor personalități armonioase.

Pornind de la premisa că întotdeauna copiii învață mai mult din comportamentul adulților,

decât din vorbele lor, activitățile întreprinse au la bază latura practică, aplicativă a literaturii,

manifestată prin comportamente care au drept fundament iubirea semenilor, dar şi prin oferirea

unor exemple de creativitate în rândul elevilor.

Încurajarea lecturii este un deziderat care se cere pus în practică prin activități diverse,

drept pentru care am ales câteva dintre cele mai recente, prin care să subliniem faptul că

lectura este constructivă, ea apropie oamenii, se poate adapta diverselor contexte educaționale

şi uneori, poate uni destine.

 ACTIVITATEA DE VOLUNTARIAT ÎN PARTENERIAT CU DIRECȚIA DE

ASISTENȚĂ SOCIALĂ- NĂVODARI

Activitatea s-a desfăşurat în incinta Direcției de Asistență Socială , Năvodari, în cadrul

unui Proiect de parteneriat între instituția noastră şi Primarie. Pe parcursul a cinci zile, 20.02-

25.02, elevii voluntari coordonați de prof. Filip Roxana au desfăşurat o serie de activități

educative, menite să aducă zâmbetul pe buze micuților din familiile defavorizate. Împărtăşind

din experiența lor de viață, demonstrând o capacitate de empatie deosebită, voluntarii noştri au

fost implicați în mai multe activități practice, de confecționare de marțişoare pentru mămici, dar

şi activități creative, de compunere de scrisori, poezii, pentru cele care le-au dat viață.

Discuțiile au fost spontane, generate de compozițiile personale atât ale copiilor din şcoala

primară, cât şi a celor din şcoala gimnazială şi a voluntarilor de liceu. Practic, activitatea a

prilejuit un schimb de experiență, o relaționare între copii de diverse vârste şi clase sociale.

Ceea ce i-a unit, a fost sentimentul recunoştinței, al dragostei față de mamă şi al bucuriei de a

exprima în creații proprii aceste sentimente unice.

Activitatea intitulată „Din suflet, pentru mama!” a prilejuit un mic concurs între copiii

asistați social ale căror creații au fost jurizate de elevii de liceu, câştigătorii fiind recompensați

cu ciocolată şi bomboane. Discuțiile libere au înlesnit procese de cunoaştere şi autocunoaştere,

de integrare în grup, de acceptare fără prejudecăți. Atmosfera a fost una emoționantă, în care

au ieşit la iveala sentimente profunde, care au întărit relațiile de prietenie dintre membrii

grupului atât de eterogen format. Efectele asupra voluntarilor au fost mult peste nivelul

scontat, latura afectiv- emoțională fiind cea mai solicitată, liceeni fiind deosebit de încântați de

experiențele avute. Creațiile elevilor, atât cele manuale (mărțişoarele confecționate şi

felicitările), cât şi creațiile literare, au fost expuse şi dăruite în cadrul unei activități speciale,

în data de 08 Martie. Pe lângă atmosfera deosebit de caldă, câştigul acestei activități a fost

atât în sfera afectiv- emoțională, cât şi în cea literară, unii dintre elevi dovedind aptitudini

creative nebănuite, care s-au manifestat în absența aspectelor punitive reprezentate de nota din

mediul şcolar, în lipsa oricărei intenții de a critica respectiva creație. Într-un mediu în care

încurajarea a fost cuvântul de ordine, copii inhibați, în mod obişnuit, şi-au depăşit propriile limite

şi au recitat, lecturat liber creațiile personale şi au dezbătut diverse aspecte legate de

subiectele expuse.

104

În lumea cărţilor, nr.7 prof. coordonator Kuschausen Cristina
 An şcolar 2016/2017

Perpetuarea, în timp, a unor astfel de activități comune, a elevilor de liceu care s-au

oferit voluntari şi a copiilor din familii defavorizate, cu un

nivel scăzut al educației, se dovedeşte a fi în beneficiul

tuturor, contribuind la dezvoltarea armonioasa a celor

implicați în proiect, experiențele trăite reprezentând, pentru

cei mai mulți dintre ei, adevărate lecții de viață (în cazul

voluntarilor) sau un real ajutor (în cazul copiilor asistați

social).

Feed- back-ul oferit de voluntari a scos la iveală o mai

bună valorizare a propriei condiții sociale, o apreciere a

părinților care depun eforturi pentru a le asigura tot

confortul de care se bucură, o capacitate de empatizare cu

subiecții, de comunicare cu aceştia şi de identificare a

adevăratelor nevoi, fie că sunt de natură afectivă sau

materială. În urma activităților din această perioadă, mulți

dintre ei au procedat la acte caritabile făcute sub semnul

anonimatului, dintr-o prietenie sinceră care s-a legat între

voluntari şi copiii asistați social.

 ACTIVITATEA ”CLUBUL DE LECTURĂ”

Din dorința de a determina tinerii să citească şi datorită Editurii Art cu care colaborez

de ani buni, proiectul propus de reprezentanții editurii, intitulat „ Clubul de lectură”, prin care, în

fiecare lună, sunt propuse anumite cărți elevilor de liceu, a prins viață într- o formulare proprie.

Profitând de interesul arătat de unii dintre elevi pentru noile apariții editoriale şi de

dorința lor de a achiziționa respectivele cărți, am pus la punct un proiect care păstrează titlul

original, dar se ramifică sub aspectul activităților pe care le presupune. Astfel, elevii implicați în

activitate sunt provocați să lectureze cărțile, la alegere, să prezinte în fața colegilor un jurnal

de lectură a acestora, să dea exemple de câteva expresii deosebite sau cuvinte necunoscute până

atunci, descoperite în carte, care i-au ajutat să-şi dezvolte vocabularul, să extragă şi să

împărtăşească şi colegilor câteva citate care i-au impresionat sau care le-au plăcut, în mod

deosebit. Am propus ca activitate în cadrul acestui proiect educațional, realizarea unui caiet al

clasei cu titluri de cărți lecturate, citate, expresii deosebite şi impresii personale, pe care să îl

completeze cei interesați. La finalul semestrului, elevul cu cele mai multe intervenții în jurnalul

de lectură al clasei, va beneficia de un premiu surpriză. În cadrul diferitelor activități, se va

urmări sensul moralizator al lecturilor care se doresc a fi lecturi active, din care elevii să tragă

concluzii sau să reprezinte pentru ei adevărate lecții de viață. Activitățile propuse, nu singurele,

întrucât sugestiile din partea elevilor sunt oricând binevenite, dacă ele se dovedesc a fi creative

şi utile, sunt următoarele:

 „ Citatul săptămânii”- activitate în care elevii care au terminat o lectură, expun în

fața claei citate care i-au impresionat, colegii votând citatul preferat. Activitatea

se doreşte a fi una motivațională, de stârnire a interesului liceenilor pentru noile

apariții editoriale, sau pentru operele deja consacrate, obligatorii pentru crearea

unei culturi generale temeinice.

105

În lumea cărţilor, nr.7 prof. coordonator Kuschausen Cristina
 An şcolar 2016/2017

 „Lecția de viață oferită de lectura personală”- este un prilej de a dezbate pe

diverse teme, de a înțelege rolul moralizator al lecturii, de a crea conexiuni între

viața personală şi universul literaturii, de a evidenția utilitatea practică a acestui

domeniu.

 „Îmi îmbogățesc vocabularul”- reprezintă o modalitate plăcută de a adăuga noi

termeni, neologici sau literari, la vocabularul elevilor, oferind, în acelaşi timp, şi

contexte potrivite de utilizare corectă a respectivilor termeni.

 Aspecte similare cu alte lecturi- activitatea îşi propune dezvoltarea gândirii

critice, asociative, provocând elevii la legături între aspecte, idei, personaje, autori

români şi străini, în încercarea de lărgire a orizontului cunoaşterii.

 Ineditul în lectura personală- presupune o activitate individuală sau colectivă, în

care elevul este provocat să identifice aspectele inedite ale operei lecturate, prin

comparație cu alte opere sau cu propria experiență de viață. Este o invitație la

comunicare şi autocunoaştere. Activitatea prilejuieşte şi numeroase dezbateri pe

teme identificate în cărțile citite.

 Sunt critic față de textul parcurs- oferă ocazia lectorilor să prezinte critic

anumite aspecte mai puțin favorabile, să sublinieze punctele tari şi punctele slabe

ale unui cărți, având în vedere faptul că nu toate lecturile sunt pe placul tuturor.

Se evidențiază, în această activitate şi aspectele care ar putea fi îmbunătățite,

pentru ca lectura să devină una agreabilă. În acelaşi timp, se oferă şi explicații

suplimentare, în cazul în care textul depăşeşte orizontul de cunoaştere sau de

aşteptare a lectorului.

Utilitatea acestui proiect se evidențiază în primul rând în motivația crescută pentru

lectura suplimentară, într-o epocă în care tinerii sunt tot mai tentați să cadă pradă mirajului

lumii virtuale, iar în al doilea rând, în îmbogățirea vocabularului, a universului cunoaşterii, a

capacității de experimare liberă, armonioasă, cursivă şi coerentă, în fața unui auditoriu mai mult

sau mai puțin numeros.

106

În lumea cărţilor, nr.7 prof. coordonator Kuschausen Cristina
 An şcolar 2016/2017

Lectura – un zbor cu aripi de hârtie
prof. Zăbavă Lăcrămioara Mihaela

Liceul Tehnologic „Lazăr Edeleanu”, Năvodari, Constanța

Este unul dintre reperele cuprinse în programul proiectului şcolar „ÎMPREUNĂ PE

DRUMUL EDUCATIEI”, stabilit prin încheierea unui acord de parteneriat între liceul nostru,

„Lazăr Edeleanu” şi Şcoala Gimnazială nr. 3 „Tudor Arghezi” din Năvodari (prof. Nicoleta

Mocanu). Proiectul are drept scop îmbunătățirea şi eficientizarea demersului instructiv al

elevilor din învățământul preuniversitar prin realizarea unor întâlniri şi activități educative

(dezbateri, lecții – joc, programe artistice, acțiuni de voluntariat, etc).

Joi, 25 mai 2017, începând cu ora 10.00, într-una dintre sălile unității noastre şcolare, s-a

desfăşurat această activitate la care a participat un număr de 56 de elevi - situați pe diferite

niveluri de învățământ (clasele a VII-a, a VIII-a, a IX-a, a X-a şi a XI-a).

Acțiunea a avut drept punct de plecare redescoperirea plăcerii fireşti de A CITI şi

conştientizarea acesteia ca necesitate profund umană.

M-am oprit la această temă întrucât abordează direct problema “maladiei” acute (nu

cronice, nădăjduim!) care afectează procesul instructiv-educativ al generațiilor tinere

contemporane, atât de absorbite de oportunitățile himerice ale trăirii digitale. În ipostaza de

profesori (dublată adesea de aceea de părinți), avem datoria morală de a-i ajuta pe copii să

descopere chiar în ei înşişi nevoia spirituală de A CITI o carte şi de A TRĂI, astfel, experiența

unei “călătorii” virtuale. Este motivul pentru care am numit această activitate, sugestiv, “Lectura

– un zbor cu aripi de hârtie”. În special, ca profesori de limba şi literatura română avem o sarcină

nobilă, delicată (mai ales în actuala conjunctură socio-culturală) care ne plasează activitatea

didactică undeva la frontiera dintre cognitiv şi afectiv: noi le formăm elevilor gustul artistic,

competența evaluării estetice, punctul de plecare marcându-l cultivarea sensibilității subiecților

noştri. Astfel se face că în paradigma verbală a clasicelor obiective educaționale (Bloom,

Metfessel, Kirsner) – „să definească”, „să distingă”, „să recunoască”, „să exprime”, „să

analizeze”, „să introducă în categorii”, ş.a - avem în vedere şi valorificăm potențialul conotativ al

verbului A SIMȚI. Ce urmărim noi, în definitiv? Să (re)descoperim şi să activăm în conştiința

elevilor noştri “comportamente” profunde, ce au la bază capacitatea de receptare a mesajului

estetic, de pătrundere a semnificațiilor - demers care generează emoția, reflecția, meditația,

implicarea lor afectivă în actul instructiv-educativ. Sigur, cheia succesului în procesul educației o

reprezintă lectura, o preocupare care suferă de ceva timp o… atrofiere îngrijorătoare. Factorii

determinanți sunt nenumărați şi provin din realitatea noastră exterioară agresată de

expansiunea aşa-numitelor “modele” halucinante (de fapt, anti-modele) ale “wow-biz”-ului

cotidian. În inerția acestui “biz” programatic, copiii/ tinerii epocii noastre capătă o perceptie

inedită, viciată (spunem noi, descendenții epocii precedente, proiectată pe axa altor valori

calificate drept autentice): astăzi, viața funcționează - nu întâmplător, am ales un termen cu

conotație tehnică - după anumite principii flagrant pragmatice. Dintr-o perspectivă extinsă,

individul contemporan este mult mai receptiv la dimensiunea materială a vieții. Simțul lui practic

i-a estompat, de ceva timp, visarea… idilică, “pasivă”, proiectarea într-o lume ideatică, a acelor

“arhetipuri eterne şi neschimbătoare ale tuturor lucrurilor” (cât de desuet îi sună, azi,

Aristotel). Acum, tânărul “modern”, emancipat trebuie să simtă în forma concretă, să palpeze,

să acționeze, realmente. Probabil, aceasta este şi explicația letargiei perpetuate în rândul

elevilor noştri în contextul unui proces instructiv stagnant. Cum percep, în fond, ei lectura? Ca

107

În lumea cărţilor, nr.7 prof. coordonator Kuschausen Cristina
 An şcolar 2016/2017

pe un act “pasiv”, prea molcom pentru ritmul suflării actuale. Accentul cade, azi, pe acțio, pe

produse concrete. Conştientizând trendul “noului val”, putem încerca să remediem fenomenul

de-sensibilizarii estetice prin diverse artificii. Unul dintre acestea ar fi jocul dramatic - o

metodă aplicabilă şi în contextul şcolii, care s-ar putea dovedi mai agreabilă, chiar provocatoare

pentru elevii noştri în activitatea didactică, devenind complementară, implicită lecturii. Am

observat, nu de puține ori, în cadrul orelor de curs, interesul entuziast al copiilor de a intra în

pielea personajelor, de a le imita, de a le… concretiza, de a le da viață.

Este motivul pentru care activitatea integrată în cadrul proiectului educațional menționat

în introducerea acestei prezentări a cuprins 3 momente. Primul s-a axat pe actul lecturării unor

fragmente aleatorii din texte literare foarte variate, propuse chiar de elevi, care şi-au motivat,

totodată, opțiunile, încercând să “promoveze” astfel cartea preferată şi să le incite curiozitatea

colegilor (Romanul adolescentului miop – M. Eliade, Enciclopedia Zmeilor – M. Cărtărescu, Cişmigiu
& Comp. – G. Băjenaru, Fluturi - I. Binder, Hoțul de cărți – M. Zusak, Copila Stea – Jerry
Spinelli, Împăratul muștelor – W. Golding). Al doilea moment a urmărit o parte practică prin

“aplicarea” jocului dramatic – elevii au reprezentat prin actul actoricesc diferite instantanee

literare. Cea de-a treia parte a fost rezervată unei discuții deschise despre LECTURĂ şi

beneficiile ei, ajungând ca elevii înşişi să îşi proiecteze opinii articulate despre aceast univers

complex al cărților.

Obiectivul fundamental l-a constituit, aşadar, descoperirea acestei “lumi magice” a

Cărților (o sintagmă folosită chiar de unii dintre elevii-cititori), dezmorțirea receptivității

elevilor-necititori față de universul beletristic. Îndemnul principal a vizat implicarea deliberată

în acest act al lecturii a enormului lor potențial afectiv şi creativ prin descoperirea şi

reproducerea unui univers în limitele căruia să se integreze în mod voluntar, prin asumarea

actului re-crearii.

Am considerat că asemenea activități (pe care le vom reitera) îi pot motiva pe elevi să

citească cu adevărat (cu plăcere) textul, să accepte această provocare şi să dea măsura

capacității lor de înțelegere creatoare dar - de ce nu - şi critică (participând, efectiv, la actul

lecturii, implicându-se afectiv, făcând predicții, creând ipoteze, problematizând).

Stimulându-le elevilor noştri interesul pentru LECTURĂ, îi putem încuraja să capete

încredere în capacitatea lor, să descopere valențele extraordinare ale limbajului verbal şi

paraverbal (în cadrul jocului dramatic, de exemplu), să exploreze acea lume “tabu” a Cărților, să

o înțeleagă, să o accepte şi, mai ales, să îşi exprime ideile despre mesajul propus de Autor.

Sperăm – în ceea ce îi priveşte, în mod special pe ne-cititori - la ivirea unui licăr care le va

deştepta dorința de a descoperi altfel lumea. Cum? Lăsându-se purtați pe aripi de hârtie într-o

călătorie ale cărei granițe numai ei înşişi le pot stabili. Este o călătorie într-un altfel de

virtualitate, care nu sterilizează, nu agresează identitatea umană şi potențialitatea ei, ci,

dimpotrivă, o eliberează, o înalță, o provoacă la re-creație, la re-descoperire.

În plus, nu putem uita faptul că LECTURA este apanajul EDUCAȚIEI – principiu

fundamental al existenței omului modern.

108

În lumea cărţilor, nr.7 prof. coordonator Kuschausen Cristina
 An şcolar 2016/2017

Mulțimile sociale şi marginalii lor,

la „argumentul cărții” (ediția a VI-a)

prof. dr. Popa Lenuța
Liceul Tehnologic „Lazăr Edeleanu”, Năvodari, jud. Constanța

CUM ARGUMENTĂM CARTEA?

Început în anul şcolar 2011-2012, la clasa de profil umanist căreia îi eram dirigintă,

Proiectul educațional extracurricular „Argumentul cărții” a țintit, într-o primă instanță,

cultivarea strategică a deschiderii spre lectură. Incipitul lui încă n-a prins moda lecturii – ca

abilitate de viață- şi nici trendul cercurilor de dezbateri, citit şi scris creativ; prima îi poartă pe

adolescenți într-un angrenaj de massificare, cu potențialul de a ucide „din faşă” ceea ce ține de

dragul lecturii. A doua pare să fie preponderent pentru vârste puțin mai coapte, unindu-i pe

anumiții specialişti (în devenire) în adevărate păltinişisme (Aşa înfloresc, bunăoară, atari

cercuri la munte, la Vama Veche, în marile oraşe etc.)

Temeiul proiectului nostru a fost exersarea procedeelor disciplinelor socio-umaniste în

universul lecturilor. Cum inferăm, cum dezbatem, ce observăm, cum ne poziționăm, ce zice lumea,

cum e insul, unde-i adevărul, cum se manipulează, dar cum se educă, unde-i sensul vieții, cum e

trecerea? Şi alte întrebări care ne-au incitat la dezbateri- în funcție de disciplina socio-

umanistă pe care elevii o studiau...

IMPACTUL ASUPRA ELEVILOR

Pentru orizontul temporal al Programului Național „ Şcoala Altfel. Să ştii mai multe, să fii

mai bun!”, de anul acesta, mai multe dintre clasele mele (aproximativ 150 de elevi) au fost unite

prin accesarea Proiectului educațional „ Argumentul cărții” , a cărui temă s-a circumscris relației:

mase- marginali. Astfel, preluând ideea lui C.S.Lewis („ Despre lumea aceasta şi despre celelalte

lumi”), potrivit căreia basmele conțin un arhetip al inconştientului colectiv care, decriptat, ne

ajută la autocunoaştere, am considerat benefică întoarcerea noastră (a mea şi a elevilor mei)

către H.Ch. Andersen („Rățuşca cea urâtă’’ şi „ Hainele cele noi ale împăratului”).

Totodată, elevii l-au descoperit pe Niculăiță Minciună, în tulburătorul text cu acelaşi titlu

(de I. Alexandru Brătescu- Voineşti, autor aproape necunoscut pentru tinerii zilelor noastre).

109

În lumea cărţilor, nr.7 prof. coordonator Kuschausen Cristina
 An şcolar 2016/2017

Nu în ultimul rând, mica mare carte „ Psihologia mulțimilor”, de Gustave Le Bon, relevantă cel

puțin pentru psihologie şi sociologie, ne-a formulat enunțul „legii unității mintale a mulțimilor”,

verificabil adesea (mai ales în spiritul turmei).

Ce resorturi ating/ trezesc aceste cărți? Punând în lumină relația dintre marginali şi

mulțimi (lebăda şi rațele; sinceritatea copilului- ipocrizia adulților; Niculăiță- conformismul

comunității; personalitatea conştientă- mulțimea psihologică), cărțile acestea ne incită la

problematizări. Ele ne arată că (lucrurile), stările de lucruri nu sunt aşezate într-o ordine

indiscutabilă, ci stârnesc „ de ce-uri’’ care : dezvoltă gândirea şi limbajul; evidențiază ceea ce ne

uneşte şi ceea ce ne desparte (de personaje, percepții etc.); creează empatie; arată unitatea în

diversitate a umanului.

În corelație cu limba şi literatura română, cu literatura universală etc. (şi nu

subtituindu-le!) Proiectul „ Argumentul cărții” contribuie la edificiul personalității tinerilor.

SUSTENABILITATEA

Ar fi o încântare pedagogică perpetuarea proiectului

„Argumentul cărții” cu beneficiari tot mai avizi de lectură,

conectați la universul cărților, apți de a se implica în dezbateri

întemeiate.(Scuza facilă a întâietății computerului nu serveşte la

nimic: Bill Gates e un împătimit al lecturii, fiindcă provine dintr-o

familie în care se citea mult!)

Simplist, se poate spune că sustenabilitatea acestui

proiect este asigurată prin schimbarea promoțiilor de liceeni.

Umanişti şi nu numai, alți şi alți elevi vor accesa Proiectul educațional extracurricular „

Argumentul cărții” şi va fi benefică diseminarea : în familie, în cercul de prieteni, pe rețelele de

socializare etc.

PLANURI (LITERARE) DE VIITOR

Lectura- ca abilitate de viață- n-ar trebui să se

ipostazieze într-un clişeu care devitalizează un imbold înălțător.

În mod similar, cercurile de dezbatere, citire şi scriere creativă

ar putea conferi şansa unei exprimări mai autentice a sinelui

nemarginalizat.

citi doar pe ei înşişi.

„Argumentul cărții” aspiră să dea la iveală potențialul de

originali creatori ai artei cuvântului profund- tineri care nu s-ar

În egală măsură, Proiectul „ Argumentul cărții’’ poate face casă bună cu voluntariatul; ca

tânăr generos şi civilizat, dăruieşti înțelegere, echilibru, solidaritate, lecturând/

povestind/dezbătând în orfelinate, în spitale, în aziluri, în închisori- în locuri în care viața are

puține cuvinte.

110

În lumea cărţilor, nr.7 prof. coordonator Kuschausen Cristina
 An şcolar 2016/2017

Lectura dă aripi gândirii...
prof. Haiduc Valentina Silvia,

Liceul „Dr. Lazăr Chirilă”, Baia de Arieș, jud. Alba

Parteneriatul educațional este unul dintre cuvintele-cheie ale pedagogiei contemporane,

fiind forma de comunicare, cooperare şi colaborare în sprijinul copilului la nivelul procesului

instructiv-educativ și vizând întărirea relațiilor dintre părinți, elevi, dascăl şi comunitate, prin

creşterea gradului de implicare a tuturor factorilor educaționali.

Orice activitate didactică presupune un parteneriat educațional. Încă de la începutul

anului școlar, profesorii diriginți încheie un parteneriat cu părinții elevilor, parteneriat care

constă într-un demers de cooperare, de colaborare, de întrajutorare, întrucât ambele părți, atât

școala, cât și familia, sunt implicate în formarea elevilor. Prin urmare, consider că orice

parteneriat educațional este util, atâta timp cât aduce reale beneficii de ambele părți implicate

în procesul instructiv-educativ: elevii își dezvoltă noi abilități, priceperi și deprinderi, în timp ce

profesorii își sporesc încrederea în forțele proprii și în posibilitățile de relaționare și de

stimulare a interesului tinerilor pentru un anumit obiect, o temă sau o disciplină.

Parteneriatele educaționale oferă noi oportunități pentru dezvoltarea unor competențe,

în raport cu anumite obiective ce inspiră şi provoacă elevul, atât pentru succesul lui educațional,

cât şi pentru reușita din viața de zi cu zi. Activitățile extraşcolare, bine pregătite, sunt

atractive la orice vârstă, întrucât ele captează atenția, generează bucurie, facilitează

acumularea de cunoştințe, chiar dacă necesită un efort suplimentar. Copiilor li se dezvoltă

spiritul practic, dând posibilitatea fiecăruia să se afirme conform naturii sale. Copiii se

autodisciplinează, prin faptul că în asemenea activități se supun de bună voie regulilor, asumându-

şi proriile responsabilități. În plus, profesorului i se oferă, prin acest tip de activitate,

posibilități multiple să-şi cunoască elevii, să-i dirijeze, să le influențeze dezvoltarea, să realizeze

mai uşor şi mai frumos obiectivul principal, și anume pregătirea copilului pentru viață. Realizarea

acestor obiective depinde în primul rând de cadrul didactic, de abilitățile sale, de tactul său

pedagogic, de dragostea sa pentru copii, precum și de modul creator de abordare a temelor, prin

punerea în valoare a posibilităților şi resurselor de care dispune clasa de elevi.

Din dorința de a spori interesul elevilor pentru lectură, am inițiat un parteneriat cu

biblioteca școlii, parteneriat menit de a pune

la dispoziția elevilor materialele necesare

formării lor și, totodată, de a monitoriza

activitatea lor în bibliotecă. Proiectul s-a

derulat pe parcursul unui semestru, timp în

care elevii au avut libertatea de a frecventa

biblioteca pentru a lectura diverse materiale

și s-a încheiat cu o întâlnire în care elevii au

putut demonstra abilitățile dobândite prin

valorificarea textelor citite și prin

producerea de mesaje scrise, mai precis

creații proprii pe o temă dată. Activitatea în parteneriat are nenumărate avantaje, deoarece

creează relații de colaborare, clarifică diverse probleme educative și oferă un nou cadru de

dezvoltare a personalității elevului. Datorită succesului de care s-a bucurat acest parteneriat,

111

În lumea cărţilor, nr.7 prof. coordonator Kuschausen Cristina
 An şcolar 2016/2017

îmi doresc ca în anul școlar viitor să extind conceptul prin realizarea unui parteneriatul cu

biblioteca orașului, pe durata întrgului an școlar.

În România de astăzi nu există o cultură a cititului, Sindromul înțeleptului fără carte

fiind destul de răspândit în țara noastră. Mulți părinți, deși ar trebui să fie model pentru copii
lor, se limitează la citirea presei, în cel mai fericit caz. Rămâne, astfel, exclusiv în grija școlii, să

trezească interesul și, mai ales, dragostea pentru carte. Nevoia de ritm, melodie, zgomot, de
continuă, neîntreruptă ambianță sonoră, resimțită mai ales la tineri, tinde să reducă lectura la un

minimum impus de obligații școlare sau
utilitare spunea încă din 1988 Paul Cornea.

Și totuși, cum să-i motivezi pe

elevi să citească ceva ce nu le face

plăcere? Și cum am putea apropia elevul

de lectură atâta vreme cât el o resimte

ca pe o covârșitoare obligație școlară de a

înghiți pagini întregi, ca pe o amenințare a

timpului său liber? Sau dacă după debutul

lecturii resimte acut faptul că paginile

citite nu-l reprezintă, nu-l atrag? Putem

să forțăm adolescenții să citească ceea

ce noi am apreciat la vârsta lor? Mai sunt

valabile expectanțele de acum 20 de ani? Acestea sunt câteva din întrebările tot mai des rostite

de profesorii de limba și literatura română.

Criticul literar Nicolae Manolescu este de părere că Odată ieşiți de pe băncile şcolii,
puțini sunt cei care mai țin o carte în mână. Una de literatură, vreau să spun. Ca să nu vorbesc de
literatură română. Şi, încă şi mai rar, de literatură română contemporană. Nici profesorii de
română nu se omoară cu cititul… Nici măcar scriitorii nu se citesc între ei… cei care citesc, ei
sunt cei care salvează cartea. De la cei care nu citesc, nu putem avea nici o pretenție.

Din păcate, lectura pare să nu mai prezinte interes în zilele noastre. Cititul ca formă de

relaxare, de evaziune din cotidian, a fost însă înlocuit de multe persoane cu privitul la televizor.

Obișnuința aceasta este foarte des copiată de copii. Sunt tot mai puține persoane care
obișnuiesc să citească o carte în aer liber, în pat sau în mijloacele de transport în timpul unei
călătorii. Despre acest gen de obișnuințe trebuie să le vorbim mai des elevilor noștri. Ce poate fi
mai plăcut decât să citești o carte bună la umbra unui copac, pe marginea unei ape sau pe o
terasă înconjurată cu flori, într-un fotoliu confortabil lângă șemineu sau chiar la lumina

lumânării? Nicolae Manolescu opina depre necesitatea lecturii: În ce mă privește, mă număr
printre cei care nu pot trăi fără cărți. Sunt un vicios al lecturii. Am nevoie să citesc așa cum am
nevoie să mănânc și să beau. Hrana pe care mi-o oferă lectura îmi este la fel de indispensabilă ca
și aceea materială. Resimt fiecare zi fără o carte ca pe o zi pierdută. Înainte de a mă culca
seara, îndată ce mă trezesc dimineața, în călătorii, ba chiar și în tramvai, pretutundeni și oricând
citesc. Nu mă pot închipui fără să țin în mână o carte. [...]. Pe cele noi le aștept cu sufletul la
gură. Curiozitatea nu m-a părăsit niciodată. O carte nouă e lucrul cel mai frumos care mi se poate
întâmpla.

Prin urmare, în calitate de profesor de limba și literatura română, am decis că este

timpul să iau niște măsuri radical în această privință: elevii mei trebuie salvați de învăluirea în

norul umbros și amenințător de nepăsare față de carte. Deschide-ți sufletul, deschide cartea a

112

În lumea cărţilor, nr.7 prof. coordonator Kuschausen Cristina
 An şcolar 2016/2017

devenit motto-ul parteneriatului pe care l-am realizat cu biblioteca școlii, parteneriat intitulat
Lectura dă aripi gândirii...

Mai întâi, le-am explicat elevilor din

clasa a IX-a Filologie că le recomand să-și facă

fișă la bibliotecă, dacă își doresc puncte

suplimentare la notele obținute la disciplina pe

care o predau. Binențeles că astfel am făcut

primul pas spre reușită: le-am stârnit interesul

și totodată dorința de a trece pragul

bibliotecii. Am întocmit apoi documentația

necesară și am rugat-o pe doamna bibliotecară

să țină o evidență separată a elevilor din clasa

cuprinsă în proiect, pentru a putea vizualiza

cum crește numărul celor care sunt preocupați

de a fi luați în evidență în lista elevilor cu

puncte suplimentare la limba și literatura română. Odată realizată această listă, le-am comunicat

elevilor că misiunea lor va deveni mai interesantă, întrucât vor fi invitați să participe la atelierele

de lectură săptămânale, unde își pot împărtăși impresiile de lectură și pot afla ce sentimente i-au

încercat pe alți elevi la lecturarea aceleiași cărți.

Biblioteca școlii este un loc al incitării la lectură, un laborator de învățare. Lectura este o

activitate care, în mod firesc, se desfășoară în intimitate, într-o relație de unu la unu: cititor-

text. Însă în cadrul bibliotecii, la mesele rotunde, lectura trece această barieră, aceasta se cere

împărtășită, povestită.

Toți elevii implicați în activitățile din bibliotecă sunt ajutați nu doar să-și petreacă

timpul liber într-un mod avantajos, ci și să dobândească noi cunoștințe, să-și dezvolte intelectul

și vocabularul, să gândească și să viseze, să descopere noi orizonturi, să acumuleze experiență,

să înțeleagă mai bine noțiuni de civilizație, progres și spiritualitate. Programele de lectură au

menirea să sporească interesul față de multiplele valori ale lecturii, să cultive gustul pentru

lectură, încurajând apropierea autentică de carte, să redescopere rolul cărții, să mobilizeze

toată energia profesorului spre o lectură de suflet cu consecințe majore asupra formării și

dezvoltării personalității.

Din curiozitate, din respect pentru profesor sau, pur și simplu, târâți de colegii

interesați de activitate, un număr tot mai mare de elevi a început să frecventeze cercul de

lectură. Încă de la primele întâlniri, m-am preocupat de captarea atenției elevilor uzitând

activități diversificate, activ-participative, care să-i binedispună și să-i determine să aibă o

atitudine pozitivă, deschisă, chiar entuziastă față de lecură, față de bibliotecă, față de carte.

Am folosit metode precum conversația euristică, metoda ciorchinelui, metoda cubului, metoda

pălăriilor gânditoare, hărțile conceptuale, precum și diverse jocuri și strategii interactive, ca

portiță de accedere în lumea complicată a adolescenților pentru a o umple cu cărți, cu frumos, cu

pasiune, cu suflet, cu trări și sentimente, cu căldură, cu oprimism, cu dorință și treptat, treptat

am reușit să-i determin să citească, și mai ales, să lectureze cu plăcere.

Am constatat că odată format gustul pentru literatură, tinerii au devenit curioși să afle

ce mai citesc ceilalți și sunt mult mai ușor influențați de părerea celor de vârsta lor. Așadar, am

amenajat în bibliotecă un panou în formă de carte deschisă, intitulat Lectura dă aripi gândirii,
unde elevilor li s-a oferit posibilitatea de a lipi bilețele colorate și atractive, pe care cititorii au

notat titlul și autorul cărții, precum și motivul pentru care le-a plăcut cartea. Nu a fost nevoie de

113

În lumea cărţilor, nr.7 prof. coordonator Kuschausen Cristina
 An şcolar 2016/2017

o descriere detaliată a motivului, folosirea câtorva adjective sau a unor expresii relevante, fiind

mai mult decât suficientă: ”interesantă”, ”captivantă”, ”incitantă”, ”te ține cu sufletul la gură”

etc. În final, elevul își scria numele, clasa și data. Metoda a fost foarte practică și ușor de

realizat pentru că a reprezentat și o radiografie despre ceea ce citesc elevii cu plăcere. (Lavinia

Dobra) Totodată, elevii care citesc cu regularitate au constatat că un număr mare de ”bilețele”

le aparține, fapt care îi va motiva, și pe viitor, să continue.

O altă activitate care s-a bucurat de un real succes a fost lectura întreruptă, activitate

intitulată sugestiv 1001 de nopți, un tip de lectură publică menită să dezvolte abilitățile elevilor
de relaționare, de exprimare, să îmbunătățească abilitatea de interpretare și să aducă elevul în
contact indirect cu cartea. (Lavinia Dobra) Elevii din clasele mai mari le citeau elevilor mai mici,

ambele categorii beneficiind de o serie de avantaje. Lectura fără final sau întreruptă la

momentul culminat, s-a dovedit a fi cel mai simplu mod de a incita la lectură sau cel puțin de a

stârni curiozitatea. Nemaiavând răbdare până la întâlnirea următoare, elevii se grăbeau să

împrumute cartea pentru a afla cum se sfârșește.

Acest fenoment de culturalizare a elevilor, de răspândire a gustului pentru lectură și a

pasiunii pentru literatură a transfigurat parteneriatul dintre profesor și bibliotecă într-o

profundă colaborare între elev și carte. Reușita proiectului nu poate decât să sădească emoție și

bucurie în sufletul profesorului de literatură și să-l determine să caute modalități noi de

abordare și de a extinde proiectul, ieșind din sala de clasă, din biblioteca școlii și pătrunzând în

biblioteca orașului, extinzând orizontul spre biblioteca județeană sau universitară și chiar spre

viață, căreia o să-i înfrumusețăm contururile prin forța nepieritoare a cărții de a schimba

destine. Parafrazându-l pe Platon aș putea spune că lectura „dă aripi gândirii, avânt închipuirii,

suflet universului, farmec tinereții, viață și veselie tuturor lucrurilor. Ea este esența ordinii,

înălțând sufletul către tot ce este bun, drept și frumos…”

Bibliografie:

1. Dorina Bratu. Dincolo de canonul școlar. În: Valori formative acronice și contemporane în
literatura pentru copii și tineri, Cluj, 2006;

2. Paul Cornea. Introducere în teoria lecturii. Bucureşti: Minerva, 1988;
3. Lavinia Dobra, Lectura – prioritate a demersului educativ. Ghid pentru profesori

documentariști și bibliotecari, Editura Emma books, Sebeș, 2015;
4. Nicolae Manolescu. La ce sunt bune cărțile? Cititul și scrisul. Iași: Polirom: 2002;
5. Nicolae Manolescu, Explicație la începutul volumului: Istoria literaturii române pe înțelesul

celor care citesc, Editura Paralela 45, 2008
6. Ion Stoica, Puterea cărții. Constanța, Ex ponto, 2005.

114

În lumea cărţilor, nr.7 prof. coordonator Kuschausen Cristina
 An şcolar 2016/2017

Călători printre stelele culturii ieşene şi bucovinene
-proiect educațional în parteneriat-

Prof. Neacşu Mihaela Dorina
Colegiul Tehnic „Petru Muşat" Suceava

Existenţa şi manifestarea omului ca om se datorează educaţiei. Aceasta îl

învaţă să se comporte în societate şi în viaţă şi, cel mai mult, se crede că achiziţiile

educative se realizează prin şcoală – instituţia abilitată de comunitate să facă aşa
ceva. Nu trebuie desconsiderate şi alte situaţii sau medii care acţionează dincolo de
sala de clasă.

Una dintre noile topici care valorifică potenţialul educogen al altor prilejuri
educative este educaţia outdoor, cea care începe dincolo de uşa clasei şi se
consumă în drumeţii, excursii, incursiuni în lumea reală (pădure, cartier, centru
cultural, comercial, industrial etc.) şi care este conectată la conţinuturile şcolare,
fiind un mediu de explorare, de aplicare, de supunere la probă sau experimentare a
unor cunoştinţe stipulate prin programa şcolară. Pe lângă aportul cognitiv, un astfel
de cadru și suport educațional asigură o dezvoltare personală și socială a elevilor, o
exersare a potențialului lor senzorial și voliționl, o intensificare a activitații de
colaborare. Mediul înconjurător devine locul de aplicare a cunoștințelor, de
descoperire a noi probleme a căror rezolvare se poate face fie la fața locului, fie în
perimetrul sălii de clasă. Abordarea invocată activează spiritul de iniţiativă,
comunicativitatea, trans- disciplinaritatea şi integrativitatea dintre teorie şi
practică.

"Un astfel de context scapă rutinei sălii de clasă, iar activităţile de învăţare
capătă un caracter mai atractiv şi mai aplicat. Profesorul însă trebuie să ”identifice”
şi să "vadă" noi resurse de învăţare, să selecteze prilejuri de viaţă pentru a le
compatibiliza cu valorile curriculare (teoretice sau nu) induse de parcurgerea
programei şcolare. Nu orice motiv dinafara clasei poate fi speculat şi folosit din
punct de vedere educaţional. În cazul în care "escapada" capătă dimensiuni mai
mari (mai multe zile, una după alta), aceasta trebuie atent pregătită și planificată,
presupune cheltuieli suplimentare, eforturi de adaptare. Din punct de vedere
didactic, un astfel de context se bazează pe metodele cunoscute care vor fi adaptate

şi exersate în raport cu date mult mai concrete, mai aplicate, mai complicate. " (C.
Cucoş, 2012)

Pe aceste considerente şi schimbând perspectiva asupra învăţării, Colegiul
Tehnic ,,Petru Muşat" din Suceava şi Grupul Şcolar "Constantin Brâncuşi" din Iaşi
au semnat un protocol de parteneriat şcolar. Ideea acestui parteneriat s-a născut
din dorinţa profesoarelor de Limba şi literatura română de la ambele licee de a
îmbunătăţi calitatea actului didactic specific materiei studiate prin contactul direct
al elevilor cu valorile culturale şi spirituale ale poporului şi pentru a favoriza
schimbul de experienţe, precum şi colaborarea între cele două şcoli, prin întreg
colectivul de elevi şi de profesori. S-a creat o prietenie care a dus, în timp, la
activităţi comune de diverse tipuri.

Activitatea de documentare, de învăţare prin proiecte, realizată pe perioada
excursiilor de documentare, reprezintă pentru elevi o modalitate de formare de
deprinderi şi competenţe, necesare în orice activitate viitoare (lucrul în grup,
stabilirea responsabilităţilor, autoevaluarea). Informaţiile astfel obţinute au un
caracter interdisciplinar şi pot fi valorificate în anii de liceu. Ele pot constitui chiar
şi un mijloc util de orientare şcolară şi profesională.

115

În lumea cărţilor, nr.7 prof. coordonator Kuschausen Cristina
 An şcolar 2016/2017

Scopul parteneriatului l-a reprezentat realizarea în comun a unor acţiuni,

activităţi şi proiecte cu caracter informaţional menite să crească valoarea actului
educaţional şi să îmbunătăţească procesul de predare - învăţare prin activităţi
extracurriculare (realizarea unor excursii tematice în scopul dobândirii de către
elevi a unor competenţe şi abilităţi necesare parcurgerii traseului educaţional). De
asemenea, s-au luat în considerare şi alţi factori care fac învăţarea mai rapidă şi
temeinică: influenţele pozitive asupra stării de sănătate a elevilor, dezvoltarea
agilităţii şi spiritului de aventură care conduc la bucuria şi satisfacţia de învăţare.

Proiectul propus de profesoarele ambelor licee, ”Călători printre stelele
culturii ieşene şi bucovinene”, s-a dorit a fi o activitate alternativă de recapitulare a
cunoştinţelor acumulate de elevii claselor a XI-a care, în decursul anului şcolar, au
studiat evoluţia limbii şi literaturii române, pregătind studii de caz precum,
”Dimensiunea religioasă a literaturii române”, ”Rolul literaturii române în perioada
paşoptistă”, ”Criticismul junimist”, etc. Cercetarea, proiectarea şi realizarea acestor
activităţi au avut un caracter teoretic, de aceea, vizitarea Iaşului care găzduiește
numeroase case memoriale, muzee, Teatrul Naţional, a reprezentat o excelentă
lecţie de aprofundare a cunoştinţelor şi, totodată, o activitate recreativă. De
asemenea, activitatea s-a adresat şi elevilor din clasele a IX-a, care, având în
programă tema ”Personalităţi, exemple, modele”, au realizat un proiect despre
personalitatea lui Ştefan cel Mare, motiv pentru care o excursie în Bucovina a
reprezentat o reală experienţă de cunoaştere.

Excursia de documentare a elevilor din clasele a XI-a a debutat cu întâlnirea
colegilor de la liceul ieşean. Au vizitat laboratoarele, cabinetele, dar, mai ales, au
purtat discuţii despre viaţa de elev şi despre problemele specifice vârstei. Apoi au
fost însoţiţi de profesoarele de limba şi literatura română prin locurile încărcate de
memoria culturii. ”Casa Pogor” le-a amintit de celebrele întâlniri ale junimiștilor,
plimbarea prin parcul Copou a readus freamătul teiului eminescian, iar vizita la
”Muzeul Mihai Eminescu” a însemnat o lecţie de literatură semnată chiar de poet.
”Bojdeuca lui Ion Creangă” şi preţioasele informaţii oferite de ghid, ”Palatul Culturii”
cu numeroasele valori adăpostite, ”Casa Dosoftei” sau Biserica Trei Ierarhi” au fost
alte vestigii culturale importante pentru ca această excursie să reprezinte cu
adevărat o lecţie de recapitulare şi de aprofundare a multelor şi variatelor informații

acumulate pe parcursul anului şcolar. Elevii au mai avut parte şi de vizionarea la
”Teatrul Naţional” a comediei lui Vasile Alecsandri "Chiriţa în provinţie". Această
experienţă i-a familiarizat atât cu spaţiul elegant al teatrului construit în sec. al
XIX-lea, cât şi cu genul dramatic studiat şi particularizat prin comedia paşoptistă.

Selecţia membrilor grupului ţintă a avut la bază abilităţile elevilor în
activitatea de documentare, fotografiere, realizare de interviu şi jurnal, dorinţa de a
participa la activităţile specifice proiectului. Elevii selectaţi au fost împărţiţi în 5
grupe de lucru pe domenii de activitate astfel: grupul istoricilor literari, grupul
experţilor în religie, grupul reporterilor, grupul fotografilor şi grupul artiştilor
(pictori, poeți și naratori).

Fiecare grup a avut sarcini precise de lucru în scopul pregătirii materialelor
necesare. Grupurile istoricilor literari şi ai experţilor în religie s-au documentat în
legătură cu casele memoriale, expoziţiile, lăcaşurile de cult ce pot fi vizitate. Grupul
artiştilor a realizat creaţii originale (poezii, descrieri, povestiri, desene) și şi-au
exprimat părerile în dezbaterile cu colegii lor. Grupurile de reporteri și fotografi s-au
familiarizat cu aparatura şi au elaborat modele de interviuri în legătură cu
obiectivele vizionate pe care le-au materializat într-un jurnal. Această activitate a

116

În lumea cărţilor, nr.7 prof. coordonator Kuschausen Cristina
 An şcolar 2016/2017

constat în obţinerea de informaţii despre traseul ce urma a fi parcurs și despre

principalele obiective turistice.
Evaluarea a constat în realizarea unui CD cu fotografii însoţite de comentarii,

un film al activităţilor şi un jurnal de călătorie. Am selectat fragmente din jurnalul
de călătorie al elevilor, ca feed-back al primei activităţi din cadrul acestui
parteneriat:

"La Iaşi fiecare piatră vorbeşte despre trecut, prin numărul mare de case
memoriale, biserici. De aceea pot spune că Iaşul este un veritabil muzeu național în
aer liber prin comorile de istorie şi de artă pe care le are. Prin aceste locuri ne-au
purtat ghizii noştri din excursia din 15-16 mai”. (Ciotină Marian, clasa a XI-a D)

”Știindu-ne deschişi informaţiilor noi, doamnele profesoare şi câţiva elevi de la
Colegiul ”Constantin Brâncuşi" ne-au prezentat o serie dintre punctele forte ale
orașului: casa memorială" Vasile Pogor" unde am descoperit arhitectura, stilul de
viață și obiceiurile membrilor Junimii, Universitatea ,,Al. 1 Cuza" sau muzeul
dedicat poetului Mihai Eminescu, care m-au făcut să văd şi să-nţeleg mai bine
perioada marilor clasici ai literaturii române”. (Grosu Laura, clasa a XI a D)

În toamnă, o activitate cu o structură identică a fost realizată de elevii școlii
partenere din Iaşi, elevi ai claselor a IX a, care au fost întâmpinaţi şi însoțiți de
gazdele lor de la Colegiul Tehnic ”Petru Muşat" din Suceava prin vechea Cetate de
Scaun a Sucevei, Muzeul de Istorie, Mănăstirea Putna, Mănăstirea Voroneţ.
Proiectul lor despre personalitatea voievodului Ştefan cel Mare s-a îmbogăţit la
Suceava, locul încărcat de istoria măreaţă a Moldovei marelui domnitor. Elevii
ieşeni au avut parte, aşadar, de lecţii de istorie, religie, literatură și de multe alte
experienţe frumoase alături de colegii lor de la Colegiul ”Petru Muşat" din Suceava.

Proiectul celor două licee partenere ”Călători printre stelele culturii ieşene şi
bucovinene” s-a încheiat cu dezbaterea pe tema ”Studiul literaturii române prin
excursia de documentare”, având drept moţiune ”Excursia de documentare
valorifică și aprofundează cunoştinţele de limba şi literatura română acumulate în
anii de liceu și largeşte orizontul cultural al elevilor”.

Tema propusă dezbaterii a fost atractivă pentru că a pus în valoare
cunoștințele elevilor acumulate la orele de curs, cât şi prin contactul direct cu
informațiile prezentate de către ghizii obiectivelor culturale.

Dezbaterea a presupus lucrul în grup. S-au format două echipe din cadrul
celor două licee, afirmatorii şi negatorii care au formulat argumente pro şi contra
moțiunii propuse. A fost mai mult un exerciţiu de argumentare, deoarece opinia
finală a tuturor celor implicaţi în proiect a fost una comună, aceea că excursiile de
acest fel sunt utile şi ajută în mod cert la aprofundarea cunoştinţelor acumulate.
Sunt atractive, lărgesc orizontul cunoaşterii, sporesc interesul pentru literatură,
dezvoltă și alte talente şi abilităţi ale elevilor şi, nu în ultimul rând, sunt distractive,
sunt prilej de a stabili relaţii şi prietenii şi de a face shimb de experienţe.

Echipa de proiect din care au făcut parte profesoarele de limba şi literatura
română de la ambele licee a concluzionat că acest tip de activităţi sunt extrem de
benefice deoarece, prin scoaterea elevilor din mediul restrictiv şi formal al şcolii şi
deschiderea spre acest tip de educaţie care nu are limite pentru dezvoltarea
personală, se realizează o armonie între metodele şi tehnicile didactice aplicate în
şcoală şi frumuseţea şi atractivitatea excursiilor care duc la o deplină și eficientă
implicare a elevilor. Iar rezultatele sunt vizibile.

Bibliografie
Cucoş Constantin, ”Este importantă educaţia de dincolo de uşa clasei?”, articol publicat în ”Doxologia", 11
decembrie 2012

117

În lumea cărţilor, nr.7 prof. coordonator Kuschausen Cristina
 An şcolar 2016/2017

Tabăra de creație „O plimbare prin pădurea narativă” –

Moneasa, 2017
prof. Kuschausen Cristina

Liceul cu Program Sportiv Arad

„O plimbare prin pădurea narativă" este un proiect de promovare a activităților literare

inițiat de către doamna profesor Kuschausen Cristina și Centrul Cultural Județean Arad.

Proiectul s-a desfăşurat pe parcursul a trei zile denumite sugestiv:

- înainte de a intra în „pădurea narativă”;

- o plimbare prin „pădurea narativă”;

- ieşirea din „pădurea narativă”.

Activitatea a debutat cu exerciții de spargere a gheții

având scopul de a familiariza participanții unii cu ceilalți şi pentru

a crea un climat favorabil desfăşurării activităților pe parcursul

celor trei zile.

Intrarea în „pădurea narativă” s-a realizat prin abordarea

unei teme des întâlnită astăzi: oameni care ne-au format. Pentru

aceasta am vizionat alături de participanți filmul „Scrimerul” care

este potrivit cu tema propusă. După vizionarea filmului a avut loc

un brainstorming a cărui rezultat a fost cel aşteptat: a scos în

evidență oameni care ne-au format pe noi educatorii sau pe elevii

noştri până în prezent.

Plimbarea prin „pădurea narativă” a continuat şi a doua zi

cu un atelier de creație intitulat „De la poezie la pictură”. Elevii

au realizat lucrări artistice pe baza unor texte aparținând

autorilor români: Mihai Eminescu, Vasile Alecsandri, Tudor Arghezi, Lucian Blaga, Ana Blandiana,

Nichita Stănescu şi Adrian Păunescu. Autorii români nu au fost aleşi la întâmplare, ci scopul a

fost acela de a pune în valoare opere şi personalități naționale. În urma aprecierilor primite, se

pare că această activitate a fost una dintre preferatele elevilor.

Activitățile au continuat cu o temă interesantă pentru iubitorii de carte – „Cărți care m-

au format”, alegând şi de această dată un film reprezentativ – „Hoțul de cărți” pentru a observa

şi a analiza care este impactul cărților asupra societății din perspectiva a două perioade: când

cărțile se obțineau greu şi erau citite pe ascuns şi din perioada actuală când acest domeniu se

extinde şi se prezintă cu oferte cât mai

interesante pentru a atrage publicul cititor.

După vizionarea filmului au urmat momentele

de reflecție şi discuțiile pe această temă.

Ieşirea din „pădurea narativă” s-a

realizat printr-o retrospectivă a activităților,

în cadrul căreia am primit şi feedback-ul

participanților care a constat în aprecieri,

dar şi sugestii pentru astfel de activități pe

viitor.

Printre activitățile literare, elevii au

avut ocazia de a petrece timpul împreună,

reîntorcându-se pe tărâmul jocurilor

https://www.facebook.com/turcas.cristina

118

În lumea cărţilor, nr.7 prof. coordonator Kuschausen Cristina
 An şcolar 2016/2017

copilăriei. Plecând de la „Nu te supăra frate”, „Cruce”, „Uno”, până la jocurile sportive, ei au

afișat zâmbetul și voia bună.

Proiectul nu s-ar fi putut realiza fără echipa de proiect din care fac parte: inspector

şcolar general prof. Mladin Claudius, inspector prof. Mandache Emilia, inspector prof. Tocaciu

Mariana, director CCD prof. Redeş Adela, director prof.

Bogdan Lucia, prof. Kuschausen Cristina – coordonator

proiect, prof. Mandache Gheorghe, prof. Moțiu Alina,

prof. Sbîrcea Dan, prof. Duca Ioana, prof. Dima Crina,

prof. Szakacs Nadina, director prof. Vereşezan Oana,

prof. Torkos Antonela, prof. Petrişor Andreea şi ec.

Dima Gabriela.

Menționăm şi partenerii implicați în proiect:

Inspectoratul Şcolar Județean Arad, Casa Corpului

Didactic „Alexandru Gavra” Arad, Universitatea „Aurel

Vlaicu” Arad, Liceul cu Program Sportiv Arad, Asociația

„Împreună suntem viitorul” – instituție organizatoare,

Liceul Tehnologic „Ion Creangă” Curtici şi Şcoala

Gimnazială „Virgil Iovănaş” Şofronea.

Basmul toamnei
Director prof. Groza Claudiu
Școala Gimnazială Fîntînele

Această activitate s-a desfăşurat în cadrul proiectului „Eşti în trend şi dacă citeşti – De la

puterea buzduganului, la farmecul ghiocului” finanţat de Centrul Cultural Judeţean Arad. Aşa

cum începe orice basm, încep şi eu acest articol ... „A fost odată într-o toamnă....”

 Şi dacă vorbim de toamnă, vă prezint un minunat fragment referitor la acest anotimp, scris

de Ionel Teodoreanu, care vă va introduce în lumea

fantastică a acestuia: „Prunii deşteptaţi din toropeala

verii deschid ochii vineţi, aiuriţi. Merele şi perele fug

de prin aşternutul crengilor, zugrăvindu-şi chipurile

colorate pe feţele frunzelor, ca să nu le observe nimeni

fuga, dar vântul descoperă înşelăciunea şi mânios, în

căutarea lor, se uită pe ferestre, le vede şi le cheamă

prin horn. Gutuile îngălbenesc de spaimă [...], păsările s-

au împrăştiat şi vara s-a rătăcit departe.” Am ţinut să

vă scriu aceste rânduri deoarece consider că este o

prezentare fascinantă a anotimpului mult prea bogat.

119

În lumea cărţilor, nr.7 prof. coordonator Kuschausen Cristina
 An şcolar 2016/2017

 Toamna a deşteptat şi în imaginaţia copiilor imagini deosebite şi unii dintre ei chiar le-au

aşternut pe hârtie. Aşa s-a întâmplat la sfârşitul anotimpului toamna, în cadrul activiţăţii

desfăşurate de Halloween, o „sărbătoare” care a luat o mare amploare în ultimii ani. Cu ocazia

proiectului desfăşurat la nivelul şcolii, am decis să transformăm această activitate într-un basm.

Elevii au avut ca sarcină de lucru să creeze un basm pe care să-l „pună în scenă”. Munca lor a fost

deosebită, deoarece, fără ajutorul nostru, al cadrelor didactice, au realizat scenete deosebite.

 Elevii clasei a V-a au prezentat un basm în care, de data aceasta, prinţul a fost cel furat de

vrăjitoare şi vârcolaci, iar prinţesele au suferit cumplit la aflarea veştii. Dovleceii au reuşit să

convingă spiritele rele să elibereze prinţul, după care au încins o petrecere pe cinste.

 Clasele a VI-a şi a VII-a au prezentat un basm în care una dintre surori, în alianţă cu spiritele

rele, au vrut să elimine pe celelalte două surori de la putere. Bineînţeles că binele învinge mereu.

Surorile cu suflet pur, şi-au unit puterile benefice, iar sora cea rea a căzut pradă morţii.

 Clasa a VIII-a a prezentat un basm în care un

grup de adolescente, în noaptea de Halloween, „au

dat” o petrecere. Deşi îşi doreau să fie singure

pentru a povesti „chestii tinereşti”, una dintre ele a

fost nevoită să ducă şi pe fratele mai mic cu ea, un

gest de neînţeles pentru nişte adolescente

răsfăţate. Învăţătura acestui basm se potriveşte

perfect cu proverbul „cine se joacă cu focul se va

arde”, deoarece tinerele au fost atacate de

spiritele rele. Acest basm a fost fascinant deoarece

a îmbinat jocul scenic cu dansul şi o costumaţie

nemaipomenită, creată chiar de elevi.

 Felicitări tuturor elevilor care au muncit pentru a pune în scenă ideile lor. Vă mărturisesc că

mi-aţi dăruit cea mai frumoasă activitate de Halloween desfăşurată la nivelul Şcolii Gimnaziale

Fîntînele.

