

FLOARE DE COLȚ
 EDIȚIE FESTIVĂ

 REVISTA ELEVILOR ȘI A PROFESORILOR

 ȘCOLII GIMNAZIALE ”MIRON COSTIN” BACĂU

 DIRECTOR: ANCA ȘTEFANIA CRĂCIUN

 REDACTOR ȘEF: LILIANA ADOCHIȚEI

 INFORMATICIAN: AUREL CÂMPEANU

 ISSN 2065 –6777

 Nr.5 - anul 2018

 Valoarea simbolică a Zilelor şcolii

Prof. Anca CRĂCIUN

 Din perspectiva curgerii sale ireparabile, oamenii au căutat mereu să își re-

prezinte cumva timpul trăit, să îl asocieze cu o imagine mai concretă, mai vizibilă,

spre a-l înțelege mai bine și a mai domoli teama de sfârșit. Asociem copilăria cu mirosul pâinii făcută de

mama în casă și de câte ori aroma clocotitoare a brutăriilor revărsată în stradă nu ne-a aruncat în acele

vremuri ale începuturilor cu iluzia că retrăim, că am întors timpul, că ne-am oprit....???? Îl comemorăm pe

Ștefan cel Mare în fiecare iulie, de sute de ani, într-un mod festiv, cu patos și trăim cu ideea că prelungim

acele vremuri, că aducem în zilele zbuciumate de azi ceva din grandoarea și mărirea timpurilor de mult

apuse.

 Tot pentru a muta sfârșitul într-un plan cât mai îndepărtat, oamenii au găsit niște soluții ancoră, în

viața de zi cu zi, prin care să rememoreze, să reactualizeze, să repete evenimente fondatoare, vitale cu rol

de regenerare, pentru că determină pe cei de azi să se raporteze la fapte și valori consacrate, simbolice,

validate deja de timp și istorie. Un eveniment repus periodic în actualitate devine și un eveniment al nos-

tru, al celor de azi, prin raportare la cei de atunci, la valorile și ideile lor. Devenim contemporani cu ctito-

rii, fondatorii, cu începuturile prin rememorare, repetiție, reactualizare periodică. Ca la școală....repeți

definiția și ajungi să o știi la fel de bine ca profesorul....

 Plecând de la aceste reflecţii, ceea ce denumim generic ”Zilele Școlii” își dezvăluie treptat adevăratele

simboluri. Acest eveniment nu are doar rolul de a conserva o dată de înființare, de a menține vie memoria

acelor începuturi, de a număra anii trecuți în realizări și comparații, în număr de elevi, număr de absol-

venți, număr de olimpici, număr de profesori. ”Zilele Școlii”, prin raportarea la un eveniment fondator și

aducerea lui în prim-planul calendarului actual, prelungește forţa începutului, îl reia, îl aruncă spre noi

orizonturi temporale, de perspectivă.

 În acest an şcolar, evenimentul ”Zilele Școlii” aduce împreună dascăli de ieri şi de azi, actuali şi foşti

elevi. Toţi rememorează, cu emoţie şi nostalgie, momentul înfiinţării şi ce a urmat după. Toţi se rapor-

tează în acelaşi fel, la un acelaşi timp şi la aceleaşi fapte, prin intermediul unor elemente investite sim-

bolic.

 Istoria devine poveste şi este reamintită, pentru ca nimic să nu-şi piardă înţelesul şi consistenţa odată

cu trecerea anilor. Şi toţi participanţii simt la fel şi se implică împreună în povestea începuturilor, într-o

contemporaneitate veşnică, extinsă.Să ne pregătim aşadar de istorie, de amintire, de eternitate şi de un nou

început, de o poveste spusă din nou pentru a păcăli timpul, alături de cei de ieri şi cei de azi, cei care de-

finesc şi cei ce vor defini Şcoala „Miron Costin” Bacău! Ne mai încărcăm cu timp şi eternitate pentru

ceva vreme...

EDITORIAL

 Școala mea

 Școala este cel mai important loc din lume pentru oricine. Aici

nu stai într-o bancă veche cu gume lipite sub ea, ascultând un profesor

pălăvrăgind, ci pășești într-o lume fantastică călătorind pe meleaguri

minunate și descoperind lucruri fabuloase.

 Ceea ce crezi la un moment dat că e plictisitor se poate transforma într-o ,,Aventură uriașă” (în loc

de aventură, așa ziceau Billy și Ollie din cartea ,,Odiseea lui Ollie” de la Ed. Arthur) și o mulțime de ex-

periențe pe care nu le-ai mai trăit vreodată. Cui îi pasă dacă știi lecția de la o anumită materie? De fiecare

dată când o asculți este și mai palpitant!

 În prima ta zi de școală, ai o gigantică pelerină de emoții care te face să fugi, dar după ce îi cunoști

pe toți colegii și pe doamna învățătoare, chiar ai vrea să mai stai (mie așa mi s-a întâmplat)! În cinci ani

de școală, am evoluat de la un pitic ce eram, la un puști care deja se gândește la viitorul său (nici eu nu am

habar de ce, dar e OK!).

Pot spune doar atât, în prag de sfârșit de clasa a IV-a: ,,Școala mea este cea mai bună!”.

 Darius-Ștefan IANACHIUC, clasa a IV-a C

 Coordonator: prof. Irina-Ancuța COMAN

 Despre școală – la ziua ei

 Școala în care învăț este aproape de bazin, de stadi-

on și de prietenii mei. Este destul de spațioasă, cu clase destul

de mari și profesori buni sau răi.

 De cele mai multe ori, profesorii știu cum să predea, cum să

mențină liniștea, cum să fie respectați și cum să fie iubiți de elevi. Aceștia, de obicei, se pot înțelege

mai bine sau mai rău, lucru ce depinde de fiecare copil în parte.

 Îmi doresc ca această școală să crească din ce în ce mai mult, pe zi ce trece. Urez școlii baftă în

continuare, iar omenilor ei (elevi, profesori, părinți) să fie mai uniți decât până acum.

 Nu îmi place faptul că unii profesori au anumite preferințe la copii, ca de exemplu: în prima lor

generație au avut un părinte al unui elev, părinții se cunosc sau chiar sunt rude cu profesorii. Sper ca acest

lucru să fie doar o scăpare a profesorilor, iar tura viitoare să nu se mai repete.

Gabriel BOZONCĂ, clasa a V-a A

Coordonator: prof. Anca CRĂCIUN

Desene: Maria DOLGHIN, Miruna NEGRII

CREAŢIE

 Gânduri despre școala mea

 Școala ,,Miron Costin” este locul perfect unde să te simți

acasă. Aici, poți învăța lucruri noi, frumoase și de folos, având

cei mai buni dascăli.

 Fără școala aceasta, din sufletul meu ar lipsi o parte, iar

această părticică nu ar putea fi înlocuită. Pentru mine, Școa-

la ,,Miron Costin” este tulpina pomului în devenire, eu fiind

pomul, iar școala trunchiul din care mă dezvolt!

 Această școală nu pot să o compar cu alta!

 Ștefan TIRON, clasa a III-a E

 Coordonator: prof. Ionela MĂGIRESCU

 Şcoala mea!

Maria-Gabriela GHEORGHE, clasa a VI-a B

Coordonator: prof. Alina Grosu

Desene: Daria VRÂNCEANU, Bianca VASILOAIA, Tudor SANDU

Coordonator: prof. Marcela ACĂR

CREAŢIE

,,MIRON COSTIN”, îți dedic ție

Această poezie, cu voioșie:

TU ești sprijinul copiilor,

Dar și-al părinților,

Căci ne-ai deschis

O poartă către vis.

Ne-ai sprijinit mereu,

Nu ne-ai lăsat la greu;

Pentru-a ajunge cineva,

Aici vom învăța.

TU ești o școală valoroasă,

Ne ești un dar, ne ești și casă!

Şase ani din viaţă,

Aici i-am petrecut!

În şcoala mea frumoasă,

Totul a-nceput!!!!

Când am văzut-o prima dată,

M-am speriat uşor de ea!

Aveam colegi necunoscuţi, odată,

Ce - acum sunt ca familia mea…..

Dar azi e bine şi frumos,

Chiar dacă e mai plicticos…

Să mă trezesc greu dimineaţa

Şi să-mi spăl repede faţa!!!!

Şcoala-aceasta e frumoasă,

E ca a doua mea casă!

Ţin mult la ea, chiar o iubesc….

Căci m-a-nvăţat cum să traiesc!!!!

 Un nou drum, alt început!

.

Daniela Nicoleta FLORESCU, clasa a IV-a B

Coordonator: prof. Ana-Raluca PATRICHI

Şcoala mea dragă

Şcoala mea e ca o carte

Pe care o răsfoim ȋn parte,

Şcoala mea e ca o casă

Unde mă simt ȋn siguranţă.

Şcoala este o comoară

Ce ne ajută ȋn viaţă,

Şcoala este un mister

Care trebuie desluşit ȋntr-un fel.

 Denisa PĂUN, clasa a VII-a A

 Coordonator: prof. Liliana MEREACRE

Desen:Bianca COJOCARU, clasa a VII-a A

CREAȚIE

Parcă ieri plecam de-acasă

Cu părinții mândri tare

Și pășeam timizi în clasă,

În Clasa Pregătitoare.

Dinspre geamuri zâmbea toamna

Iar noi, bobocei frumoși,

Cu emoție priveam spre Doamna

Și-ncercam să fim zeloși.

Ne-ntreba pe fiecare

Cum ne cheamă și ce știm,

Iar noi i-arătam mai tare

Cum cântăm și cum vorbim.

Însă-ncet, pe neștiute,

Au trecut cinci ani de-atunci.

Timpul a trecut prea iute,

Dar am învățat pe brânci.

Acum știm tabla-nmulțirii,

Știm ce-i substantiv și verb,

Care-i rostul omenirii,

Care-i lup și care-i cerb.

La final de clasa a patra

Suntem cu puțin mai mari.

Vom lăsa în urmă vatra

Unde-am devenit școlari.

Mulțumim din suflet, Doamnă,

Pentru tot ce ați făcut!

Va veni o nouă toamnă,

Alți boboci, alt început.

Noi vom merge înainte,

Clasa a cincea vine-acum

Cu profesori, diriginte,

Noi materii, un nou drum.

Vă dorim zile cu soare

Și elevi buni, silitori,

Doamna noastră-nvățătoare

Cu sufletul numai flori!

 Școala, cufăr cu amintiri

 Am pășit pentru prima dată pragul școlii, fremătând de nerăbdare

să înțeleg mai bine ce însemnă să fii școlar. Pe atunci eram ca o oglindă.

Reflectam tot ce vedeam. Fie că era bun sau rău! Nici după un an, am

ieșit ca o fereastră prin care trecea lumina educației. Știam să scriu, să citesc, să socotesc.

 Am reușit în clasa a treia și a patra să ajung la Olimpiada Micilor Bancheri, la etapa națională, la

București. Plecasem cu puține speranțe prin bagaje. M-am întors cu premii, experiență și informații noi.

Vă pot spune că de acolo am cele mai frumoase amintiri.

 Zilele acestea am vizitat câteva clase de pregătitoare. Atmosfera veselă m-a înviorat. M-am regăsit

în mulți dintre copiii care se jucau cu calculele. Mi-a plăcut acea perioadă când eram mică și școala pă-

rea așa mare. Dar nu m-aș întoarce! Școala, amintirile sunt perfecte așa cum sunt.

 Când voi termina clasa a opta, voi părăsi această școală. Nu cu tristețe! Mă voi întoarce să revăd

statuia marelui patron spiritual al școlii, sălile de cursuri, holurile lungi.

 Dacă aș putea să-mi pun o dorință, nu ar fi greu să aleg. Mi-aș dori ca această școală să dăinuie în-

că 1000 de ani. Nu mi-aș putea imagina ca pe terenul ei să se construiască un bloc sau o fabrică.

Daria - Maria STRĂTULĂ, clasa a IV a D

Coordonator: prof. Liliana CREANGĂ

 Şcoala din viitor

 Eu mi-aş dori ca şcoala din viitor să fie foarte mare. Aş mai vrea să avem o

tableta în loc de toate cărţile grele, să nu mai avem ghiozdane, pentru că o sa avem toate

aplicaţiile cu manualele pentru şcoală instalate pe tabletă. Îmi imaginez în clasă să avem o tablă

mobilă, care să vină la noi la bancă când ar trebui să ieşim noi la tablă să scriem, apoi să plece la

locul ei şi să se transforme într-o mică floare. În curtea şcolii mi-ar plăcea să putem juca mai multe

sporturi. În şcoala din viitor, îmi imaginez că o să dăm multe teste.

 Mi-aş dori în viitor, când orele se termină, toţi copiii să vină în curtea şcolii şi să ne distrăm îm-

preună.

 Briana Maria STOICA, clasa a II-a D

Desen: Melissa BRĂNIŞTEANU, clasa a II-a D

Coordonator: prof. Loredana PERJU

 CREAȚIE

 Școala mea

 Școala la care învăț eu este foarte frumoasă, cu

o curte mare, cu mulți copaci împrejur, unde în fiecare

pauză se adună mulți elevi precum vrăbiile gureșe. Este a

doua casă pentru noi, unde colegii ne sunt frați, iar doamna

învățătoare ne este ca o mamă.

 În prima zi de școală, când emoțiile mă copleșeau și o

strângeam cu putere de mână pe mama, un glas blând și o privire dulce mi-au șoptit că este foarte fru-

mos la școală. Am înțeles că era doamna învățătoare, pe care am adorat-o din acea clipă și mi-am dorit

să înceapă cursurile cât mai repede. Am pășit timid în clasă împreună cu ceilalți copii, care îmi deve-

neau colegi. Clasa mea era situată la parter. Pe bănci, ne așteptau cărți viu colorate și o floare albă, gin-

gașă ca noi. Așa cum, în fiecare zi, părinții sunt atenți la comportamentul nostru, oferindu-ne sfaturi și

încurajări, la fel a făcut și doamna învățătoare.

 Pentru noi, elevii Școlii ,,Miron Costin”, această școală este un izvor nesecat de informații, unde ști-

ința și activitățile distractive curg necontenit. Am fost norocoasă să cunosc o doamnă învățătoare cu su-

flet mare și colegi buni, și, din acest motiv, merg cu plăcere la școală în fiecare zi.

 Alexia COJAN, clasa a III-a E

Coordonator: prof. Ionela MĂGIRESCU

Şcoala mea

Daria GHINIA, clasa a VII-a B

Coordonator: prof. Liliana MEREACRE

Desen: Bianca COJOCARU, VII-a A

 CREAȚIE

Curtea şcolii este plină

De copii cu faţa senină.

Ei acum spun “La revedere!”

Şi sper la cât mai puţine teme.

Şcoala mult i-a păsuit,

Iar acum ei s-au gândit

Să o laude prin lume

Şi să-i facă un renume.

Dimineaţa a venit

Copiii repede au sosit

La şcoala Miron Costin,

Unde-i veselie, nu un chin.

Profesorii ȋn clasă au intrat

Toţi copiii s-au bucurat

Că şcoala e pe terminate,

Iar ei deschid ultima carte.

 Școala mea

 Încă de când aveam patru-cinci ani şi treceam pe

lângă şcoală, ȋmi doream să ȋnvăţ şi eu aici. Dorinţa

mi-a fost ȋndeplinită atunci când a venit prima zi de

şcoală din viaţa mea. De mână cu mama şi cu ghiozda-

nul ȋn spate, am intrat bucuros, dar şi plin de emoţie,

pe poarta şcolii.

 Curtea era plină de copii, părinţi, ȋnvăţători şi pre-

şcolari. Şcoala, proaspăt văruită ȋntr-un verde pal, ne-a zâmbit părinteşte. După deschiderea oficială a

noului an şcolar, am intrat ȋmpreună cu doamna ȋnvăţătoare pe sub o boltă de flori, ȋn şcoală. Culoarele

erau lungi şi luminate, cu pereţii ȋmpodobiţi de planşe şi fotografii, impresionându-ne pe toţi cei care

păşeam pentru prima dată ȋn şcoală. Urcând scările, eram nerăbdător să ajung la etajul unde se afla clasa

ȋn care am ȋnvăţat, apoi, până ȋn clasa a opta. Clasa era spaţioasă, luminoasă, cu scaune şi bănci noi, pe

care se aflau abecedarul, matematica şi o floare. Pe pereţii albi erau aşezate planşe, hărţi şi tablouri. La

geamuri, erau ghivece cu flori, iar pe tabla neagră era scris mare “Bine aţi venit!” După prima săptămâ-

nă, doamna ȋnvăţătoare ne-a arătat toată şcoala: sălile de clasă, laboratorul de fizică, laboratorul de chi-

mie, laboratorul de biologie, biblioteca şi sala de sport. Toate erau echipate modern.

 Trecând anii şi ajungând ȋn clasa a cincea, am făcut orele de biologie, fizică şi chimie ȋn aceste labo-

ratoare, care aveau toate dotările necesare pentru cursuri. Sala de sport, nou construită, era modernă, cu

teren de sport, cu aparate necesare pentru orele de educaţie fizică: mingi şi echipamente sportive. De

multe ori, ȋn pauze, studiam planşele, diplomele şi colajele expuse pe hol de la foştii şi actualii elevi ai

şcolii noaste.

 Anii au trecut, iar noi am ajuns la terminarea clasei a opta şi vom merge la alte şcoli. Mereu ȋmi voi

aminti cu bucurie de şcoala unde am ȋnvăţat atâţia ani, unde am avut profesori, ȋnvăţătoare şi colegi de

excepţie!

Petru - Vlad BOTOI, clasa a VIII-a A

Coordonator: prof. Liliana MEREACRE

Desen: Andreea BOCA, clasa a II-a A

Coordonator: prof. Marcela ACĂR

 CREAȚIE

 Școala viitorului

Dora Iris CUCU, clasa a II-a D

Coordonator: prof. Loredana PERJU

Desen: Alexandra BUHĂIANU, clasa a VI-a D

Coordonator: prof. Irina DIACONU

Coordonator: prof. Irina DIACONU

 CREAȚIE

Școala- universul cunoașterii

Am un loc pe lumea mare

Ce îmi place foarte tare.

Un loc plin de-nvățătură,

Cu prieteni și-aventură.

Ne avânturăm cu drag

În acea școală cu cerdac.

Și înaintăm pe scări,

Zâmbind de mii de ori.

Profesori și învățători,

Diriginți îndrumători,

Colegi, elevi cu haz

Și prieteni la necaz.

Acesta-i locul meu favorit,

Mă găsesc parcă-ntr-un mit.

Cu prieteni adevărați,

Și profesori minunați!

 Alessandra BUHĂIANU, clasa a VI-a D

Şcoala – filă de poveste

 Şcoala pentru mine este,

 Fără să fiu ipocrită,

 Ca o filă de poveste,

 De rămân mereu uimită.

 Cifrele se strâng pe tablă

 Şi formează ecuaţii,

 Atribute dau să cadă

 Din diverse propoziţii.

 Dilatarea şi căldura

 Merg ţinându-se de mână,

 Cum magneţii şi pilitura

 Fac din spectru o cunună.

 Multe lucruri fascinante

 Se întâmplă zi de zi,

 E o şcoală de poveste

 Şi-o iubesc, orice ar fi.

 Cristiana ZVOLINSCHI, clasa a VI-a D

Şi mai am o întrebare,

Ştie să ne drăgălească oare?

Deci, aşadar,

Cea mai bună-i doamna mea.

Ne învaţă, ne răsfaţă

Şi ne dă lecţii de viaţă

De astăzi, când merg la şcoală,

Un robot am profesoară

Amuzant, interesant şi sunt uimită,

De tot ce ne explică!

Dar nota la purtare

Ştie să o pună oare?

Nu cred că se descurcă

Cu gălăgie multă!

 Şcoala

 Şcoala este locul în care elevii petrec o mare parte din zi, astfel că

pentru ei şcoala devine o a doua casă. O casă în care fraţii sunt colegii de

clasă, iar părinţii sunt profesorii sau învăţătorii. Aşa cum, în fiecare zi,

părinţii sunt atenţi la comportamentul copiilor, le oferă acestora sfaturi şi

profesorii îi supraveghează şi le oferă poveţe. Profesorii au o atribuție în plus,

aceea de a se ocupa în mare parte de educația copilului. În fiecare oră, în fiec-

are minut, copiii primesc cunoştințe şi informați valoroase, care îi ajută la

dezvoltarea lor şi îi pregătesc pentru viața pe care o s-o aibă ȋn viitor şi în care vor trebui să se descurce

singuri. În fiecare an, profesorii duc la sfârşit, cu multă muncă şi perseverență, noi generații de copii.

 Deşi este înţeleasă de multe ori greşit, şcoala nu este doar un loc în care se întâlnesc elevii şi

profesorii. Şcoala este un ansamblu de înţelepciune, este o intersecţie în viaţă, care îţi permite să o

apuci, în funcţie de interese sau pricepere, pe unul din drumurile care ţi se deschid în faţă.

Mariana GREBLĂ, clasa a VII-a B

Desen: Alessia CRISTACHE

Coordonator: prof. Irina DIACONU

 Școala mea

Școala mea

Ana - Maria CHITIC, clasa a VII-a B

Daria Theodora CERCELARU, clasa a IV-a D

Coordonator: prof. Liliana MEREACRE

Coordonator: prof. Liliana CREANGĂ

 CREAȚIE

Toţi oamenii vor să vadă

Şcoala de peste stradă,

Pentru că e renumită

Şi de mulţi copii iubită.

E vorba de ”Miron Costin”,

Şcoală mare cu renume,

De unde pleacă toţi ȋn lume

Şi spun numai vorbe bune.

Premierea cum se face,

Toţi copiii nu-ţi dau pace,

Bucuroşi de premiul luat,

Acasă s-au lăudat.

Școala, un cuib de păsări,

Un roi de albine

Și-a doua casă pentru mine.

Cu profesori ce ne-nvață

Și ne dă câte-o povață .

Cu clinchetul clopoțelului

Ne-am obișnuit,

Șoptindu-ne dimineața

BINE-AȚI VENIT !

A doua mamă pentru mine

Foarte răbdătoare,

Zâmbitoare ca un izvor de bucurie

E doamna mea învățătoare .

La olimpiade ne-nsoțește

Și mult ne mai pregătește.

Noi pe doamna o iubim,

Și cu toții spunem:

Cu drag, VĂ MULȚUMIM!

 Şcoala generală...aşa cum a fost…

 Într-o zi, nu am mai fost eleva Școlii Gimnaziale

„Miron Costin”. Dar despărțirea asta (și prima, de altfel,

din viața mea) n-a avut de a face cu prea multe lacrimi și tristeți pentru că, așa cum se întâmplă cu

lucrurile cele mai frumoase, am rămas cu o experiența deosebită a dezvoltării mele dintr-un copil, într-

un omuleț mai mare.

 Când mă gândesc la Școala Miron Costin, îmi vin în minte sute de întrebări despre cum am reușit

să învăț să citesc? să scriu? să număr? Practic, tot ce știu acum, am aflat în anii petrecuți acolo. Iar une-

ori nu îmi vine să cred cât de bine s-au omogenizat toate cunoștințele și toate experiențele din școală și

au devenit fundamentul peste care am adăugat ulterior altele și altele, dar care nu se compara deloc cu

importanța primelor.

 Din clasa I și până în clasa a VIII-a, au existat în jurul meu persoane pe care le-am admirat în mod

deosebit și care au fost alături de mine și de colegii mei în devenirea noastră. Spre deosebire de școala

gimnazială, eu nu am găsit aceeași dedicare și plăcere la profesorii mei în liceu- ceea ce m-a făcut să

apreciez și mai mult implicarea unor profesori precum doamnele Anca Herghea, Rodica Roșu, Alina

Grosu, Andra Hanga. Cred că cel mai important pentru mine a fost susținerea lor continuă și bucuria cu

care veneau în clasă și încercau să ne învețe despre lume. Tot aceste doamne profesoare mi-au dat cu-

rajul să visez sus-sus și mi-au pulsat ambiția de care aveam nevoie, alături de o clasă de elevi minunați.

Ei mi-au fost primii prieteni și cunoscându-i pe fiecare, am reușit să văd lumea prin zeci de ochi dife-

riți, plus că de la ei am învățat ce înseamnă prietenia reală, pe bune, plină de iubire și susținere.

Niciun milion de mulțumiri nu ar fi de ajuns pentru ceea ce au reușit să-mi sădească în mijlocul sufle-

tului!

 Undeva, înăuntrul meu, este o micuță-eu care pariu! se gândește non-stop la cât de frumos a fost în

generală. Este micuța-eu din clasa I, plină de întrebări și uimită toată, care se uită cu puțin dispreț la

absolventa de liceu de acum, care crede că le știe pe toate și că ce e mai frumos, de acum va veni. Poa-

te cea de acum nu știe că, de fapt, copilăria la Școala „Miron Costin” va întrece tot ce va urma, prin cât

de simplu și încurajator a fost să fiu elev acolo.

Sincer, nici nu trebuie să mă întorc în timp ca să rememorez, pentru că la cât de frumos a fost, trebuie

doar să închid ochii și amintirile sunt încă toate vii și strălucitoare. Mulțumesc și la mulți, mulți ani!

 Diana SMEU

 OPINII

 Gânduri la ceas aniversar

 A sunat clopoţelul....S-a mai înfiripat o adiere.....A mai

pârguit o gutuie...A mai plutit o frunză...În fiecare septembrie vibra-

ţia vieţii e în curtea şcolii, mic univers, în care mai multe generaţii se

hrănesc, pentru câteva minute, cu eternitate- memoria vie a amintirii

pentru bunici şi părinţi, speranţa unui viitor „bogat” pentru elevi.

În anul şcolar 2017 - 2018, Şcoala Gimnazială „Miron Cos-

tin” Bacău împlineşte 48 de ani de existenţă. Acest eveniment ne-a smuls pentru o clipă din zgomotul

vieţii veşnic trecătoare şi ne prilejuieşte momente de aducere aminte, de nostalgie, de mândrie şi de în-

credere.

Parafrazându-l pe amfitrionul şcolii, cronicarul Miron Costin, trăim „cumplite vremi”, în care pri-

orităţile societăţii româneşti nu încep cu domeniul educaţional. Şcoala românească se luptă cu indiferen-

ţa, cu distrugerea valorilor, cu desconsiderarea profesiei de dascăl, cu lipsa de continuitate şi constanţă,

cu propriile nevoi, dar şi cu nevoile celorlalţi.

 Reflectând la vremurile actuale, mi-am pus întrebarea ce sau cine păstrează încă vie menirea

şcolii şi valorile adevărate. Răspunsul a venit imediat – oamenii şcolii, dascălii, cei care încă mai găsesc

motivaţia pentru profesia lor în mulţumirea de a şti că, asemeni sfinţilor, aduc lumina. Sunt cei care au

ales să trăiască o viaţă întreagă în preajma copilăriei veşnic jucăuşă. Copilăria creşte şi ea, ca tot ce are

viaţă pe lumea asta, însă amintirea şcolii, a profesorilor, rămâne agăţată undeva, în vreun cotlon al creie-

rului şi te zgândăreşte din când în când, cu bune, cu rele, aşa cum sunt toate amintirile.

 Când își face timp și răscolește puțin prin anii de început, mintea împovărată a adultului de

azi găsește cu ușurință momentul în care doamna învățătoare i-a pus stiloul în mână sau ziua în care a

citit singur prima poveste sau clipele în care vreun profesor l-a încurajat să mai încerce. Sunt momente

speciale, marcate de un anumit om, de un anumit cuvânt scris cu trudă pentru prima dată, de o vorbă spu-

să atunci când trebuia de dascălul tău prin care ţi-a arătat curcubeul.....

 Multe amintiri din copilărie sunt legate de şcoală şi profesorii ei. Aceştia au fost martori la

atâtea experienţe unice, de debut, din viaţa şcolarilor: prima zi de şcoală, prima literă scrisă, primul cu-

vânt, primul test, prima notă, prima evaluare.... Mângâierea lor, în fuga timpului, e să ştie că nu sunt ui-

taţi de elevii pe care i-au îndrumat, mângâiat, ajutat, învăţat.

Ne înclinăm cu respect şi aleasă stimă dascălilor Şcolii Gimnaziale „Miron Costin” Bacău, celor

de ieri şi celor de azi, care au cinstit şi cinstesc prin activitatea lor acest lăcaş, îl ridică şi îl înnobilează.

La mulţi ani!

Director: prof. Anca CRĂCIUN

 OPINII

 A fi dascăl…..

„Să fiu DASCĂL m-ai menit

Ce bun ai fost cu mine, Doamne,

Lăsându-mă copil mereu

Să pot veni atâtea toamne

La școală, fără să-mi fie greu”.

 Primii pași către acest univers mirific - Școala reprezintă și primul moment, când 20-30 de copii se

desprind de mâinile mamei și le îndreaptă timid spre cele ale învățătoarei…

 Pentru că, a fi învățătoare nu înseamnă doar a educa, ci înseamnă mai presus de toate, a simți… A

simți sufletul copilului, teama de necunoscut, a simți iubire pentru copii și, nu în ultimul rând, a simți că

aceștia înseamnă ceva pentru tine. De multe ori, a fi învățătoare, înseamnă să le poți prezenta copiilor,

care te privesc cu acei ochișori curioși, o lume mai bună, să le poți zâmbi chiar și atunci când sufletul te

doare.. Înseamnă să râzi și să plângi odată cu ei, să ți-i apropii și să-i înțelegi, ascultându-le mereu și me-

reu toate problemele.

 De multe ori, în ochii copilului, învățătoarea e o prințesă, uneori o vrăjitoare, dar, mai presus de

acestea, e o adevărată mamă care le alină durerea și cea mai bună prietenă, care le e alături la bine și la

greu…

 Celor care slujesc aceste ”jertfelnice” ale educației le așez lângă inimă cuvintele Sfântului Ion Gură

de Aur: ”Nu există artă mai frumoasă decât arta educației. Pictorul sau sculptorul fac figuri fără viață, dar

educatorul crează un chip viu; uitându-se la el, se bucură și oamenii, se bucură și Dumnezeu”.

 La mulți ani, dragi dascăli! Să rămâneți mereu tineri, simțind bucuria de a vă juca și de a cânta ală-

turi de copiii pe care-i îndrumați! Să le modelați suflețelele, în fiecare zi, cu iubire și multă dăruire!

Prof. Înv. primar Liliana CREANGĂ

Gânduri despre școala mea – culese de la elevi

 ” Ce îmi place la școala mea? Îmi plac profesorii și desfășu-

rarea orelor, decorațiunile din clasă deoarece dau culoare și veselie,

liniștea din clasă și implicarea directorului în activitățile școlare. Nu

îmi plac profesorii exigenți, indiferența colegilor și a profesorilor.”

 Alexia NEGURICI, clasa a V-a D

 OPINII

 Introspecție

 Sunt momente în viaţă, când în timpul unei „curse

maraton”, te opreşti brusc. Nu ți - ai epuizat resursele, dar

te invadează amintirile. E momentul introspecţiei. Mă întreb

cine poate găsi cele mai potrivite cuvinte pentru a cuprinde

aproape jumătate de secol din viaţa unei școli. Şi nu a orică-

rei şcoli, ci a şcolii de lângă mine, a şcolii în care au învăţat

copiii mei, a şcolii care a devenit vreme de peste patruzeci de ani o a doua casă. Timpul capătă o altă

dimensiune. Se măsoară în generaţii. Câte generaţii! Îmi place să cred că i-am determinat pe copii să-i

treacă pragul cu mintea şi cu sufletul deschise spre cunoaştere . Am dat vieţii ani şi ani vieţii, sădind în

sufletele lor dorul de frumos, credinţa în adevăr, speranţa împlinirii unui vis. De noi depinde ce fel de

seminţe sădim pentru a înflori mâinela lumină.

 Răsfoirii din calendar i se adaugă imaginea colegilor alături de care am râs ori am plâns, spre care

mi-am deschis fereastra sufletului pentru a primi încredere, căldură. Unii s-au stins, luminându-ne pe

noi, alţii s-au retras discret într-un colţ de suflet , într-o margine de gând, luminată rând pe rând de amin-

tirea rămasă vie în sufletul fiecărei generaţii. La ceas aniversar, se întorc printre noi. Ei poartă pecetea

veșniciei. Au adunat minutele, orele, anii, în zborul fiecărei generații de ieri , dar și pentru un mâine al

noilor generații.

 Aniversarea școlii este deopotrivă istorie, dar și pragul unui nou început. Închin o cupă școlii care

este atât de aproape de mine, încât îmi măsoară fiecare oră din viață în sunet de clopoțel și glasuri de

copii.

 Educatoare: Elena MATEI

 Gânduri despre școala mea – culese de la elevi

” Dacă aș fi pentru o zi directorul școlii, aș încerca să mențin

pacea și să nu fie haos. Aș încerca să fiu înțelegătoare cu cel care

a greșit, să promită că nu o să mai repete și nu i-aș scădea nota la

purtare. Aș încerca să aduc magazinul de mâncare în curtea școlii. Dacă părintele se grăbește să plece la

serviciu și nu mai are timp să facă sandvișul, îi dă bani copilului ca să își ia ceva. Cred că aș fi un direc-

tor destul de bun prin argumentele aduse.” (Georgiana DOBRANIŞ, clasa a V-a D)

 OPINII

 Emoții…

Pe mine, toată viața m-a purtat Dumnezeu de mână! Și m-a tot călăuzit… până

am ajuns aici! La Școala Gimnazială „Miron Costin”! Adică … acasă! Stătusem

înainte patru ani într-un mare colegiu din oraș, dar până în ultima zi m-am simțit

stingheră acolo! Pe când aici… simt că am rădăcini, că aparțin acestui loc, că mi-a fost hărăzit! E casa mea!

 Mi-amintesc cu drag ziua când am pășit prima dată pragul școlii în calitate de profesor! Câtă bucurie,

câtă împlinire sufletească! Știam că mă voi integra, că mă voi obișnui repede, și totuși, aveam emoții!

 Dar vremea a trecut! …Atât de repede! Și iată că s-au scurs deja opt ani de când această școală a de-

venit pentru mine a doua mea casă! Aici mă încarc cu energie, aici am satisfacții, aici îmi consum energia,

aici mă întâlnesc cu oameni dragi mie, aici am prieteni de suflet!

 Timpul fuge ca o nălucă, și-oricât am încerca să ne oprim din fuga asta nebună, nu putem! Suntem

prinși în vâltoarea vieții de profesor și, învățând pe alții cum să-și trăiască viața, uneori uităm să ne-o trăim

pe-a noastră! Ne mai oprim câte-o clipă să ne mai tragem sufletul, în vacanțe, apoi pornim din nou… dar

asta ne ajută să rămânem veșnic niște visători, să copilărim mereu! Și chiar dacă nu putem ști ce ne rezervă

viitorul, un lucru știu sigur: eu tot aici voi fi!

 La ceas de sărbătoare, salut cu aceleași … emoții Școala „Miron Costin”, casa mea!

 Prof. Alina GROSU

 Învățarea - un exercițiu de a fi conștient

 Eu cred că aproape oricărui om, la 50 de ani, îi este relativ dificil să

deruleze în minte vreo 40 de ani înapoi și să se revadă la școală, în ciclul pri-

mar sau gimnazial. Foarte puțin îmi aduc aminte de colegi – trăim vremuri aglomerate în informație și tră-

im în viteză – însă știu că prima mea dirigintă era doamna învățătoare Nedelcu, iar în gimnaziu am fost în

clasa doamnei diriginte Bîrgu, profesoara de matematică.

 Știu sigur că mi-a fost drag la școala, la Școala nr. 28 cum se numea atunci și cred cu tărie că a învăța

este în primul rând un exercițiu de a fi conștient de tine însuți, un exercițiu care însoțește omul pe tot par-

cursul vieții lui.

 Sunt recunoscător dascălilor mei și celor care mai departe, în timp, își fac un obiectiv din a trezi curio-

zitate în mintea copiilor. Le doresc tuturor sănătate, armonie și performanțe cât mai înalte!

Cristian CĂLIN, PR Manager Agricola

(fost elev al Școlii Gimnaziale ”Miron Costin” Bacău)

OPINII

 Nostalgice gânduri

 Sunt clipe în viață în care se cuvine să facem popas, pentru ca

evocând cu emoție trecutul în lumina prezentului, să putem privi vii-

torul. Sărbătoarea Școlii „Miron Costin” trezește în noi, foștii profe-

sori, nostalgie, prilejuindu-ne întoarcere în timp.

 Ce e timpul? Scurgerea tăcută a unor fire de nisip. Ocolul pe

care-l face luna în jurul pământului și ocolul pământului în jurul soarelui. 10…20…30…de ani. Au

trecut tiptil și nici nu i-am luat în seamă. A fost mult, a fost puțin? Nu știu. Timpul pare să aibă o altă di-

mensiune: se măsoară în generații. Câte generații?

 Ce e timpul? E avântul și regretul… E nădejdea și melancolia… Ce simt acum, când scriu aceste

rânduri? E greu de exprimat prin cuvinte, când toate bucuriile și satisfacțiile vieții mele au fost legate de

această școală. Port în suflet imaginea acelor frumoși ani, pe fiecare coleg în parte și pentru atâtea ano-

timpuri petrecute împreună, un zâmbet și un gând cald de recunoștință!

Prof. Fernanda CÎRNEALĂ

 Din cufărul cu amintiri...

 Cu bucurie, emoție și nostalgie, rememorez prima mea zi de școală.. În urmă cu treizeci de

ani, în anul 1988, pășeam timid, pentru întâia oară, pragul impunătoarei Școli Gimnaziale nr. 28,

astăzi, Școala Gimnazială „Miron Costin”. Eram o fetiță încrezătoare, dornică să-i fie prezentată coro-

la de mistere a cunoștințelor, impresionată de toți cei prezenți, elevi și dascăli. Învățătorii și profesorii

au reușit, în timp, să ne demonstreze că, de fapt, acest loc este cald, primitor. Tot ei au contribuit la edu-

carea, dezvoltarea noastră, a copiilor de atunci, a adulților de astăzi.

 Tainele primelor trepte, cele ale claselor primare, au fost deslușite cu ajutorul unui om, dascăl desăvâr-

șit, doamna învățătoare Andone Elena. Atât dumneaei cât și profesorii care m-au format în anii de gimna-

ziu mi-au insuflat dorința de a mă perfecționa continuu, de a fi ca ei, de a-mi face meseria cu același de-

votament.

 Iată că, în acest an școlar, chemată parcă de destin, mi s-a acordat șansa, onoarea de a fi colegă de

breaslă cu unii dintre dascălii copilăriei mele. M-am convins că, în umbra exigenței, a severității stau

înțelepciunea, profesionalismul, bunătatea, dorința de a-ți transforma ucenicii în mentori, de ce nu?

La ceas aniversar, draga mea școală, promit că nu te vei pierde în negura timpului și îți urez LA MULȚI

ANI!

 Adina-Elena CĂSĂNEANU, profesor de limba și literatura română

OPINII

 Dincolo de lanul de cuvinte

 Se presupune că astăzi este ziua mea. Pentru că sunt dascăl, pentru

că țin în palme sufletele unor copii, pentru că îi prețuiesc și pentru că,

poate, considerația este reciprocă.

Dar, cine îmi acordă acest privilegiu? Unde este provocarea? Să educi

înseamnă să ajuți pe altul să ajungă mai sus decât ai putut tu urca, să faci din altul ceea ce tu nu ești. Edu-

cația nu este răspunsul la întrebare, este răspunsul la toate întrebările.

 Astfel, mă înclin cu drag spre fiecare. Mama – întâiul scump dascăl cu primul cuvânt, întâiul cântec

dulce, întâiul sărut, de la care vrednicie am împrumutat. Stimații mei profesori – luminători de suflete, care

m-au înconjurat cu respect și căldură, într-un timp mai așezat decât prezentul tumultos, mai favorabil mun-

cii și dăruirii. De la toți am învățat valoarea lucrurilor, dar nu pentru ceea ce valorează, ci pentru ceea ce

semnifică. Sunt Dăscălițe și Domni Trandafir, cu ținuta ușor desuetă, dar întotdeauna cu arcuri de lumină

sub gene. Ei – cioplitori în marmura sufletului – sunt mințile fără de astâmpăr peste care Dumnezeu a su-

flat sapiență și cumpătare. De la ei am rupt „aripile”, spre a reaprinde pasiunea.

 Se presupune că azi e ziua mea. E ziua în care mă opresc pe „muntele” pe care soarta și școala mi l-au

așezat în brațe.

Prof. Alina-Maria BARBU, fostă elevă a școlii

Impresii despre școală

 Generații si generații care au fost trepte spre anii de pensionare, ani și

grei și ușori și frumoși. Am dăruit dragoste, înțelegere și am pus o cără-

midă la temelia vieții și cunoașterii pentru copii, ”aceste flori minunate ale oamenilor ..."

 Educatoare, Elena STOIAN

 ” Dacă aș fi director pentru o zi, aș spune să înceapă orele de la 10.00 și să se termine la ora 16.00, ca

să poată copiii să doarmă mai mult. Aș face orele mai ușoare și temele mai multe, aș pune copiii să citeas-

că multe cărți ca să li se dezvolte limbajul. În fiecare clasă vor fi stingătoare în caz de incendiu.” (Romeo

VOICU, clasa a V-a D)

 ” Anumite ore sunt chiar distractive. Îmi plac mult excursiile cu clasa, profesorii care glumesc cu noi

și ne dau o a doua șansă. Ador să merg la orele de consiliere.” (Aida Ioana STAN, clasa a V-a D)

OPINII

 Amintiri, numeroase, preţioase şi sensibile

Prof. Adriana NICA

 Aveam doar şase primăveri când am păşit cu emoţie nemărginită

pe treptele acestei şcoli, scoală ce urma să devină atelierul de creație

al meu ca om. Cu nostalgie privesc de-a lungul anilor care au trecut

discret, tăcut, şi-mi amintesc de lecţii învăţate, teme scrise, prietenii şi vise. Revăd anii claselor primare,

patru ani de aur ai copilăriei mele, când domnul nostru învăţător, Crihan Gheorghe, un Om și un pedagog

de mare excepție, ne-a descifrat atâtea taine- abecedar, culegeri, cărţi cu foi şi poze colorate. Despre me-

seria nobilă de învăţător sunt nenumărate mărturii, dar numai cine le trăieşte cu adevărat poate exprima în

cuvinte ceea ce înseamnă să deschizi cartea cunoaşterii, să veghezi primii paşi ai unui copil ce pătrunde

în lumea fascinantă a literelor şi a cifrelor. Aşa cum nu poţi costrui o casă fără o temelie solidă, tot aşa nu

poţi forma cultura unui tânăr fără baza consolidată de munca unui învăţător. Și....domnul nostru învăță-

tor....a fost un mare maestru în toate acestea! Eu, nu am nici pe departe talentul de a-l descrie ,așa cum a

făcut-o Sadoveanu, dar domnul nostru învățător, a fost mai mult decât un „ Domnul Trandafir”. Rămâne

în inimile noastre, pururi respectat şi iubit…

 Nu ştiu dacă sunt o bună povestitoare, dar ştiu că amintirile mele sunt vii şi aşa vor rămâne pentru tot

restul vieţii… opt ani de școală petrecuți aici înseamnă amintiri, emoţii, bucurii, lacrimi. Prin intermediul

unor cuvinte înşirate cu rost, totuşi, nu pot exprima îndeajuns respectul, mulţumirile, admiraţia, simpatia

faţă de colectivul de dascăli. Aici am învăţat să scriu, să citesc, să recunosc, să ascult, să iubesc oamenii,

să dăruiesc, să leg prietenii.

 Aici am întâlnit profesori care îşi pun sufletul pe tavă cu fiecare lecţie, profesori care văd în elevi

talente, profesori care ajută elevii nu numai să descopere talentul, ci îi ambiţionează să dea tot ce e mai

bun pentru a-l scoate în evidenţă. Ca să-i clădeşti elevului încredere trebuie să o acorzi. Cu siguranţă zeci-

le de generaţii de elevi ai Şcolii Generale nr. 28, îşi amintesc cu plăcere de profesori inteligenţi, exigenţi

şi corecţi, care au contribuit la reuşita lor profesională, lăsându-şi amprenta asupra vieții și viitorului lor.

 Şcoala este un loc unde se întâlnesc, ca într-un basm, două lumi: cea a realităţii aspre şi cea a fanteziei

creatoare, în lumina cărora se modelează sufletele noastre. Sunt fericită că astăzi, m-am întors în școala

din care am plecat, și că Dumnezeu mi-a pus în palme lumină și căldură, cu care să modelez, la rândul

meu , micuțe suflețele, aici, în același loc în care a fost modelat si sufletul meu. Mulţumesc pentru amin-

tiri numeroase, preţioase şi sensibile.

 Fostă elevă, Adriana Nica (Romanescu)

OPINII

Școala generală…o eternă copilărie

 Școala generală….ani de care-mi aduc aminte cu

deosebită plăcere. Deși au fost demult, îi simt aievea,

deoarece frumosul nu se uită ușor. Încă simt bucuria

acelor începuturi, sufletu-mi vibrează doar

rememorând experiențele copilăriei, încorsetată în

’’generația cu cheia de gât’’, dar liberă în a învăța

lucruri noi, în a-mi deschide noi orizonturi, de a mă bucura de fiecare reușită.

 Pentru mine, școala generală a reprezentat potențarea voinței de a descoperi, de a învăța, de a aprofun-

da, un început educațional care m-a motivat în a merge mai departe pe căile cunoașterii, așa încât astăzi,

deși încă sunt angrenată în acest proces continuu al cunoașterii, am ajuns să dau mai departe ce am acumu-

lat, amintindu-mi de cuvintele lui Voltaire:’’dacă ești bun doar pentru tine, nu ești bun de nimic”.

 Nu-L aveam pe Dumnezeu în școală, ca acum, această experiență o experimentam doar în familie, dar

priveam la unii profesori ca la adevărați zei, pentru că, prin abnegația lor ne-au modelat mintea și carac-

terul. Personal, conform rezultatelor, am fost o elevă foarte bună, silitoare, serioasă, iar recompensa nu a

întârziat să apară. Participam la multe olimpiade, concursuri, făceam sport de performanță-scrimă, jucam

în echipa de handbal a școlii, etc, dar dincolo de aceste responsabilități și angajamente, nu am uitat să fiu

copil. Este drept că prin mutarea Clubului de scrimă din Bacău am predat floreta, însă am păstrat una sim-

bolică, pentru a-mi defrișa cărarea vieții și a mă apăra de dușmani.

 Sunt extrem de fericită că am ajuns, în acest cerc al timpului, înapoi la școala unde am învățat, însă

de data aceasta nu în bancă, sentiment și emoție care mă împlinesc profesional. Mi-am dorit în toți acești

ani să mă întorc, iar șansa mi-a fost alături. Am momente când, mergând pe holul școlii încă mă văd fetița

de acum mulți ani, cu părul împletit în codițe și cu un ghiozdan greu în spate, fetița care începea să-și

croiască un drum în viață.

 Mărturisesc că îmi este greu să scriu aceste gânduri, emoțiile mă răscolesc și lacrimile-mi udă pagina,

dar de un lucru sunt sigură: mi-am petrecut anii din școala generală la intensitate maximă cu reușite, cu

dezamăgiri, cu bucurii, cu suspine, cu prieteni buni, cu profesori exemplari, cu inevitabilele giumbușlucuri

puerile, am râs, am plâns, dar am mers înainte, de fapt, cam cum este întreaga viață.

 Nu aș putea să fac o încheiere meditației mele de aici (aș putea scrie cărți cu sute de pagini și n-aș reuși

să evoc în totalitate acei ani), rămâne ca o carte deschisă, în care fiecare an este un capitol unde aștern cu

căldură și melancolie toate amintirile acelor vremuri.

Profesor de matematică Cătălina-Elena BEŞA(CHIPARATU)

OPINII

 Gândind la ea...la școala mea

 Prof. IRINA COMAN

 La șapte ani, plină de emoții, ținând strâns mâna ma-

mei, am pășit pragul acestei școli. O școală cu dascăli adevă-

rați, care și-au făcut meseria cu plăcere, dăruire și har, care

au format generații de copii ce mai târziu au devenit adulți

responsabili și împliniți.

 După 25 de ani, un sfert de secol, ținând strâns mâna tremurândă a fiicei mele, în prima ei zi din cla-

sa întâi, am pătruns în școala mea. Da, școala mea pentru că fiecare colț, fiecare treaptă, fiecare etaj îmi

spunea o poveste, îmi amintea cine sunt. Înaintam și ca într-un film se derulau valuri de amintiri…emoții

… clipe minunate…poate cele mai minunate pe care le poate trăi un copil. O amintire dragă, un glas dulce

și ochii blânzi ai doamnei mele învățătoare, Nina Dumitrescu , m-au făcut să privesc cu nostalgie spre o

sală de clasă de la parter. Un gând m-a trezit la realitate, un sentiment de recunoștință pentru dăruirea și

răbdarea cu care m-a îndrumat pentru prima data în tainele învățăturii, pentru că mi-a fost un model de

urmat în meseria pe care am îmbrățișat-o.

 Mi-am amintit apoi de profesori dragi, al căror nume clădesc numele școlii, profesori pentru care ve-

neau copii din toate zonele Bacăului și în fața cărora mă închin. Unul dintre ei este dl Ioan Popa, un profe-

sor de matematică și un om cum rar îți este dat să întâlnești, un geniu (fără să exagerez), un dascăl minu-

nat, căruia îi datorez majoritatea reușitelor mele. Există dascăli care ard în fiecare clipă pentru evoluția

elevilor lor care își lasă amprenta asupra unor decizii din viața lor, sunt parte a unei temelii solide în con-

strucția ta ca om.

 Le mulțumesc și mă înclin cu recunoștință în fața tuturor profesorilor care au contribuit cu fiecare

amintire, zâmbet și lecție învățată la formarea mea ca dascăl. Am în suflet câte o amintire sau mai multe

pentru fiecare profesor. Fiecare m-a învățat atât tainele cunoașterii școlare, cât și lecții de viață sau sfaturi

pentru viitor. Eu am plecat, dar ei au rămas aici să ajute

la clădirea unor noi generații. Eu am fost un simplu elev

între miile de elevi, dar dumnealor sunt unici și vor ră-

mâne așa în amintirile mele, pentru că mi-au marcat tre-

cutul. Desigur, cuvintele nu pot descrie ce am trăit în

acei ani frumoși de școală, dar m-am întors la școala

mea de suflet pentru a continua povestea și a dărui din

înțelepciunea dascălilor mei dragi.

OPINII

Trecut și prezent în Școala ”Miron Costin”

Profesor Carmen GHINDEA

 Septembrie 1991... Emoții... Frică... Bucurie... Totul într-o mulțime de părinți,

elevi, cadre didactice, oameni frumoși pășind in imensa curte a școlii, un mic univers,

un început presărat cu un amalgam de trăiri pentru ce urma să fie Școala, cu tot ceea

ce însemna pentru noi, micii școlari. Cu toții am trăit cu mare intensitate acest început

și am fost supuși acestei trepte ce părea atât de grea, imposibil de trecut, dar treptat, școala a devenit priete-

nul devotat al spiritului nostru. Primul buchet de flori dăruit din suflet doamnei învățătoare, primul pas in

sala de clasă, primul sunet de clopoțel, primul zâmbet , toate acestea m-au făcut să mă pomenesc într-o lu-

me nouă, plină de necunoscut pentru noi, elevii, de tainele învățăturii, ale cărților.

 În anii de școală pot spune ca m-am simțit un copil fericit și împlinit alături de colegi și prieteni,

căpătând o adevărată experiență a vieții. Această școală chiar a reprezentat un loc prielnic pentru a mă de-

scoperi și autodepăși, universul în care am intrat încă de la frageda vârstă de 4 anișori, când am fost primită

cu brațele deschise de către îndrăgita doamnă educatoare. Am învățat ce înseamnă colaborarea, toleranța,

empatia, munca și roadele acesteia.

 Au trecut 30 de ani de atunci și retrăiesc cu emoție fiecare amintire păstrată cu sfințenie în suflet,

emoția unui copil extrem de timid, dar doritor sa învețe, copil care s-a bucurat de atenție, afecțiune, laude,

învățături din partea minunatelor cadre didactice. De neuitat rămâne mult îndrăgita doamnă învățătoare,

doamna Gheorghiță, un om atât de frumos, de cald, o doamnă învățătoare model, atât de iubită și ascultată

cu sfințenie, o doamnă de o mare eleganță și finețe. Rodul muncii sale se vedea în rezultatele foarte bune

ale noastre, nu existau elevi buni sau răi, pregătiți sau mai puțin pregătiți, cu toții ne bucuram de atenție și

afecțiune și i se răspundea cu aceeași implicare și dăruire, respect și recunoștință. De asemenea, în gimna-

ziu am avut norocul de a fi sub îndrumarea unor cadre didactice dedicate școlii: doamna profesor de limba

engleză, Roșu Rodica, doamna profesor de limba și literatura română, Zamfir Maria, domnul profesor de

matematica, Ioan Popa. În acest mediu am găsit un refugiu al sferei mele, fiind mereu înconjurată și susți-

nută intru totul de către părinți si profesori, mereu, clipă de clipă. Nu voi uita niciodată anii de școală, cole-

gii, profesorii care s-au dedicat formării noastre.

 După 30 de ani m-am reîntors în această școală, de data aceasta cu dorința de a face parte din colecti-

vul de profesori, copleșită de emoțiile de dinaintea unei inspecții susținută la o clasă de elevi pe care nu îi

mai văzusem vreodată. Acum fac parte din colectivul de profesori ai școlii ”Miron Costin” cu care colabo-

rez foarte bine și predau la două clase și pot spune că mi-am câștigat afecțiunea și respectul din partea ele-

vilor și acest lucru îmi oferă o mare bucurie și satisfacție profesională.

OPINII

Suflet de copil

Pr. Prof. Andrei ANTAL

 Acum 17 ani pășeam pentru prima dată pe porțile Școlii

nr. 28 (astăzi Școala Gimnazială Miron Costin) și pentru că ve-

neam dintr-o altă unitate școlară, dintr-un alt colectiv, primul

gând a fost ”Oare aici îmi voi petrece gimnaziul sau mă voi în-

toarce la colegii mei?” Nu știam, și nici nu bănuiam, că îmi voi petrece nu numai gimnaziul, că mă voi în-

toarce într-o zi ca și cadru didactic. Și astăzi, iată: sunt Profesor de Religie Ortodoxă în școala copilăriei

mele, fără să mă întreb ”Oare de aici voi ieși la pensie?”

 Am pășit în Școală pe la intrarea profesorilor prima dată, cu părinții de mână, trecând pe la secretariat,

de unde am fost repartizat la clasa a V-a A, unde l-am avut diriginte pe D-l Cozma (Ed. fizică). Holurile

mi se păreau imense, iar cadrele didactice cam uriașe pentru înălțimea mea, și impunătoare. Totuși, primele

persoane care mi-au zâmbit matern au fost D-na Vătămănescu (franceză) și D-na Cîrneală (română), pe

care le găseam foarte elegante și care m-au adus la clasă. Poate puțin speriat de biologie, nu am rămas în

acest colectiv decât un an, urmând ca din clasa a VI-a să ajung într-un nou colectiv, având ca dirigintă pe

D-na Leoveanu. Cei trei ani petrecuți în acest colectiv urmau să fie foarte importanți pentru dezvoltarea

mea, să-mi influențeze alegerea liceului și mai ales să mă hrănească cu multe amintiri, atunci când urma să

finalizez gimnaziul.

 Îmi amintesc cu multe amănunte orele de istorie predate de D-na Berceanu. Și cum să nu mi le amin-

tesc, de vreme ce fata dumneaei, Ela, era colega mea de clasă... și pe care o îndrăgeam nespus… Atât de

mult încât mergeam la toate concursurile și olimpiadele școlare de istorie, cu speranța că mă va observa...

Și dacă am văzut că nici floricele pe care le mai luam din vază de la mama nu o impresionau, mi-am luat

gândul și de ea, și de la istorie. Totuși, cred că istoria a fost unul dintre factorii care m-au determinat să

aleg, la final de clasa a VIII-a, Seminarul Teologic.

 De la istorie am trecut la fizică... și nu pentru că eram bun, ci pentru că D-na Boilă ne încuraja să fim

inventatori. Visam că într-o zi voi inventa ceva măreț, un sistem de irigație hidraulic. Chiar făcusem un

club al inventatorilor clasei și veneam la dânsa să-i prezentăm invențiile. Niciodată nu a schițat nici cel mai

mic zâmbet, dimpotrivă ne încuraja și ne dădea speranța că noi chiar vom reuși, deși cred că așa numitele

invenții erau o sursă infinită de amuzament pentru catedra de fizică.

 Și dacă talentul de inventator s-a lăsat prea mult așteptat, într-o zi m-am simțit Brâncuși... eu și ju-

mătate de clasă... căci Lucrul manual (Tehnologia) îl făceam cu D-l Crisiarcu și ne învăța să sculptăm în

lemn.

OPINII

 Suflet de copil

 Continuare

 Atelierul era în corpul C, sub scări și arăta ca o altă lume, cu dulăpioare metalice în care erau ținute

uneltele de sculptat, dintele de lup și pietrele de ascuțit. A fost cea mai practică ora din tot gimnaziul, iar

urmările talentului brâncușian se văd și azi în niște mici rame pe care încă le mai păstrez.

 Sculptura merge mână în mână cu Muzica, iar când muzica era predată de D-na Băisan, nu era de

glumit. Avea o voce atât de bogată în armonice și un volum, de cred că ar fi putut cu brio să acopere orice

colectiv de elevi indisciplinat. De la dumneaei păstrez în memorie și în suflet primele colinde, care, după

1989, erau ca un balsam pentru bunici, speranță pentru părinți și profit pentru noi, copiii. Cred că D-na

Băisan este reperul generației noastre pentru că am simțit-o cea mai apropiată de noi.

 Muzica e matematică pură și ”cine știe muzică înțelege și matematica” ne zicea D-l Popa... deși în

practică a fost cam greu. Pentru că veneam la școală cu o servietă diplomat mi se adresa cu domnule prim-

ministru. Slavă lui Dumnezeu că s-a înșelat! Mai erau momente când matematica era ca o limbă străină,

dar nu din cele predate de D-na Roșu (engleza) sau D-na Olteanu (franceza).

 Și pentru că la început de clasa a VIII-a am mai avut o tentativă de a intra în atenția colegei mele Ela,

de data aceasta am vrut să o fac profesionist... și mi-am zis că bine ar fi să apelez la profesioniști... iar cel

mai profesionist a fost D-l Florea (Română), care la momentul cu pricina ne preda poezia de dragoste a lui

Eminescu. A fost cel mai oportun moment să-l întreb despre subiectul ce mă interesa. Răspunsul a fost

foarte direct ”Gândește-te la examenul de clasa a VIII-a”. Și mi-am luat gândul, dar și o ceartă bună de la

mama, care citise pe caietul de română, în loc de teme, niște scrisori de amor. Și nici măcar D-l Bejanariu

(desen), când a ales-o ca model pentru portret, nu a putut să mă convingă să mă mai uit spre ea. Chimia

dintre noi dispăruse, dar exista chimia predată de D-na Clopoțel.

 Iar la final nu aș vrea să o uit pe D-na Elsner și să-i mulțumesc că și azi știu capitalele lumii, iar geo-

grafia a fost cu adevărat o călătorie în jurul

lumii.

 Gimnaziul a fost puntea dinspre copilărie

spre adolescență, dinspre confortul părintesc al

domnilor profesori spre o altă realitate profesio-

nală, gimnaziul a fost plin de amintiri atât de

inocente și de oameni minunați! Acestor minu-

nați oameni le mulțumesc, căci fără dumnealor,

astăzi nu aș fi ceea ce sunt!

OPINII

 Colectivul de redacție

Prof. dr. Liliana ADOCHIȚEI

Prof. Anca Ștefania CRĂCIUN

Prof. Elena Alina GROSU

Prof. Irina DIACONU

Prof. Liliana CREANGĂ

Prof. Costina ZAHARIA

Prof. Ionela MĂGIRESCU

Prof. Cătălina BEȘA

Prof. Raluca PATRICHI

Prof. Liliana MEREACRE

Prof. Alina BARBU

Prof. Marcela ACĂR

Prof. Raluca NICOLAU

Prof. Oana GHEORGHIESCU

Prof. Mariana CONSTANTINESCU

Prof. Laura MORĂRAȘU

Prof. Monica GAȘPAR

Prof. Ileana VÎRLAN

Prof. Mariana GUNEA

Prof. Roxana ANTON

Prof. Loredana PERJU

Prof. Irina COMAN

Prof. Alina DRĂGHICI

Prof. Alina COSTIN

Prof. Adriana NICA

Prof. Andrei ANTAL

