

REVISTA CENTRULUI DE RESURSE PENTRU EDUCAȚIE ȘI DEZVOLTARE
GRĂDINIȚA CU PROGRAM PRELUNGIT „MIHAI EMINESCU” TG-JIU, GORJ

„LABIRINTUL COPILĂRIEI”

PUBLICAȚIE ANUALĂ
ANUL XI, NR. 20, MAI 2019

REVISTA CENTRULUI DE RESURSE PENTRU EDUCAȚIE ȘI DEZVOLTARE
GRĂDINIȚA CU PROGRAM PRELUNGIT „MIHAI EMINESCU” TG-JIU, GORJ
AVIZATĂ I.S.J. GORJ CU NR. 3858/06.05.2010

„LABIRINTUL COPILĂRIEI”

Publicație pentru copii, părinți, cadre didactice și nu numai ...

FONDATOR REVISTĂ,
PROF. ILEANA LASTOVIETCHI

COLECTIVUL DE REDACȚIE

REDACTOR ȘEF:
PROF. ILEANA LASTOVIETCHI
PROF. BÎZDOACĂ ANA-MARIA

REDACTORI:
PROF. CORNESCU ALINA OANA
PROF. MERCUREAN IOANA OTILIA

COLABORATORI:
PROF. MURARETU ANGELA
PROF. DAMIAN CORINA

SECRETAR DE REDACȚIE:
PROF. DUMITRU LIDIA SIMONA

SEDIUL REDACȚIEI:
GRĂDINIȚA CU PROGRAM PRELUNGIT „MIHAI EMINESCU”
STR. OLARI NR.3, COD 210258, TG-JIU, GORJ
TEL.0353 801417
E-mail: gr_eminescu_gj@yahoo.com

CUPRINS

1. MULȚUMIRI
2. RÂNDURI PENTRU MINTE... ȘI SUFLET!!!
3. PROIECTELE NOASTRE ...
4. DIN LUMEA DOVEȘTELOR
5. PENTRU PRIETENII NOȘTRI – PĂRINȚII
6. ÎN FIECARE AN, VIN SFINTE SĂRBĂTORI!!!
7. PAGINA ISTEȚILOR
8. CURIOSITĂȚI
9. GHICI, GHICITOAREA MEA!

Și pentru că a mai trecut 1 an, simțim că trebuie să revenim și să mulțumim tuturor celor au fost alături de noi pe parcursul acestei perioade, contribuind la îmbunătățirea mediului educațional și a bazei materiale a grădiniței, fiind receptivi la nevoile minunatelor făpturi care frecventează unitatea noastră de învățământ! Astfel că:

- ⇒ Mulțumim tuturor părinților pentru buna colaborare!
- ⇒ Mulțumim tuturor părinților care au participat alături de copii la acțiunile educative și extracurriculare organizate la nivelul grădiniței noastre!
- ⇒ Mulțumim tuturor părinților pentru că sunt minunați și au înțeles care este cea mai bună investiție a lor – copiii!
- ⇒ Mulțumim celor care permanent sunt interesați de calitatea serviciilor, de îmbunătățirea calității procesului instructiv-educativ, de îmbunătățirea imaginii grădiniței și care an de an au fost și vor fi alături de noi!
- ⇒ Mulțumim tuturor partenerilor care ne-au fost alături, ori de câte ori situația a impus-o!

RÂNDURI

PENTRU MINTE... ȘI SUFLET!!!

MATERIALE CULESE ȘI PROPUSE DE
PROF. ILEANA LASTOVIEȚCHI

MÂNIA ȘI DRAGOSTEA - POVESTE CU TÂLC

În timp ce un om își schimba roata la mașina nouă, băiețelul lui de 4 ani a luat o piatră ascuțită și a început să zgârie aripa mașinii.

Mânios, bărbatul a luat mâna copilului și l-a lovit peste ea de multe ori, fără să-și dea seama că avea în mână o cheie.

La spital, copilul și-a pierdut toate degetele din cauza numeroaselor fracturi.

Când și-a văzut tatăl ... copilul a întrebat cu ochii plini de durere: „Tati, îmi vor crește degetele la loc?”

Bărbatul a rămas împietrit de durere; s-a întors la mașină și a lovit-o de mai multe ori.

Devastat de propriile lui fapte ... stând în fața mașinii, s-a uitat la zgârieturi; băiețelul scrisese: „TATI, TE IUBESC!”

MORALA:

Mânia și Dragostea nu au limite; alege-o pe cea din urmă, pentru a avea o viață minunată ... Lucrurile sunt pentru a fi folosite, iar oamenii pentru a fi iubiți.

Dar, problema este că, de cele mai multe ori, Oamenii sunt folosiți și lucrurile sunt iubite ... De aceea, trebuie să fim atenți, să ne amintim că: „*Lucrurile sunt pentru a fi folosite, iar oamenii pentru a fi iubiți!*”

POVESTEA SOARELUI

Într-o bună zi, Soarele și Vântul se certau din cauză că fiecare dintre ei credea că este mai puternic decât celălalt.

Deodată, văzând un călător pe drum, Soarele îi spuse Vântului:

„Cred că știu cum să vedem care dintre noi doi are dreptate. Primul care reușește să-l facă pe călător să-și scoată haina, va fi considerat cel mai puternic. Uite, eu mă retrag în spatele Norului, începe tu!”

Dornic să-i demonstreze Soarelui că el este mai puternic, Vântul începu să sufle cât putu de tare asupra călătorului. Însă, cu cât Vântul suflă mai tare către om, cu atât mai strâns își ținu acesta haina în jurul trupului. În cele din urmă, văzând că omul își strângea haina tacticos, Vântul a decis să renunțe.

Atunci Soarele a ieșit imediat de după Nor și i-a zâmbit cu bunătate călătorului, și spre mirarea Vântului, s-a întâmplat ceva foarte ciudat. Călătorul își descheia haina. Soarele continua să-și trimită din plin razele sale călduroase peste călător, care, găsind în curând că e prea cald pentru a merge astfel pe jos, își dezbracă haina.

După ce omul și-a scos haina, Soarele îi spuse Vântului:

„Vezi, blândețea și prietenia sunt mult mai puternice decât mânia și forța.”

Vântul și-a dat seama de greșeala pe care a comis-o și a învățat o lecție pe care a ținut-o minte toată viața.

MORALA:

Toți oamenii au tendința de crede că ei sunt cei mai buni sau cei mai puternici în comparație cu ceilalți, însă realitatea este alta. Faptele pot demonstra ce poate și cum poate cineva să fie. Totodată, oamenii pot avea relații bune cu semenii atunci când sunt prietenoși, blânzi și respectuoși, evitând dificultățile ce-ar putea fi pricinuite atunci când se impun cu forță, dușmănie și răceală. Trebuie să fim conștienți de faptul că prin vorbele dure și nechibzuite pe care le spunem, nu facem altceva decât să distrugem raporturile pe care le avem cu cei din jur, determinându-i să se comporte la rândul lor necorespunzător și rece cu noi. Doar prin iubirea noastră statornică și însoțită de răbdare și bunătate putem avea parte relații familiale pline de iubire și armonie și prietenii sincere și frumoase.

Fermecată ni se pare
Geanta de educatoare,
Căci din ea, doamna tot scoate,
Numai lucruri minunate:
Sfaturi pentru mic și mare,
Răspuns la orice-ntrebare,
Jucării din te miri ce,
Fișe, șnururi, foarfece,
Planșe în culori vrăjite,
Versuri bine ticluite,
Basmе, zicători, povești,
Jocuri ... câte nu gândești.
Cântecele îndrăgite,
Dansuri nemaipomenite,
Măști, costume și păpuși,

Glume pentru cei ghiduși.
Cifre, litere, jetoane,
Cărți, buline și bomboane,
Vorbe de încurajare,
Dar și priviri muștrătoare.
Într-un buzunar e ... Ghici?
Dragostea pentru cei mici.
Fermecată ni se pare
Geanta de educatoare!
Doamnă, un secret îți spun:
Tu-l întreci pe Moș Crăciun,
Căci ne faci cadouri, mii,
Și vii în fiecare zi.

PROIECTELE NOASTRE...

CAMPANIA 19 ZILE DE PREVENIRE A ABUZURILOR ȘI VIOLENȚEI ASUPRA COPILOR ȘI TINERILOR”

COORDONATOR,
PROF. DAMIAN CORINA

„Respectați copilul care face o greșală și care poate atunci sau mai târziu să se corecteze el însuși, dar opriți ferm și imediat orice utilizare nepotrivită a ambianței, prin grijă, liniște, prin cuvinte blânde ori printr-o prezență iubitoare.”

(Maria Montessori – Decalog)

Cele 193 state membre ale Națiunilor Unite care au participat în anul 2015 la Adunarea Generală a Națiunilor Unite de la New York, au lansat și adoptat un set nou de Obiective de Dezvoltare Durabilă . Toate țările și toți partenerii s-au angajat că vor implementa aceste obiective de dezvoltare durabilă. Dintre acestea obiectivul 16,2 este: Să se pună capăt abuzului,exploatării,traficului și tuturor formelor de violență împotriva copiilor.

Cercetările în domeniul microbiologiei și psihologiei copilului arată că „abuzul și maltratarea pot să conducă la probleme fizice și de sănătate mentală de-a lungul vieții, rezultate școlare reduse și pot chiar să afecteze dezvoltarea creierului copilului. Victimele violenței sunt mult mai predispuse să devină agresori în viitor, alimentând un ciclu care consumă vieți.”

Subiecte tabu și respinse mulți ani, considerate irelevante și inacceptabile, conceptele de neglijare și abuz asupra copiilor, încep să fie vehiculate și în România. Abuzul este definit drept un comportament inadecvat, menit să provoace, intenționat, o vătămare fizică, psihică sau sexuală. Există mai multe forme de abuz, iar o clasificare a lor este artificială deoarece acestea se împletesc: abuzul fizic are și consecințe psihice, abuzul sexual este însoțit de efecte fizice și psihice asupra copilului, abuzul economic poate deveni abuz fizic, dacă munca depășește capacitatea fizică a copilului, emoțional, mai ales dacă munca este umilitoare.

Deoarece în zilele noastre s-au amplificat cazurile de violență în rândul copiilor în toate formele sale (verbală și fizică) este necesar să acționăm acum, până nu este prea târziu. Copiii nu

cer prea mult, decât să fie acceptați și iubiți așa cum sunt. Cei care sunt neglijați și abuzați își creează o imagine de sine negativă.

Grădinița cu Program Prelungit „Mihai Eminescu” din Tg-Jiu a organizat în perioada 05 noiembrie-19 noiembrie 2018, Proiectul educativ „Campania 19 Zile de prevenire a abuzurilor și violențelor asupra copiilor și tinerilor”, coordonat de prof. ANA-MARIA BÎZDOACĂ, prof. DUMITRU LIDIA SIMONA și prof. DAMIAN CORINA în parteneriat cu FICE ROMÂNIA. Echipa de proiect a fost formată din prof. Bîzdoacă Ana-Maria, prof. Damian Corina, prof. Dumitru Lidia Simona, prof. Jurebie Maria Augustina, prof. Cornescu Alina Oana, prof. Sîrbu-Gușe Creola Maria, prof. Constantinescu Alexandra-Nicoleta, prof. Fugaciu Mihaela, prof. Mercurean Ioana Otilia, prof. Butișeanu Liliana, ed.Săpun Elena, prof. Chebeși Marinela și prof. Seceleanu Lăcrămioara.

Proiectul a luat naștere din nevoia de a preveni abuzul și violența în rândul copiilor care frecventează grădinița noastră, sub îndrumarea membrilor echipei proiectului format din cadre didactice ale grădiniței.

SCOPUL PROIECTULUI:

∞ Schimbarea comportamentului social, educarea și mobilizarea preșcolarilor, părinților și a cadrelor didactice în implicarea prevenirii abuzurilor și violenței asupra copiilor.

OBIECTIVE SPECIFICE PROIECTULUI:

- Stoparea abuzului, exploatării, traficului și tuturor formelor de violență împotriva copiilor;
- Oferirea tuturor copiilor de medii de învățare sigure, incluzive și eficiente;
- Asigurarea că toți copiii obțin cunoștințe și abilități pentru promovarea unei culturi de pace și non-violență;
- Reducerea impactului violenței în familie, grădinițe și comunitate;
- Reducerea semnificativă a tuturor formelor de violență în mediul școlar.

Proiectul s-a adresat preșcolarilor care frecventează Grădinița cu Program Prelungit „Mihai Eminescu” Tg- Jiu, părinților acestora, precum și cadrelor didactice care îndrumă preșcolarii și care sunt dornice de a diversifica paleta de cunoștințe și modul de transmitere a acestora.

Ca urmare s-au realizat următoarele activități:

ACTIVITATEA NR.1 s-a desfășurat activitatea cu preșcolarii „Așa DA, așa NU! - Stop violenței!” - prezentare powerpoint.

ACTIVITATEA NR.2 a constat în lectorate cu părinții cu tema „Prevenirea violenței în familie”.

ACTIVITATEA NR.3: În cadrul acestei acțiuni s-au împărțit flyere cu informații despre „Ce înseamnă abuzul?”, „Modalități de identificare”, „Stoparea abuzului” etc.

MÂNDRII SUPORTERI AI "PATRULEI DE RECICLARE"

COORDONATOR,
PROF. CORNESCU ALINA OANA

Și în anul școlar 2018-2019, preșcolarii de la Grădinița cu Program Prelungit "Mihai Eminescu" Tg-Jiu, sunt suporteri activi ai "Patrului de reciclare".

Prin participarea la activitățile acestui program național, cei mici au șansa de a face ceva deosebit pentru natura pe care ei o iubesc, și anume de a avea grijă de ea să nu fie poluată cu deșeuri electrice. Astfel, copiii au învățat că orice aparat electric sau electronic stricat nu trebuie păstrat acasă, aruncat la gunoi sau pe stradă, ci trebuie predat spre reciclare centrelor special create în acest sens, deoarece fac rău mediului înconjurător. În acest fel va crește simțul responsabilității și grija pentru mediul înconjurător, și de ce nu puterea viitoarelor generații de a produce schimbări benefice în societate.

În luna aprilie a acestui an școlar copiii au împărțit flayere în cartierul grădiniței în vederea prezentării obiectivelor acestui program, ocazie cu care aceștia au explicat oamenilor că este foarte important să scape de deșeurile electrice într-un mod civilizat și responsabil, cu respectarea naturii și că printr-un simplu apel gratuit la **Tel Verde 0800 444 800** pot scăpa fără nici un efort de aparatele electrice și electronice grele sau voluminoase.

Vor urma multe alte activități care vor îmbrăca forma unor ateliere de desene, realizare de postere, prezentări pe teme ecologice, discuții cu invitați speciali, desene pe asfalt, etc. Premiile obținute în edițiile anterioare la nivel național, entuziasmul, credința în puterea exemplului personal ne motivează ca și pe viitor să ne continuăm performanțele în colectarea unei cantități foarte mari de deșeuri electrice.

PROGRAMUL MONDIAL

LeAF

„SĂ ÎNVĂȚĂM DESPRE PĂDURE”

COORDONATOR,
PROF. ANA-MARIA BÎZDOACĂ

Prin derularea activităților planificate s-a urmărit îmbogățirea cunoștințelor copiilor despre pădure, despre reguli de comportament civilizate în mijlocul naturii, alcătuirea copacilor și utilitatea pădurii; cultivarea interesului pentru promovarea stării de sănătate a pământului, a mediului, a pădurii (a comunității, a orașului, a cartierului, a sălii de grupă); protejarea pădurilor de tăierile masive prin colectarea de deșeuri în vederea recondiționării lor; promovarea unei atitudini tolerante, deschise, de acceptare, și înțelegere firească a raporturilor dintre copiii și mediu - pădure; educarea copiilor pentru a-și asuma responsabilitățile vieții într-o societate liberă, în spiritul înțelegerii, păcii, toleranței, egalității între sexe și prieteniei

Tematica proiectului a oferit posibilități pentru lărgirea cunoștințelor preșcolărilor legate de pădure, aceștia având șansa învățării prin descoperire. Ei au desfășurat activități în natură, au fost puși în situația de a explora realitatea, au încercat să perceapă și să-și explice efectele nocive ale poluării asupra mediului înconjurător.

Nedesfășurându-se doar în sala de grupă, activitățile propuse le-au format preșcolărilor conduite civice, au lucrat în echipă, și-au împărțit responsabilitățile și timpul pentru a atinge scopul dorit.

1. „Pădurea, prietena copiilor!”

II. „Mesaje din suflet de copil”

III. „Micii ecologiști”

IV. „Iubim și ocrotim, pădurea”

DIN LUMEA POVEȘTILOR

MATERIALE CULESE ȘI PROPUSE DE,
PROF. ILEANA LASTOVIETȚHI

CU MII ȘI MII DE ANI în urmă, cocoșul, Soarele și Luna trăiau în împărăția cerului ca trei frați.

Cel mai vesel era cocoșul. Cânta de dimineață până seara. Nici Soarele nu era un posomorât.

Mohorâtă și îmbufnată era numai Luna...

Într-o zi, se înfurie pe bietul cocoș, fiindcă, spunea ea, nu cânta precum îi era ei voia, și nici una, nici două, îl lovi atât de tare, de-l rostogoli din cer pe Pământ

Când răsări Soarele și auzi cele petrecute, se gândi să-l răzbune pe bietul cocoș, lipsind-o pe Luna cea rea de prietenia lui.

-Uite ce e, Lună-nebună, tu care ești urâcioasă, neliniștită și nemulțumită, și pentru un fleac, l-ai alungat pe veselul cocoș de lângă noi, stricându-ne prietenia, să știi că nici cu mine nu vei mai trăi alături de azi încolo, strigă Soarele.

-Îmi pare rău, încep Luna a se tângui, recunosc că am fost prea aspră. Dar acum ce să fac? Pe el l-am pierdut, dar tu, veșnic strălucitor de căldură și bunătate, cu sufletul tău de aur, nu mă pedepsi, lipsindu-mă de lumina ta, mult mai sclipitoare și mai caldă decât a mea.

-Nu mă mai amăgi cu tot felul de cuvinte lingușitoare. De azi înainte, tu vei domni peste noapte, iar eu, peste zi. Nu vom mai trăi unul lângă altul ca până acum. Drumurile noastre se vor despărți pe vecie. Și cocoșul va ști aceasta și va cânta de bucurie și va bate din aripi o dată cu sosirea mea în zori, și se va ascunde apoi în grabă, la venirea ta.

Și Luna a amuțit și s-a întristat tare că și-a pierdut pe cei doi prieteni deodată. Dar, așa a rămas de atunci și până azi. Cocoșul, de câte ori simte apropierea Soarelui, trâmbițează zorile, iar când presimte apropierea Lunii, nu mai știe cum să se ascundă mai repede în culcuș.

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 pășesc în poienele dese ale pădurii, unde copacii au niște semne. Acești copaci trebuie tăiați. Șuieră fereștrăul în mâinile tăietorilor și copacii cad la pământ unul câte unul. Tăietorii leagă tulpinile copacilor în legături mari. O mașină enormă, care merge peste crengi și buturugi, scoate aceste tulpini legate din pădure și le duce la râu. Pe râu, tulpinile plutesc ca niște pești enormi. Câteodată, ele se încurcă formând o pană pe râu și nu mai pot pluti mai departe. Atunci, niște muncitori puternici, numiți plutași, descurcă buștenii și fac să se miște mai departe pe râu. Râul duce buștenii până la fabrica de hârtie. Aici, mai întâi se taie în bucăți și se face rumeguș. Rumegușul se fierbe și se obține o masă asemănătoare cu aluatul din care mama face plăcinte.

Mașinile frământă această masă și 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 descoperi fruntea și îți va lumina mintea?

Povestea continuă ...

DRUMUL CĂRȚII

La început a fost un vlăstar plăpând în pădure. An de an, a crescut și a devenit un copac falnic. Crengile lui se înălțau până la cer, iar frunzișul bogat nu lăsa nici măcar o raza de soare să pătrundă prin el. Păsări de toate neamurile se adunau în coroana lui, încă din primele zile ale primăverii și rămâneau în desigur misterios până toamna târziu.

Într-o zi a venit omul, care l-a doborât fără nici o ezitare. Nu s-a gândit că are suflet și că el asigură viața tuturor pe acest pământ. Apoi a fost mărunțit, a devenit rumeguș, transformat în pastă, iar mai apoi s-a preschimbat în foite subțiri de hârtie.

Și de-aici abia începe povestea cărții! Foitele subțiri s-au întâlnit într-o bună zi cu scriitorul. El a început să aștearnă cuvintele cu grijă și așa s-a născut o poveste. Ca să-i bucure și mai mult pe copii, scriitorul a fost ajutat de pictor, care a desenat povestea, dând viață imaginilor. Apoi au mers la editură, care a trimis manuscrisul la tipografie și așa s-a născut cartea.

Mângâie, citește, iubește cartea și nu uita ce drum lung a străbătut ea până a ajuns la tine!

Adorm cu cartea pe genunchi ... parcă aud scâncetul îndurerat al copacului și mă simt neputincioasă în fața acestei nedreptăți a omului. În jurul meu voci stinse ale copacilor care au scăpat de furia oarba a tăietorilor de lemne cer desperați ajutorul. Mă trezesc din acest vis mai puternica și dornică să îndrept lucrurile. Promit că toată viața nu-mi voi găsi liniștea până nu vă voi ajuta!

Așadar, dragii mei, atunci când rupeți o foaie de hârtie, mângâiați o carte, îndoți un creion, gândiți-vă că „sfâșiați” o bucată din „inima unui copac”.

DRUMUL CĂRȚII

Aerul proaspăt, cu miros de flori de tei, a pătruns pe fereastra camerei. Cărțile frumos așezate pe rafturile bibliotecii se bucurau de razele vesele ale soarelui.

- Hei, când ai ajuns tu aici? grăi o carte groasă, cu coperti tocite.
- Bună dimineța. Aseară, am fost lecturată până la final și apoi mi-am primit locul în bibliotecă.
- Miroși încă a tuș. Ești o carte tânără. Cum se mai scrie azi o carte?
- Da, sunt o carte tânără. Acum o lună am ieșit din tipografie. Mi-a plăcut aventura!
- Te rog, povestește-mi, șopti cartea cu pagini îngălbenite de timp.
- Păi ... mii de litere pornesc în zbor până întâlnesc un scriitor, de care sunt atrase ca un magnet. Acesta le răsfață, le mângâie și le ordonează în cuvinte.

Acestea sunt așezate în propoziții. Duhul Cărții suflă peste poveste și personajele capătă viață și își încep activitatea. Scriitorul, duce manuscrisul la o editură, unde este preluată de un redactor.

Redactorul este omul ce privește,

Răsfoiește și citește o poveste.

De personaje de se-ndrăgostește

Sau acțiunea o-ndrăgește,

Manuscrisul aventura și-o trăiește.

„Gata ... am hotărât. Această poveste va fi publicată” s-a auzit vocea fermă a redactorului. Cineva o va corecta, după care este înmănată unui om talentat la desen, care creionează personajele, astfel încât povestea poate fi înțeleasă foarte ușor. Când toate acestea sunt finalizate, un tehnoredactor scrie povestea la calculator.

-Nu la mașina de scris? Ciudat, murmură cartea bătrână.

-Nu. Acum totul este mai ușor.

-Când povestea este finalizată, pornește spre tipografie. Aici mulți oameni muncesc pentru a scoate fiecare pagină. La final, filele sunt lipite, bandajate și puse între coperti.

-Eu am fost o carte valoroasă și am fost tipărită într-un număr mic de exemplare, zise cartea cea groasă și veche.

-Eu am mulți frați și surori. Cred că 5000. Am fost împachetate în cutii și am plecat spre librării, biblioteci școlare și biblioteci publice.

-Tu cum ai ajuns aici? întrebă cartea bătrână.

-Stăteam liniștită pe un raft dintr-o librărie nouă, frumoasă, luminoasă, când haț, am fost luată și răsfoită de un băiețel drăguț, pasionat de lectură și lumea cărților.

„Tata, te rog frumos să îmi cumperi această carte. Este interesantă, iar personajele sunt animale din diferite zone geografice”, a fost rugămintea micuțului.

„Sigur și-o cumpăr pentru că știu că iubești cărțile și le îngrijești”, îi răspunse tatăl.

-Da, este fiul stăpânului meu. Într-adevăr, ne vizitează zilnic și are grijă de noi. Bine ai venit pe rafturile bibliotecii, tânără enciclopedie despre animale.

-Bine te-am găsit, carte înțeleaptă de istorie.

Pe bibliotecă era un afiș, în care era reprezentat un zid format din cărți. Mesajul scris dedesubt: „Dragi copii, iubiți cărțile și îngrijiți-le ca pe animalele voastre de companie. Cărțile vă transformă în oameni mari, frumoși, isteți și curajoși”.

Dragi copii, Țara Cărților vizitați.

Eroii iubesc micuții care citesc,

Zânele, fetițele istețe ocrotesc.

Iubiți-ne, nu ne abandonați.

DENTRU PRIETENII NOȘTRI...

...PĂRINȚII!!!

CUM CALMĂM UN COPIL ANXIOS?
CE POȚI FACE CÂND COPILUL ESTE TRIST?

MATERIAL CULES ȘI PROPUȘ DE,
PROF. ILEANA LASTOVIEȚCHI

Copiii anxioși sunt de multe ori prea tensionați sau rezervați. Unii ar putea solicita o mulțime de încurajări și liniștiri, iar grijile lor pot interveni în activitățile cotidiene.

CE SPUN SPECIALIȘTII:

Anxietatea sau frica sunt emoții normale ce pot apărea în diverse momente ale dezvoltării copilului și se referă la temeri și griji legate de anumite aspecte concrete. Astfel, poate fi vorba în primă fază de anxietatea de separare specifică momentului în care copilul este integrat în colectivități sau intră în relație cu persoane străine, poate urma apoi anxietatea cauzată de activitatea și evaluarea specifică activității școlare, urmând apoi anxietatea determinată de necesitatea de a alege un drum în viață, anxietatea provocată de examene, etc.

Doar o mică parte din acești copii vor dezvolta o tulburare de personalitate anxioasă, marea majoritate vor depăși aceste momente și vor dezvolta comportamente adaptative. Frica, neliniștile, temerile devin o problemă doar dacă nu dispar odată cu evenimentele care le provoacă și afectează funcționarea normală a copilului sau când se manifestă fără a exista un motiv obiectiv.

• Părinții pot folosi următoarele expresii pentru a calma un copil anxios:

1. „Poți să desenezi ce simți?”

Desenatul sau pictatul stării de anxietate îi va oferi copilului o nouă perspectivă cu privire la emoțiile sale, atunci când nu se poate folosi de cuvinte pentru a le descrie.

2. „Te iubesc. Ești în siguranță!”

Atunci când persoana pe care o iubești cel mai mult îți spune că vei fi în siguranță, această declarație se transformă într-o afirmație puternică. Aduceți-vă aminte că anxietatea îi face pe copii să simtă că mintea și corpul lor este în pericol.

3. „Hai, să numărăm!”

Această tehnică a distragerii atenției nu necesită pregătire în avans. Numărarea persoanelor care poartă cizme, ceasuri, numărul copiilor sau numărul pălăriilor dintr-o încăpere necesită spirit de observație și gândire, ambele reușind să diminueze anxietatea copilului.

4. „Închide ochii. Imaginează-ți...”

Vizualizarea este o tehnică puternică folosită pentru a ușura durerea și anxietatea. Ghidați-vă copilul cu ajutorul imaginii unui loc sigur, confortabil și care-l face fericit, unde se simte bine. În cazul în care acesta ascultă cu atenție, simptomele fizice ale anxietății se vor risipi.

5. „Hai să găsim dovezi!”

Descoperirea probelor pentru a sprijini sau respinge motivele pentru care copilul dumneavoastră este neliniștit îl va ajuta să vadă dacă grijile sunt bazate pe fapte reale sau nu.

6. „Sunt deja mândră/mândru de tine!”

Când copilul va ști că sunteți mulțumit de eforturile lor, indiferent de rezultat, se va elimina necesitatea de a face perfect un anumit lucru, aceasta fiind o importantă sursă a stresului pentru mulți copii.

7. „Hai, să mergem la o plimbare!”

Exercițiile ameliorează starea de anxietate pentru câteva ore, deoarece ard excesul de energie, slăbesc tensiunea musculară și stimulează pozitiv starea de spirit. În cazul în care copiii nu pot face o plimbare, propuneți-le să alerge pe loc, să sară pe o minge de yoga, să sară coarda sau să facă alte exerciții.

8. „Hai, să folosim această minge împotriva stresului împreună!”

Atunci când copiii își redirecționează anxietatea către o minge împotriva stresului, simt o ușurare emoțională. Cumpărați o minge, țineți o bilă de aluat la îndemână sau umpleți un balon cu făină / orez.

9. „Vom trece prin asta împreună!”

Sprijinul oferit copiilor prin prezența și angajamentul părinților le poate da posibilitatea de a persevera, până când situația înfricoșătoare trece.

10. „Lasă-mă să te iau în brațe!”

Luați-l pe copil în brațe sau țineți-l în brațe. Contactul fizic îi oferă copilului posibilitatea să se relaxeze și să se simtă în siguranță.

11. „Hai, să scriem o nouă poveste!”

Copiii au în minte o poveste cu privire la modul în care va decurge viitorul, iar acest viitor îi face să se simtă anxioși. Acceptați povestea lor și cereți-le să mai găsească niște variante pentru a schimba finalul poveștii.

Anxietatea este o stare prin care orice copil poate trece într-un moment din viață. Este important ca părinții să reacționeze adecvat și să-și susțină copilul în procesul de întărire a încrederii în sine și a capacității de a-și rezolva problemele. În același timp, părinții nu trebuie să respingă temerile copilului sau să îl critice, ori să se amuze pe seama lui, deoarece copiii anxioși pot deveni neliniștiți și se vor simți blocați în demersul lor de a rezolva dificultățile cu care se confruntă.

CE POȚI FACE CÂND COPILUL ESTE TRIST?

Cu toții suntem câteodată triști. Tristețea este o stare care în mod firesc însoțește anumite vești, situații sau evenimente neplăcute. Este o reacție afectivă la ceea ce auzim sau vedem.

Oricât ne-am dori să îl protejăm pe copil de tristețe, acest lucru nu este chiar posibil și nici recomandabil. Cei mici au nevoie să învețe cum să depășească momentele dificile, iar părinții îi pot ajuta fiind alături de ei.

Iată cum pot reacționa părinții pentru a ajuta copiii să depășească tristețea:

1. Ajută-l să numească ceea ce simte

Atunci când copilul încearcă să descrie și să denumească exact emoțiile pe care le simte, impactul lor scade. Acest lucru se întâmplă pentru că efortul cognitiv pe care îl presupune

numirea emoțiilor duce la activarea zonei din creier responsabile cu gândirea rațională și la dezactivarea zonei din creier responsabile de emoții. Astfel, intensitatea emoțiilor poate fi scăzută dacă îl încurajăm pe copil să le descrie cât mai exact.

Întreabă-ți copilul atunci când îl vezi trist, ce anume simte, la ce se gândește și ce emoții poate identifica. Dacă este prea mic, cu siguranță nu va reuși să numească, cu exactitate emoția, însă folosirea cuvintelor pentru a o descrie este un pas important în schimbarea stării emoționale. Îl poți învăța pe copil mai multe cuvinte care exprimă emoții diferite citind împreună cu el **vocabularul emoțiilor**.

2. Oferă-i o îmbrățișare

Copiii le place să fie îmbrățișați, dar și să îmbrățișeze și să își manifeste iubirea. Cercetătorii spun că o îmbrățișare, în special una lungă, eliberează în creier un hormon numit oxitocină, care ajută la o stare de bine mai ridicată. Ținutul de mână, masajul, o atingere ușoară pe spate sau pe umeri au același efect. Afecțiunea manifestată prin atingere și mângâiere este esențială pentru starea noastră de bine, iar în creșterea copilului are un rol important în dezvoltarea lor armonioasă.

3. Recomandă-i să ia o decizie

Deseori, amânarea unei decizii sau amânarea unei acțiuni duce la tristețe sau îngrijorare. Atunci când apare **amânarea**, mai ales legată de învățare, stresul și descurajarea sunt doar la câțiva pași distanță. Când copilul este stresat sau îngrijorat, încurajează-l să ia o decizie legată de situația care îi trezește aceste stări. Nu este nevoie să ia o decizie perfectă, ci una suficient de bună. Deseori, situațiile cu care ne confruntăm nu permit o soluție perfectă. În asemenea cazuri, este bine pentru copii să înțeleagă că este preferabil să ia o decizie suficient de bună decât să amâne luarea ei.

4. Îndreaptă- i atenția către alte emoții

Specialiștii în neurologie susțin că emoțiile precum îngrijorarea, tristețea, rușinea și vinovăția pot fi dificil de depășit deoarece la nivel neurofiziologic, activitatea cerebrală cu care ele sunt asociate este intensă. De aceea, unii specialiști în neuroștiințe recomandă ca în momentele de tristețe, atenția noastră să fie orientată către emoții mai pozitive, precum recunoștința. Nici nu este nevoie să găsească cu adevărat un motiv de **recunoștință** (lucru care poate fi dificil când copilul este trist), simpla încercare de a căuta unul este asociată cu o creștere a nivelului de serotonină, care dă naștere la emoții pozitive.

Dacă în momentele în care este trist, copilul tău îți cere să îl lași în pace pentru că vrea să fie singur, este bine să îi permiți acest lucru. Cu toții avem astfel de momente, în care liniștea și solitudinea ne ajută să ne calmăm.

De asemenea, este important să faci diferența între tristețea trecătoare, cauzată de diverse evenimente mai puțin fericite și tristețea de lungă durată, care poate ajunge să afecteze rezultatele și activitatea copilului și poate fi un semn al depresiei.

Bibliografie:

- Hoffman, K., Copper, Powell (2009), Circle of Security-Early Intervention Program for Parents & Children.
- Siegel, D., Bryson, P.T. (2014). Creierul copilului tău. București, Ed. For You
- www.suntparinte.ro
- www.desprecopii.com

Să-i învățăm pe copii să salute nu este deloc simplu. Când este mai mic, pentru copil, salutul este manifestarea unei simpatii pentru persoanele cunoscute, mai târziu învață că “este politicos” să saluți “pe oricine/că așa e frumos și bine”, salutul fiind o formă elementară de politețe.

Întâlnim adesea pe stradă mame cu copii, care atunci când se apropie de un cunoscut strâng mânuța copilului în semn de atenționare ” nu uita să spui sărut-mâna”- acesta este un exercițiu practic și dă rezultate bune, deoarece copiii sunt atenți la tot ce văd în jur și uită să salute.

Părinții devin “instructorii” care trebuie să repete de multe, multe ori o deprindere ca aceasta să devină obișnuință, și să nu uite să felicite copilul atunci când acesta salută din proprie inițiativă, ba chiar se mândrește cu aceasta ”mami nu mă mai strânge că știu să salut fără să mă atenționezi”

După vârsta de trei ani copilul poate deja să fie în stare să respecte câteva reguli elementare de comportare în societate.

1. **Sociabilitate** reprezintă principala achiziție a copilului după intrarea la grădiniță. Această latură este cu atât mai importantă, cu cât depinde de ea integrarea ulterioară a copilului în societate. De felul cum micuțul se integrează la grădiniță depinde foarte mult modalitatea în care el se va raporta mai târziu la oamenii din jurul lui, la problemele și sarcinile în fața cărora viața îl va aduce. Noi, educatoarele punem la cale tot felul de jocuri și activități de grup pentru ca micuțul tău să interacționeze cât mai mult cu ceilalți copii. Grădinița noastră are spațiul adecvat, iar curtea grădiniței este un mic părculeț de distracții.

2. **Respectarea regulilor** – Orarul pe care copilul va fi nevoit să-l respecte, ordinea ce domnește în jurul lui și disciplina pe care va trebui să o adopte ca urmare a conviețuirii în colectivitate vor face din copilul tău un mic soldățel, care nu va mai face mofturi în privința orelor de mâncare și de somn. Însă este cel mai bine ca el să aibă unele deprinderi formate de acasă!
3. **Stimulare** – activitățile desfășurate și informațiile noi pe care educatoarele le aduc vor fi puncte câștigate în experiența lui de viață. Fiecare carte de colorat sau de povești, fiecare jucărie și fiecare joc îl vor determina pe micuțul tău să înțeleagă cât mai mult din miracolul și fascinația noii lumi care i se înfățișează. Pe zi ce trece vei vedea cum copilul tău știe mai multe despre lumea înconjurătoare. Aproape că o să-ți pară rău văzând micuțul cum crește.
4. **Altruism** – ajuns la grădiniță micul alintat va fi învățat să împartă, să ofere și să primească. Va afla cât de important este să împarți cu alții jucăriile pentru a te putea bucura mai mult de frumusețea jocului
5. **Independență** – probabil că nici tu, nici alte mămici nu obișnuiesc să-și învețe copilul să fie independent de foarte mic. Ce poate fi mai frumos decât să simți cât îi ești de "necesară"? Copilul învață în anii de acasă să se descurce în mare parte doar prin mama. Când ajunge la grădiniță lucrurile se schimbă. Acolo ți se arată cum să te descurci singur. Așadar, puilul tău va trebui să mănânce singur, să se ducă la baie singur, să rezolve anumite sarcini singur, va învăța să fie independent.

Când suntem la masă, acasă sau în vizită, respectăm următoarele reguli:

Renunțăm la orice năzdrăvănie cât timp suntem așezați la masă.

Ocupăm scaunul indicat de cel care așază masa: mama, bunica, gazda etc.

Așteptăm să se așeze toți la masă și numai după aceea începem să mâncăm. Dacă suntem în vizită, începem să mâncăm numai după ce ne invită gazda.

Folosim tacâmurile: lingura, cuțitul, furculița, lingurița. Este bine ca, acasă, să exersăm cât mai mult în această direcție, adică în folosirea tacâmurilor.

Nu batem în masă, în pahare sau în farfurii cu tacâmurile; nici nu gesticulăm cu tacâmurile în mână.

Dacă mâncarea este fierbinte, nu suflăm în ea, pentru a o răci; pur și simplu așteptăm să se răcească.

Nu ne așezăm coatele pe masă. Când mâncăm, ne putem sprijini antebrațele de marginea mesei.

Nu introducem cuțitul în gură pentru niciun motiv. Cuțitul se ține de mâner.

Lingura, lingurița și furculița se ridică la gură. În același timp, ne și aplecăm foarte puțin.

Nu ținem cu mâna farfuria din care mâncăm.

Nu înclinăm farfuria pentru a lua ultima picătură de ciorbă sau supă

Pâinea se ia din coșul de pâine cu mâna. Nu cu furculița și nici cu cuțitul.

Nu mușcăm din pâine. Rupem cu amândouă mâinile, pe măsură ce avem nevoie, bucăți potrivite din felia de pâine. Nu rupem pâinea cu o singură mână și nici nu o tăiem în bucățele cu cuțitul.

Nu vorbim cu gura plină.

Folosim ori de câte ori este nevoie șervețelele sau șervetele. Obligativ, le folosim înainte de a bea.

Nu bem când avem gura plină.

Mestecăm mâncarea, având buzele lipite, fără a plesăi.

Supă și ciorba se mănâncă fără a sorbi zgomotos. De asemenea, laptele și ceaiul se beau fără a sorbi zgomotos din cană.

Se mănâncă cu mâna: sandvișurile, pateurile, fursecurile, alunele, strugurii, cireșele, vișinele, căpșunile (dacă nu s-a pus frișcă deasupra).

Se mănâncă cu lingurița: ouăle moi, tortul, înghețata, orezul, grișul cu lapte, budinca.

„CUM SĂ NE ALIMENTĂM SĂNĂTOS?”

O alimentație completă trebuie să cuprindă alimente din toate grupele, deoarece acestea conțin:

proteine – asigură creșterea;

grăsimi – dau energie;

zaharuri – sursă de energie;

săruri minerale – calciu, fier – dau rezistența organismului;

vitamine – previn îmbolnăvirile.

Legumele trebuie să ocupe un loc important în hrana copilului datorită conținutului mare de substanțe hrănitoare și, în special, de vitamine, a căror lipsă, sau insuficiență în alimentație, poate provoca serioase tulburări în metabolismul uman, predispunând copiii la diferite boli.

Cele mai frecvente vitamine ce se găsesc în majoritatea legumelor sunt: A, B, C, D, E, K, PP. Fructele au valori nutritive și calorice cunoscute de toți. Este bine de știut că, sub raport caloric, de exemplu, 100 de grame de struguri de bună calitate echivalează cu o cantitate similară de carne slabă de vacă sau de pește.

Fructele de orice fel (în afară de papaya) nu trebuie consumate înainte sau imediat după masă. Întrucât se "grăbesc" să fie primele digerate, vor face ca celelalte alimente să intre în fermentație înainte de a părăsi stomacul, vor întârzia procesul de digestie și vor împiedica organismul să asimileze toate substanțele nutritive necesare.

Copii, în loc de dulciuri consumați fructe!

Iată câteva sfaturi pentru a te bucura din plin de avantajele fructelor:

- ✓ Consumă fructe, cu cel puțin o jumătate de oră înainte de masă, sau la trei ore după ce ai mâncat ceva consistent.
- ✓ Dacă vrei, poți alcătui un mic dejun sau o cină numai din fructe. Dacă-ți faci suc de fructe, încearcă să nu adaugi zahăr.
- ✓ Deoarece și sucurile naturale au același efect ca fructul întreg, pentru a le consuma, respectă aceleași intervale față de o masă principală.

Grădinița, ca instituție de învățământ, oferă o gamă largă de activități și servicii toate având drept scop o bună dezvoltare a preșcolarului, o largă paletă de cunoaștere cu scop precis și anume: formarea de competențe și deprinderi și pregătirea pentru școală pe de o parte și formarea ca membru al societății destoinic, competent și competitiv raportat la o multitudine de situații și cerințe la care trebuie să facă față într-o societate în continuă schimbare, din ce în ce mai preocupată de dezvoltarea personală și de progres, dar care solicită atât cunoștințe cât și competențe variate.

Prin întreaga sa activitate, grădinița deschide copilului orizonturi spre cunoaștere, înțelegere, informare și formare. Introduce în lumea lui, prin metode și mijloace specifice nivelului de înțelegere adaptat vârstei, solicitărilor și pretențiilor ce se impun atât din partea părinților, societății cât și a copilului însuși, acele situații de învățare care se pliază cel mai bine pe nevoile copilului și care corespund interesului acestuia cu scopul vădit de a educa – atât din punct de vedere informativ cât și formativ.

Cu o largă răspândire între activitățile educative, activitățile extracurriculare sau extrașcolare sunt întotdeauna bine primite și apreciate atât de preșcolari cât și de părinții și chiar de familiile acestora. Această gamă variată de activități cuprinde: serbările școlare, vizite, excursii, festivaluri și concursuri, teatrul cu actori ori de păpuși, plimbările cu scop observativ, activitățile outdoor etc.

Fiecare dintre activitățile amintite sunt minuțios planificate și realizate atât de cadrele didactice în interiorul instituției de învățământ cât și în cadrul diferitelor parteneriate încheiate de grădiniță sau școală cu diferiți parteneri furnizori de servicii și/sau activități recreative.

Cu toate că la prima vedere sunt activități recreative sau de relaxare, valențele lor formativ-educative sunt incontestabile deoarece la nivel preșcolar totul se învață prin și cu ajutorul jocului.

Foarte important este scopul cu care se organizează aceste activități, forma în care se realizează dar mai ales efectele pe care acestea le produc la nivelul copilului; schimbările necesare și voite ce au loc la nivel comportamental și intelectual, generate tocmai datorită acestor activități.

Indiferent de mijloacele prin care se realizează aceste activități extrașcolare, ele dezvoltă în fiecare copil noi atitudini, uneori chiar comportamente noi, educând voința, caracterul, gândirea, raportarea la sine și la ceilalți, generând percepții noi față de situații, persoane, lucruri care poate în alte împrejurări nu s-ar fi realizat.

Luate individual, fiecare tip de activitate beneficiază sprijinul și implicarea unor categorii de preșcolari și adulți care au anumite preocupări specifice unui domeniu de interes –de exemplu la concursuri sportive participă mai mulți preșcolari cu abilități și înclinații spre efortul fizic; din trupele sau echipele de dans fac parte doar cei care au anumite înclinații și deprinderi ritmico-

melodice și motrice, la drumeții participă cei care sunt deschiși spre cunoaștere și explorare coroborat cu efortul fizic susținut etc. –dar toate aceste activități pune copilul și părintele în situația concretă de a se cunoaște pe sine, a-și cunoaște limitele, a și le depăși și de ce nu a se descoperi în noi ipostaze.

Menționam anterior că aceste activități beneficiază de interes crescut din partea părinților și a familiilor preșcolarilor, uneori aceștia implicându-se direct în organizarea sau desfășurarea lor prin asigurarea bazei materiale: începând de la crearea sau procurarea de costume, costumații, măști; asigurarea bazei logistice, chiar prin atragerea de donații sau sponsorizări pentru buna desfășurare a activității.

Bucuria de a participa împreună cu copilul la un eveniment extrașcolar uneori alături de întreaga familie (părinți, frați, bunici, verișori, mătuși sau unchi), este benefică atât pentru legătura inter și intra familială cât și pentru unitatea de învățământ și chiar pentru întreaga comunitate locală ajutând la crearea unui renume bun prin popularizarea unor activități de bună practică care la rândul lor aduc beneficii imaginii grădiniței și întregii echipe de cadre didactice care își desfășoară activitatea în unitatea respectivă.

Mai presus de toate acestea însă, valențele formativ-educative ale activităților extrașcolare sunt principalele considerente luate în calcul atunci când se organizează aceste evenimente. Dezvoltarea unei gândiri creative, concrete, imaginației, trăsăturilor pozitive de voință și caracter, empatiei, dezvoltarea relațiilor de prietenie și colegialitate, spiritului de echipă și fair-play competițional, conștientizarea și diminuarea comportamentelor negative în cadrul grupului, gestionarea emoțiilor, dezvoltarea respectului și a stimei de sine, acceptarea și toleranța sunt doar câteva aspecte vizate de organizatori atunci când inițiază sau desfășoară activități extrașcolare.

Nu de puține ori aceste activități au reușit acolo unde instrucția formală a dat greș; sau schimbările generate la nivel de individ: copil sau părinte au fost atât de vizibile încât au generat schimbări și în cadrul grupului ori familiei însăși.

Feed-back-ul din partea părinților sau tutorilor legali ai preșcolarilor a fost întotdeauna unul pozitiv, chiar dacă nu totdeauna toți părinții își manifestă disponibilitatea din diferite motive – de cele mai multe ori din considerente legate de serviciu- marea majoritate răspunde pozitiv ori de câte ori se supune dezbaterii sau aprobării ori organizării unei activități extrașcolare, ceea ce ne face să deducem că interesul față de aceste activități este unul crescut dar și apreciat efortul organizării și desfășurării unei astfel de acțiuni.

Desigur, părinții preșcolarilor sau tutorii legali ai acestora sunt principalii parteneri ai noștri în ce privește organizarea și desfășurarea activităților extrașcolare. Dar la fel de demn de luat în seamă este și interesul și implicarea altor parteneri atât instituții de învățământ, de cultură, instituții civice, agenți economici care permit preșcolarilor să efectueze diferite vizite de lucru sau cu scop observativ unde copiii pot lua parte la activități alături de alți preșcolari sau școlari, observă un întreg sistem de producție a unui produs (obiect sau aliment), observă buna organizare a unei instituții, înțeleg importanța locului, serviciului oferit. Nu de puține ori preșcolarii se visează „a deveni” asemeni persoanei cu care a intrat în contact, sau a observat-o la locul de muncă tocmai datorită înțelegerii importanței meseriei respective.

Analizând aceste aspecte ce vizează activitățile extrașcolare, este important a se înțelege că efortul depus pentru organizarea și desfășurarea acestor activități este incomparabil mai mare în raport cu o activitate tipică, formală și deși nu fac parte dintre activitățile obligatorii zilnice, se îmbină armonios cu acestea asigurând o formare globală atât intelectuală cât și psihică și motrică pentru un copil bine adaptat și totodată răspunzând nevoilor de dezvoltare și formare ale individului în societatea mereu progresistă în care trăim conform normelor de conduită impuse de societate și unei educații nonformale mereu prezente alături de cea formală și informală în strânsă legătură cu acestea pentru a se realiza acea educație „pe de-a-ntregul” raportat la fiecare individ educabil și educat în sistemul nostru de învățământ.

ÎN FIECARE AN, VIN SFINTE SĂRBĂTORI!!!

POVESTE DE PAȘTE

de Passionaria Stoicescu

MATERIAL CULES ȘI PROPUȘ DE,
PROF. IOANA OTILIA MERCUREAN

Cine crezi c-a observat zorul și n-a mai urmărit televizorul? Doamna Coțofană, care știe tot ce se petrece-n poiană și- anunță cu un cârâit, orice nou venit, orice mișcare, orice schimbare. Văzând-o pe Bunica lepurica bătând covoarele, când nici nu se urcase soarele, a cârâit mirată:

-Vai, sorrro, iar faci trrrreabă? N-ai mai sfârrrșit odată?

-Auzi cine mă-ntreabă, îi răspunse Bunica lepurica. Până și ciorile știu că vin Sărbătorile! Se-apropie Sfântul Paște și pădurea renaște. Totul trebuie să fie schimbat și curat, ca trupul Mântuitorului reînviat. În loc de cârâit, mai bine te-ai duce la spovedit. Te așteaptă dohovnicul Urs, să mărturisești ce-ai furat și ce-ai ascuns! Abia plecă mânioasă doamna Coțofană, că apărură în poiană Doru Căprioru și trei iepurași dolofani, pasămite nepoței bunicii cei năzdrăvani, Ureche Fină, care ducea în spate un sac de făină, Blăniță Mătăsoasă, trăgând, cu zahăr și mirodenii, o plasă și mezinul Spaimă Nouă, purtând în lăbuțe ditamai coșul cu ouă. Între cornițele mititele, Doru Căprioru ținea o cutie cu fel de fel de vopsele.

-Of, ce nepoței minunați! Ați venit să mă ajutați și l-ați luat cu voi și pe Căprior, ca să ne fie mai ușor, zise Bunica lepurica. În casă, curățenia e aproape gata; ferestrele le-au spălat mama și tata, eu am bătut covoarele, iar voi o să vopsiți oușoarele. Împreună o să facem pască și cozonaci, că nu degeaba sunteți nepoții mei dragi!

-Cum zici tu, Bunicuțo, așa vom face, dar foamea nu ne dă pace! mormăi Ureche Fină lepădând sacul de făină. - Postul Mare-i de vină, Postul Mare-i de vină! Dar și când se va termina, să vezi ce vom mânca... De toate, pe săturate, răspunse Blăniță Mătăsoasă, uitându-se galeș la zahărul din plasă.

-Frunze de unișor și coajă de arțar! Așa salată, mai rar! râse lepurica voioasă. Poftim la masă! Numai că Doru Căprioru și Spaimă Nouă intraseră-n casă. Nu mai aveau pic de răbdare. Voiau să-ncondeieze ouăle de sărbătoare. Pe cele mai multe cu roșu luminos, amintind sângele lui Cristos, pe restul, în celelalte culori, ca primăvara cu flori. Din două nuielușe pe care lipiseră păr din codițe luat, făcură cele mai grozave pensule de pictat.

- Toate la timpul lor, se supără lepurica bătând din picior. Ouăle-ntâi trebuie spălate, apoi desenate, și-abia apoi fierte-n vopsea. Dacă lipim pe ele o frunză sau o floare, vor ieși o splendoare! Înainte de fiert, punem oul cu desenul pe el, într-un ciorăpel ... Așa se imprimă orice model! Mâncară până la urmă și cei doi nerăbdători. Apoi Bunica lepurica făcu regejor focul la cuptor. Pe o buturugă rotată, în ditamai covată puseră făină, zahăr, lapte, ouă și-o cană de rouă.

Frământară ei ce frământară, cât ziua de primăvară, și pe rând, și toți deodată, dar coca era piatră. Cu pălăria pe ceafă, tocmai trecea doamna Scroafă. Când văzu Mistreața Creață cum se chinuiau cu aluatul, cum băteau cu lăbușele de-a lungul și de-a latul fără vreun spor, le sări-n ajutor. Și când mi ți se opinti în covată, se-nmuie coca de frică, pe dată. Tros! Pleosc! Buf! de trei ori... Se făcu moale ca un fuior, numai bună de băgat la cuptor.

Pentru pască îi ajută mătușa Broască și vecinii ei, patru Brotăcei. Săreau de pe-o cracă și băteau cu lăbușele brânza de vacă. Risipeau peste ea gălbenușul ouălor, aur curat, și amestecau apoi cu stafide și zahăr vanilat. Harnici, iepurașii încondeiară toate ouăle până spre seară. Pictară pe ele frunze și floricele, găze și îngerăși, ba chiar și mutrișoare vesele de iepurași. Erau obosiți, dar fericiți. Cu puțin înainte de miezul nopții, sub lună plină, se duseră să ia Lumină.

Bunica lepurica le făcuse lumânările din surcele mici, în capăt cu-un Licurici. În sfârșit veniră acasă. Se așezară la masă cu bucurie și grabă, toți cei ce ajutaseră la treabă.

Bunica lepurica și cei trei nepoți, mătușa Broască, patru Brotăcei, mămica lepurică, tăticul lepurică, Mistreața, Căpriorul și doamna Coțofană, care urmărise tot ce se-ntâmplase-n poiană. Fiecare lua câte un ou din cel încondeiat și-l ciocnea zicând: „Cristos a înviat”, „Adevarat a înviat!” Iar la masă, vezi bine, m-au chemat și pe mine, la sărbătoarea Sfântului Paște, părtaș.

Altfel, cum aș fi scris povestea asta cu iepurași?.....

CADOU DE CRĂCIUN

de EMILIA PLUGARU

MATERIAL CULES ȘI PROPUȘ DE,
PROF. ILEANA LASTOVIEȚCHI

E noaptea de Ajun. Bradul și-a aprins luminițele. Jucării strălucitoare, de toate culorile zâmbesc fericite aninate de crenguțe; un clopoțel de argint le șoptește din când în când: Dzing, dzing, aveți răbdare, acuși vine moșul. În casă miroase a frunze de brad, a pâine, a sarmale, masa e pregătită și toată lumea e în așteptarea bătrânului.

- Tăticule, întreabă micuțul Marcel. Unde e? De ce întârzie? Dacă nu vine?

- O sa vină, îl liniștește tata. Probabil acum e la fetița din apartamentul vecin. Părinții ei sunt plecați... Există atâția copii pe la care neapărat trebuie să treacă moșul... Nu te îngrijora. Ce ai vrea să-ți aducă de data asta?

- O mașină mare, mare!

- Minunat, zâmbește tata. Și ce vrei să faci cu mașina?

– O să i-o arăt lui Păvălaș... Dar nu i-o dau să se joace! Moșul niciodată nu-i aduce cadouri frumoase. Anul trecut a primit o minge de cauciuc, dar parcă acesta e cadou? se bucură Marcel în timp ce tata se întristează.

– Uneori, zice el, o minge mică de cauciuc e un cadou mai scump decât orișice mașină mare. Cadourile, dragul meu, nu le primești ca să te fălești. Un cadou e o amintire... Iar cu jucăriile trebuie să te împarți. Mai ales cu acei care nu prea au parte de jucării...

– Tăticule, întreabă Marcel, când erai mic ce cadou îi cereai lui Moș Crăciun?

– Păi... răspunde tata, acuși îți arăt. Apoi pleacă și revine cu o cutie:

– Iată, privește! E primul cadou pe care l-am găsit sub brăduțul de plastic ce îl aveam în casa în care locuiam împreună cu bunica.

– O minge de cauciuc? face ochii cât cepele Marcel.

– Da. O simplă minge de cauciuc. Însă... e simplă doar la prima vedere. De fapt e o minge fermecată... Cândva îți voi povesti o poveste tristă... Acum du-te și te joacă...

Daniel, tatăl lui Marcel, își privește bradul împodobit de sărbătoare, înalt până în pod și ochii i se umplu de lacrimi. În copilărie nu a avut parte de un asemenea brad. Înainte, de Crăciun bunica scotea de pe undeva brăduțul de plastic. Îl învălătucea cu fășii strălucitoare, anina singura jucărie de sticlă, iar din foi de hârtie tăia mulțime de fulgi, apoi îi lipea pe sticlele ferestrelor și lui Daniel i se părea că nimic mai frumos nu poate să existe pe lume. Anume unica jucărie de pe brăduț și fulgii făceau în casă atmosfera de sărbătoare.

Nu și-a cunoscut niciodată tatăl. Îl părăsise când era micuț... Avea patru ani când a plecat mama. Nu-și amintește prea bine ziua aceea, dar ține minte că mama l-a întrebat ce cadou să-i aducă, de acolo, de departe.

– O minge de cauciuc, a răspuns Daniel.

Mingile de cauciuc nu prea se găseau prin magazine. Săreau foarte sus și ce-i trebuia unui băiat de patru ani? Nu avea tată și era devreme să viseze la o adevărată minge de fotbal.

– Când te întorci? și-a întrebat mama. Ea l-a sărutat, și-a stăpânit cu greu lacrimile apoi i-a răspuns: De Crăciun. O să mă strădui numaidecât să revin de Crăciun...

A venit Crăciunul și sub brăduțul de plastic a găsit mingea.

– Ți-a adus-o moșul, i-a zis bunica. E de la mama... Și e fermecată... Nu a putut să vină... Stăpânul la care lucrează nu i-a permis... Nu te supăra. O să strângă mulți bani și numaidecât se va întoarce acasă. Mingea păstrează-o. În ea e o părticică din sufletul mamei tale. Când o vei privi, vei ști că mama, oriunde-ar fi, se gândește la tine. Și te iubește... Foarte mult te iubește...

În vara anului următor s-a apropiat de bunica cu o carte în mână.

– Bunico, învață-mă te rog să scriu și să citesc!

– Pentru ce? s-a mirat bunica. Până începi școala mai ai câțiva ani. O să reușești...

– Învață-mă, bunico! Vreau să-i scriu scrisoare lui Moș Crăciun!

A insistat, nu s-a dat bătut și până-n toamnă știa să scrie și să citească. A scris scrisoarea și i-a dat-o bunicii să o ducă la poștă.

– Sper să nu fie un secret, ce cadou i-ai cerut moșului, l-a întrebat bunica zâmbind.

– E secret, i-a răspuns. Nu vreau să-ți spun. E o surpriză.

– Nu am nevoie de fluieraș! a strigat atunci. l-am cerut moșului să mi-o aducă pe mama! Moș Crăciun nu citește toate scrisorile! Sau mama a uitat de mine!

A plâns toată noaptea, cu greu a adormit și abia a doua zi bunica a reușit să-i explice:

– Dacă ai ști, puile, câți copii îi cer moșului să le aducă înapoi părinții împărăția prin lume... Mulți sunt nevoiți să lase tot: casă, masă, copii, părinți, ca să-și caute o bucată de pâine... Nimeni nu o face de prea mult bine... O forță nevăzută îi mână și ei pleacă, pleacă cu inima frântă, cu dor sfâșiator în piept, dar într-o bună zi vor reveni. Îi va aduce Moș Crăciun ori se vor întoarce singuri... Acum însă sania moșului e prea mică încât să încapă toate mamele ce sunt

așteptate cu nerăbdare acasă... Nu te supăra. Acest fluieraș pe care ți l-a dat e fermecat. Învață să cânti! Prin cântece gândurile și dorințele tale vor fi auzite de mama...

De câte ori cânta credea sincer că acolo, în țara aceea îndepărtată, mama îl aude și se grăbește să vină.

Când l-a dus bunica pentru prima dată la școală, privea cu tristețe la fețele fericite ale copiilor ce stăteau alături de părinții lor. O iubea foarte mult pe bunica, dar nici ea, nici fluierul, nici mingea fermecată nu-i stingeau dorul de mama. N-o mai întreba nimic pe bătrână. O vedea mereu tristă și abătută. Tot mai des scotocea sărmana prin gentuță, scotea niște medicamente, le bea apoi un timp stătea culcată.

– Nu te îngrijora, îi zicea. Acuș o să treacă... Cântă-mi un cântec! Cânti atât de frumos... Mi se liniștește inima dacă te ascult...

L-a orfelinat a luat doar câteva fotografii, mingea și fluierul. Apoi au venit doi oameni cuminți, un bărbat și o femeie, care i-au spus că vor să-i fie părinți. S-a bucurat.

– O vom găsi pe mama ta, i-au promis...

Nu l-au mințit. Mai târziu, mare fiind, a aflat că mama, într-o iarnă, înainte de Crăciun, a ieșit din casa în care locuia în țara aceea străină spunând că se întoarce la băiatul ei și de atunci nimeni nu a mai văzut-o...

Părinții adoptivi i-au dat tot ce a avut nevoie. Era înconjurat de dragoste și de bunătate. Întotdeauna i-au răspuns la toate întrebările. Și doar la întrebarea ce forță nevăzută a mânat-o pe mama în lume nu au putut să-i răspundă. Acum știe răspunsul, dar nu mai poate reface nimic...

Astăzi fluierul său scoală sălile de concert în picioare. Printre mulțimea de spectatori i se pare uneori că vede fața mamei și a bunicii. Amândouă se bucură și se mândresc cu el. Iar în mingea de cauciuc pe care o ține deseori în mână, simte că pentru totdeauna a rămas o părticică din sufletul celeia care i-a dat viață.

– Unde pleci? îl întreabă Marcel.

– Fii liniștit puiule, îi răspunde tata. Oriunde m-aș duce, întotdeauna mă voi întoarce la tine. Acuș revin...

Revine împreună cu Moș Crăciun.

– Ei, zice moșul, cine mă așteaptă aici cu multă nerăbdare?

– Eu! Eu! strigă Marcel.

– Să vedem, scotocește bătrânul prin desaga, ce avem pentru un copil atât de frumos și de cuminte... Uite că am găsit...

– Un fluier? se miră Marcel, Dar... am cerut o mașină!

– Pricepi, puiule, tatăl tău va trece mâine și va lua mașina. Sunt prea bătrân, nu-mi ajung puteri să duc desaga, oftează moșul. Am nevoie de ajutor. Iar fluierul... fluierul e fermecat. Vei învăța să cânti și vei vedea că acele cântece îi vor face pe oameni să fie mai buni...

A doua zi Marcel primește cadoul dorit și imediat aleargă să se joace cu Păvălaș. Nu, nu vrea să se laude. Vrea să împartă jucăria cu el. Însă spre marea sa uimire, Păvălaș are o mașină asemănătoare. Mai are și un fluieraș.

– Fluierașul acesta, îi șoptește Păvălaș, ne va duce într-o poveste unde nu există nedreptate, oameni răi sau balauri. Acolo e atât de frumos, atât de bine... Trebuie doar... să învățăm să cântăm...

PROF. ILEANA LASTOVIEȚHI

Colorați desenele, respectând culorile recomandate.

Încercuiți cuvântul care denumește desenele colorate.

PEȘTE

CÂINE

BROASCĂ ȚESTOASĂ

CROCODIL

CARACATIȚĂ

PAGINA ISTETILOR

PROF. ILEANA LASTOVIETCHI

„Iepurașu-i fericit,
Paștele, iar a sosit.
Păsări ciripesc voios
„Astăzi, a-nviat Hristos!”
În văzduh și pe câmpie
Este mare veselie!”
Unind puncte, desenezi și apoi tu colorezi!
Câte ouă roșioare, iepurașul în coș are?
(Încercuiește cifra corespunzătoare)

PROF. ILEANA LASTOVIEȚCHI

„Piticot e bucuros,
Că a colorat frumos.
Voi, acum să încercați,
Pe pitic să-l ... completați.”
Colorați ce a început Piticot!

PAGINA ISTETILOR

PROF. ILEANA LASTOVIEȚCHI

Ieri, când vântul a bătuț,
Multe frunze au căzut.

O omidă șugubeață,
A plecat în zori la piață.
Și tare s-a bucurat
Când de frunze ea a dat.

Câte frunze a găsit?
Cu câte ea s-a hrănit?
Câte frunze au rămas
După ce-a plecat acas'?

Desenează în prima căsuță (casetă) tot atâtea triunghiuri câte frunze au fost,
în a doua câte a mâncat omida și în a treia câte au rămas.

<input type="text"/>	—	<input type="text"/>	=	<input type="text"/>
----------------------	---	----------------------	---	----------------------

PROF. ANA-MARIA BÎZDOACĂ

Numără cu unu mai puțin

Scrie în cerc, care este numărul cu unu mai puțin.

PROF. ANA-MARIA BÎZDOACĂ

NUMĂRĂ, SCRIE CIFRA ȘI EXERSEAZĂ ADUNAREA

$$\boxed{2} + \boxed{} = \boxed{}$$

$$\boxed{} + \boxed{} = \boxed{}$$

$$\boxed{} + \boxed{} = \boxed{}$$

PAGINA ISTETILOR

PROF. ANA-MARIA BÎZDOACĂ

Mai mare - mai mic

Completează cifra care lipsește!

CURIOZITĂȚI DIN LUMEA ANIMALELOR MARINE

Somnul este un pește cu totul special. Lăsând la o parte gustul cărnii sale și dimensiunile impresionante pe care le poate atinge, trebuie spus că somnul are peste 100.000 de papile gustative, presărate de-a lungul întregului corp (spre comparație, omul are între 2.000 și 8.000, regăsite pe limbă).

Evident, numărul papilelor gustative este direct proporțional cu dimensiunea peștelui, putând ajunge chiar și la 175.000. Dar la ce îi folosesc somnului aceste papile gustative numeroase? S-ar părea că la vânătoare. Întrucât somnul trăiește în ape mlăștinoase, văzul nu îi este de mare ajutor, astfel că are nevoie de un simț mult mai folositor. Cu ajutorul gustului, somnul poate detecta prada aflată la o depărtare apreciabilă.

Există peste 150 de specii de caracatițe, majoritatea având culoarea maro închis. Unele caracatițe își pot schimba culoarea pentru a se ascunde.

Rotundă și luminată,
Sau ca un corn se arată.
Noaptea pe cer de-o zărești,
Nu poți să n-o îndrăgești.(LUNA)

Eu cunosc o jucărie,
Cât e ora, mereu știe.
Ticăie la capul tău
Și te trezește mereu.(CEASUL)

Stau acum și mă gândesc,
Pielea cu ce o-ngrijesc
Microbii să-i pun pe fugă,
Boala să nu mă atingă? (APA ȘI SĂPUNUL)

Spuneți voi copii cuminți,
Ce folosiți pentru... dinți
Ca să fie sănătoși
Sclipitori, albi și frumoși? (PASTA ȘI PERIA DE DINȚI)

Când am fost eu la plimbare,
Am văzut un om în cale,
Care stă și dirijează,
Corect cum se traversează. (AGENTUL DE CIRCULAȚIE)

Trei ochi are și-i arată,
Rând pe rând, nu toți odată.
Trebuie doar să-i privești,
Fără ca să te grăbești,
Cine este tu ghicești? (SEMAFORUL)

Unghiile ți-au crescut,
Știi tu ce ai de făcut?
Cine-ți vine-n ajutor
Și-i dușman microbilor? (FORFECUȚA)

Eu îți stau mereu pe cap,
Scutur firele de praf,
Te ajut să fii frumos,
Să ai părul sănătos. (PIEPTENELE)

Diplomă

"Adio grădiniță!"

Dăruită de doamna/doamnele educatoare

.....

pentru

.....

din grupa..... grădinița.....

anul școlar.....

Educatoare,

Iunie

