

CONDEIELE COPILARIEI

**REVISTA MICILOR SCRITORI
SCOALA GIMNAZIALA PRELUCA VECHE**

ANUL V, nr. 5, Iunie 2016

ISSN 2360 – 3283

CONDEIELE COPILARIEI

Colectivul de redactie

Coordonatori:

Prof. POP IOAN – director Scoala Gimnaziala Copalnic Manastur

Prof. inv. primar POP MARILENA

Profesori:

Prof. inv. primar Şovre Camelia

Prof. inv. primar Măguţ Valentina

Prof. inv. primar Marc Delia

Prof. inv. primar Şanta Sânziana

Prof.dr. Marian Flavia Luana

Prof. inv. primar Roman Maria

Elevi:

Florian Marian

Giurgiu Natalia

Florian Antonela

ISSN 2360 – 3283

POVESTEA PRIETENIEI

Discul de aur al soarelui se ivi la orizont și cu un zâmbet larg deschise poarta zorilor. O zi splendid se pregătea să bucure sufletele pământenilor. Șuieratul vesel al vântului, clipocitul cristalin al apei și foșnetul aripilor au deschis concertul zilei. Florile vesele s-au lăsat mângâiate de soare iar fluturii și albinele purtate de vânt.

În tot acest spectacol al naturii s-a ivit un cârd de rațe care, surprinse de frumusețea acelei zile nu se lăsau duse. Se roteau în cercuri line pentru a memora fiecare loc, să poată duce cu ele amintiri dragi. De ele s-au apropiat câteva rațe albe care, zburdalnice de felul lor, au întârziat plecarea pentru a se putea bucura de câteva zile minunate. Cârdul de rațe le-a înconjurat și cu un măcăit continuu și destul de întrebător au încercat să afle povestea lor. După multe măcăieli și zbateri din aripi, rațele singuratice au fost acceptate. Au inițiat un zbor al cunoașterii și prieteniei pentru că aveau de făcut un drum foarte lung împreună.

Au hotărât să se încoloneze spre orizont abia atunci când un cârd de cocori, purtat de vânt, pleca fără să se mai uite în urmă. Au pornit cu regret lăsând aici bucuria nașterii și creșterii puișorilor și frumusețea zorilor. În depărtare, în mijlocul cârdului de rațe se vedea o pată albă care se depărta odată cu ele.

Am admirat la ele atitudinea de acceptare și toleranță, de respect și dragoste față de un semen. Oare aceste atitudini le au doar păsările?

Elevii clasei a IV-a
Școala Gimnazială Preluca Veche
Prof. înv. Primar Pop Marilena

De bună seamă că nu!

Chiar dacă le observăm deseori în lumea celor care nu cuvântă, aceste atitudini au primit cu adevărat valoare printre oameni, uneori implicând și necuvântătoare. Sunt atâtea exemple în literatură și în viață!

Vă amintiți de Mowgli, băiețelul pierdut în junglă? Ce gest mai frumos de acceptare și dragoste decât acesta ar fi putut face mama lupoaică care l-a adoptat, l-a alăptat la sânul ei, l-a crescut alături de puii săi?

A crescut Mowgli printre vietățile pădurii și de la fiecare prieten a învățat câte ceva: de la Baloo să danseze și să savureze viața, raportându-se la strictul necesar, de la Bagheera să se strecoare cu abilitate de felină, de la șarpele Kaa să alunece pe nesimțite din fața pericolelor pe care le întruchipa Shere Khan. Astfel, pentru Mowgli jungla nu mai reprezenta un pericol, devenise locul care pentru el însemna *acasă*.

Prietenii lui făcuseră aceasta pentru el. A fost mai întâi tolerat, mai târziu acceptat, iubit și respectat, în ciuda faptului că nu avea nici puterea ursului, nici viclenia șarpelui și nici abilitatea tigrului care speria întreg ținutul.

Ne place să credem că și noi am făcut aceasta pentru unul dintre colegii noștri care a venit timid anul trecut în clasa noastră. Chiar dacă nu toți ne-am purtat astfel, cei mai mulți dintre noi l-am acceptat în cercul nostru de prieteni, l-am ajutat să se adapteze în școala noastră, și cel mai important lucru, credem noi, l-am făcut să simtă că-l iubim, că prietenia lui înseamnă foarte mult pentru noi.

Am încercat să-i fim alături atunci când a avut nevoie de o mână de ajutor și asta ne bucură foarte mult! Îl respectăm nespun pentru că a reușit să depășească momente grele în familie fără să facă mare caz de asta, fără să se lamenteze tot timpul. Credem că am devenit prieteni!

Viața fără prieteni ar fi pustie. Ar lipsi tocmai bucuria pe care ne-o facem reciproc, toate poznele, toate boacănele, cui le-am împărtăși? Cu cine să ne bucurăm și pe al cui umăr să căutăm sprijin la nevoie?

Oare nu fiecare dintre noi trebuie să treacă acest examen al vieții numit „PRIETENIE”?

Elevii clasei a IV-a
Școala Gimnazială Copalnic Mănăștur
Prof. înv. primar Măguț Valentina

Cu siguranță! Se spune că era odată un tânăr ce pretindea că are cea mai frumoasă și mai perfectă inimă din țară. Tânărul mergea din oraș în oraș și din sat în sat, aratându-le oamenilor inima lui minunată. Oamenii se adunau cu mic cu mare și se minunau de frumusețea și perfecțiunea inimii lui.

Inima tânărului era într-o stare perfectă. Acesta nu avea nicio greșeală și nici un semn pe ea. Toți privitorii erau de acord că inima lui era cea mai frumoasă din câte vazuseră ei până atunci.

Tânărul om era foarte mândru de el și de inima lui. Nimeni nu avea o inimă la fel de frumoasă. Într-o zi însă, ajungând într-un sat, s-a apropiat de el un bătrân trecut de 70 de ani, cu păr alb și cu o privire blajină, care i-a spus:

- Dragul meu, eu îți spun că inima ta nu e nici pe departe la fel de frumoasă precum e a mea! Atât mulțimea din sat, cât și tânărul cu inima perfectă s-au uitat cu uimire la bătrân.

- Ce spui tu, bătrâne? Ai inima mai frumoasă ca a mea? Arată-ne-o atunci! Bătrânul a început să se dezbrace, ca să le arate oamenilor inima lui. Oamenii au văzut o inimă care bătea puternic, dar care era plină de pete negre, de răni și cicatrici. Inima lui avea foarte multe rupturi și mai ales găuri. Unele dintre aceste găuri erau acoperite cu bucăți de înveliș, dar

aceste învelișuri nu se potriveau foarte bine cu inima lui. Avea câteva locuri unde câteva piese ale inimii sale erau înlocuite cu altele care nu se potriveau foarte bine. Mai mult, inima lui avea în câteva locuri gropi mari de unde lipseau mai multe bucăți de inimă.

Oamenii se uitau unii la alții nedumeriți.

- Cum poate bătrânul să spună că inima lui e mai frumoasă? se întrebau aceștia în sinea lor. Tânărul cu inima perfectă s-a uitat atunci la inima bătrânului și a început să râdă.

- Eu cred că dumneata glumești, moșule. Inima dumitale nu poate fi comparată cu a mea. Inima mea e perfectă, pe când a dumitale e plină cu cicatrici și rupturi.

- Da! spuse bătrânul. A ta arată într-adevar perfect, dar eu nu mi-aș schimba inima mea cu a ta pentru nimic în lume. Să știi că fiecare gol pe care îl vezi acolo reprezintă o persoană căreia eu i-am dat iubire. De fiecare dată când am iubit pe cineva, eu am rupt o bucată din inima mea și i-am dat-o persoanei respective. Adesea, persoanele cărora le-am dat o bucată din inima mea mi-au dat înapoi o bucată din inima lor, iar eu am pus această bucată pe locul gol care lipsea din inima mea. Dar fiindcă bucățile de inimă date și primite nu sunt exacte, eu m-am ales cu câteva margini dure, de care mă bucur oricum, pentru că ele imi amintesc de iubirea pe care am împărțit-o.

Uneori, eu am dat câteva bucăți din inima mea unor persoane, iar acestea nu mi-au dat nimic înapoi. Acestea sunt locurile goale în inima mea. Nu uita: a da iubire cuiva înseamnă a-ți asuma un risc. Cu toate că aceste goluri sunt dureroase, ele rămân deschise. Îmi reamintesc de iubirea pe care am dat-o acestor oameni. Sper totuși că într-o bună zi ei se vor întoarce și vor umple aceste locuri libere pe care eu încă le aștept. Ei, acum vezi ce înseamnă adevărata frumusețe?

Tânărul stătea liniștit, însă lacrimile începuseră să-i curgă șiroaie. El s-a îndreptat atunci către bătrân, a rupt o bucată din inima sa perfectă, tânără și frumoasă și i-a oferit aceasta bucată bătrânului. Avea lacrimi în ochi și mâinile tremurânde. Bătrânul a luat bucata de inimă oferită, a pus-o în inima sa, iar apoi a luat o bucată din inima sa bătrână și sfâșiată și a plasat-o în golul făcut în inima tânărului. Aceasta s-a potrivit, dar nu chiar perfect, pentru că au mai rămas niște margini afară. Tânărul om și-a privit inima, care nu mai era acum perfectă, dar care era acum cu mult mai frumoasă decât fusese vreodată, deoarece iubirea din inima bătrânului trecuse acum și în a lui.”

Cum arată inima noastră? Oare cum ne arătăm prietenia față de cei din jur?

**Elevii clasei a III-a
Școala Gimnazială Copalnic Mănăstur
Prof. învă. primar Marc Rozalia Delia**

Inima e un organ care pompează sângele prin tot corpul, fără ea nu am putea trăi. Cel puțin asta am învățat la ora de biologie. Iar forma ei e destul de ciudată, ca o pară mare roșie. Am văzut și poze, deci trebuie să fie adevărat, dar noi credem că inima are și o viață ascunsă și o formă pe care nici cele mai inteligente aparate nu o pot înregistra. De unde știm? Asta e o poveste pe care doar inimile o cunosc și pe care doar ele o povestesc când se întâlnesc.

În realitate inimile au forme foarte diferite. Fiecare se mândrește că e mai frumoasă (da, inimile pot fi și puțin vanitoase), dar adevărul e că fiecare e frumoasă în felul ei. Și, cine ar fi crezut, nu sunt doar inimi roșii, inimile sunt în toate culorile curcubeului. Ce spectacol trebuie să fie când se întâlnesc mai multe culori, mult mai frumos decât un curcubeu după ploaie (acela se pare că e doar lumină și apă)!

Există și excepții, bineînțeles. Sunt inimi care și-au pierdut culoarea, devin gri sau uneori, chiar negre (dar inimilor nu le prea place să vorbească despre asta) și inimi care și-au amestecat în timp, culori primite de la alte inimi (bătrânul cu inima plină de goluri umplute cu bucăți avea o astfel de inimă). Dar inimile cu adevărat speciale și-au amestecat toate culorile curcubeului și, ca lumina soarelui, sunt albe. Nimeni nu a văzut una vreodată, dar se știe că există. În fond, inimilor albe le lipsește vanitatea, așa că e de așteptat să se cam ascundă de ochii curioșilor și, în plus, o inimă trebuie să aibă câte un pic din toate culorile ca să recunoască o inimă albă.

Povestea formei inimilor e și mai spectaculoasă. Se pare că forma lor se schimbă în timp. O inimă pe care o întâlnești acum s-ar putea să fie diferită anul viitor. Inimile nu se laudă cu forma lor pentru că nu ele o decid (pot să fie până la urmă și foarte responsabile). Inimile iau forma a ceea ce iubesc. E ușor de înțeles că există nenumărate forme, dar se pare (tot inimile povestesc lucrul acesta) că cele mai mari inimi sunt cele care iubesc oamenii. Au existat în istorie chiar inimi care îi iubeau pe toți oamenii deopotrivă, oare în ce piepturi au încăput astfel de inimi?

Șoptit, se povestește că există și inimi care nu mai știu sau nu mai vor să iubească. Se pare că sunt atât de mici că nici nu se mai văd, doar se aud la stetoscop sau își arată bătăile la o electrocardiogramă. Iar forma lor? Nu e prea cunoscută, doar inimile cu adevărat mari au răbdarea să le studieze, chiar și la microscop.

Tot inimile știu și înțelesul prieteniei. Multe creiere au încercat s-o înțeleagă și s-o explice, dar de fiecare dată se împotmoleau la „bine dai, bine primești“, „dar din dar“ și alte idei asemănătoare, cam ca la piață, așa. Dai ceva, primești ceva. Poate au și ele partea lor de adevăr, dar inimile sunt de altă părere. Inimi cu aceeași culoare, inimi de culori complementare, inimi cu forme asemănătoare sau inimi de forme diferite care împreună se armonizează ca piesele de lego, toate cred un lucru important.

Prietenia înseamnă încredere și răbdare. Indiferent de culoarea sau forma inimii de lângă noi, sau de felul în care se schimbă în timp, o inimă prietenă va da bucăți din ea să completeze golurile celeilalte așteptând cu răbdare să se vindece și păstrându-și încrederea că i se va răspunde la fel când are nevoie. Uneori nu se întâmplă așa, dar prietenii au răbdare și așteaptă sau dau și nici nu se mai gândesc că au dat. O încurajare, un sfat bun, o mustrare, o masă caldă,

ajutor la nevoie sau liniștea ascultării când cealaltă inimă își povestește supărarea, toate sunt modalități de a completa și îmbogăți inima celuilalt cu bucăți din a noastră. Inimile povestesc că golurile rămase nici măcar nu dor, atâta vreme cât inima prietenă rămâne în apropiere (bineînțeles apropierea e acum relativă, știu și inimile că există avioane și calculatoare care aduc India lângă România, doar depărtarea în timp încă nu se știe cum se poate anula).

Un lucru nu pot inimile să-și explice (nici nu se prea pricep ele la explicații, intuiția le este suficientă): cum începe prietenia? Se întâmplă pur și simplu, sau putem să și alegem să fim prieteni?

Elevii clasei a VII-a
Școala Gimnazială „Petöfi Sandor“ Colțau
Prof. lb. engl. Marian Flavia-Luana

Eu cred că prietenia începe atunci când... Nu prea știu cum să spun. Pot însă să vă spun povestea lui Cireș. El este un copil care învață la o școală unde sunt mulți copii cu ochii mari și negri, unde întrebările sunt mai multe ca de obicei, iar inimile, asemeni unor zăvoare sunt deschise mai greu.

Povestea lui începe mai demult, când era foarte mic. Avea un cățeluș pe care îl purta legat cu o ață. Cățelușul nu avea nume... Atunci credea că toată lumea era a lui și era foarte fericit. S-a întâmplat însă să ajungă lângă un gard prin care vedea că copiii de dincolo nu se jucau cu un cățeluș. Erau mulți și se jucau împreună. Bunica i-a spus că acolo este școala unde învață copiii. Atunci a dorit să fie și el acolo, dar a trebuit să mai crească... A ajuns și la școală, s-a jucat și cu colegii, dar nu îi plăcea gardul. Nimeni nu putea să iasă sau să intre. Erau mereu aceeași copii, erau mereu aceleași jocuri.. Uneori se jucam chiar frumos. Avea o minge mare și roșie. Dar asta era totul. Ba mai mult s-a întâmplat ca mingea să se spargă. Supărat, adică, foarte supărat s-a întrebat cum să facă să aibă o altă minge, nu conta ce culoare, doar să fie minge. Auzise el pe undeva că sunt copii care au chiar două și trei mingi. Ce frumos ar fi dacă ar primi o minge de la cineva. Chiar nu își dorea o culoare anume, doar să fie minge...

A trecut timpul, Cireș continua să viseze la minge. Știa că dacă are o minge toți copiii vor dori să se joace cu el. Nu prea înțelegea de ce copiii aveau atâtea de făcut: vorbeau, cântau, desenau, râdeau... El nu putea numai să deseneze și să se joace. Așa era el, un altfel de copil. Când s-a supărat de rău într-o zi când a cerut și el un creion și un caiet de la doamna învățătoare. Copiii toți au râs. Atunci doamna i-a rugat pe toți să-și pregătească acuarelele pentru că vor desena, dar nu ca până atunci. Fără să spună nimic fiecare copil a trebuit să ia culoarea albastră și să-și coloreze palma cu această culoare. Apoi pe o foaie mare albă fiecare să-și lase o amprentă a palmei fără ca colegii să poată vedea locul în care au pus palma. Toți copiii au făcut acelaș lucru. Chiar și Cireș și-a lăsat amprenta pe foaie. Era bucuros că poate și el să facă acelaș lucru ca toți

ceilalți. La sfârșitul orei doamna învățătoare a întors foaia și i-a rugat pe copii să găsească palma lui Cireș, doar a lui pentru că el nu era ca ceilalți. Nimeni nu a putut spune sigur care era palma copilului puțin altfel. Numai Cireș a reușit să-și găsească amprenta. A fost atât de vesel, a uitat și de minge. Colegii lui Cireș au văzut că toate palmele sunt la fel, poate unele mai mici sau mai măricele, că toate mânuțele pot face aceleași lucruri, poate altele mai repede sau mai încet...și mai ales că toți copiii se pot juca împreună chiar dacă unii pot vorbi, iar Cireș nu poate.

Din aceea zi Cireș nu a mai fost considerat de colegi un copil altfel, din aceea zi ei s-au jucat cu el chiar dacă nu avea o minge. Tot din aceea zi Cireș a început să râdă mai mult chiar dacă nu avea părinți și îl creștea bunica.

Acum Cireș ajutat de un logoped a început să vorbească, este foarte vesel și are mulți, mulți prieteni. El nu poate încă să ne spună de unde începe prietenia, dar știe sigur că există. Tu știi cum începe prietenia?

Elevii clasei a III-a
Școala Gimnazială Coroieni – Ponorâta
Prof. Înv.primar Sînziana Șanta

Cum începe prietenia?
M-a întrebat, într-o bună zi, Maria.
Se întâmplă doar așa,
Sau pot să aleg să fii prietena mea?
Am privit într-o oglindă fisticie
Și am scris pe o foaie de hârtie
O poveste despre prietenie.
Povestea despre care vă voi spune
Este povestea culorilor și a lucrurilor bune.
Fiecare culoare va dăruie ceva de preț,
Pentru că prietenia este un lucru măreț.
Culorile le-am strâns în roua dimineților de vară
Pentru ca din fiecare culoare să răsară
Un dar curat ce poate să-ncunune pe vecie
Chipul tău frumos, PRIETENIE.
Florile roșii cu fructe mici,
Ca niște licurici,
Pot spune,
Îți dăruie înțelepciune.
Încrederea am cules-o din necuprinsul câmpului verde

Și nu se poate pierde.

Ne este de folos mereu,

Așa știu eu.

Respectul este fructul **florilor portocalii**,

Știați, voi copii?

Florile albastre au aroma cerului senin

Și a primăverilor ce mereu trec și vin.

Cel mai frumos anotimp este copilăria

Pentru că jocul și bucuria

Ne fac sufletul curat

Și așa trebuie păstrat.

Florile galbene au fructe aurii

Roadele învățaturii ne fac mai deștepți, măi copii!

Florile galbene dau prieteniei în dar

Bunătate și răbdare și dragoste și visare.

Am cules **bobițe violet** cu răbdare,

Apoi am mai scris o scrisoare, bunicilor mei,

Am făcut toate temele din orar,

Am decupat din ziar

Un coif, pentru cățelul meu, când stă la soare.

Asta cum se numește, oare?

Îți pot spune

Caruselul faptelor bune.

Toate culorile, ca niște ursitoare, au încununat chipul tău, PRIETENIE,

Pentru că se știe

Prietenia înseamnă pentru fiecare

Respect și încredere și suflet curat și răbdare

Și iubire și fapte bune și culoare.

Așa a înțeles Maria

Ce înseamnă prietenia.

Și de atunci a rămas prietena mea,

Pentru că ea,

Împarte cu mine și zilele însorite de vară,

Dar și povara zilelor grele ce pot să apară.

Când este mai frumoasă prietenia, în zilele însorite și în bucurie sau în zilele în care prietenul îți este alături la greu?

Elevii clasei I

„Bunăstarea îți aduce prieteni, nenorocirea îi încearcă.” — Sfântul Ambrozie

Atunci când te cheamă un prieten la greu trebuie să-i răspunzi. Prin această atitudine față de el pecetluiești și oferi o dovadă a unei prietenii adevărate. De aceea și zicala românească spune că :*„Prietenul adevărat la nevoie se cunoaște!”*.

Prin săvârșirea faptelor bune îți poți câștiga noi prieteni, uneori și din lumea necuvântătoarelor. Un exemplu de prietenie și recunoștință este și cel dintre om și leu.

Într-o zi, pe când mergea prin pustia Iordanului, Sfântul Gherasim a întâlnit un leu fioros care răgea cumplit din cauză că îi intrase în labă un spin și îl durea foarte tare. Când leul l-a văzut pe călugăr, s-a apropiat de el și i-a arătat laba rănită, rugându-l cu privirea să îl tămăduiască. Văzându-i suferința, Cuviosul Gherasim, fără teamă, i-a scos spinul care se înfipsea foarte adânc. După aceea i-a curățat rana cu grijă și l-a pansat cu o bucată de pânză. Apoi i-a zis: „Acum ești bine, poți merge“. Dar leul, după ce s-a vindecat, nu l-a mai părăsit pe Cuvios, ci îl urma pretutindeni, ca un adevărat ucenic. Toți se minunau de marea recunoștință a fiarei, iar bătrânul, văzând râvna și bunătatea leului, a început să îl îndrăgească și să-l hrănească, dându-i uneori pâine, alteori linte.

Timpul a trecut și Cuviosul Gherasim a plecat din lumea aceasta către Cel pe Care L-a iubit atât de mult. În acea vreme, leul nu s-a aflat în mănăstire și nu a știut de pierderea suferită de călugări. Când a venit la mănăstire, leul l-a căutat pe bătrân, iar ucenicul Sfântului Gherasim, avva Savatie, văzându-l pe leu, i-a spus: „Iordane, Starețul nostru s-a dus la Domnul”. Și pentru că leul se tot plimba căutându-l pe bătrân, ucenicul l-a luat și l-a dus la mormântul Cuviosului. Atunci leul a început să răcnească puternic și așezându-se lângă mormânt, a murit îndată.

„Mai mare dragoste decât aceasta nimeni nu are, ca sufletul lui să și-l pună pentru prietenii săi.”(Sf. Scriptură –Ioan 15,13).

Ce este în fond prietenia, dacă nu acel minunat privilegiu al sufletului în care adevărul se poate odihni?

Elevii clasei aVI-a B
Școala Gimnazială Copalnic Mănăstur
Prof. Oros Mariana-Camelia

Prietenia? Privilegiu?
Cuibul adevărului?
Încântarea sufletului

Și nodul visului?

Este fântâna infinită a răbdării,
Cascada nesecată a iertării,
Izvorul dulce al iubirii
Si limanul biruirii.

Darul cel mai prețios ,
Cuvântul cel mai frumos
Paradisul încrederii în sine
Dorința ce curge prin vine.

Totul este un cufăr de sentimente
Ce lasă în urmă suflete perseverente.
Prietenia este succesul trăirii veșnice
Care garantează gânduri pașnice.

Așadar ,să ne gândim...
Prietenii buni putem să fim?
Fără ca să ne certăm,
Să iertăm,să tolerăm?

Elevii clasei a VIII-a A
Școala Gimnazială Copalnic-Mănăștur
Prof. Gligan Mariana

De multe ori vedem toleranța ca un zid, ca o barieră spre prietenie și spre înțelegere deși știm că acest sentiment al prieteniei este comoara cea mai de preț a unei persoane, flacăra a păcii și a bunei înțelegeri.

Prietenia e lucrul cel mai greu de explicat. Nu este ceva ce se poate învăța la școală, dar dacă nu ai învățat ce înseamnă prietenia, atunci nu ai învățat nimic. Adevărații prieteni sunt cei care-i chemi în cele mai frumoase momente ale vieții, iar în cele rele vin nechemăți. Isabele Allende o scriitoare sud-americană spune că: „Adevărata prietenie rezistă timpului, distanței și tăcerii”, și veridice sunt vorbele acestea deoarece un prieten este acela care cunoaște cântecul inimii tale și poate să ți-l fredoneze atunci când tu ai uitat cuvintele pentru că prietenia nu înseamnă doar sentiment, bucurie, ci mai mult trebuie să fi alături de cineva, nu când are dreptate ci când greșește.

Persoanele speciale sunt precum stelele. Nu le vezi întotdeauna, dar le simți strălucind în inima ta. Prietenia este dragostea pe care credem că o trăiesc îngerii, este un fel de muzică: două coarde care vibrează neîncetat în noi. Ea este precum ciclul de viață al unui trandafir. Nu ne dăm seama de frumusețea sa până când nu se pierde. Prietenia înseamnă un suflet în două trupuri, o inimă în două suflete, o încercare care-l măsoară pe om.

Un prieten adevărat e greu de găsit, dificil de părăsit și imposibil de uitat. Prietenia nu ține o clipă, nici un ceas, nici doar un an. Prietenia e soră cu veșnicia. Se naște pe căile întortochiate ale vieții noastre. Scurtează zărilor albastre și în clipele grele ne susține. Sentimentul prieteniei este ca o haină valoroasă care se curăță când se murdărește și nu se aruncă la prima pată.

Unde se sfârșește prietenia, dacă nu acolo unde începe neîncrederea?

Elevii clasei a VI-a A
Școala Gimnazială Copalnic Mănăstur
Prof. Bobb Valerica