CEREREA

Domnule Director,

 Subsemnatul Popescu Ion, elev în clasa a VI- a E a Şcolii Nr. 6 din Sinaia, vă rog să binevoiţi a- mi elibera o adeverinţă din care să rezulte că sunt elevul acestei şcoli şi că frecventez cu regularitate cursurile.

 Adeverinţa îmi este necesară pentru înscrierea la Clubul Şcolar Sportiv Nr.2, din localitate .

Sinaia, 15 martie 2013 Popescu Ion

Domnului Director al Şcolii Nr. 6, Sinaia
SCRISOAREA

 Constanţa, 12 iulie 2013
Dragii mei părinţi,

 Am ajuns cu bine la Constanţa. Am văzut marea şi bucuria revederii ei a alungat oboseala.

 După ce ne- am cazat, am mers pe plajă. Nisipul era atât de fin şi fierbinte, iar apa marii atât de liniştită!…

 Mă simt bine în compania colegilor, care nu au venit doar pentru plajă, ci şi pentru a observa frumuseţea valurilor. Mâine mergem toţi la Costineşti, iar peste două zile vom face o plimbare cu vaporul în larg.

 Aştept cu nerăbdare să vă revăd, să vă povestesc cât mai multe.

Cu mult drag şi dor,

Andrei
INVITAŢIA

Şcoala Generală Nr. 23, Braşov

Clasa a VIII- a C

Domnului Director Mihai Costea

Stimate Domn,

 Colectivul clasei a VIII- a C, de la Şcoala Generală Nr. 23 Braşov, are deosebita onoare de a vă invita la festivitatea de absolvire a ciclului gimnazial care va avea loc vineri, 10 iunie 2013, ora 14:00, în sala festivă a şcolii noastre.
 Cu acest prilej va fi prezentat şi un scurt program artistic.

 Cu stimă,

 colectivul clasei a VIII- a C

Braşov, 27 mai 2013
TELEGRAMA

 Adresa: Coman Vasilestr.Lungă nr.7,
 Târgu Jiu, jud. Gorj
 (localitatea de destinaţie)

Excursie minunată. Sosesc joi, ora 10:00, Rapidul 132.

 Alin

(Adresa expeditorului): Coman Alin, str. Ion Creangă, nr. 5, Iaşi

GENUL LIRIC
· REUNEŞTE OPERE LITERARE LIRICE

CARACTERISTICILE OPEREI LIRICE:

· GÂNDURILE , IDEILE, SENTIMENTELE,
ATITUDINILE, CONVINGERILE ŞI EMOŢIILE AUTORULUI SUNT EXPRIMATE DIRECT;

· SUBIECTIVISM SAU SUBIECTIVITATE (AUTORUL SE IMPLICĂ);

· ESTE PREZENT EUL LIRIC;
· APAR SENTIMENTELE INTIME ŞI CONFESIUNEA;

· PRONUMELE PERSONALE ŞI VERBELE SUNT FOLOSITE LA PERSOANA I SINGULAR SAU PLURAL;

· VERSIFICAŢIA (PENTRU MAJORITATEA OPERELOR LIRICE);

· SUNT UTILIZATE FIGURILE DE STIL ŞI IMAGINILE ARTISTICE CA MIJLOACE DE EXPRIMARE A SENTIMENTELOR EULUI LIRIC;

· TRANSMITE O STARE EMOŢIONALĂ ŞI CREEAZĂ O ANUMITĂ ATMOSFERĂ ÎN SUFLETUL CITITORULUI;

· MODUL DE EXPUNERE PREDOMINANT ESTE DESCRIEREA.

SPECII LITERARE:

· DOINA, PASTELUL, IMNUL, ODA.
GENUL EPIC

· REUNEŞTE OPERE LITERARE EPICE

CARACTEREISTICILE OPEREI EPICE:

· GÂNDURILE, IDEILE ŞI SENTIMENTELE AUTORULUI SUNT EXPRIMATE INDIRECT , PRIN INTERMEDIUL ACŢIUNII, AL POVESTIRII ŞI AL PERSONAJELOR;

· OBIECTIVITATE (AUTORUL SE DETAŞEAZĂ DE CELE RELATATE);

· APARE NARATORUL –VOCEA DELEGATĂ DE AUTOR PENTRU A POVESTI ANUMITE ÎNTÂMPLĂRI;

· OPERA ESTE STRUCTURATĂ ÎN FUNCŢIE DE MOMENTELE SUBIECTULUI;

· ACŢIUNEA ESTE DELIMITATĂ ÎN SPAŢIU ŞI TIMP;

· PREZENŢA CONFLICTULUI EXTERIOR (ÎNTRE DOUĂ PERSONAJE, ÎNTRE PERSONAJ ŞI SOCIETATE) SAU INTERIOR (ÎNTRE DIFERITE STĂRI, SENTIMENTE, GÂNDURI ALE ACELUIAŞI PERSONAJ);

· MODUL DE EXPUNERE PREDOMINANT ESTE NARAŢIUNEA, CARE POATE FI FACUTĂ LA PERSOANA I SAU A TREIA, SINGULAR.

SPECII LITERARE:

· BALADA, LEGENDA, FABULA (OPERE EPICE ÎN VERSURI);

· BASMUL, LEGENDA, SNOAVA, SCHIŢA, POVESTIREA, NUVELA, ROMANUL (OPERE EPICE ÎN PROZĂ).

GENUL DRAMATIC
· REUNEŞTE OPERELE LITERARE DRAMATICE

CARACTERISTICILE OPEREI DRAMATICE:

· ÎN VERSURI SAU ÎN PROZĂ, ESTE SCRISĂ DE AUTOR PENTRU A FI REPREZENTATĂ PE SCENĂ, FIIND STRUCTURATĂ ÎN ACTE,TABLOURI ŞI SCENE;

· OBIECTIVITATEA CREATORULUI;

· CONŢINE TEXTUL PROPRIU- ZIS ŞI INDICAŢIILE SCENICE (DE REGIE);

· INDICAŢIILE SCENICE OFERĂ DATE PRIVIND DECORUL SAU JOCUL DE SCENĂ AL ACTORILOR;

· SUBIECTUL ARE O STRUCTURĂ CLASICĂ;

· ACŢIUNEA ESTE LIMITATĂ ÎN TIMP ŞI SPAŢIU, DESFĂŞURÂNDU- SE CONCENTRIC ÎN JURUL UNUI CONFLICT DRAMATIC;

· APARE SCHIMBUL DE REPLICI ÎNTRE DOUĂ SAU MAI MULTE PERSONAJE;

· MODURILE DE EXPUNERE DOMINANTE SUNT MONOLOGUL ŞI DIALOGUL DRAMATIC.

SPECII LITERARE:

· COMEDIA, TRAGEDIA, DRAMA, FARSA.

MOMENTELE SUBIECTULUI
 Subiectul operei literare este constituit din succesiunea faptelor, a evenimentelor la care participă personaje literare, caracterizate tocmai prin intermediul întâmplărilor relatate.
· Se întâlneşte în cazul operelor epice şi dramatice.
· Are mai multe momente (părţi).

· Nu toate operele literare au momentele subiectului
în această ordine (de exemplu romanele poliţiste). Unele momente, cum ar fi expoziţia sau deznodământul, pot lipsi, autorul începând cu intriga sau înlăturând deznodământul pentru a lăsa cititorului posibilitatea de a- şi imagina sfârşitul întâmplărilor.

Timpul poate fi indicat:

- direct (prin precizarea anului, lunii în care se desfăşoară acţiunea) sau
-indirect (prin numele personajelor, vestimentaţie, obiecte etc).
Spaţiul poate fi:

- localizat (precizat) sau

- imaginar (creat după modelul lumii reale).
Momentele subiectului sunt:

1) Expoziţia sau situaţia iniţială este partea de început a unei opere literare, în care se prezintă coordonatele principale ale acţiunii
 (timpul şi spaţiul) şi unele personaje.
2) Intriga sau cauza acţiunii este reprezentată de faptele care determină acţiunea.
3) Desfăşurarea acţiunii constituie partea cea mai amplă a operei literare şi conţine succesiunea faptelor determinate de intrigă.
4) Punctul culminant reprezintă momentul de maximă tensiune în desfăşurarea acţiunii.
5) Deznodământul sau situaţia finală reprezintă sfârşitul acţiunii şi al operei literare.

REZUMATUL

Este prezentarea fidelă, în cuvinte puţine, a ceea ce a fost spus sau scris mai pe larg, reţinând esenţialul şi eliminând aspectele secundare.
· Informaţia esenţială se poate găsi
identificând în text răspunsuri la întrebările:

· Cine?/Ce face?/Când?/Unde?
· Urmează firul întâmplărilor în
succesiunea lor, cronologic;
· Dialogul se transformă în naraţiune la
persoana a III- a cu verbe la prezent sau la perfect compus;
· Dispar descrierile, dialogul, procedeele
artistice, citatele, detaliile;
· Nu se folosesc expresii din limbajul
curent sau regionalisme;
· Se utilizează cuvinte şi expresii ca: la
început, după aceea, după,apoi, în timp ce, între timp, îndată ce, pe când, deoarece, de aceea, deşi, pentru etc şi verbe la infinitiv ori gerunziu;
· Se evită formulările de felul: Autorul
relatează..., Acţiunea se desfăşoară...
MODURILE DE EXPUNERE
1. Naraţiunea este un mod de expunere
propriu genului epic, prin care se relatează fapte sau întâmplări.
 Obiectul naraţiunii îl constituie desfăşurarea în timp a
faptelor, într-o succesiune de momente. Povestirea poate fi realizată la persoana a III- a (naratorul povesteşte despre alţii; este omniscient, omniprezent.) sau la persoana I (naratorul povesteşte despre sine; devine personaj.)
2. Descrierea este un mod de expunere care constă în
prezentarea sugestivă a particularităţilor unor obiecte/ unor fiinţe. Este predominantă în genul liric, dar poate apărea şi în genul epic/ dramatic (prezintă cadrul, atmosfera, realizează portretul unor personaje- ajutând la caracterizarea acestora, schimbă ritmul- suspansul etc)
 Descrierea literară reflectă sentimentele şi impresiile celui care priveşte şi descrie. Poate fi în proză ori în versuri. Timpurile verbale specifice descrierii sunt prezentul şi imperfectul. Este de tip tablou sau portret.

· Tabloul este o formă a descrierii, în
care se conturează un colţ din natură, o privelişte, un peisaj.
· Portretul este o descriere prin care se
prezintă imaginea unui personaj literar. Poate fi fizic (se referă la înfăţişare, vestimentaţie etc), moral (se referă la trăsături de caracter, obiceiuri) ori complex (atât fizic cât şi moral).
3. Dialogul este un mod de expunere prin
care se reproduce o replică dintre două sau
mai multe personaje; este specific genului dramatic.
 Evidenţiază amănunte, aprecieri privitoare la o întâmplare. Este mijlocul de caracterizare indirectă a personajelor. Acestea îşi dezvăluie felul de a vorbi, felul de a gândi, comportamentul, atitudinile. Imprimă vioiciune acţiunii- o dinamizează şi creează iluzia desfăşurării directe a acţiunii- verosimilitate.
4. Monologul este modul de expunere
prin care o persoană îşi exprimă gândurile fie vorbind cu sine, fie reproducând o replică de dimensiuni ample, care nu permite intervenţia unui alt participant în actul comunicării. Poate apărea în toate cele trei genuri literare.
 Poate fi interior (dacă mesajul ne se exprimă cu voce tare) ori exterior (dacă mesajul se rosteşte în faţa unui auditoriu).
PLAN GENERAL DE CARACTERIZARE A UNUI PERSONAJ

I. Introducere
- încadrarea personajului în operă

- precizarea importanţei în operă sau în relaţie cu alte personaje
- precizarea tipului de personaj (principal/ secundar/ episodic, real/ ireal, individual/ colectiv, pozitiv/ negativ, masculin/ feminin, uman/ animal, plat/ simplu, complex/ rotund etc) şi a caracteristicilor sale definitorii
II. Cuprins
· desprinderea însuşirilor fizice şi a celor
morale (portret fizic/ moral/ complex) exemplificate pe text

· prezentarea şi argumentarea mijloacelor de
caracterizare
· Mijloace directe:

 - descrierea (mijloace stilistice: figuri de stil/ imagini artistice) făcută de autor

 - prezentarea făcută de alt personaj;

 - autocaracterizarea (monologul).
· Mijloace indirecte:

 - fapte, comportament, gânduri
 - vestimentaţie naraţiune
 - mediu de viaţă dialog
 - limbajul personajului
 - numele personajului

· precizarea însuşirii dominante, ce îl individualizează
· evoluţia personajului pe parcursul operei

· interpretarea titlului(dacă apare numele personajului)

· paralela cu alte personaje din opere studiate
(prezentarea unor asemănări şi deosebiri)

· atitudinea autorului faţă de personaj
III. Încheierea
 - concluzii şi părerea personală despre personaj

Demonstraţia apartenenţei unui text literar la genul liric/epic- plan
TITLUL: Opera „X” – operă lirică
I. Date sumare despre autor şi operă (locul în literatură, temele abordate etc.); date despre opera în discuţie (volumul din care face parte, data apariţiei)
 Titlul şi tema abordată.
II. Definiţia operei lirice (după modalitatea exprimării mesajului);
 Enumerarea a două, trei, patru caracteristici (în funcţie de cerinţă):

· exprimarea directă a ideilor, sentimentelor, stărilor
sufleteşti;

· subiectivitate sau subiectivism;

· apariţia autorului în ipostaza de eu liric;

· structurarea specifică a textului în versuri,
gruparea pe strofe (ceea ce dă acestuia muzicalitate şi expresivitate deosebită);
· folosirea unor moduri de expunere specifice
(descrierea, monologul, confesiunea lirică, dialogul imaginar)

· expresivitatea deosebită, obţinută printr-un limbaj
sugestiv, bogat în figuri de stil (epitete,comparaţii,personificări, metafore, hiperbole,antiteze, enumeraţii, repetiţii, inversiuni...).
 Identificarea a două sau mai multe din caracteristicile
enumerate mai sus la textul discutat şi argumentarea lor prin exemple concrete:

· identificarea şi numirea sentimentelor exprimate în
mod direct;

· identificarea eului liric prin prezenţa mărcilor lexico-
gramaticale specifice (prezenţa verbelor şi a pronumelor la persoana I şi a II-a singular şi plural; adresarea directă prin imperative, vocative sau interjecţii către o persoană reală/ imaginară, prezentă/ absentă; prin ipostaza de persoană care contemplă şi descrie un tablou din natură,faţă de care îşi exprimă sentimentele etc.);

· identificarea modului de expunere folosit şi a rolului
substantivelor, adjectivelor şi verbelor la imperfect sau prezent;
· identificarea structurii textului şi a elementelor de
versificaţie (măsura versului, rimă, ritm) şi a rolului lor în exprimarea mesajului poetic (idei, gânduri, atitudini, stări sufleteşti);

· identificarea şi comentarea semnificaţiei unor figuri
de stil relevante pentru mesajul exprimat şi pentru crearea acelei atmosfere subiective caracteristice operei lirice.
III. Formularea unei idei cu sens de concluzie prin care se arată că opera analizată, prin caracteristicile care au fost identificate şi argumentate, este o operă lirică.
FORMULE DE UTILIZAT:
· În opera (poezia, creaţia, opera literară, capodopera,
scrierea, poemul, pastelul, doina, imnul, oda etc.) „X” , poetul (scriitorul, autorul, artistul, creatorul, autorul anonim etc.) descrie, exprimă, prezintă, creează, înfăţişează, ilustrează etc.) ... urmează enunţarea ideii de bază a conţinutului (tema, aspectul general de viaţa la care se referă.

· Prin (cu ajutorul, prin intermediul

etc.) figura de stil „Z”(se citează secvenţa de text care conţine figura de stil), poetul (scriitorul, autorul acestei opere, creatorul, artistul etc.) exprimă (sugerează, potenţează, subliniază, creează impresia, accentuează, amplifică, creează o imagine, comunică, transmite, scoate în relief, aduce în prim-plan, pune în lumină etc.) ... urmează ideea, sentimentul, starea sufletească, imaginea, senzaţia, aspectul etc.
TITLUL: Opera „Y” – operă epică
I. Date sumare despre autor şi operă (locul în literatură, teme abordate/ preferate etc.);date despre opera în discuţie (ca şi la opera lirică)
Titlul şi tema acesteia.

 II. Definiţia operei epice (după modalitatea exprimării mesajului.);
 Enumerarea a două, trei, patru caracteristici (în funcţie de cerinţă):

· exprimarea indirectă a mesajului, prin intermediul
acţiunii şi al personajelor;
· obiectivitate/obiectivism;
· apariţia autorului în ipostaza de narator (omniscient
/omniprezent), martor (naraţiune la persoana aIII-a) sau de participant/personaj (naraţiune la persoana I);

· existenţa unei acţiuni la care participă un număr mai
mare sau mai mic de personaje, în funcţie de specia căreia îi aparţine opera;

· gradarea acţiunii (subiectului) pe cinci momente
importante (expoziţiune, intrigă, desfăţurarea acţiunii, punctul culminant, deznodământul);

· situarea acţiunii în spaţiu şi timp;

· folosirea unor moduri de expunere specifice: naraţiunea
(preponderentă) împletită cu descrierea şi cu dialogul;

 Identificarea în opera discutată a două sau mai multe din trăsăturile enumerate şi argumentarea lor prin exemple din textul dat:

· identificarea şi exemplificarea ideilor/ sentimentelor
exprimate (mesajul);

· identificarea ipostazei de narator a autorului şi a

a persoanei la care se face nararea;

· identificarea ţi prezentarea momentelor subiectului
(prezentare sumară);

· identificarea şi prezentarea

(caracterizarea sumară) a unui personaj;

· identificarea cadrului acţiunii (spaţiu şi timp);

· identificarea modului/modurilor de expunere folosit
/folosite şi a funcţionalităţii acestuia/acestora(naraţiunea: prezentarea întâmplărilor; dialogul: reproducerea discuţiei dintre personaje/ mijloc de caracterizare prin limbaj; descrierea: înfăţişarea cadrului acţiunii, a aspectului exterior al unui personaj);

· identificarea şi comentarea unor procedee de
expresivitate: dinamizarea acţiunii prin folosirea frecventă a verbelor, folosirea unor formule specifice de legare a secvenţelor narative, întrebuinţarea unor figuri de stil pentru a caracteriza personajele etc.

 III. Formularea unui enunţ-concluzie prin care se arată că opera analizată , prin caracteristicile identificate şi argumentate, se dovedeşte a fi o operă epică.

 FORMULE DE UTILIZAT:

· În opera (textul, fragmentul, creaţia literară, basmul,
schiţa, nuvela, romanul, povestirea, naraţiunea,legenda, snoava, fabula, istorioara, balada etc.) „Y”, scriitorul (autorul, naratorul, povestitorul, autorul anonim, creatorul anonim etc.) relatează, povesteşte, narează, prezintă, înfăţişează, ironizează, satirizează, înfierează, laudă, preamăreşte, glorifică, elogiază, evocă, biciuieşte, admiră, îşi exprimă dezaprobarea (dispreţul, simpatia, antipatia, durerea, tristeţea, compătimirea, mila, dragostea, admiraţia etc.)
NOTĂ:

Cuvintele scrise cu litere cursiv pot fi folosite şi când ne referim la oprele lirice, deoarece se referă la mesajul comunicat de opera literară, în general.
Fişă de lectură
Informaţii despre autor : date biografice şi date bibliografice (despre operă)
Informaţii despre textul citit: volumul din care face parte; anul şi locul apariţiei, colecţia, editura, numele traducătorului (dacă este cazul); tipul textului (fragment sau text integral, liric sau epic etc); eventuale opinii critice referitoare la operă.
	Pentru opera epică/ dramatică
	Pentru opera lirică

	· Specia literară

· Structura operei
(motto, capitole, părţi etc; acte, tablouri, scene- opera dramatică)

· Ce se povesteşte:
- loc

- timp
- incipit citate
- personaje
- etapele acţiunii- citate
· Cine şi cui povesteşte:
- narator (persoana la care se relatează faptele)

· Cum se
povesteşte:
- moduri de expunere folosite

- ritmul întâmplărilor

- umor, ironie etc

· Semnificaţia
generală e textului şi părerea voastră despre acesta.
	· Specia literară

· Structura operei
- număr şi tip de strofe (dacă este necesar)

· Ce se comunică:

- tema textului (idei sau sentimente puse în evidenţă)
· Cine şi cui
comunică:
- eu liric: citate
- cui i se adresează acesta

· Cum se comunică:
- felul în care sunt exprimate ideile şi sentimentele

- tonul general

- figuri de stil citate
- imagini artistice

- prozodie/ versificaţie

· Semnificaţia
generală e textului (ceea ce sugerează acesta) şi părerea voastră despre mesajul său.

Fişă de lectură- model
1. Căprioara

de Emil Gârleanu

I. Informaţii despre autor şi operă/ Date biografice şi bibliografice:
- 1878- 1914
- scriitor, publicist şi traducător român antebelic

- volume: ,,Bătrâni”i, ,,Din lumea celor care nu cuvântă” etc

Informaţii despre textul citit:
- volumul ,,Din lumea celor care nu cuvântă”, Editura Minerva, Bucureşti, 1988

- text integral, epic

- opinie critică: ,, prozator sensibil şi realist al vieţii rurale şi fin analist al psihologiei fiinţei umane şi a lumii necuvântătoarelor” [...]- Ion Bălu

II. - este operă epică, deoarece gândurile, ideile şi sentimentele autorului sunt exprimate în mod indirect, prin intermediul acţiunii, al povestirii şi al personajelor.

- ,, Pe muşchiul gros, cald ca o blană a pământului, căprioara stă jos, lângă iedul ei.”

- loc: pădurea

- timp: vremea înţărcatului

- personaje: căprioara, iedul şi apoi lupul

- se narează la persoana a III-a (,, stă””, ,,şi-a întins”, ,,se lasă” etc)

- Căprioara îşi dezmiardă iedul cu dragoste.

Fiindcă a venit vremea înţărcatului, căprioara trebuie să se despartă de iedul ei; se îmbărbătează şi porneşte împreună cu el spre ţancuri: doar la săriturile ameţitoare se opreşte o clipă, ca şi cum ar mirosi genuna, apoi se avântă ca o săgeată [...]- comparaţii

 - cei doi sunt personificaţi

 Ajung în pădurea întunecată supt bolţi de frunze [...] prin hrube adânci de verdeaţă [...] în inima întunecată, ca un iad, a pădurii.- imagini vizuale, epitete şi comparaţie

 Când pătrund în luminiş, apare lupul; mama îl presimte, adulmecând [...] ochii lupului străluceau lacomi.

 Căprioara se jertfeşte pentru puiul ei: dă un zbieret, adânc, sfâşietor, cum nu mai scosese încă.

 Iedul îşi continuă drumul ,,în adâncul pădurii”, iar viaţa mamei se stinge: ,,căprioara simte durerea, iar ochii i se turbură de apa morţii.”

- moduri de expunere folosite: naraţiune şi descriere

- ritmul întâmplărilor: alert

- apar sentimente de duioşie, delicateţe sufletească
 III. Mi-a plăcut această operă, deoarece autorul a reuşit să mă facă părtaş la ceea ce prezintă, deşi este o poveste tristă în care căprioara- întruchipare a oricărei mame- se jertfeşte pentru puiul ei.
Fişă de lectură- model
2. Sfârşit de toamnă

de Vasile Alecsandri

I. Informaţii despre autor şi operă/ Date biografice şi bibliografice:
- 1818-1890
- poet, prozator şi dramaturg român paşoptist

- volume: ,,Pasteluri”, ,,Legende”, ,,Ostaşii noştri” etc

Informaţii despre textul citit:
- volumul ,,Ostaşii noştri”, Editura pentru literatură, nr. 386, Bucureşti, 1967

- pastelurile au fost create în perioada 1868-1869

- text integral, liric

- opinie critică: ,,Începând din preajma anului 1848, vreme de jumătate de veac, V. Alecsandri a întrupat în sufletu-i generos şi a exteriorizat cu marele-i talent toate aspiraţiile neamului nostru”.- Mihail Sadoveanu

II. - este operă lirică, deoarece gândurile, ideile, aspiraţiile şi sentimentele autorului sunt exprimate în mod direct

- este pastel; se descrie un tablou din natură şi sunt zugrăvite sentimentele poetului în legătură cu acesta

- tema operei: descrierea fenomenelor specifice sfârşitului de toamnă

- autorul se adresează direct cititorului
Strofa I

 Păsările călătoare- cocostârci, rândunele, cocori- ,, Părăsit-au a lor cuiburi ş-au fugit de zile rele’’- imagine vizuală

 Ele se îndreaptă, ,,înşirându-se-n lung zbor’’, spre ţările calde

 ,, Pribegit-au urmărite de al nostru jalnic dor’’.- persoana I, este prezent eul lirc. Poetul îşi exprimă regretul pentru trecerea verii
Strofa a II-a

 Natura îşi schimbă înfăţişarea în timpul toamnei:

 ,,Vesela verde câmpie acu-i tristă, vestezită’’;- epitete, personificare, imagine cromatică*
 ,,Lunca, bătută de brumă, acum pare ruginită’’;- imagine vizuală

 Comparaţia apare în ,,Frunzele-i cad[...] ca frumoasele iluzii dintr-un suflet omenesc’’.
Strofa a III-a

 De pretutindeni, se înalţă ,,ca balauri din poveste, nouri negri plini de geruri’’.- comparaţie, imagine vizuală şi cromatică

 Atmosfera devine întunecată: ,,Soarele iubit s-ascunde’’- personificare.

 Croncănitul corbilor anunţă iarna.
Strofa a IV-a

 ,,Ziua scade; iarna vine, vine pe crivăţ călare!’’ – repetiţie, personificare; imagini dinamice/ motrice

 Imagini auditive: ,,Vântul şuieră’’; ,,Boii rag, caii rânchează’’, ,,câinii latră’’
 Omul ,,trist, cade pe gânduri’’
- patru catrene; * rimă împerecheată

III. M-a impresionat faptul că pentru poet natura şi viaţa costituie un izvor permanent de încântare şi de uimire şi utilizarea unui limbaj simplu ce stă la baza unor surprinzătoare figuri de stil şi imagini artistice.
PROCEDEE DE EXPRESIVITATE ARTISTICĂ
I. FIGURILE DE STIL SAU TROPII
(cuvintele sunt folosite cu sens figurat):
1. Epitetul (figura de stil prin care se exprimă însuşirile deosebite, neaşteptate ale obiectelor sau ale acţiunilor prezentate într-o lumină nouă, impresionându-l pe cititor; el determină un substantive sau un verb şi poate fi exprimat prin adjective, substantive, verb sau adverb)

a) După numărul de termeni epitetele pot fi:

- simple: Fumuri albe se ridică... (V.Alecsandri)

- duble: ţară mândră şi binecuvîntată (Nic.Bălcescu)

- multiple: Ceva creşte acum în tine amar şi dârz, încruntat şi nemilos. (G.Bogza)
b) După ceea ce exprimă:

- cromatice (exprimă culoarea):
Lacul codrilor albastru (M.Eminescu)
- cu rol personificator (atribuie şi însuşiri omeneşti):

 umbre suspinânde (M.Eminescu)

- cu rol hiperbolizator (contribuie la realizarea unei hiperbole): Gigantică poart-o cupolă pe frunte (G.Coşbuc)
- cu rol metaforic (implică o comparaţie subînţeleasă, ca şi metafora): Feţi-Frumoşi cu păr de aur (M.Eminescu)
c) După poziţie
- postpus (aşezat după cuvântul determinat):
Umplu aerul văratec de mireasmă şi răcoar (M.Eminescu)
- antepus (aşezat înaintea cuvântului determinat):
Priveam fără de ţintă-n sus/ Într-o sălbatică splendoare
(G.Coşbuc)
2. Personificarea (figura de stil prin care se atribuie însuşiri, manifestări şi acţiuni omeneşti obiectelor, elementelor naturii, fiinţelor necuvântătoare):

 Doar izvoarele suspină,

 Pe când codrul negru tace (M.Eminescu)

3. Comparaţia (procedeul prin care se alătură doi termini – personaje, obiecte, acţiuni, idei etc. – pe baza unor însuşiri commune, cu scopul de a evidenţia caracteristicile primului termen; apar cuvintele: ca, asemenea, cât, aidoma, asemănător, cum, întocmai etc.):

Caii zboară ca doi zmei (V.Alecsandri)
4. Metafora (figura de stil care are la bază o comparaţie din care lipseşte termenul comparat; un termen obişnuit – propriu – este înlocuit cu unul neobişnuit – figurat – realizându-se un transfer de sens):

Mircea însuşi mână-n luptă vijelia-ngrozitoare(M.Eminescu)
 Cu o zale argintie se îmbracă mândra ţară (V.Alecsandri)
 5. Hiperbola (figura de stil prin care se exagerează intenţionat însuşirile unei fiinţe, ale unui personaj literar, caracteristicile unui obiect, ale unui fenomen sau ale unei întâmplări pentru a impresiona pe cititor):

 Crapii-n ele-s cât berbecii

 În plopi piersici cât dovlecii,

 Pepenii de zahăr roşu.

 În grâu spicul cât cocoşu. (T.Arghezi)
6. Alegoria (figura de stil alcătuită dintr-o înşiruire de metafore, comparaţii, personificări etc., prin care se substituie o imagine prin alta în baza unor asemănări sau corespondenţe şi se exprimă noţiuni abstracte prin intermediul concretului; apare şi în fabule):

 Să le spui curat Mi-au ţinut cununa

 Că m-au însurat Brazi şi păltinaşi

 Cu-o mândră crăiasă I-am avut nuntaşi,

 A lumii mireasă Preoţi, munţii mari,

 Că la nunta mea Paseri, lăutari

 A căzut o stea; Păsărele mii

 Soarele şi luna Şi stele făclii.
(Mioriţa)
7. Simbolul (procedeul artistic care constă în utilizarea unui obiect concret pentru a desemna un alt obiect sau, cel mai adesea, o idee abstractă):

- crinul – simbolizează puritatea;

- laurul – simbolizează victoria etc.

 II. PROCEDEE DE SINTAXĂ POETICĂ (procedee artistice) – cuvintele nu sunt folosite cu sens figurat.

1. Enumeraţia (înşiruire de mai mulţi termeni referitori la acelaşi aspect, cu scopul de a atrage atenţia asupra obiectelor sau faptelor înfăţişate):

 Erau fagii, paltinii sau brazii ameţitor de înalţi. (C.Hogaş)
2. Inversiunea (procedeul prin care se schimbă ordinea – topica – obişnuită a cuvintelor în propoziţii şi a propoziţiilor în fraze cu scopul de a obţine efecte poetice prin accentuarea aspectului sau caracteristicii înfăţişate). În versuri contribuie la realizarea ritmului şi a rimei:
Vesela verde câmpie acu-i tristă (V.Alecsandri)
3. Repetiţia (folosirea succesivă, repetarea unui sunet, a unui cuvânt sau a unui grup de cuvinte pentru a impune atenţiei o imagine, un aspect din realitate, o idee, un sentiment, o acţiune sau un obiect):
Ziua ninge, noaptea ninge, dimineaţa ninge iară!
(V.Alecsandri)
4. Antiteza (procedeul artistic prin care scriitorul pune în contrast – în opoziţie – personaje, situaţii, idei, sentimente cu scopul de a reliefa unul din termeni prin celălalt):
 Căci voi murind în sânge, ei pot să fie mari.(M.Eminescu)
5. Invocaţia retorică (procedeul artistic care
constă în adresarea directă către o persoană absentă sau imaginară, de la care nu se aşteaptă, de fapt, nicio intervenţie, niciun răspuns):
 Priviţi, măreţe umbre, Mihai, Ştefan,Corvine…(A.Mureşanu)

· Se realizează prin substantive în vocative, însoţite
sau nu de interjecţii;

· Poate fi adresată unor personalităţi istorice, fiinţei
iubite, unor elemente din natură etc;

· Creează impresia de dialog imaginar cu
interlocutorul.

6. Exclamaţia retorică (procedeul artistic care
pune în evidenţă diferite stări emoţionale, sentimente puternice ale vorbitorului prin intermediul unor interjecţii, al adresării directe şi printr-o intonaţie exclamativă):
 Aoleo! Mă arde focul

 Ca să-mi cerc şi eu norocul.

 Aoleo! De rău, de bine

 Ţipă sufletul în mine! (Folclor)

· Subliniază idei şi sentimente, conferă vioiciune/
energie dialogului şi dă relief personajelor (le conturează).
7. Interogaţia retorică (constă în adresarea unei întrebări sau a unui şir de întrebări la care nu se aşteaptă răspuns sau care conţin în ele răspunsul):
Voi sunteţi urmaşii Romei? Nişte răi şi nişte fameni.
 I-e ruşine omenirii să vă zică vouă oameni. (M.Eminescu)
 III. PROCEDEE FONETICE (figuri de sunete)
1. Aliteraţia sau armonia imitativă (procedeul
artistic care constă în repetarea unor consoane, grupuri de consoane sau silabe iniţiale pentru obţinerea unui efect muzical sau onomatopeic):

 Vâjâind ca vijelia şi ca plesnetul de ploaie (M.Eminescu)
2. Asonanţa (procedeul artistic care constă în repetarea
aceleiaşi vocale accentuate):
Iată craiul, socru mare… (M.Eminescu)
· Acest termen (asonanţa) denumeşte şi rima împerecheată.
ELEMENTE DE VERSIFICAŢIE (PROZODIE)
I. Versul (un rând dintr-o poezie)
II. Strofa (grupul de unul, două sau mai multe versuri):
1. Monostihul (monoversul) – un vers;

2. Distihul – două versuri în strofă;

3. Terţetul (terţina) – trei versuri în strofă;

4. Catrenul – patru versuri în strofă.

- Unele poezii nu au versurile grupate în strofe şi se numesc astrofice /continuative.

III. Măsura (numărul silabelor dintr-un vers):
 Doi-nă doi-nă cân-tic dul-ce – măsura este de 8 silabe.
IV. Ritmul (succesiunea regulată a silabelor accentuate şi neaccentuate dintr-un vers):
1. Troheul – picior metric bisilabic (format
din două silabe) – în care prima silabă este accentuată; ritmul se numeşte trohaic (/):
 Doi-nă doi-nă cân-tic dul-ce (Folclor)
 / ; / _ ; / _ ; / _ .
2. Iambul – picior metric bisilabic (format
din două silabe) – în care accentul cade pe a doua silabă; ritmul se numeşte iambic (_ /):
 Când tre-mu-rân-du-şi ja-lea şi sfi-a-la (O.Goga)
 _ / ; _ / ; _ / ; _ / ; _ / ; _ .
3. Amfibrahul – picior metric trisilabic
(format din trei silabe) – în care accentul cade pe a doua silabă; ritmul se numeşte amfibrahic (_ / _)
 Şi toam-na şi iar-na/ Co-boa-ră-a-mân-do-uă.(G.Bacovia)
 _ / _ ; _ / _ // _ / _ ; _ / _ .
V. Rima (potrivirea sunetelor de la sfârşitul a două sau
mai multe versuri începând cu o vocală accentuată).
Felul rimei:

1. După versurile care rimează:

a. Monorimă: 1 – 2 – 3 – 4/ a-a-a-a

 Peste vârf de rămurele a
 Trec în stoluri rândunele, a
 Ducând dorurile mele a
 Şi norucul meu cu ele. a (M. Eminescu)
b. Rimă împerecheată: 1 – 2, 3 – 4/ a-a, b-b
 La mijloc de codru des, a
 Toate păsările ies, a
 Din huceag de aluniş b
 La voiosul luminiş. b (M. Eminescu)
c. Rimă încrucişată: 1 – 3, 2 – 4/ a-b, a-b
 A fost odată ca-n poveşti, a
 A fost ca niciodată, b
 Din rude mari împărăteşti a
 O preafrumoasă fată. b (M. Eminescu)
d. Rimă îmbrăţişată: 1 – 4, 2 – 3/ a-b-b-a

 Peste vârfuri trece lună, a
 Codru-şi bate frunza lin, b
 Dintre ramuri de arin, b
 Melancolic codrul sună. a (M. Eminescu)
e. După gradul de potrivire a sunetelor din rimă:
f. Perfectă (toate sunetele sunt identice): oţele / Pepele;
g. Imperfectă sau asonanţă (diferă ultima vocală sau
sunetele de după ultima vocală):
 omăt / tămâiet
 argint / licurind

VI. Versurile libere sunt lipsite de ritm, rimă şi măsură; nu respectă reguli de prozodie.
VII. Versurile albe sunt lipsite de rimă.

1. SUBIECT: CARE ESTE LUCRUL CARE/ CINE?
2. PREDICAT NOMINAL/ NUME PREDICATIV: CINE/ CE/ CUM ESTE SUBIECTUL?
3. PREDICAT VERBAL: CE FACE SUBIECTUL?
4. ATRIBUTUL: CARE/ CE FEL DE?
5. ATRIBUTUL … GENITIVAL: AL/ A/ AI/ ALE CUI?
6. COMPLEMENTUL DIRECT: CARE ESTE LUCRUL PE CARE/ PE CINE?
7. COMPLEMENTUL INDIRECT (DATIV): CUI?
8. COMPLEMENTUL INDIRECT (ACUZATIV): DESPRE CINE/ CE?, LA CINE/ CE?, CU CINE/ CE?, DE LA CINE/ CE?, PENTRU CINE/ CE, DE CINE/ CE, ÎN CINE/ CE?
9. COMPLEMENTUL DE AGENT: DE CĂTRE CINE?
10. COMPLEMENTUL CIRCUMSTANŢIAL DE LOC: UNDE/ DE UNDE/ PÂNĂ UNDE?
11. COMPLEMENTUL CIRCUMSTANŢIAL DE TIMP: CÂND/ DE CÂND/ PÂNĂ CÂND?
12. COMPLEMENTUL CIRCUMSTANŢIAL DE MOD: CUM/ CÂT?
13. COMPLEMENTUL CIRCUMSTANŢIAL DE CAUZĂ: DIN CE CAUZĂ? DIN CE PRICINĂ?
14. COMPLEMENTUL CIRCUMSTANŢIAL DE SCOP: CU CE SCOP? ÎN CE SCOP?
· PREPOZIŢII ŞI LOCUŢIUNI PREPOZIŢIONALE
SPECIFICEACUZATIVULUI (+ ca mine):
 CA, CĂTRE, CU, DE, DESPRE, DIN, DUPĂ, ÎN, ÎNTRE, LA, LÂNGĂ, PE, PENTRU, PESTE, PRIN, SUB…, DE CĂTRE, DE LA, DE LÂNGĂ, DE PE, DE PE LA, DE SUB, DE PE SUB, ÎNSPRE, PÂNĂ CĂTRE, PÂNĂ DUPĂ, PÂNĂ ÎN, PE LA, PE DUPĂ, PE SUB…, AFARĂ DE, ALĂTURI DE, APROAPE DE, CONFORM CU, DEPARTE DE, DIN CAUZĂ DE, DIN PRICINĂ DE, DIN SUS DE, DINCOLO DE, FAŢĂ DE, ÎN LOC DE, ÎNAINTE DE, ÎMPREUNĂ CU, ! ODATĂ CU…

· PREPOZIŢII SPECIFICE DATIVULUI (+ mie):

AIDOMA, ASEMENEA, CONFORM, CONTRAR, DATORITĂ, GRAŢIE, MULŢUMITĂ, POTRIVIT
· PREPOZIŢII ŞI LOCUŢIUNI PREPOZIŢIONALE SPECIFICE GENITIVULUI (+ mea/ meu):

ASUPRA,CONTRA, DEASUPRA, DEDESUBTUL, DINAPOIA, ÎMPREJURUL, ÎNAINTEA, ÎNAPOIA, ÎNĂUNTRUL, PRIMPREJURUL…, ÎN APROPIEREA, ! DE- A LUNGUL, ÎN FAŢA, ÎN JURUL, ÎN MIJLOCUL, ÎN PREAJMA, ÎN SPATELE, ÎN SUSUL, ÎN URMA…

Evoluţia literaturii române
	Epoci şi curente culturale/literare
	Periodizare
	Reprezentanţi
	Specii literare

	A. Cultura şi
literatura veche
Umanismul
	sec. XVI- XVII şi prima jum. a sec. al XVIII-lea
	· Cronicarii

 moldoveni: Grigore Ureche, Miron Costin, Ion Neculce

 munteni: Radu Popescu, Radu Greceanu
· Dimitrie Cantemir
	· Istoriografia, cronicile: arta portretului,

descrierea, naraţiunea
· Primul roman: Istoria ieroglifică

	B. Cultura şi

literatura premodernă

Iluminismul
	1780-1830
	· Şcoala Ardeleană:
Gheorghe Şincai, Samuil Micu-Klein, Petru Maior, Ion Budai-Deleanu

- Iluminismul în Moldova şi Țara Românească
· Epoca de tranziţie: începuturile poeziei şi ale prozei

· Poezia: poeţii Văcăreşti, Costache Conachi
· Proza: Dinicu Golescu

	· Prima epopee: Țiganiada (Ion Budai-
Deleanu)

	C. Literatura

modernă

Perioada paşoptistă

M.Kogălniceanu; revista Dacia litarară- Introducţie (1840)
Romantismul
	1830-1860

	· Perioada preromantică:
 Vasile Cârlova, Ion Heliade Rădulescu, Gh.Asachi
· Perioada paşoptistă:

· Poezia: A.Mureşanu, Vasile Alecsandri,

Grigore Alexandrescu
· Proza: Costache Negruzzi, A.Russo, V.
Alecsandri
· Teatrul: Vasile Alecsandri
· Perioada postpaşoptistă:
Nicolae Filimon, Al.Odobescu, B.P.Hasdeu

	· Elegia, meditaţia, balada
· varietate de specii lirice romantice şi
clasice: poezia epică (fabula, balada, legenda cultă) şi poezia lirică
· nuvela romantică, nuvela istorică,
povestirea, proza de călătorie, memorialistica
· comedia
· romanul, nuvela, drama

	D. Epoca

marilor clasici

Titu Maiorescu; Junimea, revista Convorbiri literare
Romantismul
	aprox.

1867-1885
	· Mihai Eminescu
· Ion Creangă
· Ion Luca Caragiale
· Ioan Slavici
	· Teme şi motive, specii romantice-
poezie şi proză
· Basmul cult
· Comedia
· Proza realistă; nuvela

	E. Realismul

Prelungiri ale

clasicismului şi ale romantismului
Orientări:

poporanismul şi sămănătorismul
	1900-1916
	· Poezia: George Coşbuc, Octavian Goga

· Proza, teatrul: Duiliu Zamfirescu, Barbu
Ştefănescu Delavrancea
	· Lirismul obiectiv

	F. Simbolismul

Al. Macedoski- revista Literatorul; articolul Poezia viitorului
	1892-1916
	· Alexandru Macedonski, Ştefan Petică,
Dimitrie Anghel, Ion Minulescu
· George Bacovia
	· Teme şi motive simboliste

	G. Perioada

interbelică
Tradiţionalismul:
Nichifor Crainic
Modernismul-
E.Lovinescu; revista Sburătorul

Avangarda: Ion
Vinea, Tristan Tzara
	1919-1940
	· Poezia

· tradiţionalism: Ion Pillat, Vasile
Voiculescu

· modernism: George Bacovia, Tudor
Arghezi, Lucian Blaga, Ion Barbu

· avangardism: Ion Vinea, Ilarie Voronca
· Proza: Liviu Rebreanu, Camil Petrescu,
Mihail Sadoveanu, George Călinescu, Hortensia Papadat-Bengescu, Mircea Eliade

· Dramaturgia: CamilPetrescu, Lucian Blaga
	· Poezia epică: balada

· Poezia lirică: arte poetice, diferite
specii şi teme

· Proza interbelică: romanul (modele
epice, orientăritematice: romanul psihologic, romanul experienţei etc)

· Drama

	H. Literatura de

după al Doilea Război Mondial

Neomodernismul

	1960-1980

	· Poezia: Nichita Stănescu, Marin Sorescu,
Emil Botta, Leonid Dimov, Ioan Alexandru, Ana Blandiana
· Proza: Marin Preda, Eugen Barbu, Petru
Dumitru, Ştefan Bănulescu, Fănuş Neagu, Sorin Titel
· Dramaturgia: Marin Sorescu, Eugen Ionescu,
Theodor Mazilu, Ion Băieşu

	· Poezia postbelică

· Romanul postbelic

· Teatrul postbelic

	I.Postmodernismul
(generaţia 80)
	1980-2000
	· Poezia: Mircea Cărtărescu, Alexandru Muşina,

Florin Iaru

· Proza: Mircea Cărtărescu, Ioan Groşan, Mircea
Nedelciu

· Dramaturgia:Matei Vişniec
	· Poezia epică (epopeea), poezia lirică

· Proza scurtă, romanul postmodern

· Teatrul postmodern

SEMNELE DE PUNCTUAŢIE
	SEMNUL DE PUNCTUAŢIE
	UTILIZAREA

	.

PUNCTUL
	· marchează sfârşitul unei propoziţii enunţiative, al unor fraze, sfâr;itul unor enunţuri fragmentare- mai ales în dialog etc.

	?

SEMNUL ÎNTREBĂRII
	· marchează sfârşitul unei propoziţii interogative (intonaţia specifică).
· asociat cu semnul exclamării, punctele de suspensie, măreşte expresivitatea enunţului.

	!

SEMNUL EXCLAMĂRII
	· marchează sfârşitul unei propoziţii exclamative (intonaţia specifică).
· exprimă nedumerire, surpriză, uimire., rugăminte, porunca , indemn.

	…

PUNCTELE DE SUSPENSIE
	· marchează întreruperile din cursul vorbirii sau gândirii.
· marchează întreruperea unui text citat sau omitarea unui pasaj.

	:

DOUĂ PUNCTE
	· se folosesc înaintea unei enumerări, unei pauze, înaintea vorbirii unei persoane, înaintea unei explicaţii sau precizări, în faţa unui citat, unei concluzii etc.

	,

VIRGULA
! NU SE PUNE VIRGULĂ ÎNTRE SUBIECT ŞI PREDICAT.
	· se foloseşte în delimitarea propoziţiilor coordonate (realizează raportul de coordonare prin juxtapunere între propoziţii).
· se foloseşte între elementele unei enumerări, între elementele subiectului sau numelui predicativ multiplu.
· izolează apoziţia simplă sau dezvoltată de restul propoziţiei.
· desparte de restul propoziţiei locuţiunile conjuncţionale aşadar, prin urmare.
· desparte de restul propoziţiei gerunziile şi participiile aflate la începutul comunicării.
izolează complementele circumstanţiale aşezate între subiect şi predicat.
· izolează substantivul în cazul vocativ de restul propoziţiei.
· izolează interjecţiile exclamative de restul propoziţiei, marchează lipsa predicatului etc.

	–

LINIA DE PAUZĂ
	· marchează o explicaţie, o adăugire, o apreciere.

	;

PUNCTUL ŞI VIRGULA
	· delimitează în frază propoziţiile sau grupurile de propoziţii care sunt independente sintactic, dar sunt suficient de apropiate ca înţeles.
· apare în enumeraţii, indicând o pauză mai mare decât cea notată prin virgulă, dar mai mică decât cea redată prin punct.

	„”

GHILIMELELE
(semnele citării)
	· încadrează reproducerea directă, exactă a ceea ce spune o persoană, a ceea ce gândeşte un personaj (monolog interior);

· marchează un citat.

	« »

GHILIMELE FRANŢUZEŞTI
	· marchează un citat în interiorul altui citat (GHILIMELE ÎN GHILIMELE).

	—

LINIA DE DIALOG
	· marchează începutul vorbirii directe a fiecărui participant la dialog; este mai lungă decât cratima sau linia de pauză.

	ALINEATUL
	· marchează începutul unui text, schimbarea unei idei, fiind spaţiul mai mare, de un tab la calculator, faţă de marginea paginii- circa 2 cm.

	(), []

PARANTEZELE
	· indică un adaos în enunţ.

· indică absenţa din textul citat a unor cuvinte/ fragmente etc.

PAGE
17

