

ARCADIA

**REVISTA LICEULUI BILINGV
„DECEBAL”**

**Nr. 11/2011
PUBLICAȚIE PERIODICĂ A ELEVILOR**

Fondator: prof. dr. Angela Mihaela Bălan

Coordonare:

profesor Robertino Penciu - director coordonator

profesor Ana Cîmpeanu

profesor Anca-Irina Lipcanu

Colectivul de redacție:

Eliza Mariana Constantinescu, clasa a X-a B

Dan Alexandrescu, clasa a X-a B

Prezentare artistică și tehnoredactare:

profesor Anca-Irina Lipcanu

coperta realizată de Alexandru Dănălache, absolvent

REDAȚIA:

Liceul Bilingv „Decebal”

B-dul Energeticienilor nr. 9-11,

Sector 3, București

E-mail: revista_decebal@yahoo.com

Site: <http://liceuldecebal.licee.edu.ro>

Nr. I.S.S.N. „Arcadia” 1454 - 5438

EDITORIAL

Dragii noștri cititori,

Am început un nou an școlar, cu vise și speranțe proaspete, bucușori de împlinirile lui 2010, de confirmările lui 2011 și încrezătorii în semnele bune ale lui 2012.

Chiar dacă vremurile pe care le parcurgem nu sunt ușoare pentru nimeni, creativitatea, talentul, performanța nu au dispărut, grație faptului că profesorii au rămas la fel de sufletești și de implicați, iar elevii sunt conștienți că numai strădania constantă de a se autodepăși le poate aduce rezultate bune și performanțe deosebite, care să le asigure un viitor pe care au început deja să-l construiască pas cu pas.

Vă prezentăm în acest număr realizările deosebite ale profesorilor și elevilor din *Liceul Bilingv „Decebal”*. Ne bucurăm să ne putem aminti împreună de rezultatele minunate ale **echipei noastre de volei fete**, la nivel de gimnaziu, antrenate de către doamna profesor Amalia Păvăloaia, care au obținut valoroase medalii de bronz, dar ne mândrim în egală măsură cu performanțele încărcate de sensibilitate și de talent ale copiilor de la **Cercul de icoane pe sticlă**, coordonat de către domnișoara profesor Elena Rusu.

Am susținut cu emoție, anul școlar trecut, echipa micuță, dar entuziastă, de Crucea Roșie, ajunsă în finala pe țară a concursului **Sanitarii Pricepuți**. Ei au fost îndrumați cu răbdare și cu multă determinare, de către doamnele profesor Mirela Ștefănuț și Irina Apșan, secondate de inimoșii voluntari de la Crucea Roșie Română. Ne-am distrat împreună la Balul bobocilor și ne-am bucurat de toate roadele muncii noastre.

Alături de aceste împliniri ale profesorilor și elevilor din *Liceul Bilingv „Decebal”*, veți găsi în acest număr motive să zâmbiți, să vă jucați, exersându-vă cunoștințele din limbile engleză și franceză, să vă testați creativitatea și să aflați lucruri noi din diverse domenii de care profesorii și elevii noștri sunt preocupați.

Vă dorim mult succes și sperăm că fabuloasa lume a *Aradiei*, caracterizată de creativitate și de performanță, va rămâne o oglindă pentru realizările din viitor, pe care vă promitem că le vom consemna.

Rezultatele, ideile, speranțele, creațiile elevilor și ale profesorilor *Liceului Bilingv „Decebal”*, reprezintă cartea noastră de vizită, pe care o dorim onorantă și demnă de respect.

Vă așteptăm să ne fiți alături și în anul 2012, pe care îl dorim mai bun, mai rodnic și mai încărcat de împliniri. Numai împreună vom deveni mai buni, ne vom remarca și vom învinge.

Fie ca visele și dorințele voastre să se împlinească, să vă dovediți mai creativi și mai dornici de a lupta pentru ceea ce doriți să realizați!

profesor Ana Cîmpeanu

DEZVOLTAREA CREATIVITĂȚII ÎN ÎNVĂȚĂMÂNT

Educarea creativității

Problema educării deliberate a puterii de producție creatoare a fost pusă încă de la începutul secolului trecut.

Prin însăși trăsătura ei definitorie – originalitatea – ca ceva nou și imprevizibil, creativitatea pare a fi incompatibilă cu ideea de educare deliberată.

Multă vreme creația a fost considerată apanajul exclusiv al unei minorități restrânse. Distingând însă mai multe trepte calitative în creativitate și observând cum și eforturile de gândire obișnuită implică ceva nou, cel puțin pentru persoana aflată într-un impas, astăzi nu se mai face o separare netă între omul obișnuit și cel creator.

Factorul intelectual (imaginație, gândire, tehnici operaționale) este relativ mai ușor educabil, deși persistența în timp a efectelor unui curs sau a unei metode nu este mare. Factorii de personalitate, în sensul larg al noțiunii, care țin de atitudini, motivații, caracter, deprinderi de lucru se lasă mai greu influențați în direcția și cu intensitatea dorită de noi, dar odată achizițiile educative dobândite, persistența lor nu se mai măsoară în luni, ci în ani sau etape de vârstă.

La educarea creativității sunt importante deopotrivă metodele, relația profesor-elevi (autentic democratică și de cooperare), atitudinea adultului față de elev (deschisă și receptivă față de copil și de valorile creativității sale) și atmosfera pe care cadrul didactic o instaurează în clasă.

Trebuie să fim conștienți și să combatem anumite piedici care apar în calea manifestării imaginației, a creativității. Asemenea obstacole exterioare sau inerente individului sunt denumite, de obicei, blocaje (adică metoda biografică), inventariile de interese sau de personalitate.

Metode de cultivare a creativității

Deși pare paradoxal, creativitatea este educabilă. Pentru dezvoltarea creativității la elevi există două căi:

a) modernizarea sistemică a învățământului, în toate verigile și amănuntele sale, în lumina unei pedagogii a creativității;

b) introducerea unui curs aplicativ de creativitate ca o materie de sine stătătoare, repetabil la anumite intervale de timp. Acesta va avea un triplu caracter: interdisciplinar (ca metodologie, material faptic și aplicații), supradisciplinar (ca realizare și finalitate) și paradisciplinar (ca plasare în programa școlară, alături de celelalte discipline de studiu).

Aspirația spre dezvoltarea spiritului creativ a dus la conceperea unor metode care, pe de o parte, să combată blocajele, iar pe de alta, să favorizeze asocierea cât mai liberă a ideilor.

Metodele de cultivare a creativității sunt *tradiționale* (modernizate și completate în funcție de obiectivele propuse) și *speciale*.

În prima categorie intră regândirea și inovațiile aduse în metodologia evaluării randamentului școlar al elevului, metodele active deja cunoscute și frecvent utilizate de cadrele didactice, învățarea prin descoperire dirijată. Între tehnicile de stimulare a capacităților creatoare amintim brainstormingul (considerat un procedeu, dar ridicat la rangul de principiu), sinectica (însemnând în esență valorizarea analogiilor), testele de potențial creativ utilizate ca exerciții și o serie de alte tehnici speciale de descătușare a originalității.

*profesor Robertino Penciu
director Liceul Bilingv „Decebal”*

Bibliografie:

- Cerghit, Ioan, *Metode de învățământ*, Editura Didactică și Pedagogică, București, 1976;
Cucoș, Constantin, *Pedagogie*, Editura Polirom, Iași, 2001;
Maria, Gârboveanu, *Stimularea creativității elevilor în procesul de învățământ*, Editura didactică și pedagogică, București, 1981;
Stoica, Ana, *Creativitatea elevilor. Posibilități de cunoaștere și educare*, Editura didactică și pedagogică, București, 1983;
Voiculescu, Florea, *Analiza resurse-nevoi și managementul strategic în învățământ*, Editura „Aramis”, București, 2004.

CREATIVITATEA DIDACTICĂ

Motto: „O școală în care profesorul nu învață și el este o absurditate.” (Constantin Noica)

Noțiunea de „creativitate” a primit de-a lungul timpului accepțiuni multiple, în funcție de stadiul de evoluție a psihopedagogiei sau de școala psihologică respectivă (psihanalitică, asociaționist-psihologică, gestaltistă, a transferului, culturală). În ciuda diversității definițiilor, acestea nu sunt divergente, dimpotrivă, descriu acest tip de manifestare prin prisma tuturor trăsăturilor sale. Iată numai câteva dintre accepții, ce ne vor ajuta să ne formăm o imagine complexă asupra creativității. Aceasta poate constitui sublimarea unor impulsuri inconștiente latente sau o anumită modalitate de asociații mentale sau produsul unei sănătăți emoționale maxime sau rezultatul conexiunilor dintre informațiile vechi și noi, în fine, aptitudinea de a percepe și de a reacționa.

O primă definiție sintetică aparține Erikai Landau, ce consideră creativitatea ca fiind un proces care duce la un anumit produs, caracterizat prin originalitate sau noutate și prin valoare sau utilitate socială.

O altă viziune completă este prezentată de Ioan Bontaș, creativitatea apărând drept „o capacitate complexă și fundamentală a personalității care, sprijinindu-se pe date sau produse anterioare, în îmbinarea cu investigații și date noi, produce ceva nou, original, de valoare și eficiență științifică și social-utilă, ca rezultat al influenței și relației factorilor subiectivi și obiectivi - adică a posibilităților persoanei și a condițiilor ambientale, ale mediului social – cultural”.

Creativitatea poate fi considerată și ca aptitudine, dispoziția intelectului de a elabora idei, teorii, modele noi, originale. Gândirea este procesul cognitiv cel mai important, fiind apreciat îndeosebi prin creativitate specifică pentru gândirea umană.

Creativitatea se poate manifesta în orice domeniu al activității omenești: știință, tehnică, muncă de organizare și conducere, sport, artă, activități culturale, profesie didactică etc.

Pentru a ne referi la creativitatea didactică - ce formează sfera de preocupare a prezentării de față - este necesar să ne reamintim care este menirea cadrului didactic. După opinia lui Ioan Bontaș, „profesorul îndeplinește o profesiune de o deosebită importanță, aceea care asigură formarea și pregătirea personalității tinerelor generații și pregătirea lor profesională în cadrul instituțiilor de învățământ, strâns legată de viață, de activitățile socio-profesionale, morale și cetățenești”. Prin aceasta, dascălul contribuie la realizarea celui mai important „produs” al societății, omul pregătit profesional, care se integrează în activitățile social-utile, determinând - direct sau indirect - producerea de bunuri materiale și spirituale, progresul continuu al societății.

Deducem așadar, că profesorul nu trebuie să se mai mulțumească numai cu asimilarea și transmiterea datelor oferite de documentare; el trebuie să încerce să își dezvolte treptat și capacitatea de creație în domeniul disciplinei predate. O modalitate ar fi anumite prelucrări, analize, combinări de date existente, realizate independent, care să sporească informația și aplicația în domeniul de specialitate. O altă modalitate, pentru cei care predau discipline experimentale aplicative, tehnice, ar fi cercetarea experimentală în laborator, folosind mijloace și tehnici moderne, inclusiv informatice, de investigație, în vederea aducerii a ceva nou sub raport ideatic sau practic. Pentru profesorii ce predau discipline umaniste, se poate obține creativitate în domeniul lingvistic, al criticii literare, în arte plastice, poezie, povestiri, nuvele, romane sau eseuri.

Experiența a dovedit că spiritul creativ al dascălului i-a sporit pregătirea și valențele profesionale, de specialist, i-a dezvoltat autoritatea și prestigiul ca intelectual, l-a definit ca cercetător, ca om de știință.

În acest sens, Tudor Vianu prezenta două exemple opuse de profesori cu o orientare unilaterală: profesorul-victimă a rutinei, însă conștiincios - își face datoria fără o contribuție personală la filtrarea informațiilor, salvându-și monotonia, numai prin corectitudinea ce-i asigură valoarea ca dascăl; cel de-al doilea, un cercetător aflat din întâmplare la catedră, uneori fiind o personalitate în disciplina pe care o predă, inventiv și scriitor - ratează totuși ipostaza de profesor, căci este distrat, nepunctual și

neconștiincios. Din partea marelui om de cultură, era un mod subtil de a arata complementaritatea celor două veleități - de profesor și de creator: una fără cealaltă, ambele ar risca simplismul, sterilitatea. „Creează în tine, spunea la un moment dat Vianu, și răspândește în juru-ți exigența și pilda nivelului mai înalt al civilizației”.

Deși am specificat caracterul ontologic al creativității (faptul că este proprie ființei umane), să nu uităm că în multe cazuri inhibiția o cenzurează din pricina unor elemente ale mediului ambiant: autoritatea și prestigiul unor colegi de breaslă, propria slăbiciune și labilitate ce determina inerția gândirii, rigiditatea în abordarea problemelor, descurajarea, resemnarea sau timiditatea. Astfel, această trăsătură se manifestă numai la unele persoane, stimulată și dinamizată fie de motivații intrinseci - spiritul de născocire, pasiunea pentru un domeniu - , fie de cele extrinseci - recompensele materiale sau spirituale.

Pentru a recunoaște cu ușurință aceste persoane, chiar dacă este vorba de cadre didactice, ne-am putea ghida după următoarele aptitudini și însușiri specifice: fluiditate, flexibilitate, elaborare, originalitate, sensibilitate pentru probleme și redefinire. Cercetătorii de la Universitatea din Berkley au identificat și alte trăsături ale personalităților creatoare: preferă fenomenele complexe, sunt mai independenți în elaborarea judecăților, au o mai puternică conștiință de sine, fiind proeminenți, se opun oricărui oprărire, dominații sau îngrădiri. Fie că lista este completă sau nu, aceste caracteristici, alături de capacitatea de a acționa diferențiat de la o situație la alta în funcție de factorii noi ce intervin, însumează măiestria pedagogică, altfel spus profesarea carierei didactice ca pe o artă, fapt ce e superior simplei meserii.

Putem considera drept prima manifestare a creativității dascălului direcționarea tuturor acțiunilor sale spre formarea spirituală a discipolilor, spre a le dezvolta disponibilitatea de a adopta un just sistem axiologic și etic, dar și dorința de autodezvoltare continuă, de a-i învăța să interiorizeze inteligent informațiile și de a deveni proprii lor educatori. Aceasta este calea sigură către educația permanentă, care se prelungește dincolo de anii de școală. Tudor Vianu arata ca misiunea de dascăl poate fi considerată cu adevărat îndeplinită atunci când, prin influența personalității sale, acesta a creat în spiritele a cel puțin o parte dintre elevii săi, nevoia unui contact permanent cu știința sau cultura, după terminarea studiilor, indiferent de vârsta sau de responsabilitățile lor familiale.

Având în vedere existența unor etape interdependente în desfășurarea procesului creativ (preparația, incubarea, inspirația, verificarea), trebuie precizată o condiție esențială pentru creativitatea didactică: pregătirea riguroasă a orelor de curs din partea profesorului. Nu spontaneitatea unei lecții predate ad-hoc, din amintirile profesorului, constituie premisa creativității, ci zăbovirea asupra fiecărei lecții, sistematizarea materialelor didactice și a informațiilor (ce trebuie mereu reîmprospătate!), meditația asupra subiectului reprezintă calea către „iluminarea”, sclipirea care să confere originalitate demersului didactic, care însă trebuie adecvată ulterior capacității intelectuale a receptorilor.

profesor Ileana Simionescu

CREATIVITATEA ÎN VIZIUNEA PSIHOLOGILOR

În viziunea psihologilor, creativitatea este acea capacitate psihică a omului de a genera noul, de a identifica aspectele deosebite, necunoscute ale realității, elaborând căi și soluții originale de rezolvare a problemelor.

Creativitatea nu apare din neant, ea se bazează pe cunoaștere și pe curajul de a te avânta în necunoscut, de a îndrăzni, de a fi curios și însetat de cunoaștere.

Multă vreme a dăinuit ideea conform căreia creativitatea e rezervată doar geniilor. Dar cercetările moderne din psihologie au demonstrat că oricine poate fi creator și că în orice situație de viață poate fi posibilă creativitatea.

În fiecare dintre noi trăiește un creator, aflat mereu în căutarea noului, preocupat mereu de a sesiza în lumea ce îl înconjoară ce nu este cum trebuie, ce poate fi modificat, îmbunătățit, inovat sau ce se mai poate inventa pentru a îmbogăți viața sa și a celorlalți pentru a o face mai ușoară și mai frumoasă.

Important de reținut: pentru a reuși în activitățile creative e nevoie de VOINȚĂ. Oricine dintre noi își poate conduce mintea mai eficient decât o face, într-o măsură mai mare sau mai mică toți suntem înzestrați cu puterea voinței și aici este cheia efortului creator. Thomas Edison, marele inventator din domeniul ingineriei, a avut multă dreptate când a spus că geniul este 1% inspirație și 99% transpirație, el însuși fiind un exemplu în acest sens.

Interesant de știut este și faptul că cercetările psihologice au demonstrat că nu există o vârstă optimă a manifestării creativității. Creativitatea se extinde pe un număr foarte mare de ani, de la vârsta de aproximativ 15 ani, până la 90 de ani și peste, limitele nefiind fixe.

Creativitatea implică flexibilitatea și adaptabilitatea gândirii, fluența expunerii ideilor, originalitatea, capacitatea de a stabili asemănări și deosebiri, de a elabora, organiza, reordona. Fiecare om dispune de un potențial creativ care poate fi antrenat, stimulat, educat. Și unde să se educe mai bine decât în școală această trăsătură atât de importantă în lumea în care trăim azi?

Numeroase teste și experimente au fost elaborate și verificate pentru a stimula potențialul creativ al copiilor și al tinerilor. Veriga centrală o reprezintă flexibilitatea gândirii, calitate care depinde de modul în care inteligența a fost solicitată și cultivată în direcția rezolvării problemelor prin dezvoltarea inițiativei, a independenței, a originalității și a capacității de investigație.

Vă oferim mai jos câteva exerciții pentru a vă antrena flexibilitatea și a vă descoperi potențialul creativ:

- ❖ Scrieți numele tuturor obiectelor rotunde care vă vin în minte (timp de lucru: 2 minute)
- ❖ La ce ar putea folosi un borcan gol? (răspunsuri foarte scurte, timp de lucru: 5 minute)
- ❖ Scrieți cât mai multe cuvinte care conțin litera „o”, dar nu încep cu ea (timp de lucru: 2 minute)
- ❖ Încercați să dați cât mai multe răspunsuri plauzibile la întrebarea: „De ce pe planeta X băștinașii au 3 picioare?”
- ❖ Dați cât mai multe răspunsuri la întrebarea: „Ce s-ar întâmpla dacă animalele ne-ar putea citi gândurile?”
- ❖ Enumerați cât mai multe imposibilități.
- ❖ Ce îmbunătățiri ați dori să se facă bicicletei? (răspunsuri foarte scurte, timp de lucru: 5 minute)

Comentarii asupra modului de rezolvare:

Presupunând că rezolvați cu un coleg exercițiile, e posibil ca la exercițiul 1, unul din voi să găsească 14 obiecte rotunde, pe când celălalt 20. Aceasta înseamnă că primul dintre voi a dat dovadă de o **fluență a ideilor** mai mare. Dar, la exercițiul 3, cine notează mai multe cuvinte are o **fluență verbală** mai mare. La exercițiul 2, e important atât numărul de exemple dat de fiecare, cât și originalitatea lor. Cel care găsește mai multe întrebuiințări **neobișnuite** – nu doar borcanul ca recipient, dar și ca pendul (agățat de o sfoară), ca lentilă (fundul borcanului) sau ca press-papier – dovedește o **flexibilitate a gândirii** mai mare.

Important e să nu vă limitați gândirea, să nu vă încătușați visele și permanent să vă țineți trează curiozitatea și dorința de a fi și de a face lucrurile mai bune și mai frumoase! Și atunci veți fi mai creativi!

Material prelucrat de profesor Anda Rodideal

Ce nivel de creativitate aveți?

Rezolvați următorul test pentru a vă face o idee asupra nivelului de creativitate: Priviți cu atenție desenele de mai jos. Pentru fiecare desen sunt propuse 3 interpretări (A, B, C). Pe care dintre ele o alegeți?

	(A)	(B)	(C)		(A)	(B)	(C)

	apus de soare	intrare în tunel	pălărie	
	melc	arc de ceas	ruiadă (prăjitură)

	jet de apă	floare de crin	banană desfăcută	
	luna în fereastră	bilă pe masă	cerc în dreptunghi

	soare	fileu (plasă)	pinză de păianjen	
	răsărit de soare	curcubeu	iglu

	pasăre	avion	vîrf de săgeată	
	bombă	pește	vază

	luna	fotoliu	minge (bilă)	
	flăcări	plantă	mină

	vîrf de creion	parașută	comet de înghețată	
	floare	intersecție rutieră	elice

	dinamită	umbrelă	bujie	
	luna deasupra unui cos de fabrică	tac de biliard	punct pe 7

	sistem solar	structura atomului	țintă	TOTAL			
	(A)	(B)	(C)		(A)	(B)	(C)

Calculare și interpretare:

Pentru a vă calcula punctajul, faceți totalul alegerilor, acordând:

3 puncte pentru fiecare răspuns ales din coloana A

2 puncte pentru fiecare răspuns ales din coloana B

1 punct pentru fiecare răspuns ales din coloana C.

Dacă ați totalizat **peste 40 de puncte**, aveți probabil o imaginație bogată și o curiozitate vie. Sunteți o persoană foarte originală, imaginația fiindu-vă mereu trează. Iubiți paradoxul, aveți tendința de a privi lucrurile în ansamblu, fără a cerceta consecințele imediate, practice, precum și înclinație spre abstractizare.

Obținând **între 25 și 40 de puncte**, dovediți un bun echilibru între vis și realitate, aveți o imaginație vie, foarte eficientă, care vă permite să abordați problemele fără complexe și inhibiții. Nivelul aspirațiilor este pe măsura aptitudinilor pe care le aveți, sunteți o persoană dinamică și inventivă.

Dacă ați totalizat **mai puțin de 25 de puncte**, s-ar putea să aveți o fire ponderată, înclinată spre observații în detaliu, orientată spre concret. Probabil că evitați speculațiile abstracte, fiind atras de ceea ce este clar și coerent. Curiozitatea vi se îndreaptă spre lumea cotidiană și tangibilă, sunteți înzestrat cu simțul măsurii și al realității.

Test cules de profesor Anda Rodideal

MITURI DESPRE CREATIVITATE

S-au scris multe despre creativitate și se încearcă tot mai mult astăzi dezvoltarea acestei însușiri umane deosebite la angajații multor instituții, din diferite domenii, în vederea creșterii productivității muncii, dar se știe mai puține despre ideile eronate privitoare la creativitate.

O cercetătoare contemporană, Teresa Amabile, director la Harvard Business School, și-a dedicat întreaga sa viață studiilor în domeniul creativității și este una dintre cele mai cunoscute persoane din întreaga lume care s-a ocupat de inovație în domeniul afacerilor. A observat că există 6 mituri despre creativitate, procedând astfel: a lucrat atât cu studenți, cât și cu manageri din companii foarte diferite și a colectat aproape 12.000 emailuri, cu descrierea amănunțită a zilei de lucru, de la persoane care erau implicate în proiecte creative în domeniul producției bunurilor de consum, high tech și din industria chimică. Prezentăm în continuare ideile eronate privind creativitatea, observate în urma studiului.

1. Ideile creative vin de la oamenii creativi.

De fapt, aproape toate cercetările în acest domeniu arată ca orice persoană cu o inteligență normală este capabilă să îndeplinească și anumite sarcini care cer creativitate. Creativitatea însă depinde de un anumit număr de lucruri: experiența, incluzând cunoștințe și îndemnări tehnice, talentul, abilitatea de a gândi într-un mod diferit decât cel uzual, capacitatea de a elimina ideile fără valoare. Motivația intrinsecă – oamenii care sunt motivați de ceea ce fac lucrează adesea creativ – este foarte importantă. Organizațiile acordă o atenție tot mai mare creativității și inovației, iar angajații urmează în permanență cursuri pentru descătușarea potențialului lor creativ. Dar o mare parte dintre oameni nu sunt în stare să-și dezvolte acest potențial creativ, deoarece ei lucrează într-un mediu care împiedică apariția motivației intrinseci.

2. Bani sunt un motivator al creativității.

Experimentele realizate de cercetători în domeniul creativității au arătat că banii nu înseamnă totul. Teresa Amabile i-a întrebat pe cei supuși studiului cum îi motivează banii să vină cu soluții noi, iar ei au răspuns ca această întrebare este irelevantă, ceea ce înseamnă că ei nu se așteaptă să fie plătiți în fiecare zi în funcție de ideile noi pe care le folosesc. În același timp, angajații care se întreabă mereu ce bonusuri vor primi pentru munca pe care o realizează, sunt cel mai puțin creativi oameni. Bonusurile acordate și plata angajaților foarte strict pe performanța pe care o obțin poate deveni problematică atunci când oamenii cred că fiecare mișcare pe care o fac le poate afecta remunerația. În aceste situații, oamenii riscă să aibă o tendință de a fugi de eșec, pur și simplu. Bineînțeles că oamenii au nevoie să simtă că sunt compensați corect. Dar cercetările efectuate arată că oamenii pun o valoare mai mare pe mediul de lucru în care creativitatea este ajutată să se dezvolte, să fie valorizată și recunoscută. Oamenii sunt mult mai creativi când le pasă de munca pe care o fac și când își concentrează toate abilitățile pe care le au pentru aceasta. Dacă provocările la care sunt supuși sunt prea înalte față de nivelul abilităților pe care le au, devin frustrați. Dacă provocările la care sunt supuși sunt prea scăzute față de nivelul abilităților pe care le au, devin plictisiți. Liderii, respectiv profesorii, trebuie să știe să balanseze aceste lucruri cu atenție, pentru a obține rezultatul dorit.

3. Presiunea timpului dezvoltă creativitatea.

În studiul pe care l-a făcut, Teresa Amabile a observat că oamenii gândeau adesea ca ei pot deveni mult mai creativi dacă lucrează sub o severă presiune a timpului. Dar din studiu a reieșit exact opusul – oamenii care erau cel mai puțin creativi erau tot timpul în luptă cu timpul. De asemenea, atunci când oamenii lucrează sub presiunea timpului, le scade creativitatea nu numai în ziua respectivă, ci chiar și în următoarele două zile. Presiunea timpului distruge creativitatea, deoarece oamenii nu se pot angaja în mod profund în problemele pe care le au de rezolvat. Creativitatea solicită o perioadă de incubație – oamenii au nevoie de timp pentru a intra în probleme și pentru a lăsa ca ideile creative să iasă la suprafață. Oamenii nu pot fi creativi când se află „în bătaia puștii”, ci numai când sunt concentrați asupra muncii lor. Angajații trebuie să evite activitățile care îi distrag de la scopul lor și să se orienteze către ce este important de rezolvat. În prea multe organizații oamenii nu înțeleg motivul grabei, al faptului că cineva, undeva, are nevoie ca acel lucru să fie rezolvat astăzi.

4. Îngrijorarea sparge tiparele de gândire.

Există această idee potrivit căreia frica și tristețea dau pînteni, într-un fel, creativității. În literatura psihologică se explică faptul că incidența unei depresii puternice este mai mare la scriitorii creativi și artiști – depresia genilor care sunt incredibil de originale în ceea ce gândesc. Dar Teresa nu a observat acest lucru la populația pe care a studiat-o. Și a găsit că procesul creativ este asociat pozitiv cu bucuria și cu dragostea, iar negativ este asociat cu mânia, frica și anxietatea. Cercetările au demonstrat că oamenii sunt cei mai fericiți când găsesc o idee creativă și găsesc o idee care să spargă tiparele când au fost fericiți cu o zi înainte. Astfel se creează un cerc al creativității și fericirii. Când oamenii sunt atrași de munca pe care o fac, există o șansă mult mai mare de a face o asociere cognitivă care a doua zi va da naștere unei idei creative. O zi plină de fericire va conduce la o a doua zi plină de creativitate.

5. Competiția bate colaborarea.

Există o credință destul de extinsă, în special în domeniul financiar și industria high-tech, că o competiție internă între angajați va forța inovația. În studiile sale, Teresa a descoperit că procesul creativ primește o lovitură puternică atunci când persoanele dintr-un grup de lucru intră în competiție în loc să colaboreze. Cele mai creative echipe sunt cele între care există încredere. Dar când oamenii luptă pentru recunoaștere, ei se opresc din împărtășirea ideilor lor. Și acest lucru este distructiv, deoarece nimeni într-o organizație nu are toate informațiile cerute pentru a pune toate piesele puzzle-ului împreună.

6. O organizație restructurată este o organizație creativă.

Stresul creat de restructurare poate duce la scăderea creativității membrilor unei organizații.

Putem concluziona cu ideea că dacă oamenii fac ceea ce le place, atunci ei se angajează profund în ceea ce fac, iar când munca lor este valorizată și recunoscută, creativitatea prinde aripi. Aceeași concluzie este valabilă și în cadrul educațional: când elevii sunt încurajați și apreciați, ei pot deveni creativi și pot să-și dezvolte potențialul intelectual.

Încheiem cu un citat celebru despre creativitate, ce aparține lui Norman Podhoretz: „Creativitatea reprezintă miraculoasa întâlnire dintre energia neînhibată a copilului cu ceea ce pare a fi opusul și dușmanul ei, simțul ordinii, impus de disciplina inteligență a adultului.”

articol prelucrat de profesor Mibaila Cartacai

DEZBATEREA, SISTEM DE TEHNICI EFICIENTE DE REALIZARE A EDUCAȚIEI PRIN COMUNICARE

Nevoia adolescentului de a dobândi un sens al propriei identități psiho-sociale se realizează prin „dialogul cu lumea” – respectiv prin comunicare.

Comunicarea poate fi considerată o premisă, o sursă, un mijloc și, totodată, un efect al educației și, ca urmare, se poate vorbi despre o „pedagogie a comunicării”. Tocmai de aceea, școala este locul unde: a) se comunică prin mijloace foarte variate; b) se învață comunicarea pentru orice context social sau tematic.

Mai ales astăzi, când dialogul cu lumea este indispensabil pentru orice tip de inserție socio-culturală, economică, științifică sau politică, formarea deprinderilor de muncă intelectuală constituie o condiție *sine qua non* a educării și a pregătirii pentru viață a tinerilor. Școala nu trebuie doar să-i informeze, ci să-i formeze pe copiii de azi – adulții de mâine. Să încerce să nu-i „șablonizeze” oferindu-le acestora rețete gata digerate. Fără a neglija activitatea de transmitere de cunoștințe, ar fi ideal ca accentul să se încline spre exersarea tehnicilor de învățare creativă, prin descoperire și prin participare personală. S-ar stârni astfel interesul, curiozitatea vie a elevilor, dorința lor de a afla cât mai multe și de a se perfecționa. În acest fel, ecurile educației se vor auzi toată viața, nu doar până în ultima zi de liceu.

În acest sens, una dintre cele mai atractive și totodată eficiente tehnici de transmitere a cunoștințelor și de formare a personalității adolescenților este cea a comunicării orale. Nu întâmplător marii filosofi au recurs la dialog spre a deschide calea spre adevăr și virtute (vezi Socrate și Academia platoniciană). În Grecia antică, dezbateră constituia parte integrantă din democrație. În Atena, cetățenii se întâlneau spre a dezbate legile, iar tinerilor li se preda „arta dezbaterii” și erau învățați cum să pledeze

Pro și Contra, pentru a fi bine înțeleși. În Evul Mediu, educația din Europa apuseană includea pregătirea pentru „discursul public și dezbateri”.

În sistemul de educație anglo-saxon, dezbaterile este o preocupare sistematică la toate nivelurile de învățământ, în scopul dezvoltării aptitudinilor comunicative ale tinerilor. În SUA, în universități, se organizează cluburi de dezbateri încă din anii '50, iar în 1960, în campania electorală pentru președinție, a avut loc prima serie de dezbateri televizate dintre J.F. Kennedy și R. Nixon, după care acestea au devenit ceva obișnuit la toate nivelurile.

În prezent, dezbaterile este larg răspândită în liceele și universitățile din întreaga lume. Pentru o comunicare eficientă, este nevoie de claritate și de putere de convingere. Aceasta este deja o artă.

Dezbaterile nu este un simplu exercițiu oratoric (cu toate că nici acesta nu este simplu deloc), ci o incitantă competiție a argumentelor, o întrecere vizând puterea cuvântului și a rațiunii, a elocvenței, a spontaneității, a gândirii critice și argumentative.

Și la noi în țară funcționează încă din 1994 cluburi de dezbateri, cu rezultate remarcabile la nivel național și internațional. Metoda dezbaterii oferă o șansă reală de dezvoltare a capacității de exprimare clară, coerentă, concisă, precisă și convingătoare. Caracterul ei competițional stimulează spiritul de concurență, în sensul bun al cuvântului.

În privința tehnicii propriu-zise a dezbaterii trebuie spus că deja, la nivel mondial, există colecții întregi de lucrări, de îndrumare, există „antrenori” specializați și adevărați profesioniști în domeniu. Interesul a fost stârnit de largă ei aplicabilitate: de la domeniul învățământului, la cel al marketing-ului, politicului sau cercetării științifice. A nu se confunda, totuși, cu „dezbaterile televizate”, cu așa-zisele „talk-show-uri” care sunt, de fapt, pseudo-dezbateri.

Dezbaterile este un cadru pentru discuții structurate pe o mare varietate de subiecte. Este realizată sub forma unei competiții în care două echipe se confruntă prin argumente și contraargumente în încercarea de a convinge arbitrii și publicul de veridicitatea punctului lor de vedere și a capacității lor retorice. Învățarea tehnicii dezbaterii oferă ocazia de a acumula deprinderi de limbaj și comunicare eficientă. Abordarea de tip pro-contra, specifică dezbaterii, flexibilizează gândirea, dezvoltând receptivitatea și pentru alte puncte de vedere (nu doar pentru cele proprii).

În dezbateri, se pune mare accent pe informațiile prezentate. Totuși stilul și rostirea constituie deprinderi importante, care vor fi folositoare toată viața. De aceea, elevii își vor exersa: contactul vizual, stăpânirea vocii (ritmul, pauza, volumul etc.), gestică, emoțiile, atitudinea (politețe, toleranță, atenție). De asemenea, trebuie evitate erorile care ar putea depuncta vorbitorii – spre exemplu utilizarea clișeeilor, repetiția unor cuvinte, pleonasmul, aliterația etc.

Un bun vorbitor trebuie să stăpânească cel puțin noțiunile elementare de retorică (vezi pledoaria cu exordiul și narațiunea), să respecte regulile argumentării, să cunoască și să utilizeze corect tipurile de argumentare (deductivă și inductivă), să sesizeze greșelile de argumentare ale echipei adverse (analogia falsă, generalizarea pripită, *argumentum ad hominem*, *argumentum ad ignorantiam* etc.). În concluzie, tehnicile dezbaterii stimulează:

- gândirea logică și spiritul critic și autocritic;
- capacitatea de a organiza ideile, de a se informa și documenta personal;
- abilitățile oratorice;
- empatia și toleranța față de opiniile adverse (atâta timp cât nu sunt periculoase);
- abilitățile de lucru în echipă;
- capacitatea de sinteză analitică;
- adoptarea deciziilor doar în urma analizării consecințelor;
- dezvoltarea atenției și a capacității de a fi buni ascultători;
- spiritul competitiv.

Finalitatea principală a „Dezbaterilor” este formarea abilităților tinerilor de a face față cu succes discursului public, de a fi persuasivi, de a-și susține opiniile în mod argumentat. Într-o lume a comunicării, Discursul și Argumentarea sunt esențiale.

profesor Aurelia Cazacu

JURNAL AUTOREFLEXIV. GÂNDURI DE LA O EXPOZIȚIE, SAU¹ DE LA O ACȚIUNE, SAU DE LA...

Îndelungi preumblări mi-au arătat o realitate: „Clubul european”. Nu demult, la Kretzulescu. Și, la foarte scurt timp, iau cunoștință de o inițiativă, la nivelul liceului nostru. Neașteptat chiar, tocmai ultimele detalii pentru o realizare asemenea la „Decebal”. Și tot întâmplător, relativ la „Clubul european”, una dintre acțiunile metodice mă îndreaptă spre Strada Vasile Lascăr, la Nr. 31, la parterul unei clădiri noi, din oțel și sticlă, cum au apărut multe în Bucureștiul de după 1989, unde se află reprezentanța Comisiei Europene din România. Și unde, la o dată relativ recentă, s-a inaugurat „Spațiul public European”², sală de expoziții și conferințe de interes general, referitoare la Uniunea Europeană și România, la valori comune amândurora. Și, uite așa, trec printr-o expoziție despre istoria UE și președinții acesteia, personalități de prim rang, surprinse atât în ipostază politică, cât și, mai rar de conceput, încă, la noi, aceea de oameni, comuni și asemenea nouă.

O nouă acțiune, de structură extracurriculară, cu o clasă entuziastă, o a XII-a, A la indicativ, cu care inițiez o cunoaștere istorică dintr-o perspectivă nouă. Imaginea celuilalt, din relatări ale martorilor oculari. Relatări imagistice care, dincolo de subiectivitatea lor, îți implantau o lume spre care, datorită suferinței umane dezumanizante, nu te-ai îndrepta, probabil, din comoditate, niciodată.

Mai întâi, prin colaborarea cu „Academia Civică”³, al cărei conducător, Ana Blandiana, este un nume de rezonanță, care ne-a propus o conferință și o expoziție cu tema „Rusaliile negre: deportarea în Bărăgan”⁴. În continuare și dublând-o pe prima, o expoziție realizată de Centrul Internațional de Studii asupra Comunismului, din cadrul Memorialului Sighet⁴. Imagini cutremurătoare ale apocalipsei la români.

Dezrădăcinare și caractere tari, supraviețuitori și amintiri dureroase, care nu se vor șterge niciodată. Copii care nu știu dacă ar trebui întrebat ceva, ca și cum cele relatate ar fi neverosimile. Adevăruri fotografiate. Oameni de lângă noi, de la care nu te-ai aștepta vreodată să te ajute sau să te trădeze. Gândiri alambicate, putregaiuri umane, uneori apopiați și prieteni de-ai noștri! Patimă și emoție, fotografii alb-negru, rasterizate, ca și când ar fi fost prăfuite, învechite. Mirosul de publicație nouă, ambientul sonor și niște laptop-uri te aduceau la vremea cea din zilele noastre. În completare contemporană, gălăgia copiilor, forfota materialelor adunate în grabă pentru un scop nobil: dotarea cu material documentar a noului nostru „Club European”. Și undeva, șoptit cât să aud și eu, proful de istorie: dacă adunăm mai multe, ne dă un „10”, dar pentru că am venit (participat)?

Afară era soare, dar frig, dacă ai fi vrut, ai fi descoperit, ascunsă, silueta „Inter“-ului, iar gândul te arunca în fața Teatrului Național, la grupul sculptural ce rememorează personajele lui Caragiale. Te gândești că, până nu de mult, pe această esplanadă, în cinstea revoluției din decembrie 1989, se decretase „Spațiu liber de comunism”, iar prin extrapolare, a fost mutat, figurativ, simbolic, de la *Sf. Gheorghe Nou*, Km „Zero” al Bucureștiului și al României. Iar două drepte, perpendiculare, intersectate la Universitate, ale unor bulevarde arhicunoscute poartă și acum, în fraternitate pentru istoria noastră, nume: unul liberal, altul național-țărănesc. De unde veneam? De la „Spațiul Public European”. Măcar dacă ni l-am asuma!

profesor Gabriel Stan

¹ Sau luat ca enumerare, deci se pune virgulă, înainte!

² A fost inaugurat de către președintele Parlamentului European, Jerzy Buzek, pe 23 septembrie 2011, ocazie cu care, afirma, despre români și România: „Sunteți un popor minunat, unit în diversitate. Sentimentele și convingerile dumneavoastră sunt foarte importante și sunt foarte fericit să am oportunitatea să deschid acest Spațiu al UE...”

³ Pentru cunosători, cu sediul în curtea liceului Hermes.

⁴ Memorialul durerii. Serial-documentar realizat la TVR de Lucia Hossu Longin; Muzeul Memorial de la Sighet, Str. Corneliu Coposu, Nr. 4, Sighet, Jud. Maramureș. Puțină istorie: La sugestia Consiliului Europei, a fost creată Fundația Academia Civică cu scopul de a realiza proiectul Memorialul de la Sighet, pe 21 aprilie 1994. Obiectivul urmărit: cunoașterea trecutului recent al României și Europei Răsăritene, restituirea adevărilor, ocolite, ascunse, răstălmăcite, falsificate, din anii comunismului, către Istorie.

POEZIA MATEMATICII - MATEMATICIANUL DAN BARBILIAN

Pe Dan Barbilian îl cunoașteți cu toții sub numele de Ion Barbu. Activitatea sa literară este cu totul deosebită, lumea operei sale este una specială, încărcată de simboluri. Însă, deși poate știți că profesia sa era de matematician, probabil nu cunoașteți mai multe despre acest lucru. Așadar, vă voi spune câteva cuvinte despre Dan Barbilian, matematicianul.

Dan Barbilian s-a născut pe 18 martie 1895, la Câmpulung Muscel și a murit pe 11 august 1961, la București. Ca matematician, este cunoscut sub numele Dan Barbilian, ca poet, Ion Barbu. A fost unul dintre cei mai importanți poeți români interbelici, reprezentant al modernismului literar românesc. Dan Barbilian era fiul judecătorului Constantin Barbilian (care și-a latinizat numele inițial Barbu) și al Smarandei, născută Șoiculescu.

Talentul său matematic se manifestă încă din timpul liceului, elevul Barbilian publică remarcabile contribuții în revista *Gazeta matematică*. Tot în acest timp, Barbilian își dezvoltă și pasiunea pentru poezie. Între anii 1914-1921 studiază matematica la Facultatea de Științe din București, studiile fiindu-i întrerupte de perioada în care efectuează serviciul militar în timpul primului război mondial.

Carierea de matematician continuă cu susținerea tezei de doctorat în 1929. Mai târziu, participă la diferite conferințe internaționale de matematică. În 1942, este numit profesor titular de algebră la Facultatea de Științe din București. Publică diferite articole în reviste matematice. De o deosebită importanță sunt două dintre contribuțiile lui: o scurtă lucrare de două pagini

apărută în *Casopis Matematiky a Fysiky* (1934-1935), în care definește o procedură de metrizare, care va fi numită de Leopold Blumenthal „spații Barbilian”, și două lucrări în *Jber. Deutsch. Math. Verein*, apărute în 1940 și, respectiv, în 1941, intitulate *Zur Axiomatik der Projectiven ebenen Ringgeometrien*, care au inspirat o direcție de cercetare în geometria inelelor, direcție asociată azi în literatura de specialitate cu numele său, al lui Hjelmslev și al lui Klingenberg.

Teoria spațiilor Barbilian a fost amplu dezvoltată în patru lucrări:

- *Asupra unui principiu de metrizare*, Stud.Cercet. Mat. 10 (1959), 68-116,
- *Fundamentele metricilor abstracte ale lui Poincare și Caratheodory ca aplicație a unui principiu general de metrizare* (lucrare prezentată la Institutul de matematică în data de 4 iunie 1959), apărut în *Studii și cercetări matematice*, vol. 10 (1959), 273-306;
- *J-metricile naturale finsleriene*, apărută în aceeași revistă în vol. 11 (1960), 7-44;
- *J-metricile naturale finsleriene și funcția de reprezentare a lui Riemann*, lucrare scrisă împreună cu Nicolae Radu și apărută postum, publicată tot în *Studii și cercetări matematice*, vol. 12 (1962), 21-36.

Ultima lucrare a fost depusă la redacție de Nicolae Radu pe 20 octombrie 1961; Barbilian se stinsese pe 11 august, în același an.

Originalitatea ideii matematice a lui Barbilian constă în reexaminarea modelului Poincaré al geometriei neeuclidiene a lui Lobacevski. Acest model generează în mod natural o distanță care poate fi reprezentată ca oscilație logaritmică.

Contribuția lui Dan Barbilian a fost de a analiza cât de generală e această procedură de a construi o distanță și de a stabili o teorie a spațiilor metrice dotate cu această distanță. În lucrarea din 1934, a definit o metrică în interiorul unei regiuni planare oarecare, generalizând astfel ideea modelului Poincaré, care este definit doar în interiorul discului unitate. Cu acea metrică, interiorul mulțimii devenea un model de geometrie neeuclidiană.

profesor Corina Negrea

TIC ÎN SUSȚINEREA LECȚIEI DE MATEMATICĂ

Calculatorul oferă posibilități reale de individualizare a instruirii. El nu este doar un mijloc de comunicare (transmitere) a informației, ci poate oferi programe de învățare adaptate conduitei și cunoștințelor elevului.

Realizarea unei metodologii care să facă eficientă asistarea procesului de învățământ cu calculatorul a solicitat folosirea instrumentelor psihopedagogiei.

Conceptul de „asistarea procesului de învățământ cu calculatorul” include:

- predarea unor lecții de comunicare de noi cunoștințe;
- aplicarea, consolidarea, sistematizarea noilor cunoștințe;
- verificarea automată a unei lecții sau a unui grup de lecții;
- verificarea automată a unei discipline școlare sau a unei anumite programe școlare.

Considerând calculatorul un instrument didactic, remarcăm mai multe modalități de apariție a calculatorului în demersul didactic:

▪ Utilizarea calculatorului pentru tehnoredactarea computerizată a documentelor școlare (planificări, proiecte de unități de învățare, proiecte de lecție etc).

▪ Utilizarea calculatorului ca mijloc de predare în cadrul lecțiilor de comunicare de noi cunoștințe, de recapitulare sau a prelegerilor, în care calculatorul poate reprezenta suport al unei sinteze, imagini, figuri ce pot fi proiectate în scopul transmiterii de cunoștințe;

▪ Realizarea unor calcule numerice, mai mult sau mai puțin complicate, în scopul formării deprinderilor de calcul;

▪ Realizarea unor bănci de date, adică stocarea de informații, modalitate care să permită ulterior regăsirea informațiilor după anumite criterii;

▪ Învățarea unui limbaj de programare;

▪ Realizarea unor laboratoare asistate de calculator.

Luând în seamă necesitățile automatizării, robotizării, cibernetizării pe scară largă a proceselor economice, rezultă imperativul familiarizării, încă de pe băncile școlii, cu modul de lucru și cu facilitățile oferite de tehnica de automatizare.

Se diferențiază mai multe nivele de asimilare a calculatorului în învățământ:

• Nivelul inițierii și acomodării (ciclul preșcolar, primar și gimnazial);

• Nivelul aprofundării și exersării (ciclul liceal);

• Nivelul dezvoltării de aplicații cu grad înalt de complexitate (ciclul universitar și postuniversitar).

În literatura de specialitate, se disting două moduri (nu neapărat exclusive) de intervenție a computerului în instruire:

- *direct* – când computerul îndeplinește principala sarcină a profesorului, adică predarea;

- *indirect* – când computerul funcționează ca manager al instruirii;

Intervenția directă a computerului se face printr-un soft educațional și este descrisă în termenii Instruire Asistată de Calculator (I.A.C.).

Intervenția indirectă constă în utilizarea computerului pentru controlul și planificarea instruirii în care calculatorul preia o parte din sarcinile profesorului, și anume:

• prezintă elevului obiectivele de atins și părțile componente ale cursului;

• atribuie sarcini de lucru specifice din manualul sau caietul de lucru asociat cursului respectiv;

• atribuie secvențe I.A.C. pentru diverse teme;

• administrează teste pentru progresul elevului în raport cu directivele prestabilite;

• înregistrează și raportează rezultatele obținute la teste pentru elev sau profesor;

• prescrie, în funcție de rezultatele la un test diagnostic, ce secvență va studia în continuare un anumit elev.

Posibilitățile mediilor bazate pe computer în ceea ce privește tratamentul, înregistrarea și regăsirea informației vor determina introducerea în practica pedagogică a situațiilor în care elevul va dobândi

cunoștințe în mod autonom, în conformitate cu interesele și aspirațiile proprii, prin intermediul unor instrumente informatice.

Instruirea constituie activitatea principală realizată în cadrul procesului de învățare conform obiectivelor pedagogice generale elaborate la nivel de sistem, în termeni de politică a educației. Instructorul proiectează o acțiune bazată pe patru operații concrete:

- definirea obiectivelor pedagogice;
- stabilirea conținuturilor;
- aplicarea metodologiei;
- asigurarea evaluării activității didactice sau educative.

Instruirea asistată de calculator se referă la orice mod de utilizare a calculatorului în procesul didactic. Cele mai folosite sunt tutorialele online (text, multimedia, teste și corecție). Cărțile electronice sunt versiuni ale tradiționalelor cărți tipărite care pot fi citite pe calculator sau pe „sistemul digital personal”. Materialele multimedia includ grafice, fotografii, animații, imagini video și sunet. Bibliotecile virtuale conțin cataloage și resurse de informații electronice descrise în cataloage. Evaluarea online sau asistată de calculator se referă la folosirea calculatoarelor pentru a livra, a marca și a analiza temele pentru acasă, proiectele sau examinările.

Proiectarea instruirii asistate de calculator poate fi definită ca fiind dezvoltarea sistematică a specificațiilor procesului de instruire utilizând teoriile învățării și instruirii pentru a asigura realizarea calității procesului de instruire.

profesor Bibica Coman

CURIOZITĂȚI MATEMATICE

Iată câteva trucuri cu ajutorul cărora, folosind matematica, vă veți putea impresiona prietenii cu abilitățile dumneavoastră de *ghicitor*.

Problema 1. Gândiți-vă la un număr între 1 și 10. Înmulțiți acest număr cu 2, adăugați 10. Împărțiți rezultatul la 2. Scădeți numărul la care v-ați gândit. Ce număr obțineți?

Răspuns: Cred că știu ce număr v-a rămas! 5!

Exemplu: Să luăm numărul 8. $8 \cdot 2 = 16$; $16 + 10 = 26$; $26 : 2 = 13$; $13 - 8 = 5$

După cum ușor vă puteți da seama, orice număr ar alege prietenul dumneavoastră, rezultatul va fi mereu 5! Nu aveți cum greși!

Problema 2. Gândiți-vă la un număr și notați-l, apoi înmulțiți cu 5, adăugați 2, înmulțiți cu 4 și adăugați 3. Acum înmulțiți rezultatul primit cu 5 și adăugați încă 7. Scrieți numărul rezultat. Tăiați ultimele două cifre. Ce număr ați obținut?

Răspuns: Numărul gândit.

Exemplu: Să luăm numărul 14. $14 \cdot 5 = 70$; $70 + 2 = 72$; $72 \cdot 4 = 288$; $288 + 3 = 291$; $291 \cdot 5 = 1455$; $1455 + 7 = 1462$
Primele două cifre formează numărul 14, cel ales inițial.

Problema 3. Gândiți-vă la un număr nu prea mare (pentru simplitatea calculelor), înmulțiți acest număr cu el însuși. La rezultat adăugați dublul numărului gândit, iar apoi încă 1. După rezultatul declarat al operațiilor aritmetice, puteți să indicați numărul gândit. Cum se face aceasta?

Răspuns: Pentru a afla numărul gândit, trebuie extrasă rădăcina pătrată din rezultatul declarat și scăzută o unitate.

Exemplu: Să luăm numărul 12. $12 \cdot 12 = 144$; $144 + 24 = 168$; $168 + 1 = 169$; $\sqrt{169} = 13$; $13 - 1 = 12$

Numărul gândit este 12.

profesor Bibica Coman

DUBLUL REGISTRU DE LECTURĂ AL TEXTELOR LUI ION CREANGĂ

Un humuleștean hâtru, îndrăgostit de meseria lui de învățător și de copiii cărora le istorisea prin dumbrăvile satului sau în micuța școală, zeci de povești minunate, un om blajin și iubitor de mâncare și de băutură, care nu se dădea în lături de la un vinișor bun, la Bolta Rece, alături de prieteni de seamă precum bădia Mihai Eminescu, pe care îl respecta și îl admira, acesta era cel ce a fost recunoscut unanim mai târziu drept cel mai mare povestitor al nostru, cel mai bun narator al copilăriei de pe aceste meleaguri, Ion Creangă.

Era un om modest, ce nu practica umorul fin, ci pe cel caricatural, un observator atent al vieții și lumii, care trăise și suferise și privațiuni și greutăți și știa să prețuiască valoarea fiecărei clipe.

Pe marele poet Mihai Eminescu, l-a atras personalitatea lui Creangă, inteligența profundă, apropiată de esența acestui neam, autoironia, expresivitatea, ușurința de a născoci situații și povești și, mai ales, revelația că în acel trup masiv de bărbat se ascundea, de fapt, un copil mare.

Bucuria imaginației fertile a lui Creangă a fost însă dublată de descoperirea unei tristeți pe care acest om o ducea cu sine și o împărtășea adesea din ipostaza sa de narator omniscient, ce lasă culoare bine conturate pe care cititorul copil, odată devenit adult, să poată pași pentru a înțelege mai mult decât simplul fapt că în lumea poveștilor binele învinge răul, așadar, așa ar trebui să fie și în viață.

Copilul are nevoie de certitudini, de modele, joaca, povestea reprezintă realitatea lui. El se joacă de-a viața și nu trebuie dezamăgit. Noi, oamenii mari, avem nevoie să visăm frumos, să ne hrănim visele cu iluzii și, dacă nu în copilărie, odată cu primele lecturi care sunt basmele, atunci când ne este dat să ne lăsăm vrăjiți?

Creangă se va fi întrebat adesea cine este el să distrugă visele unor copii și poate, de aceea, lumea lui e încărcată de culoare, de șotii, de veselie, de dinamism. Copilăria, așa cum ne-o descrie Ion Creangă, este *copilăria copilului universal*, după cum aprecia criticul George Călinescu. Ne regăsim în ea pe noi, cei de odinioară, copiii fără griji, ale căror necazuri și mari suferințe erau că ne-am julit genunchii la joacă sau că am spart un geam și ni se părea că lumea se sfârșește aici și că durere mai mare nu există.

Dar, dincolo de acest registru de lectură, odată deveniți adulți, descoperim un strat profund, pe care abia acum îl înțelegem, pentru că îl trăim noi înșine.

În lumea operei lui Creangă este, pe lângă umor, pe lângă ironie și fantezie, multă amărăciune. *Sărac așa ca în anul acesta, ca în anul trecut și ca de când sunt, niciodată n-am fost*, spune marele povestitor în *Amintirile sale*.

Viața e grea, lumea nu e dreaptă, *cine are bani bea și mănâncă, iară cine nu, se uită și rabdă*, este finalul *Poveștii lui Harap-Alb*. Veselia poate că a ținut ani întregi și poate că mai ține și acum, cum ni se povestește în finalul basmului, dar veselia asta nu e pentru toată lumea, ci numai pentru cei ce au și au avut întotdeauna. Săracul va fi așa mereu, se va mulțumi cu un boț de mămligă și va plânge când va privi casa plină de copii cărora nu va avea să le pună pe masă decât o ciorbă lungă.

Amintirile lui Creangă sunt scrise cu sufletul împovărat al adultului conștient de greutățile vieții, dar care vrea să evadeze și de cele mai multe ori reușeste, din amărăciunea unei lumi care nu îi place, tocmai pentru că o cunoaște bine și știe că nu o poate schimba.

Lumea asta e pe dos, toate merg cu capu-n jos; puțini suie, mulți coboară, unul macină la moară. Și-apoi acel unul are atunci în mână și pânea, și cuțitul și taie de unde vrea și cât îi place, tu te uiți și n-ai ce-i face. Vorba ceea: «Cine poate oase roade, cine nu, nici carne moale».

Aceste dureroase concluzii aparțin lui Ion Creangă și sunt inserate în *Povestea lui Harap-Alb*. Așa este viața de fapt. Valorile sunt inversate, cei buni sunt lăsați deoparte, cei răi apar în față, noi ne simțim adesea ca niște rotițe într-un mecanism pe care alții îl controlează, marionete într-un joc al sorții sau personaje triste, într-un teatru al absurdului.

În basmele lui Creangă, binele învinge și să ne bucurăm că e așa, măcar în povești să se întâmple ce e bine, frumos și curat, să ne regăsim inocența măcar în file de poveste.

Iar atunci când viața pare că ne doboară, să rostim și noi precum Ivan Turbincă, personajul marelui povestitor *Pașol na turbinca, vidma!*: „Treci în sac, moarte, pleacă!”

Atât timp cât avem în suflet lumea de basm a marelui Ion Creangă, nimic nu e prea trist, prea greu, prea urât. Putem spera, putem visa, putem încă iubi și alunga răul din noi.

profesor Ana Cîmpeanu

POPAS ÎN ÎMPĂRĂȚIA BASMELOR

Pentru că se apropie anotimpul alb cu pași grăbiți, începe să miroasă a sărbătoare, m-am gândit că ar fi frumos să evadăm în împărăția basmelor, alături de unul dintre marii săi amfitrioni **Hans Christian Andersen**.

Nouă ne-a încântat copilăria și sper că și voi, dragii noștri elevi, ați auzit de el sau i-ați citit măcar una dintre minunatele povești. Este autorul multor basme nemuritoare. Le pot enumera, împreună cu anii lor de apariție:

- *Prințesa și mazărea (cunoscută și ca Adevărata prințesă)* – 1835
- *Degețica* – 1835
- *Mica sirenă* – 1836
- *Hainele cele noi ale împăratului* – 1837
- *Lebedele* – 1838
- *Soldățelul de plumb* – 1838
- *Turma de porci* – 1841
- *Ole-Lukoie* – 1841
- *Bradul* – 1844
- *Privighetoarea* – 1844
- *Rățușca cea urâtă* - 1844
- *Clopotul* – 1845
- *Pantofiorii cei roșii* – 1845
- *Crăiasa Zăpezilor* – 1845
- *Familia fericită* – 1847
- *Micul Tuk* – 1847
- *Casa Veche* – 1847
- *Umbra* – 1847
- *Povestea unei mame* – 1847
- *Fetița cu chibriturile* – 1848
- *Este foarte adevărat!* – 1852

Cine nu a auzit de *Fetița cu chibrituri* sau de *Rățușca cea urâtă*, de *Degețica* sau, mai ales, de *Crăiasa Zăpezii* ori de *Mica Sirenă*? Cel ce le-a plăsmuit a fost un om deosebit, un copil mare și extrem de creativ.

El s-a născut la Odense, Danemarca, marți, 2 aprilie 1805. Cele mai multe surse englezești, germane și franceze folosesc numele întreg (Hans Christian Andersen), însă în Danemarca și restul Scandinaviei el este cunoscut ca H.C. Andersen. Prenumele Hans Christian este un prenume tradițional danez și este folosit ca un singur nume, deși, la origine, a reprezentat o combinație de două nume. Este incorect să se folosească doar unul dintre cele două prenume. Este un obicei acceptat în Danemarca să se folosească, în acest nume și în câteva altele, doar inițialele.

Tatăl lui Andersen credea că ar avea rădăcini nobile și, conform specialiștilor de la Centrul Hans Christian Andresen, bunica pe linie paternă i-a spus că familia fusese odată pe o scară socială superioară. Oricum, cercetările arată că aceste povești sunt nefondate. Familia, după cât se pare, avea ceva legături cu

regalitatea daneză, dar numai în ceea ce privește munca la curte. Oricum, teoria că Andersen a fost fiul nelegitim al regelui persistă în Danemarca, susținută și de faptul că regele danez a manifestat un interes personal pentru tânărul Andersen și a plătit pentru educația lui. Scriitorul Rolf Dorset insistă că nu toate opțiunile au fost explorate în determinarea moștenirii lui Andersen.

De mic copil, Andersen a dovedit o inteligență și o imaginație scilpitoare, o trăsătură încurajată de îngăduința părinților și de superstiția mamei lui. El și-a construit un mic teatru de jucărie, stătea acasă făcând haine pentru păpușile lui și citea toate piesele care-i cădeau în mână; printre ele fiind cele ale lui Ludvig Holkberg și William Shakespeare. De-a lungul copilăriei, a fost pasionat de literatură. Era recunoscut pentru că memora integral piesele lui Shakespeare și le recita folosindu-și păpușile de lemn drept actori.

S-a stins din viață la 70 ani, pe 4 august 1875.

În portul din Copenhaga, există o statuie a micii sirene, plasată în memoria lui Hans Christian Andersen, iar ziua de 2 aprilie, ziua de naștere a lui Andersen, este celebrată drept Ziua Internațională a Cărții pentru Copii. În anul 2005, s-a sărbătorit bicentenarul nașterii lui Andersen, iar viața și opera sa au fost celebrate în întreaga lume. În Danemarca, în special, cel mai faimos fiu al națiunii a fost celebrat precum nicio altă figură literară.

profesor Georgeta Ionescu

INTERVIU

ICOANELE VOR FI UN ALTFEL DE RUGĂCIUNE PENTRU MINE

E multă vreme de când aștept ocazia de a-i lua un interviu unui om deosebit de sensibil, de inimos și de inteligent. Este vorba despre colega noastră, domnișoara profesor de religie și de desen, Elena Rusu.

În fața mea stă o ființă mai degrabă plăpândă, cu ochi blânzi și un aer răbdător de tânără măicuță. Chiar dacă ea e trăitoare printre noi, asemănarea nu e întâmplătoare. Am profitat așadar de ocazia de a fi singure și i-am cerut permisunea de a începe seria întrebărilor.

- *Cum și-a venit ideea înființării CERCULUI DE ICOANE PE STICLĂ?*

- A fost o dorință, ceva izvorât din sufletul meu și a început acum cinci ani.

- *Ce experiență aveai în acest domeniu?*

- Eu am fost pasionată în facultate de restaurarea de carte și – nu știu din ce motiv, un impuls poate – mi-am promis mie însămi că nu voi picta niciodată. Cu icoanele însă e altceva, chiar dacă alte tipuri de pictură nu m-au atras, am realizat că icoanele vor fi un alt fel de rugăciune pentru mine. Am fost și mult ajutată la început de fosta noastră colegă, profesoara de desen, Lidia Tănase.

- *Cu ce idee și-ai început munca de creație în atelier?*

- Am mers pe ideea transmiterii mai departe a unei frumoase tradiții și vreau să ne axăm mai departe pe sfinții români.

- *De la ce a pornit totul?*

- De la un concurs. Am avut prilejul să urmăresc alte ediții și am fost dezamăgită de ceea ce se face în altă parte. Eu știam ce să fac și cum să fac. Am vrut să arăt cum se face de fapt pictura pe sticlă. Copiii sunt foarte talentați, am muncit mult cu ei și am experimentat împreună materiale și tehnici noi de pictură.

- *Care este sentimentul pe care îl încerci atunci când vezi că munca ta și a copiilor capătă contur?*

- Nu poți descrie bucuria din ochii unui copil care face singur o icoană. Singura împlinire este în bucuria pe care o faci celui alt, restul e egoism.

- *Ce poți să ne spui despre echipa ta de temerari și despre experiențele trăite alături de ei?*

- Fetele care azi sunt în clasa a VIII a A au fost primele care au lucrat direct în ulei. Cu ceilalți am lucrat întâi cu markerul, mi-a fost teamă că nu vor putea stăpâni pensula. Desenul e greu de făcut. Apoi am făcut acest pas, este nevoie de multă perseverență și de răbdare.

- *Chiar doream să te întreb care sunt trăsăturile de caracter și de personalitate pe care această muncă le formează copiilor?*

- Perseverența, răbdarea, simțul răspunderii, atașamentul față de Dumnezeu.

- *Te-a impresionat ceva cu totul deosebit în evoluția acestor copii, de-a lungul timpului?*

- Da, e ceva tulburător în felul în care un copil care a muncit extrem de mult și de migălos la realizarea unei icoane, când ajunge aproape de finalul ei, observa un mic colț un pic depășit sau o nuanță de culoare ceva mai palidă decât trebuia pe un milimetru de icoană și decide să ștergă tot ce

muncise până atunci și să o ia de la capăt. Copii precum Roxana Luca, Oana Ștefănică, Irina Ungureanu sau Elena Petroșanu au făcut asta.

- *E cu adevărat deosebit felul în care li se dezvoltă dorința de a da strălucire muncii lor, arată că înțeleg rostul înalt al acestei munci deosebite.*

- Da, așa este.

- *De unde v-ați procurat materialele? Din ce fonduri?*

- Am luat și din banii mei la început, toată gradația de merit mi-o dădeam pe materiale de pictură, apoi am fost și suntem sprijiniți de liceu. Materialele sunt din Italia și le-am cumpărat de la Fondul Plastic.

- *Ce rezultate deosebite ați avut până acum?*

- La concursul *Icoana din sufletul copilului*, faza națională, am luat două premii II și un premiu I, iar la *Olimpiada de tradiții și meșteșuguri populare*, etapa județeană, am luat două premii I și trei premii II.

- *Felicități. Ce planuri ai mai departe?*

- Vom participa la *Olimpiada de tradiții și meșteșuguri populare* și la concursul *Hristos se naște, slăviți-L!*

- *Ce veste poți să ne dai în exclusivitate, despre planurile tale de viitor legate de atelierul acesta minunat, care seamănă cu un tărâm de poveste, un adevărat izvor de creativitate și de talent?*

- Avem planuri mari, pe care, iată, le dezvălui acum, vrem să ne extindem și să realizăm și cusături populare. Vom învăța să facem ia românească, atât de frumoasă și de apreciată de toată lumea și, chiar dacă nu-i ușor, vom picta și ouă, spre bucuria tuturor celor care apreciază tradițiile românești.

- *Draga mea, ne-ai dat vești excepționale și vom sta cu ochii pe voi, vom urmări activitatea voastră și vă vom înregistra cu drag evoluția și succesele.*

Soneria se aude, e timpul să plecăm fiecare către o altă oră de curs, dar mărturisesc sincer, mie mi-a rămas în suflet miera replicilor schimbate în această oră de răgaz pe care am avut-o alături de un om minunat și, în speranța că și vouă v-a plăcut, dragi cititori, promit să revin în lumea magică a atelierului de icoane pe sticlă.

profesor Ana Cîmpeanu

ATELIER LITERAR ȘI ARTISTIC

IARNA

Neaua cade pe pământ,
Peste tot e veselie,
La fereastră stau și-ascult
Colinde cu bucurie.

Fulgii cad ușor și des
Și albesc întreg pământul
Toți copiii-afară ies,
Prin cotloane cântă vântul.

Cozonacul să-l gustăm,
Moș Crăciun bate la poartă,
Lângă brad ne adunăm,
Sărbătoarea-i minunată!

*Șerban Alexandru, clasa a VIII a A,
Îndrumător: profesor Ana Cîmpeanu*

MAGIA CRĂCIUNULUI

Este iarnă. Un covor alb de zăpadă s-a așternut pe aleile parcurilor, copiii fericiți zburdă prin troiene, fac oameni de zăpadă, se joacă cu bulgării de nea imaculați și alunecă lin cu săniuțele pe derdeluș.

Bunicii și nepoții au ieșit să admire peisajul mirific oferit de natura în ajun de Crăciun și să-și împărtășească ultimele gânduri înaintea serii magice care aduce odată cu bucuria sfintei sărbători și bucuria primirii darurilor mult visate.

Ușor, ușor, seara pune stăpânire pe întreg orasul, din case se simte miros de cozonac proaspăt scos din cuptor, ferestrele stralucesc sub lumina brazilor împodobite, iar în zare răsună colindele copiilor.

Este știut că dorințele se împlinesc, dacă ți le pui în gând și ai încredere.

Sărbătoarea Crăciunului strânge familiile laolaltă și atât cei mari, cât și cei mici, așteaptă **Magia Crăciunului**.

*Nicoleta Șerban, clasa a V-a A
Îndrumător: profesor Ana Cîmpeanu*

Magia Crăciunului se află în sufletele tuturor. Crăciunul este o sărbătoare sfântă, iar pentru mine a însemnat întotdeauna un dar frumos. Bradul împodobit în familie, cu fel și fel de luminițe colorate, globulețe, fundițe și, cea mai importantă, steaua din vârf, ce călăuzește drumul spre Domnul nostru Isus Hristos.

Mirosul bunătaților făcute în casă de mămici, cozonacii copti, cu parfum de vanilie, sarmalele care fac cu ochiul și tot felul de specialități.

Căldura sufletească te pătrunde și te face să te simți fericit și împlinit în Noaptea Sfântă de Crăciun, alături de cei dragi. Toți copiii îl așteaptă pe Moș Crăciun cu desaga lui încărcată, să le îndeplinească dorințele și să le aducă fel de fel de cadouri specifice fetițelor și băiețelilor.

Părinții se bucură și ei odată cu puii lor de atmosfera plăcută, care se produce pe toată perioada sărbătorilor. Într-adevăr, este ceva magic, ceva frumos, ce îți mângâie sufletul.

Crăciunul va fi pe veci o sărbătoare care se petrece în familie și care te va face mereu să te simți special.

Roxana Neculai, clasa a X-a A
Îndrumător: profesor Paul Suditu

Iarna - anotimpul care dăruiește cele mai frumoase momente, cele mai vii sentimente de bucurie și dragoste!

Ceva spectaculos se întâmplă în apropierea Crăciunului, atunci când rămâi în fața ferestrei, uimit de peisajul amețitor, plin de nea, care acoperă totul în jur cu o mantie albă, iar în casă, totul miroase a vanilie și a scorțișoară.

Bradul împodobit și plin de licurici scilipitori se înalță trufaș în fața semineului, așteptând cu nerăbdare sosirea Moșului, pentru a lăsa sub coroana verde și bogată, cadourile pentru cei dragi.

Nimic nu este mai încântător decât Crăciunul, seara magică din an pe care toți o așteptăm cu sufletul la gură.

Crăciunul înseamnă bucuria cadourilor, dar și spiritul familiei, când toți suntem în jurul bradului și ne încântăm urechile cu povești superbe și colinde, iar cana cu ciocolată fierbinte ne parfumează sufletul cu **Magia Crăciunului**.

Alice Moise, clasa a X-a A
Îndrumător: profesor Paul Suditu

Se lasă noaptea peste case, într-o magie tânjită, de dorințe ascunse, vise revenite, tăceri în care înfloresc speranțe.

Crăciunul presară bucurii peste suflet. Sentimentul dulce și cald al așteptării zilelor sfinte își face culcuș blând în inimile oamenilor.

Vraja sărbătorilor pune stăpânire peste lumea în goană după daruri pentru cei dragi, iar forfota bucuriei cu gust de scorțișoară și parfum de cetină și cozonaci explodează în inimile noastre atât de încercate.

E ajunul, e sărbătoare, iar vorbele frumoase către cei dragi, visele și bucuriile noastre, le dăruim tuturor, le așezăm în scrisori către cei dragi.

Magia sărbătorilor coboară peste lume, devenim mai calzi, mai blânzi, mai buni.

E timpul urărilor, prieteni.

La mulți ani !

Andreea Macovei, clasa a X-a A
Îndrumător: profesor Paul Suditu

Iarna geroasă venea cu repeziciune, plapuma albă și pufoasă se așternea cât vedeai cu ochii, iar acest peisaj, parcă desprins dintr-o poveste, te ducea la un singur gând: Crăciunul.

Era 24 decembrie, seara, stăteam în jurul bradului, învăluită în aroma cozonacului abia scos din cuptor.

În timp ce împodobeam bradul, un zgomot ciudat se auzi de afară. Când m-am uitat pe geam, am văzut că ceva se mișca sub zăpadă, m-am îmbrăcat și am ieșit afară să văd ce e, crezând că un pui de pisicuță s-a rătăcit, însă, spre mirarea mea, un omuleț micuț, cu o căciuliță hazlie, se scutura de zăpada rece. L-am ridicat de jos și l-am luat în casă, el mi-a spus că este unul dintre ajutoarele lui Moș Crăciun și a căzut din sanie în timp ce zburau pentru a împărți cadouri. L-am întrebat cum îl pot ajuta, iar el mi-a spus să mă culc, pentru ca Moșul să poată veni să îmi lase cadourile și spiridușul să se urce repede în sanie.

Când m-am trezit a doua zi, spiridușul nu mai era acolo, iar printre cadourile primite, am găsit o scrisoare în care ajutorul Moșului mi-a mulțumit pentru că l-am găzduit.

*Grigore Iulia, clasa a X-a A
Îndrumător: profesor Paul Suditu*

ALFABETUL... ALTFEL...

Limbi străine

MASTERS OF ROMANIAN INGENUITY: GEORGE CONSTANTINESCU

George (also known as Gogu) Constantinescu (1881 – 1965) was a famous Romanian scientist, engineer and inventor. He is often considered to be one of the most important Romanian engineers.

He is the creator of a new field of continuum mechanics – sonics – in which he describes the transmission of mechanical energy through vibrations into fluids and solids. His theory was applied to numerous inventions: the sonic engine, pump and hammer; a mechanical torque convertor, a hydraulic machine-gun synchronizer (or interrupted gear) - which allowed airplane-mounted guns to shoot between the spinning blades of the propeller. The Constantinescu synchronization gear (or CC gear) was used on planes during World War I, replacing mechanical gears.

George Constantinescu was the first who used concrete steel in the construction of buildings and bridges. The Patriarchal Palace, the Athenee Palace Hotel in Bucharest, the Great Mosque in Constanta used it successfully.

The first concrete bridge with straight beams was designed by Constantinescu and built in Carol Park in Bucharest in 1906. It is still in use today.

Constantinescu had a great mind and his ideas are still applicable after so many years. He is the author of more than 317 inventions, part of which were patented in the

USA, Denmark, Austria, Switzerland, Germany, the UK, France, Romania etc., while others haven't even been published. Many of his inventions are kept secret for military purposes.

Sir John Maitland admitted in 1920 that 'George Constantinescu is the Romanian inventor who helped the Allied Forces to defeat the Germans in World War I.

In 1926, the British Magazine published a picture of the famous scientists of the time. Constantinescu is the first on the second row. He is in the company of

Einstein, Edison, Kelvin, Rutherford, Marie Curie and others.

Such people make us proud to be Romanians.

profesor Virginia Duțu

AN IMAGINARY INTERVIEW WITH AN OLD FRIEND

I'm back in time, planning to meet an old friend. His stage name is Tupac Amaru Shakur. a.k.a. 2 Pac.

He is a well-known rapper, actor and artist. In "The Guinness Book of World Records", he is mentioned as the rapper with the most sold albums, over 120 millions albums sold.

At the end of one of his concerts, he came to me and we started a conversation:

"Hello dear, how are you?"

"Fine", I said

"You said you want to have a word with me, didn't you?"

"Yes, I want to talk to you."

"Then, let's take a walk while talking."

"Sure. Tupac, I want to know how life really is in your shoes."

“Well, that’s a difficult question. In one way, I have money, fame, almost everything a rapper would like to have in his life. But danger is everywhere. Thieves, rivals... my life isn’t easy. For example, I wish I had a family... but I can’t!”

“Of course you can! Everybody can!”

“Not me...”

“But, why?!”

“Firstly, I’m afraid they might love my money more than me. And if I found someone who really loves me, I’d put her in danger.”

“I feel sorry for you... I heard that you have been to prison!”

“And that’s not the whole story! Before I went there I got shot two times in my head and one time in my arm...”

“How did that happen?”

“My friends betrayed me... that’s what happened!”

“Money brought you troubles, isn’t it?”

“Yes, and no... I mean, money makes you happy only if you know what to do with it. Or, to make it simple: money gives you power, then you have to decide what to do with that power. You can be good or bad... because every action has two reactions!”

“Oh, that’s a sad life, you know.”

“I know... I think your parents are waiting for you!”

“OK, I’m going...bye-bye 2 Pac!”

“See you!”

*Marcela Rădulescu, clasa a IX-a B
Îndrumător: profesor Diana Toader*

SIMPLE GAMES ABOUT INDIVIDUAL CREATIVITY

The aim of these simple games and exercises is to show how apparently impossible or absurd problems may be discussed and solved by making evaluations and analysis in a way that is not usually taken in consideration in classical problem-solving. They are not intended to rate the most clever or intelligent individual, but solely to give some suggestion about how to recognize limits and inefficiencies of "conventional" thinking.

Game 1

This famous quiz game has been developed by Andersen Consulting and will help you understand better your style of thinking. The questions are not difficult: try to think for a while before reading the solutions.

How do you put a giraffe in the fridge?

Correct answer: Open the fridge put the giraffe inside, close the fridge. This question checks if you tend to make simple things complicated.

How do you put an elephant in the fridge?

Wrong answer: Open the fridge put the elephant inside, close the fridge.

Correct answer: Open the fridge, remove the giraffe, put the elephant inside, close the fridge. This question checks your ability to consider implications from your previous actions.

The Lion King organized a moot for the animals: all the animals are present but one. Which one?

Correct answer: The elephant. The elephant is in the fridge. This checks your memory.

Even though you did not answer the first three questions correctly, you will answer the next one for sure.

You have to cross a river, but it is populated by alligators. What are you going to do?

Correct answer: You swim across the river because all the alligators are attending the moot. This

question checks if you learn quickly from your mistakes.

According to Andersen Consulting Worldwide, 90% of the managers who undertook the test failed all the answers, on the contrary many children under 6 answered some questions correctly. Andersen Consulting says this is the proof that many top managers have the same brain as a 4-years old child!

Game 2

You stand outside a room which is thoroughly sealed and insulated. Externally, in front of you, there are three switches: only one of these turns the light on inside the room, while the other two do not work.

You must discover which the working switch is. You may make as many attempts as you want with the external switches, but you may enter the room only once to check your supposition. What would you do?

Game 3

A man lives at the 10th floor of a building. Every day he takes the lift to go down on the ground floor in order to go working or shopping. When he comes back, he takes the lift up to the 7th floor and then climbs the stairs to reach his flat on the 10th floor. This man hates walking and climbing the stairs, but then why is he doing this?

Suggestions:

The man is not following a prescription from a physician or other people.
When it rains, the man takes the lift up to the 10th floor.

Game 4

A man enters a pub and asks the barman for a glass of water. The barman draws a gun and points it at the man. The man thanks the barman and gets out.

Suggestions:

The man is really grateful to the barman.

The barman is not crazy, on the contrary he is very intelligent

profesor Diana Toader

POEMS

There's this boy whom I love to death
But he doesn't understand.
So, what do I have to do
To show him that my feelings are true?

There are times when I want to crawl into my bed
And bawl my eyes out, try to get him out of my
head...
But I can't, because he's all I ever wanted
And he has left me broken-hearted.

Whenever he smiles, I get lost in his eyes
Even though I know – they're filled with lies,
And his picture resides in my head
Just like a thousand roads that lead to the same
end.

His voice is like the sweetest song I've ever heard,
To which I knew the lyrics, all along,
So I long to hear it every day,
For it takes my breath away.

And the sight of his angelic face...
My heart skips a beat in grace
Asking if it could be real.
Could it be feeling what it shouldn't feel?

I have formally created a dream world
Where he is, forever, mine to hold.
But 'It's only a fantasy!', I have been told...
Still I try to take hold of my memories, so... old...

The memories we built when you were mine...
Memories raised under the ancient pine,
When, at day, the sun would shine
And at night, the planets would align.

I still remember our first kiss
That sent me sheer into bliss.
So I just sit and reminisce
And I really start to miss...

And I remember the way you looked at me...
 Making me think we were meant to be.
 And I remember you saying you... agree...
 So, why did you change to such degree?

Leaving me here, all on my own,
 Parting from me, making me frown
 Forsaken, I have to dream it all away,
 Wishing it would have never ended this way.

Andreea Ivan, clasa a IX-a B

The Black Sun

Day to night,
 pleasure to pain,
 waltz to requiem,
 without end.

Sitting on a hill,
 listening to the wind,
 feeling the gentle light on my skin,
 the cold grass between my feet.

The sun is shining,
 but the light began to fade,
 the day became night
 and night became day.

Rooted in that spot,
 for hours without end,
 mesmerized by the black sun's light of day,
 seeing my humanity slipping away.

Gaining the eyes that gods bear,
 looking through them made me see,
 losing the thin line between madness and sanity.

Mario Susac, clasa a XII-a B, promoția 2011

Raindrops

A silent place in my head
 It's getting heavy, just like lead.
 Inside my soul, there's a feeling
 That's burning slowly, without meaning.

It's raining slowly in the park,
 I'm sitting thoughtful in the dark

A lonely soul in a wet, cold place
 With nothing good left to embrace.

As raindrops fall, emotions fly,
 The truth comes out, yet it stays dry.
 The mind is cleared, I see much more.
 It all comes out, I can't ignore it anymore.

Before this day, I tried to see
 If I can keep inside of me,
 The burning pain of loneliness
 And so I saw, it was painless.

The rain is pure, the rain is wild
 Before all this, it seemed so mild
 I have never felt its hidden strength
 Nor has it ever touched me...

From where I am looking at the night
 Despite the dark, it is shining so brightly.
 It's when lost souls come out to play
 Just to be murdered by the day.

Daniel Mitoi, clasa a XII-a B, promoția 2011

Frozen

It seems...
 It seems as if
 The world is just a mountain cliff
 With a lake of frozen dreams.

My love, my life
 My hatred, my death
 The sweet tastes of sins
 The sins that are frozen within.

They burn, and yet they gave me the chills
 The pleasure, the sorrow
 The satisfaction of the kills
 The sweet smell of a bleeding hollow.

I watched, amazed,
 As my soul had frozen still
 As the knife had to kill
 It killed.

Now, I'm lying in a pool of frozen blood
 Atop of the mountain of cold
 Beyond the silver plains
 Of the lake of frozen tears.

Samir Ursu-Tiron, clasa a XII-a B, promoția 2011

Îndrumător: profesor Virginia Duțu

LES TECHNOLOGIES DU FUTUR... RÊVE OU CAUCHEMAR?

L'homme apparaît souvent comme un apprenti sorcier. Animé d'un désir persistant de connaissance, il veut aller toujours plus loin, s'avancer dans sa recherche, dans la découverte des nouvelles technologies, les expérimenter, les utiliser, sans parfois en mesurer les dangers potentiels.

Mais, en même temps, il est freiné dans cet élan par un principe de responsabilité vis-à-vis des générations futures, par les craintes qu'il peut avoir devant l'inconnu.

Ces craintes se sont révélées parfois sans fondement et même puérides. Qu'on se souvienne de l'inquiétude des voyageurs qui ont pris les premiers trains. Même des savants confirmés, des penseurs d'une grande intelligence ont pu dire des "bêtises" devant la nouveauté, devant le progrès.

On peut citer le savant *François Arago* (1786-1853), physicien, astronome, l'un des premiers vulgarisateurs scientifiques pour qui, en 1836, le chemin de fer n'était qu'une aventure sans lendemain. Cet homme qui travaillait sur l'électromagnétisme, sur le système métrique, sur la vitesse de la lumière, mettait en garde les voyageurs contre les maladies nerveuses provoquées par la trépidation des trains, contre les maladies des yeux occasionnées par une trop rapide succession des images sur la rétine, sans oublier les pleurésies que les voyageurs pourraient contracter dans les tunnels. Il faut dire, à sa décharge, que quelques années plus tard, il changera d'avis.

Pour sa part, l'historien *Jules Michelet*, contemporain d'Arago, soutenait que l'extrême rapidité des voyages en chemin de fer pourrait produire un effet désastreux sur les voies respiratoires des voyageurs. Rappelons que la vitesse moyenne d'un train était de 40 km à l'heure.

Mais d'un autre côté, on doit aussi évoquer des découvertes qui se sont révélées avec le temps tout à fait désastreuses. Ainsi, l'amiante, qui avait révolutionné les techniques du bâtiment en raison de ses propriétés d'isolation acoustique, thermique et de résistance à la chaleur, a montré au long des années son caractère nocif, toxique, voire mortel. Il a, en effet, entraîné des pathologies respiratoires plus ou moins graves au point qu'après l'avoir vanté et largement utilisé, on en a, depuis 1997, interdit l'usage en France.

Plusieurs découvertes scientifiques suscitent aujourd'hui les mêmes espoirs et les mêmes craintes.

Les OGM (organismes génétiquement modifiés) dont on ne sait pas si elles représentent un danger mortel ou un remède à la famine.

L'énergie atomique fait naître les mêmes débats. Pour les uns, c'est la seule réponse "écologique" à la demande sans cesse croissante de sources d'énergie, pour les autres c'est un instrument diabolique.

Il en est de même du clonage qui divise aussi bien les savants que l'opinion publique. Clonage thérapeutique, encore à l'état de projet, qui fait naître un espoir dans le traitement de certaines maladies, dans les greffes d'organes, ou peut-être dans un avenir plus ou moins proche, clonage reproductif, qui vise à donner naissance à un individu génétiquement identique à un autre.

Et, depuis quelques années, on voit surgir les mêmes questions, les mêmes peurs, en ce qui concerne les nanotechnologies. Porteuses d'espoirs immenses, elles font aussi l'objet de nombreuses interrogations.

Et donc, tant que l'homme vivra, pensera, il sera animé par ces deux mouvements contradictoires, un élan vers la connaissance et un recul face à l'inconnu.

*Dan Alexandrescu, clasa a X-a B
Îndrumător: profesor Silvia Anghel*

LA (RE)CRÉATION INDIVIDUELLE

„Pour se développer de plus en plus, l'homme doit *créer*, non pas copier.”

(Antoine de Saint-Exupéry)

Qu'est-ce qui peut exister de plus réconfortant que de *créer*? Créer des sons, des images, des textes... Chacun de nous peut créer tant de choses si merveilleuses, parce que chacun de nous est une entité originale à sa manière, par sa pensée, par ses réactions, par ses gestes... Je pense que parfois, tout en créant n'importe quoi, on peut se *RE créer* et se *RÉCRÉER* à la fois, soi-même.

D'abord, comment se *RE créer*? Mais en trouvant d'autres centres d'intérêt inconcevables pour nous jusqu'à un moment donné, par la pure curiosité, tout en jouant avec les lettres, les mots, les images, les couleurs, les sons... Encore, peut-on se *RE créer* en se *ré découvrant*; on découvre, tout à fait par hasard, son côté sensible, mélancolique, même romantique, dont on n'a eu presque pas un instant connaissance. Imaginons un exemple et choisissons un «moi» symbolique: je me considère un être pragmatique, fortement ancré dans la réalité, sûr quant à mes actions; je renie en moi toute trace de romantisme, si fragile qu'elle soit, j'éloigne cet état de l'âme qui peut rendre fou quelqu'un... inutilement. Et voilà qu'un jour, j'entends les rythmes magiques d'une chanson d'amour, je me trouve auprès d'une belle femme / d'un bel homme, dans un parc verdi, sentant le tilleul, je joue avec les paroles, je flirte donc, et, inconsciemment je tombe dans mon propre piège, je glisse dans un autre monde... l'idée «répugnante» pour moi de l'Amour envahit mon esprit et mon âme, je me *RE crée*, oui, moi, le Pragmatique.

Ensuite, j'ai parlé, au début de mon exposé, de la *ReCréAtiOn*... dans le sens positif, actif, constructif: j'écoute un beau morceau de musique (un Strauss, disons), je regarde émerveillé(e) une toile impressionniste dans un musée – véritable oasis de silence et de purification spirituelle, j'admire les roses chez les fleuristes souriantes, je regarde les petits jouer, je les entends crier et rire – quelle larme reposante!-, je me réjouis de la Lune et du Soleil, je me sens LIBRE, VIVANT et je deviens fou de bonheur. Je ressens le bonheur gratuit, si banal d'ailleurs, d'ÊTRE CAPABLE de me CRÉER, de me RE créer à tout moment, de me RÉCRÉER avec qui et comme je veux.

Voulez-vous être créatifs? Allez-y! Je vous propose un jeu:

☺ Trouvez les mots cachés derrière ces contextes:

1) 100 +
 =

2)
 + et =

3)
 +
 =

4)
 +
 +
 =

5)
 +
 =

profesor Silvia Anghel

vă cum ar fi mesele de Crăciun fără o masă... sau cum ar fi iarna fără un foc care să te încălzească. Acești arbori se sacrifică fără să spună nimic, iar noi rămânem indiferenți.

Haideți să conștientizăm că așa nu se mai poate și să punem piciorul în prag, începând să ne plantăm copacii de care avem atâta nevoie, nu contează unde, fie chiar și în mijlocul străzii!

*Dan Alexandrescu, clasa a X-a B
Îndrumător: profesor Mirela Ștefănuț*

ÎN FIECARE ROMÂN SE POATE ASCUNDE UN JAPONEZ MICUȚ

Acum 21 de ani în societatea românească s-a petrecut echivalentul unui cutremur de intensitate maximă. De atunci, întreaga țară este străbătută de un tsunami permanent, care o mătură de la est la vest și de la nord la sud. Dacă 50 de ani de eforturi susținute reușiseră cât de cât să construiască urme de industrie și de agricultură, 21 de ani de tsunami au ras tot. Un tsunami de antiromânism, ticăloșie, hoție, prostie și lăcomie a alungat milioane de români pe tot întinsul Europei. Alte milioane de români plutesc în derivă financiară, psihică, de repere și de valori, exilați într-un departe de sentimentul de „acasă”, dar închiși, din cauza sărăciei, în închisoarea propriilor granițe. Din când în când, unii părăsesc exilul acesta, sinucigându-se sau plecând din țară.

Tsunamiul de acest tip poate înceta de la sine atunci când nu mai rămâne nimic care să i se opună – nimic de dăruit, de furat, de însușit, de exportat, de escrocat sau de privatizat. Mă întreb și vă întreb – ne dorim să înceteze astfel? Nu e timpul să ne ridicăm în picioare și să devenim obstacole naturale în calea lui? Nu este bine și înțelept așa? Nu de aceea avem copii? Ca să le lășăm moștenire o țară în care ei să ducă numele și eforturile noastre mai departe? Ca să ne dăm nouă înșine o țară numai bună de trăit în ea și motive de a ne bucura că trăim aici?

Când l-a sculptat pe David, Michelangelo a spus că l-a văzut închis în bucata de marmură și tot ce a avut el de făcut a fost să îndepărteze surplusurile fără rost, care îl țineau pe David prizonier în bucata de piatră...

Poate că, pentru o vreme, e timpul să renunțăm la mândria fără acoperire că suntem români... în zilele acestea românismul ne asociază cu declanșatorii tsunamiului. În zilele noastre, românismul înseamnă o insuportabilă dorință de deces a caprei vecinului și o dezbinare fără precedent.

Am privit cum luptă cu tsunamiul niște oameni aflați pe partea cealaltă a globului. I-am văzut curajoși și disciplinați, plini de onoare și de o profundă înțelegere a prezentului, străbătuți de dorința de un viitor bun. I-am văzut însumându-și eforturile și înlăturând în câteva zile efectele tsunamiului, într-un efort aproape imposibil pentru românii cuprinși de românism. I-am văzut reciclând deșeurile în tabăra de refugiați. Ce român s-ar gândi la reciclare, aflat fiind într-o tabără de oameni care au rămas fără adăpost, fără toată agoniseala unei vieți?

Pentru România, doar mișcarea sindicală ar mai putea juca rolul lui Michelangelo – care să vadă în fiecare român un japonez micuț și care să-l elibereze, îndepărtând ceea ce înseamnă azi românismul și scoțând la lumină japonezul român. Doar mișcarea sindicală mai poate avea șanse să provoace nașterea unei rase de japonezi cu ochii dreți, aici în sud-estul Europei. Spun asta pentru că esența sindicalismului este unitatea, aceeași direcție și acțiune pentru binele comun.

Sindicalismul poate și trebuie să determine ca începând chiar de mâine fiecare român să intre în grevă generală japoneză. Avem nevoie de grevă ca semn că nu mai vrem și nu mai putem să tolerăm tsunamiul, că vrem altceva pentru noi, că ne vrem țara înapoi, pentru a o propulsa înainte – o vrem generală, ca semn că ne-am regăsit capacitatea de a ne uni și de a fi o națiune și o vrem japoneză, ca semn de responsabilitate și ca semn că viitorul României se află în muncă, nu în furt.

Visez că sindicalismul va elibera pe micul japonez din fiecare român, dar aș vrea să mă trezesc și să văd că o și face.

*Dan Alexandrescu, clasa a X-a B
Îndrumător: profesor Irina Apșan*

CATREA NOASTRĂ DE VIZITĂ

LIMBA ENGLEZĂ – LIMBA CREATIVITĂȚII

Elevii care studiază limba engleză, bilingv sau numai două ore pe săptămână, la Liceul Bilingv „Decebal”, au participat la multe activități în ultimii ani.

Olimpiada de limba engleză ne-a adus rezultate frumoase la nivel de sector și municipiu. Elevi ca: Mihai Alexandru Dănălache și Adrian Constantin Dumitru, au obținut în 2008 Premiul III, respectiv Mențiune, la Olimpiada de limba engleză, faza pe municipiu.

În anul următor, 2009, Alina Gabriela Negrea, elevă în clasa a VIII-a, a obținut Premiul III pe țară la concursul „Cangurul lingvist”, secțiunea limba engleză. Tot în 2009, elevul Gicu Tabără ne-a reprezentat cu cinste la Olimpiada de limba engleză, faza pe municipiu. În 2010, rezultate frumoase la Olimpiada Creativității, cea rezervată elevilor din clasele a VII-a și a VIII-a, au obținut Vladislava Burlea, Adrian Balaș, Daniela Nistor, Georgiana Ion – sunt numai câțiva dintre elevii participanți.

Primavara lui 2011 ne-a adus alte rezultate frumoase, două Premii III la Olimpiada de limba engleză, faza pe municipiu: Andrei Alexandru Badea și Ionuț Apostol.

Elevii liceului nostru au participat la Sesiunile de comunicări științifice în limba engleză organizate la C.T. „Mihai Bravu” de doamna profesor Adriana Răducu, sesiuni ce ne-au oferit ocazia de a ne întâlni cu alți profesori și elevi pasionați de limba engleză din sectorul 3 și din celelalte sectoare ale capitalei. Cu această ocazie, elevii noștri au elaborat lucrări interesante, pe care le-au prezentat foarte frumos, munca lor fiind răsplătită cu diplome și premii oferite cu generozitate de sponsorii care au ales să sprijine această activitate. Amintim aici doar câțiva dintre elevii participanți la aceste sesiuni de comunicări în limba engleză: Radu Pal, Cristian Danschi, Adrian Dumitru, Alexandru Dănălache, Gicu Tabără, Andrei Badea, Roxana Matache, Paul Păunoiu, Maria Motorga, Georgiana Alecu, Andrei Curtu, Georgiana Gogonea, Ionuț Apostol, Samir Ursu, Cosmin Popa.

Îi cunoașteți pe elevii actori de la Liceul Bilingv „Decebal”? Dacă nu, îmi permit să îi prezint: sunt acei elevi talentați și buni cunoscători ai limbii engleze, care, începând din 2008, au alcătuit trupa de teatru „The Restless”. Numele li se potrivește, pentru că ei nu au liniște până ce nu iau cele mai importante premii puse în joc la festivalul de teatru în limba engleză „My Fest”.

Iată câteva dintre premiile obținute de-a lungul timpului:

2008 – Premiul I pentru piesa „Do You Speak English?”

(scenariul doamna profesor Raluca Baci)

2009 – Premiul I pentru piesa „The Last Queen”

(scenariul doamna profesor Raluca Baci);

2010 – Premiul III pentru interpretare – trupa și Premiul I interpretare – elevul Adrian Dumitru în rolul Driver – piesa „Philosophy and Cabbage”.

Anul 2011 a fost și mai bun pentru „The Restless”: Premiul I pentru interpretare, Premiul III pentru creație (piesa – „Play for it”, scrisă de eleva Maria Victoria Roxana Păun), Premiul pentru cel mai bun actor în rol principal: Andrei Badea, Premiul pentru cea mai bună actriță în rol secundar: Maria Victoria Roxana Păun, Premiul pentru originalitatea interpretării: Andrei Curtu, Premiul pentru prezența scenică: Adrian Călin.

Piesa a fost prezentată și la Festivalul „My Art”, în iunie 2011, la Casa Studenților, București.

Tradițiile și obiceiurile spațiului anglo-saxon sunt un alt prilej de sărbătoare (dar și de muncă) pentru elevii liceului, de la cel mai mic (învățământ primar) până la cel mai mare (clasele de liceu).

Halloween, Thanksgiving, Christmas festival, Spring festival, Children's Day sunt momente de care ne bucurăm cu toții, elevi și profesori.

Acestea sunt numai câteva dintre amintirile frumoase cu care, elevi și profesori, am rămas și așteptăm de fiecare dată, cu nerăbdare, un alt prilej de sărbătoare.

profesor Virginia Duțu

VICTORIA DE LA „SANITARIII PRICEPUȚI”

Nu putem încheia acest an, cu bune și cu rele, fără să menționăm o victorie importantă a echipei de CRUCEA ROȘIE a Liceului Bilingv „Decebal”.

Au pornit cu speranțe mari și cu mult entuziasm. Se pregătesc de câțiva ani și la început, când erau în clasa a V-a, au primit premiul pentru CEA MAI TÂNĂRĂ ECHIPĂ. Pe parcurs, au câștigat experiență și au avut parte de îndrumarea unor oameni ambițioși, inimoși și entuziaști. Este vorba despre doamna profesor doctor Mirela Ștefănuț și de doamna profesor Irina Apșan, ajutate din plin de extraordinarii voluntari de la CRUCEA ROȘIE ROMÂNĂ. Aceștia au răspuns permanent solicitărilor de colaborare și au împartășit echipei importante elemente teoretice și practice. Aceste forțe conjugate au făcut ca, de această dată, micuța, dar entuziasta noastră echipă, să câștige faza municipală a concursului SANITARIII PRICEPUȚI și să se califice pentru faza națională. E important să ajungi pe primul loc, nu-i așa?

Echipa a fost formată din elevii clasei a VII-a A: Andreea Andronache, Roxana Luca, Alexandru Șerban, Elena Petroșanu, Irina Ungureanu.

Faza națională a concursului SANITARIII PRICEPUȚI a avut loc în perioada 15-20 iulie 2011, la Poiana Pinului, în județul Buzău. Echipa noastră a poposit pentru o săptămână într-un loc superb, plin de verdețură, rustic, unde natura nu a fost tulburată decât de clinchetele de clopoței ale vocilor de copii.

Au fost acolo copii din întreaga țară, peste patruzeci de echipaje. Ai noștri s-au simțit ca într-o adevărată vacanță, cu excursii la schit și la Vulcanii Noroiși, unic și extraordinar obiectiv turistic, dar și la serile de karaoke, discotecă, concursuri de volei și de Miss.

Probele s-au desfășurat pe parcursul a două zile. Echipajele nu aveau voie să asiste la probele altor concurenți, desigur, din motive de confidențialitate, iar profesorilor lor îndrumători nu li s-a permis să le fie alături în timpul probelor. Așadar, doamna profesor Mirela Ștefănuț, cu inima cât un purice, cum se spune, a asistat de afară.

Într-o zi s-a susținut proba teoretică, în cealaltă, proba practică. La teorie, ai noștri au avut de răspuns la întrebări despre acordarea primului ajutor în caz de accident și despre istoricul CRUCII ROȘII ROMÂNE. Nu ne-au făcut de râs, prichindeii noștri au luat 10 la această probă. A doua zi însă, la proba practică s-au emoționat și nu a mai fost atât de bine. Poate că nu s-au putut concentra atât de mult, amețiți de succesul pe care l-au avut în ziua precedentă. Dar, însumând rezultatele și ținând cont că echipa noastră nu a concurat singură, ci a avut competitori serioși și foarte bine pregătiți, locul 20 din peste 40 de echipe este onorant.

A fost o experiență cu totul deosebită, utilă tuturor copiilor, seriozitatea concursului s-a îmbinat cu vacanța într-un loc deosebit de frumos, copiii s-au jucat, au mai făcut mofturi la mâncare, dar, dincolo de întristările de o clipă, soarele a ieșit din nou și a strălucit pentru ei, aducând încă o victorie, încă o diplomă pentru LICEUL BILINGV „DECEBAL” care a arătat și de această dată că are profesori bine pregătiți și inimoși și copii curajoși și inteligenți. Vara a trecut, băncile școlii noastre i-au întâmpinat din nou, să pornească de această dată în ultima lor aventură ca elevi de gimnaziu. Avem însă speranța că vor rămâne la fel de serioși, de hotărâți să învingă și să ne facă să fim mândri de ei.

Le mulțumim lor și profesorilor care i-au pregătit, precum și voluntarilor de la CRUCEA ROȘIE ROMANĂ, pentru rezultatele minunate pe care le-au obținut și sperăm să avem în continuare numai lucruri bune de spus despre acești copii.

Eu am fost cu inima alături de ei pe tot parcursul acestei aventuri a cunoașterii, nu numai în calitate de cronicar, ci și de profesor diriginte, așadar sufletul meu a vibrat mai puternic pentru reușita lor, care a făcut cinste LICEULUI BILINGV „DECEBAL”, pentru că știu cât sunt de emotivi și de ambițioși, dar și cât suflet au pus doamna profesor doctor în biologie Mirela Ștefanuț și doamna profesor de geografie Irina Apșan.

Răsplata muncii noastre didactice și extrașcolare este reflectată din plin de rezultatele lor deosebite și asta contează pentru noi toți, numai astfel putem merge mai departe, împăcați cu noi înșine, că ne este dat să lășăm urme ale trecerii noastre pe pământ în formarea intelectuală și sufletească a acestor copii.

LE DORIM TUTUROR MULT SUCCES ȘI NOROC ÎN VIITOR!

profesor Ana Cîmpeanu

FETELE NOASTRE „BRONZATE”

Anul acesta școlar, ca și anul trecut, echipa de volei feminin, la nivel de gimnaziu, din Liceul Bilingv „Decebal”, s-a clasat pe primul loc la fazele pe sector și pe municipiu, la Olimpiada Națională a Sportului Școlar.

Nu este puțin lucru să te situezi între primele opt echipe care participă la finala națională.

Anul trecut, finala s-a desfășurat la Satu-Mare, iar aventura a început în Gara de Nord. Drumul a fost obositor (13 ore cu trenul, la cușetă), dar plăcut.

Cunoscându-le pe fete, am plecat la drum fără mari emoții. Erau bine pregătite din punct de vedere sportiv, dar și bine educate. Nu am avut probleme, nici din punct de vedere disciplinar, nici pe perioada deplasării sau pe parcursul desfășurării competiției. Fetele s-au comportat exemplar pe teren, în sala de mese, la locul de cazare.

Dorința de victorie a fost foarte mare și am reușit să ocupăm locul al IV-lea, cu alte cuvinte, am ajuns în **careul de ași**.

În anul școlar 2010-2011, finala națională s-a desfășurat la Buzău, spre dezamăgirea fetelor, care ar fi vrut să mergem cât mai departe de București. Întrecerea a fost foarte dură, concurența a fost numai de la licee cu profil sportiv.

Am ajuns în *groapa cu lei*, dar ne-am mobilizat și am reușit un loc pe podium, locul al III-lea, foarte onorant.

Echipa câștigătoare a fost alcătuită din Andreea Decu, Bianca Andronache, Florentina Rotaru, de la clasa a VIII-a A și Irina Ungureanu, Andreea Andronache, Elena Petroșanu și Roxana Luca, de la clasa a VII-a A.

Pe toată perioada întrecerii, fetele au avut un comportament exemplar, atât în relația cu oficialii, cât și cu partenerile de întrecere. S-au legat prietenii, iar favoritele noastre au fost fetele de la Timișoara, care au și câștigat finala.

Condițiile de cazare au fost destul de precare, dar ne-am acomodat din mers, am făcut haz de necaz, iar buna dispoziție a fost la ea acasă.

Surpriza foarte plăcută a fost prezența neanunțată a d-lui director Penciu Robertino și a d-lui profesor Niculae Cristea, care au venit și ne-au susținut moral și financiar, la două meciuri.

Am plâns când am pierdut, dar am plâns și de bucurie, când am câștigat. Ne-am întors acasă cu medaliile de bronz la gât, mulțumite.

Am luat o diplomă pentru jucătoare de perspectivă: Andreea Decu, din clasa a VIII-a și o diplomă pentru cea mai tânără jucătoare: Claudia Dascălu, din clasa a IV-a A.

A început un nou an școlar și o nouă competiție. Confruntarea începe din 22 noiembrie 2011.

Privind realist, anul acesta va fi foarte greu, pentru că baza de selecție e mai săracă, din cauza numărului scăzut de clase de gimnaziu.

Echipa de anul acesta este compusă din Antonia Manda și Claudia Dascălu din clasa a V-a A, Iuliana Dascălu din clasa a VI-a A și *veteranele* Andreea Andronache, Roxana Luca, Elena Petroșanu și Irina Ungureanu din clasa a VIII-a A.

Sper ca echipa să aibă un parcurs bun, să ajungem cât mai departe și să facem cinste Liceului Bilingv „Decebal”.

Ne dorim din tot sufletul ca tot mai mulți copii dornici de performanță să vină către liceul nostru, pentru că le vom fi alături din tot sufletul, să trăim împreună momentele minunate ale bucuriei de a fi victorioși și aplaudați.

*profesor Amalia Păvăloaia
antrenor al echipei de volei a liceului*

ATELIERUL DE QUILLING

Pentru a dobândi câteva momente de relaxare, câțiva elevi de la clasele II-IV din Liceul Bilingv „Decebal” s-au orientat către artă - o artă specială, un meșteșug vechi de secole, denumit QUILLING.

Quilling (sau hârtie filigran) este arta de a crea un design cu benzi înguste de hârtie, rulate în jurul unui ac sau a unui instrument special pentru quilling – papuela - pentru a crea o formă de bază. Formele de bază obținute sunt lipite împreună și aranjate pentru a forma proiecte creative și interesante.

Această artă a înfășurării hârtiei este un mod de exprimare personală pentru comunicarea trăirilor, pentru o explorare a interiorului în scopul creșterii și armonizării ființei. Rezultatele obținute sunt benefice atât pentru trup, cât și pentru minte: dezvoltă inteligența emoțională, dezvoltă capacitatea de exprimare, dezvoltă percepțiile și reprezentările vizuale, stimulează creativitatea, creează stări afective tonice, facilitează creșterea sociabilității și a adaptării în societate, reduce tensiunea și anxietatea, înlătură frustrările și sentimentele negative.

Arta quilling este potrivită și pentru cei care pur și simplu își doresc să fie mai sociabili sau să-și îmbunătățească încrederea în ei înșiși. Ea se adresează tuturor persoanelor, indiferent de vârstă și statut social.

Rezultatul final obținut și frumusețea lucrării realizate creează o stare de mulțumire, de bucurie și încredere în propria persoană, astfel încât orice om se va simți mult mai relaxat și liniștit la final.

Însă, pentru a porni la drum pe această cale, trebuie să beneficiem de puțină creativitate, ceva interes pentru artă și frumos, răbdare și câteva materiale ajutătoare.

Iată câteva dintre lucrările realizate de elevii claselor II-IV la *Atelierul de Quilling* din Liceul Bilingv „Decebal”, coordonat de prof. Mihaela Don:

Sărbătorile de iarnă se apropie cu pași repezi, așa că vă invităm la *Atelierul de Quilling*, să realizăm împreună ornamente pentru Crăciun!

profesor inv. primar Georgeta-Mihaela Don

POVESTEA PITICILOR DIN CETATE

Povestea noastră începe în toamna anului 2007, când cincisprezece pitici sfioși băteau la porțile unei cetăți necunoscute.

N-au reușit să intre singuri... cetatea era impresionantă, porțile uriașe, iar piticii erau doar... niște făpturi minuscule. I-au ajutat oamenii mai mari, pe care micuții îi strigau atunci cu încredere „Mama!” sau „Tata!”, neîndrăznind să se desprindă încă pentru a trece pragul.

Am uitat să vă spun că piticii au venit înarmați și că s-au transformat treptat în soldați dornici să ia cu asalt cetatea. Armele lor erau însă ciudate... viu colorate, cu vârful ascuțite ce lăsau urme albastre pe foi albe... Fiecare avea arme speciale cu care învingea: liniuțe, bastonașe, cârlige, zale, iar mai apoi, după cuceriri ce au durat patru ani, au străbătut împreună tot teritoriul României.

Vă întrebați cum au reușit *piticii mei*... Îmi permit să-i numesc astfel, deoarece povestea cuceririi cetății a fost și povestea mea timp de patru ani... chiar dacă, pe alocuri, firul ei se mai pierde în noianul de amintiri, de evenimente, de emoții amestecate. Vă întrebați, deci, cum au reușit să pătrundă în subsolul țării, ca apoi să ajungă cu păsările în văzduhul uneori senin, alteori mohorât?

Totul a fost posibil în cetatea numită *Școală*, din momentul în care ei au descoperit *cheia de aur* a succesului: să-ți deschizi sufletul și mintea, să lași lumina cunoașterii să te inunde pentru a-ți cultiva talentele ascunse, pentru a te bucura de roadele strădaniei tale, pentru a împărtăși cu cei dragi bucuria muncii împlinite.

Înțelegând toate acestea, piticii au crescut și au descoperit alte arme care i-au ajutat să-și valorifice potențialul. S-au întrecut în măiestrie la concursurile de creație și la olimpiadele școlare, înregistrând performanțe demne de laudă, făcându-și dascălii să fie mândri și părinții să tresalte de emoție.

Pentru că am trăit alături de ei satisfacția reușitei, doresc să-i nominalizez și să-i felicit pe cei care au fost premiați în cadrul competițiilor susținute în ultimul an școlar (2010-2011), dar și pe cei care au participat cu creațiile lor artistico-plactice la expozițiile noastre sau la Atelierul de bricolaj:

Concursul Școlar de Limba și Literatura Română, clasa a IV-a, faza pe municipiu: Bucur Andreea-Ana-Maria, premiul al II-lea; Șerban Nicoleta-Valentina, mențiune;

Concursul Școlar de Limba și Literatura Română, clasa a IV-a, faza pe sector: Șerban Nicoleta-Valentina, premiul al II-lea; Bucur Andreea-Ana-Maria, premiul al III-lea; Tomescu Teodora-Alexandra, mențiune;

Concursul de lucrări artistico-plactice „Tradiția sărbătorilor pascale”, din cadrul Proiectului interjudețean „Tradiții și obiceiuri ale românilor”, Ediția I: Andreiana Alexandra-Mihaela, premiul al II-lea; Stîngă Ionela-Cătălina, premiul al II-lea; Trifan Bogdan-Cezar, premiul al III-lea;

Concursul de creație artistico-plastică „Bucuriile de Paște”, din cadrul Proiectului Național „Culori, bucurii, sărbători”: Claudia-Ionela Dascălu, premiul I; Oana-Nicoleta Sebe, premiul I; Nicoleta-Valentina Șerban, premiul I;

Concursul Național „Reînvierea naturii”: Bogdan Prepelită, premiul I; Andrei-Mihai Rotaru, premiul I; Nicoleta-Valentina Șerban, premiul I;

Atelierul de bricolaj: Beatrice-Mihaela Petre, Oana-Nicoleta Sebe, Claudia-Ionela Dascălu, Nicoleta-Valentina Șerban;

Expoziții artistico-plactice: Alberta-Antonia Manda, Mihai-Alexandru Save, Laurențiu Udilă, Andrei-Mihai Rotaru, Denis-Andrei Tene, Teodora-Alexandra Tomescu, Alexandra-Mihaela Andreiana, Ionela-Cătălina Stîngă, Andreea-Ana-Maria Bucur.

Aceasta este povestea noastră, pe parcursul căreia am învățat să fim creativi, să descoperim tehnici și modalități noi de învățare, să construim obiecte ori să zugrăvim în culorile curcubeului chipuri, tablouri, peisaje, dând frâu imaginației într-o continuă căutare spre armonie și frumos.... Fără a ne compara cu pictori veritabili, muzicieni fără pereche ori scriitori consacrați, ne-am dezvoltat potențialul creativ, adoptând un stil de gândire liber, independent, creativ, asigurând o atmosferă de lucru permisivă, un climat afectiv optim pentru manifestarea spontană, antrenând gândirea într-un efort intelectual care generează satisfacție. Cultivată astfel, creativitatea expresivă, specifică acestei vârste, va avea toate șansele să parcurgă etapele necesare pentru a accede către nivelurile superioare: productivă, inventivă, inovatoare și, de ce nu, emergentă.

„Creativitatea se învață - precizează B. Schwartz - chiar dacă nu se învață ca fizica sau tâmplăria”. Educarea creativității își găsește un suport în structurile biofiziologice ale organismului: instinctul de explorare, curiozitatea, nevoia de varietate și noutate, de satisfacție, plăcere și bucurie. Fiecare copil dispune de un potențial creativ, de anumite însușiri favorizante actului creator. Deosebirile se exprimă prin intensitatea cu care se manifestă acest potențial și prin domeniul în care se aplică. El reprezintă o posibilitate ce se poate întrevădea de la cea mai fragedă vârstă. Tot ce avem de făcut este să descoperim potențialul creativ și să promovăm modalitățile care să stimuleze trecerea de la creativitatea potențială la cea manifestă. Aprecieră pozitivă și încurajarea prezintă o importanță considerabilă pentru stimularea creativității. „Creativitatea este o floare atât de delicată, încât elogiul o face să înflorească, în timp ce descurajarea o înăbușă adesea, chiar înainte ca ea să se poată transforma în floare”, ne spune A. Osborn.

profesor învă. primar Cristina Puiu

CÂTEVA PREMII OBȚINUTE DE „PITICI” NOȘTRI TALENTAȚI

Balul Bobocilor 2011 – Liceul Bilingv „Decebal”

Liceul Bilingv „Decebal” a organizat Balul Bobocilor în acest an în Pasha Caribe, un local frumos amenajat, spațios, cu un interior pe măsura numelui liceului („Decebal”), ce inspiră duritate și, totuși, frumusețe, distracție, evident, cu măsură.

Balul s-a desfășurat pe data de 22 noiembrie 2011, între orele 20:30 și 3:10. Au fost prezenți circa 160 de elevi ai liceului, plus alte persoane din afara liceului.

Invitații de onoare, care ne-au încântat cu vocile lor și au prezentat concursul de Miss și Mister, au fost Deea și Dinu Maxer.

Pe lângă concursul de Miss și Mister, ochii ne-au fost delectați de către trupele de dans OneBeat și TripleP, ce au avut coregrafii bine puse la punct.

Miss Boboc a liceului a fost aleasă o colegă de la clasa a IX-a C, Meghani Ali Asma, iar cei curioși, aflați că e de origine siriană și e o fată interesantă și foarte simpatcă.

Asma a fost de acord să răspundă câtorva întrebări.

- *Cum te-ai pregătit pentru acest concurs?*

- Când am aflat că am fost selectată la Miss, m-am gândit că ce-o fi, o fi – eu sincer m-am dus să mă distrez și să văd de ce sunt în stare; fizic, nu m-am aranjat în niciun fel, spre deosebire de alte fete.

- *Cum a fost la concurs?*

- La concurs n-am avut emoții, n-am fost

crispată, m-am pliat pe situație, ca de obicei.

- *Cum ți s-au părut repetițiile?*

- Repetițiile mi s-au părut inutile, fiindcă am prins totul din prima, ca și partenerul meu, care m-a susținut pe toată period concursului.

- *Ce ai simțit atunci când ai auzit că ai câștigat?*

- Când am auzit că am fost aleasă Miss, am plâns de bucurie, dar în același timp, mi-a părut rău pentru celelalte concurente; m-aș fi așteptat să câștig Miss Popularitate, nu Miss Boboc, fiindcă nu mă consider așa frumoasă.

- *Câștigarea acestui concurs ți-a schimbat viața în vreun fel?*

- Nu, nu mi-a schimbat viața în niciun fel, în afara faptului că acum sunt puțin mai populară și mai invidiată, dar nu îmi pasă, fiindcă nu trebuie să ascult ce spune lumea, eu îmi urmez instinctele – în concluzie, mă simt fericită și vreau să le mulțumesc tuturor celor care m-au susținut și m-au încurajat.

Am întrebat câțiva participanți cum li s-a părut *Balul* și am primit răspunsuri diverse:

Andreea: „A fost interesant, a fost primul bal la care am mers, sper ca și peste ani să fie la fel sau chiar mai bine, dacă se poate. M-am simțit bine, au fost atmosferă și muzică bune.”

Marian: „A fost frumos, atmosfera a fost OK.”

Eduard: „Muzica mi s-a părut comună, dar a fost distracție multă!”

Bogdan: „Atmosfera a fost incendiară!”

Corina: „Mi-a plăcut, m-am distrat foarte mult și m-am simțit foarte bine.”

Cristian: „Ar fi putut fi mai bine, dar a fost în regulă.”

Profesorii noștri ne-au fost alături, ne-am simțit bine, ne bucurăm că am avut parte de relaxare, de o noapte reușită, care marchează începutul nostru de drum în Liceul Bilingv „Decebal”.

În concluzie, a fost distracție, mult dans, a fost frumos. O nouă zi va începe, noi ne vom întoarce la cărți și la caiete și ne vom aminti cu drag de aceste momente plăcute.

Andreea Ivan, clasa a IX-a B

CRONICĂ DE FILM: THE ROAD / „DRUMUL“ (2009)

Clarificări noționale:

Ce fel de film avem în față: trailer/dramă, pare și o spun mulți, vizați și avizați. Și mă văd nevoit să elimin o prejudecată de început: dar dacă este altceva? Firesc este nefiresc, iar nefiresc este altceva! Și chiar este: un poem închinat Omului! Să explic: vedem puțină acțiune, dar mult suflet. Omului dedicat ca valoare. Oare ce ne definește, dacă nu **umanitatea**: țelul de a ajunge undeva (contrar barbariei imaginate a vânătorii de oameni); **familia** (cu mamă, tată, frate, soră: ce simplu pare; și nu imaginatul/imaginarul patriarhat, din debușeul secolului al XIX-lea, acoperit de prestața științifică a evoluționismului darwinist, recuperat științific de antropologul Morgan și preluat de gândirea istorico-filosofică a unor Karl Marx și Friedrich Engels¹); **caracterul civilizator**² (întrebările finale, simple, concise³), care conduc la alte răspunsuri⁴ decât obișnuințele din Avatar⁵; **trăirea retrospectivă**, feedback-ul din psihologie, concentrate pe amintire (de fapt, o dualitate a trăirilor: existența, ca supraviețuire într-o lume de neînțeles, la granița imposibilului imaginar, pe de o parte, un fel de cursă de anduranță, care pare lipsită de obiect – pădurile urmează să ardă toate, alimentele se vor termina, oamenii vor muri; iar pe de altă parte, amintirea, parte a civilizației pe care o apărăm, atunci când aveau să dispară toate – coca-cola, cărțile, hainele; sunt imaginile contrapuse: pistol-pian; beci, întuneric - baie și compot de pere; moartea prin barbaria vânătorii de oameni - viața în iubire și încredere); **creința** (rugăciunea rostită, de tată și fiu, cu mâinile împreunate și cu invocarea Numelui... Dumnezeu!). De aici și **speranța** care ține loc de țel (direcție de mers): nu contează unde mergem sau că nu știm, acum sau mai târziu unde mergem; contreză să ne asumăm viața: deci, nu căutăm unde, ci înainte (vezi un posibil mesaj)! Și, în fine, **Drumul este inițierea** pe care o împlinesc, vrând, nevrând, toți cei care trăiesc întru devenire. Nu degeaba se spune că viața este într-o continuă transformare! Și fără nici o legătură cu o lege a fizicii, după care *nimic nu se pierde, totul se transformă...* adăugăm noi: **totul se câștigă!**

Greu spus **SF**, având o poveste de suflet; **Apocalipsa** bântuie, dar noi avem o altă lume. Atenție: nici măcar post-apocaliptic, întrucât cutreierăm traversând o altă lume (nici de După⁶, nici de Apoi⁷). Și totuși, nu atât o luptă, pentru supraviețuire cu alții, ca într-un déjà-vu al disputei dintre bine și rău, cât, mai curând, o luptă de supraviețuire pentru și prin noi înșine (amintirea ne încarcă valorile care ne definesc). De ce nu imaginăm alte valori? Simplu! Altele nu ne sunt cunoscute (și filmul nu-și propune să inventeze; nu avem, astfel, nimic fantastic/imaginar). Iar cele cunoscute astăzi sunt de ajuns: trebuie doar să le învățăm, să trăim, corect, după ele.

Un film de **personaje**, toate **de compoziție**, toate cu un numitor comun: **nu au nume**. Unul dintre filmele (adunate, toate, nu prea multe și bune) unde personajele nu-și revendică un nume⁸. Și

¹ Câte noțiuni schimbate, între timp: Comuna primitivă a devenit Pre și Protoistorie, cu alt conținut și esențe. Dar, educația formală ne-a cizelat cunoștințe de care cu greu ne dezbărăm acum, practic, științific, devenite prejudecăți!

² Prejudecată/marotă a lumii europene, mai ales, de la Marile descoperiri geografice încoace, menită să justifice cucerirea unor noi teritorii, imperiile coloniale, colonialismul, întărită conceptual prin europocentrism, heliocentrism.

³ Copilul: *Ești bun sau rău? [...] Deci nu mănânci oameni?*

⁴ Dincolo de ideea că omul se poate schimba în bine, comună filmografiei de gen (mesaj ecologist și nu numai), aici suntem loviți de iubire: iubirea sacrificială (mama și apoi tatăl, pentru supraviețuirea fiului); iubirea de părinți (pentru un copil care, mic fiind, dependent de adulți, trebuie să învețe, din mers, ce sunt viața și moartea); iubirea de aproape (acceptarea celui alt: familia din final). Argumentul, deci, pentru alegerea noastră, a poemului cinematografic!

⁵ Sub scenariul și regia lui James Cameron, câștigător de Oscar: 3 premii și 6 nominalizări; al Globului de Aur: 2 premii și 2 nominalizări; al premiului BAFTA: 2 premii și 6 nominalizări; un premiu Veneția.

⁶ Din fantezia și închipuirile umanului.

⁷ A judecății biblice.

⁸ Câteva: *The Good, the Bad and the Ugly*/„Bunul, Răul și Urâtul“, regia Sergio Leone, cu Clint Eastwood în *Blondie, Fight Club*, în regia lui David Fincher, cu Edward Norton în postura *Naratorului*; *Conversations with Other Women*/„Conversații fierbinți“, în regia lui Hans Canosa, cu Helena Bonham Carter, drept *Woman*, respectiv, Aaron Eckhart, în *Man*.

dacă te uiți la distribuție, descoperi **individualități** (supuse aici anonimatului echipei) și numeroase premii, inclusiv premii Oscar. Și puțină **predestinare**, din viața actorilor: puțină viață militară, tragedie de familie, participări la filme horror.

Despre film:

Gen: Thriller. **Durata:** 119 minute. **Audiență:** interzis sub 16 ani; doar o nominalizare, pentru cea mai bună imagine, la premiul **BAFTA**, pentru Javier Aguirresarobe. **Buget:** 20 milioane \$; la încasări, nu apare într-o listă cu 464 de filme. **Regia:** John Hillcoat⁹. **Scenariul:** Joe Penhall și Cormac McCarthy. **Actori:** Viggo Peter Mortensen, **Tatăl**; Kodi Smit-McPhee, **Băiatul** (în film, la numai 13 ani¹⁰), Charlize Theron, **Soția**¹¹; Robert Duvall, **Bătrânul** (90 de ani, în film, 78 în realitatea cotidiană)¹².

Filmul pe scurt:

În urma unui cataclism, civilizația dispăre, înlocuită de barbarie. O familie, din care mai rămân pentru Drum doar Tată și Fiu, încearcă supraviețuirea mergând către coasta Oceanului, cu o climă mai blândă, mai propice vieții. Drumul e sinuos, cu peripeții, iar la final Fiul se alege cu o nouă familie.

Idei: Totul e tragic: imagine, temă, actori; lume părăsită: case, drumuri, suflete. **Ce ne rămân:** amintiri, care se pierd; dorințe: ale unora să trăiască, ale altora să moară (Femeia). **Ce găsim:** rămășițe și frânturi dintr-o lume care a fost, care a mai rămas în amintiri. **Frânturi de civilizație** (case, îmbrăcăminte, drumuri) apar peste tot, fie nepădite de amintiri, fie de care ne împiedicăm într-o nouă viață, unde își schimbă sensul, semnificația. Drumul e doar calea către ceva, dar e ocolit, întrucât găsim necunoscutul care ne acoperă cu teamă, frică, spaimă. **Nevozi:** conserve, pentru supraviețuire; sacrificiul pentru celălalt e abscons (familia e interzisă pentru că nu mai există). **Idealuri:** speranța că odată, cândva, undeva... trecutul ne acoperă. **Un trecut de dincolo de civilizație**, din barbarie: canibalism, clanul bărbaților. **Leitmotiv:** speranța. Transfugă pe cărările filmului, uneori deșartă (pistolul cu două gloanțe o înfrânează); tranșantă în final: tatăl predă ștafeta (moare; lasă testamentar copilul către viață și în viața altuia; copilul devine bărbatul acoperit de grijiile supraviețuirii și de răspunderile pentru viața lui; celălalt, al doilea tată-bărbat, e cel care va conduce către altceva. Fostul, trecut în amintire, și-a sfârșit misiunea: să asigure supraviețuirea în lumea umană și naturală ostilă, nouă, lipsită de valori. **Apa:** curgătoare, râu, cascadă, curăță, vindecă (puțin optimism; dragoste de suflete, puțină speranță). **Alimentele:** se mai găsesc, încă, din trecut. **Puțină adaptare:** pianul, imaginea mamei, a dragostei, bântuie existența în noncivilizație. La ce-mi sunt bune dacă nu pot supraviețui? Beciul cu de toate: crâmpei fugar și ultim dintr-o viață trecută, fără continuare. **Valori:** se renunță la unele; ne îmbie altele: moartea, crima, neîncrederea, suspiciunea. **Lipsește perechile** bun-rău (tot ce e celălalt nu conterază, e opusul meu), tinerețe-bătrânețe (tatăl își apără Fiul-Copil, tinerețea lui; dar nu mai înțelege bătrânețea, deposedată de înțelepciune, de liniște și siguranță oferite, până atunci, de civilizația de dinainte de moartea fizică). **Credința** se reinventează: focul ne luminează în întunericul nopții... și al vieții; ne călăuzește în frigul de după civilizație. Biserica (crucea) trebuie recucerite, reinventate cu credința din suflet. **Calea:** pe drum, înainte. O fugă continuă... până unde? Până la Ocean! Și de acolo: oprire și, cu dreapta-mprejur, din nou, de la capăt. **Vânătoarea:** de oameni; oameni-animale; oameni-barbarie. Omorul nu e crimă, iar uciderea e supraviețuire. Cine greșeste? Noi, care judecăm? Sau ei, care sunt obligați să trăiască? **Un poem:** Tatăl, rănit, bolnav, încape pe mâinile Copilului pe care l-a protejat până atunci.

⁹ Australiano-canadiano-american, ca origine și profesional; activitate în domeniul muzical, regie de videoclipuri; premiul pentru cel mai bun regizor australian. Cunoscut pentru regia din *Ghost...of the civil dead* (1988) și *To have & to hold* (1996).

¹⁰ Deloc străin de acest domeniu, provenind dintr-o familie de actori. Pentru *Eric Bana*, rolul din *Romulus My Father* "Romulus, tatăl meu", din 2007, obține premiul pentru Cel mai bun tânăr actor.

¹¹ Din Africa de Sud, ca origine, model, la Milano, balet la New-York, în fine, actriță, cu o bogată filmologie în spate: *Children of the Corn III*, un thriller/horror (1995); *The Devil's Advocate*, „Pact cu Diavolul“ (1997), al lui Taylor Hackford, la fel, un thriller/horror cu parteneri precum Keanu Reeves, Al Pacino; *Monster*, „Monstru“, în regia lui Patty Jenkins (2003), cu rolul Aileen Wuornos pentru care obține Oscarul pentru Cea mai bună actriță.

¹² Dintr-o familie de militari; obține un Oscar, pentru Cel mai bun actor, în filmul *Tender Mercies* (1984) și alte cinci nominalizări pentru Cel mai bun actor într-un rol secundar (*The Godfather*, 1973; *Apocalypse Now*, 1980; *A Civil Action*, 1999), respectiv, pentru Cel mai bun actor (*The Great Santini*, 1987; *The Apostle*, 1998). Două premii și alte două nominalizări la **Golden Globe** „Globul de Aur“. Un premiu Emmy Awards, pentru cel mai bun actor (2007).

Copilul: voce suavă, tinerețe, noblețe, dar îi lipsește neastâmpărul/copilăria. Puritate: plajă și Ocean; copil cu ochii plânși, dar nu tulburi, care trebuie să ia, prea tânăr, decizia vieții lui. Tatăl i-a murit. Ce va putea face? Gesturi învățate: îi acoperă ochii deschiși către cer, cu pătura. Scopul lui? Să meargă să caute oamenii buni. Un străin, cu un câine, se apropie de nișieri și o dilemă: să tragă cu pistolul, să-l ia în Drumul său pe străin (om, adult, tată adoptiv)? Alege! Un ultim rămas bun și un ultim sărut, de amintire, pentru propria-i viață, pentru fostul Tată. O nouă familie i se oferă: câine, soră, mamă. Întrebare finală, multiplicată, a copilului: „Ești un om bun?”/„Da! Sunt dintre cei buni; „Ai copii?” (ce esență a bunătății, în cel mai natural mod cu putință)... „Și nu i-ai mâncat”... „Așadar, nu mănânci oameni?” ... „Și pot veni cu tine?”. Nu trebuie să mai reziste. Poți plânge!

Teme: în subsidiar, **binele și răul** (nu lupta dintre ele); liberul arbitru îți impune o alegere; libertatea, în alegere, ți-o asumi însă; răul te macină, mărunț și de jos, te descompune; dar binele nu e programat să triumfe, ca întotdeauna. Deci, cogito ergo sum/„cuget, deci exist”¹³, „mă îndoiesc, deci cuget”. O, ce Renaștere, „fugit irreparabile tempus”¹⁴. Cumva, inconștient, o chemare la un nou alt început (pentru pământ și oameni: în lb. gr., *gē* = pământ; *érgon* = lucrare; *georgós* = agricultor; și atunci, Renașterea ar fi, de fapt, **Re-Nașterea**). Cum să fie acest început? Nu știu, dar să fie, să fie altul; dincolo de bun-rău. Să avem oare încă o șansă? (formă de proiecție laică a viitorului).

Mesajul? Viața trebuie trăită, dar altfel! Suntem prea aproape de acel „prea departe”; sau din inconștiență, nu ni se poate întâmpla nouă... și nu facem nimic preventiv pentru viața noastră.

Motive: superioritatea bunului simț în fața violențelor, fizice și psihice! **Exorcizarea visului american** (doar acțiunea se întâmplă în America, simbol pentru Occident, pentru civilizație, pentru dezvoltare); doar urmele civilizației mai persistă (locuințele, izolate și cu refugiul în bezna beciului; căruțul de hipermarket, strâmb și umplut, acum, cu vechituri de folos; bunăstarea exprimată în inexpressivitatea muzicală a pianului: degetul cântă a încercare, din amintire, cântecele de copii – „O tempora! O mores!”¹⁵).

Mijloace: introspecția, violența gratuită, natură împietrită! **tehnica:** cea a observației! Noi suntem martorul tăcut. Putem alege orice. Calea Copilului sau... a noastră. **Noutăți, efecte... cer prea mult!** Mai degrabă, o piatră în filosofare. (De! Un fel de practică centrată pe existență).

Ce rămâne: Societatea de consum nu se critică (conservarea prin alimentație), doar idealismul ei (vezi cutia de coca-cola, conservele; pare bun un compot de pere)! Iar prostia se judecă (unde ne-a dus educația? Dar creativitatea? Filmul ne-o spune: de la pian și o baie caldă, la distrugere totală, de civilizație și de oameni)!

Finalul: incert, dubitabil! Fără dubii însă, povestea s-a încheiat, o alta nu mai poate începe. Mai mult, sau spus toate poveștile! „Asta a fost ultimul basm”, acum mai trebuie să și trăim.

Merită? E antrenant, în **viziune:** despre cum să supraviețuim prin noi înșine; o inițiere, eventual, pentru un nou început, cu disocierea bun-rău! Deloc obișnuit. Timpul trece în zone de imprevizibil, într-o poveste continuă.

Alegere?: Da, pentru lecție: o lecție de viață, o altă (nu o nouă) viață! **E bun?** După înțelegere, după caz! Greu de spus da, când neînțelegerea te acoperă: nu vrei să te regăsești în noua proiecție a existenței și, atunci, e mai ușor să negi, în cea prezentă, înțelepciunea altuia și propriile-ți limite! Și dacă gândim pozitiv? Dacă mai avem companioni?

Deci, **Valoare?** Dacă avem drept măsură premii (Oscar) și câștiguri financiare, suntem într-o zonă interzisă. Drumul (dincolo de *The Road*, filmul) nu își circumscrie valoare de consum: nu ți se oferă, la discreție, ceva ce vrei, nimic altceva, nimic mai mult! Neapărat însă un DA la valoare intrinsecă, elaborată și de arhivare. Publicul e transpus în condiția meditației: asupra lui, a existenței pe o nouă axă axiologică. Nu avem nevoie de aplauze, nu avem happy end, nici măcar un the end! Nu avem nevoie de sfârșitul nostru! E greu, dur. Trebuie să ne reinventăm, pentru a supraviețui.

profesor Gabriel Stan

¹³ Apud René Descartes, în *Discourse de la méthode*, 1637 / „Discurs despre metodă”.

¹⁴ Apud Publius Vergilius Maro, în *Georgicele*, 37-30 î.Hr.; *fugit irreparabile tempus*/„timpul fuge de neînlocuit” (sau „trecerea timpului este ireversibilă”).

¹⁵ Marcus Tullio Cicero, In *Catilinam* (63 î.Hr.)/„Împotriva lui Catilina”- „Catilinarele”; O tempora! O mores!/„Ce vremuri! Ce moravuri”; din postura de consul, Cicero, în prima catilinară denunță – într-un discurs – în Senat, conspirația patricianului Lucius Sergius Catilina împotriva Senatului, de unde și expresia cuprinzând o indignare sinceră la adresa moravurilor decăzute ale societății și timpului său.

TOPURI – LICEUL BILINGV DECEBAL

TOP FILME

- 1.V for Vendetta
- 2.P.S I love you
- 3.The Tourist
- 4.Avatar
- 5.Black Swan
- 6.The Crow
- 7.Night at the Museum
- 8.Inception
- 9.Burlesque
- 10.Alice in Wonderland

Andreea Tudoran, clasa a IX-a B

TOP MUZICAL

- 1.Rihanna Ft. Calvin Harris - We Found Love
- 2 Adele - Someone Like You
- 3 LMFAO - Sexy And Know It
- 4 Gym Class Heroes Ft. Adam Levine - Stereo Hearts
- 5 Maroon 5 Ft. Christina Aguilera - Moves Like Jagger
- 6 Foster The People - Pumped Up Kicks
- 7 David Guetta Ft. Usher - Without You
- 8 Cobra Starship Ft. Sabi - You Make Me Feel...
- 9 Kelly Clarkson - Mr Know It All
- 10 Flo Rida - Good Feeling

Marcela Rădulescu, clasa a IX-a B

GLUME ȘI PERLE ȘCOLĂREȘTI

- ☀ Ce temă poți face azi, nu o lăsa pe mâine, las-o pe poimâine, poate atunci nu va mai trebui făcută!
- ☀ O temă importantă mai poate aștepta și 30 de zile, poate între timp se rezolvă singură.
- ☀ Dacă la ora de matematică ești prins ascultând muzică, poți spune că ascultai traducerea în limba chineză a exercițiilor de pe tablă.
- ☀ Când profesorul de muzică te întreabă câte linii are un portativ, să nu-i răspunzi, căci s-ar putea să-și dea seama că nu știi ce-i portativul.

Perlă autentică din liceul nostru:

Omul este comparat cu o trestie gânditoare, deoarece unii oameni sunt deștepți și gânditori, iar trestia stă mereu sub apă și se gândește.

Alte perle de prin lucrări adunate:

- ☀ Eminescu descrie faptele care se petrec la plural, care demonstrează că tot timpul sunt mai mulți.
- ☀ Eminescu se îndepărtează pentru a lumina dorințele celei moarte.
- ☀ Miron Costin vrea să ne arate că este bine ca din când în când să mai deschizi o carte și să o citești, pentru că nu face rău.
- ☀ Citind, se mai dezvoltă și omul la creier și acumulează materie primă.
- ☀ Este bine să mai și citești, decât să tai frunză la câini degeaba.
- ☀ Miron Costin nu folosește cuvinte de tip gramatical pentru gramatica limbii române.
- ☀ Nepoata lui Moțoc este furată de oastea leșească și adusă ca captură.
- ☀ Poetul își așteaptă iubita, ca împreună să cutremure o barcă.
- ☀ Ion Creangă s-a născut între anii 1887-1889.
- ☀ Nechifor Lipan a avut fericita ocazie de a nu se mai întoarce acasă, fiind jefuit de niște oameni invidioși.
- ☀ Capitala SUA este Casa Albă.
- ☀ În China trăiește foarte multă lume care mănâncă o abundență de orez, se încheie la gât și-a inventat guma de la capătul creionului.
- ☀ Sahara se află așezată pe un nisip uscat, lipsa apei având în zonă o prezență statornică.
- ☀ În pădurile Amazoniei trăiește o junglă fioroasă.
- ☀ Lebăda moare de câte ori cântă.

☀ Animalele sălbatice trăiesc în pădurea zoologică.

☀ În multe poezii, Octavian Goga a scos în evidență natura și treieratul pe căldură.

☀ Antarctica este un continent alb din cauza zăpezilor care nu se mai topesc odată.

☀ Creierul este un organ oarecum indispensabil capului.

☀ Răscoala de la Bobîlna a început pe un deal și s-a terminat în 1438.

☀ Cu cât ne apropiem de izbucnirea răscoalei, cu atât țărani stau mai mult în cârciumă, ca să facă în ciudă boierului.

☀ Nilul este un fluviu rămas de pe vremea faraonilor.

☀ Din lumea satului țâșnesc figuri memorabile ca: pupăza, cireșul și altele, care au completat acțiunea operi.

☀ Liviu Rebreanu are un mare talent de scriitor de la 300 de pagini în sus.

☀ Și bietul Eminescu, scârbit de bișnița societății sale și că Veronica Micle îi făcea fițe, intră într-o etapă nouă, pe care mi-e rușine s-o spun.

☀ Dragu-mi era satul meu și pomul unde lega mama porcul!!! - citat din *Amintirile* lui Creangă.

☀ La Humulești, Ozana curgea limpede fără prea mari frământări sociale și politice.

☀ Moș Dănilă își făcu rugăciunea către Dumnezeu după ce muri.

☀ Ștefan cel Mare a avut o soție cuminte care sta în palat și îl aștepta să vină de la lupte ca să pună masa.

☀ Nichita Stănescu a știut el de ce a pus virgulele și punctele acelea în poezie și nu mă bag eu în ce a făcut el.

☀ Legile nescrise ale satului sunt respectate cu strictețe de Vitoria, Gheorghiza și câinele lor.

☀ Metoda folosită de Ion pentru a pune mâna pe pământul Anei este însărcinarea.

☀ Versul „de la străbunii mei până la tine” explică distanța în km, care există între poet și rudele sale ce trăiau undeva la țară.

☀ Danilă Prepeleac era tovarăș de copilărie cu Ion Creangă și

cu el pleca iarnă la săniuș.

☀ La începutul fiecărei poezii eminesciene, stă plantat câte un tei mai gros sau mai subțire în funcție de câte strofe are poezia.

☀ Când eroul muri împușcat de nemți pe câmp, simți miros de mărar și de pătrunjel.

☀ Agripina nu avea decât doi copii, pentru că al treilea, Păunaș, nu mai contează, pentru că tot îl manâncă vulturii.

☀ Pe Tudor Șoimaru, dorul pentru Magda Orheianu îl tragea jos de pe cal, mai-mai să pice!

☀ Privind atent plugul vede că e de fier și privind și mai atent țărani, Arghezi, ca un poet bun ce este, vede că e de bronz.

culese de profesor Ana Câmpeanu

DESPRE ZĂPADĂ ȘTIAȚI CĂ

- Zăpada reflectă peste 90% dintre razele UV înapoi în atmosferă? Din acest motiv, persoanele expuse o perioadă îndelungată la lumina reflectată de zăpadă, manifestă un disconfort la nivelul ochilor (mâncărimi, lăcrimare intensă etc.) denumit oftalmie (orbirea zăpezii).

- Zăpada este foarte benefică în agricultură? Stratul de omăt protejează culturile de temperaturile scăzute ale iernii, iar topirea acestuia la începutul primăverii asigură un nivel optim de apă.

- Cel mai mare Palat de Gheață din lume este construit anual în Kemi, Finlanda? Acesta are un hotel, o capelă, restaurant, precum și spații de joacă pentru copii. Temperatura medie din hotel este de -5 grade Celsius, iar turiștii dorm în saci de dormit speciali, din lână.

- Uneori zăpada poate fi roșie, portocalie sau galbenă? Aceste fenomene sunt foarte rare și sunt cauzate de contaminarea zăpezii cu praf, nisip sau alte reziduuri. În 2007, în Siberia, din cauza unei furtuni de nisip în Kazahstan, s-au observat precipitații importante de zăpadă portocalie.

- Igloo definește, în limba de proveniență, orice tip de casă, indiferent de materialul folosit pentru construcția ei? Termenul provine din limba inuită și a fost preluat de majoritatea populației cu sensul de „casă din zăpadă/gheață”.

- Temperatura din interiorul unui igloo poate atinge și 16 grade Celsius doar folosind căldura degajată de corpurile locuitorilor lui? Un igloo îi protejează pe inuiți de temperaturi care coborau constant chiar și până la -45 grade Celsius.

- Tunurile de zăpadă care creează zăpada artificială au fost inventate în 1950 și au început să fie utilizate pe scară largă în anii 70? Consumul mare de electricitate și prețul echipamentelor limitează folosirea lor pe scară largă, deși din ce în ce mai multe stațiuni montane se bazează pe aceste utilaje pentru a-și mulțumi clienții și a prelungi sezonul de iarnă.

- Sunt necesari 190 de metri cubi de apă pentru a acoperi o suprafață de 1.000 de metri pătrați cu un strat de zăpadă având o grosime de 0.3 metri?

culese de profesor Anca Irina Lipcanu

TRADIȚII DE CRĂCIUN PE GLOB

Crăciunul este cea mai populară sărbătoare din tot anul, iar tradițiile diferă de la o zonă la alta, de la o țară la alta. Superstițiile își fac și ele loc în aceste practici tradiționale de Crăciun.

În **Germania** de exemplu, **Christkloß** reprezintă obiceiul arderii, în noaptea de Crăciun, a unui butuc care, conform tradiției, va apăra casa de hoți și de rele pe tot restul anului. Tot aici, **Christkind** este reprezentat de un copil îmbrăcat în alb care merge din ușă în ușă pentru a împărți daruri copiilor care-l întâmpină cu colinde și poezii.

Un punct de atracție în bisericile din **Italia** îl constituie teatrul popular cu scene de Crăciun expuse în biserici. Magii în mărime naturală, ieslea lui Iisus și lorzii. Se spune că, înainte de Moș Crăciun, își face apariția **Baba Cloanța (Befana)** care se strecoară pe hornuri și verifică cine a fost cuminte și cine nu. Ea nu este totuși o vrăjitoare rea, ci una bună, care oferă bomboane copiilor cuminiți.

În **Palestina**, **Orașul Bethlehem** este invadat în fiecare an de mii de turiști care doresc să sărbătorească Crăciunul în orașul natal al lui Iisus și să asiste la slujba organizată de autorități. La începutul acesteia, are loc o paradă a polițiștilor pe cai arabi. Urmează un bărbat care duce în spate o cruce uriașă, apoi vin oamenii bisericii și reprezentanții legali ai orașului. Ceremonia religioasă și sărbătoarea durează câteva ore, pe parcursul cărora se derulează scene din istoria religiei creștine.

În **Grecia**, masa de Crăciun are în mijloc o pâine tradițională, iar după ospaț, masa nu se strânge, pentru ca Iisus să aibă cu ce-și potoli foamea. **Suedezii** descoperă surprizele și cadourile de Crăciun, într-un sac îngropat adânc în zăpadă. În **Rusia**, Moș Crăciun (Babuška) vine însoțit de Albă ca Zăpada (Snežanka), iar copiii primesc prăjituri și jucării, printre care tradiționalul set de păpuși *Matrioska*. **Japonezii** celebrează Crăciunul cu lămpioane, păpuși și aranjamente florale și cu *Jizō* (Moș Crăciun).

În **Alaska**, Moș Crăciun este întâmpinat de copii cu tradiționalul colind *Astăzi s-a născut Hristos* (Gristuusaaq suu'uq).

Creștinii din **India** împodobesc bananieri sau pomi de mango în locul brazilor, iar bisericile sunt umplute cu flori roșii (crăciunițe).

În **Romania**, tradițiile de Crăciun sunt păstrate cel mai bine la sate. Chiar dacă pe vremea comunismului Moș Gerilă îi ținea locul lui Moș Crăciun, bradul, cozonacul, darurile, colindele nu au putut fi interzise, pentru că sufletul nu îl poate nimeni confisca. Una dintre cele mai răspândite datini la români este colindatul, un ritual compus din texte ceremoniale, dansuri și gesturi. Colindătorii sunt îmbrăcați în costume tradiționale și urează pe la casele gospodarilor pentru sănătate, fericire și prosperitate, împlinirea dorințelor în noul an. În unele sate există și la noi obiceiul arderii butucilor, care să aducă prosperitate și noroc în anul ce vine.

Primirea colindătorilor este cea mai importantă tradiție, aducătoare de belșug în anul următor, considerată o cinstire a caselor creștinilor. Pe lângă colindele religioase, există vechi colinde laice cum sunt: *Capra*, *Ursul*, *Cocostârcul*, *Căinuții*, dar și cele care au texte referitoare la nașterea lui Hristos, cum ar fi: *Steaua sus răsare*, *O noapte preasfântită*, *O, ce veste minunată!*.

Luminile și mirosul bradului, parfumul inconfundabil al cozonacilor sau aroma sarmalelor, delicii culinare românești, care ne sunt atât de dragi, beteala și toată haina de sărbătoare pe care o capătă orașele, satele și casele noastre, fac din Crăciun cea mai dragă și mai dorită sărbătoare românească. Cântăm cu drag, în fiecare an, *O, brad frumos*.

Ce ar fi Crăciunul fără tradiții sau fără colinde, cântate de Ștefan Hrușcă, de minunatul cor Madrigal sau de noi înșine, alături de familie, îmbrățișați în jurul bradului magic?

Deși tradițiile de Crăciun diferă de la o țară la alta, acestea au o semnificație aparte pentru fiecare dintre noi, iar amintirile copilăriei sunt presărate cu îmbrățișările și cadourile deosebite primite de la cei dragi.

Le păstrăm în cutia de tezaur a sufletului nostru, pe care o îmbogățim în fiecare an cu noi zâmbete, bucurii, amintiri, iubiri, speranțe.

VĂ DORIM SĂRBĂTORI FERECITE, LA MULȚI ANI CU MULTE BUCURII ȘI ÎMPLINIRI ÎN 2012!

Colectivul de redacție

Pomul Crăciunului

George Coșbuc

Tu n-ai văzut pădurea, copile drag al meu,
Pădurea iarna doarme, c'ășa vrea Dumnezeu.

Și numai câte-un viscol o bate uneori,
Ea plânge atunci cu hohot, cuprinsă de fiori.

Și tace-apoi și-adoarme, când viscoarele pier,
În noaptea asta însă, vin îngerii din cer.

Și zboară'ncet de-alungul pădurilor de brad,
Și cântă'ncet; și mere și flori din sân le cad.

Iar florile s'adină de ramuri până jos
Și-i cântec și lumina și-așa e de frumos!

Iar brazii se deșteaptă, se miră asta ce-i,
Se bucură și cântă ca îngerii și ei.

Tu n-ai văzut pădurea, copile drag al meu,
Dar uite ce-ți trimite dintr'însă Dumnezeu.

Un înger rupse-o creangă din brazii cu făclii,
Așa cum au găsit-o, cu flori și jucării.

Departe într-un staul e'n față-acum Isus,
Și îngerii, o, câte și câte i-au adus.

Dar el e bun și'mparte la toți câți îl iubesc,
Tu vino, și te'nchină, zi: „Doamne-ți mulțumesc”.

C U P R I N S

Editorial.....	3
Dezvoltarea creativității în învățământ	4
Creativitatea didactică.....	5
Creativitatea în viziunea psihologilor.....	6
Mituri despre creativitate	9
Dezbateră	10
Jurnal autoreflexiv.....	12
Matematicianul Dan Barbilian	13
TIC în susținerea lecției de matematică	14
Ion Creangă	16
Popas în împărăția basmelor	18
Interviu - icoanele vor fi un altfel de rugăciune pentru mine.....	19
Atelier literar și artistic	21
Limbi străine.....	25
Un experiment verde.....	31
În fiecare român se poate ascunde un japonez micuț	32
Cartea noastră de vizită.....	33
Limba engleză – limba creativității.....	33
Victoria de la „sanitarii pricepuți”	34
Fetele noastre „bronzate”.....	35
Atelierul de quilling.....	37
Povestea piticilor din cetate.....	37
Balul bobocilor 2011	40
Cronică de film: The Road / „Drumul“ (2009)	42
Topuri.....	45
Rebus	46
Glume și perle școlarești.....	47
Despre zăpadă - Știați că.....	49
Tradiții de Crăciun pe glob.....	50