

“Nici un om de geniu, nici un sfânt, nici un Dumnezeu nu îi poate spune unui om cum trebuie să trăiască. Fiecare trebuie să descopere în el însuși propria sa înțelepciune, știința secretă a sufletului”

**REVISTA CLASEI XIII F RUTA PROGRESIVĂ
COLEGIUL TEHNIC “EMANUIL UNGUREANU”**

“Atenția acordată celuilalt este cea care face să circule mai repede energia vieții”

Christiane Singer

OMUL NU POATE DEVENI OM DECÂT DACĂ ESTE EDUCAT

TIMIȘOARA-IUNIE-2012

AM FOST COLEGI

1. ANGHEL MĂDALIN COSMIN
2. BODEA ANDREI
3. CALTEA GEANINA
4. COZAC ADRIAN CORNEL
5. DOBOȘ ADRIANA GHEORGHINA
6. GHIORGHE-PAULIUC RAUL ADORIAN
7. LAZĂR DARIUS PETRIȘOR
8. LUCHIAN DANIELA PAULA
9. MEȘTERCA PETRIȘOR MARIAN
10. MOLNAR RAMONA
11. NICOLA VALERIA LOREDANA
12. OBLEAGĂ ALEXANDRU COSTEL
13. OLAH EMESE ILDIKO
14. PETROVICI ALINA MARIA
15. PODEAN ELENA
16. POLHE CSABO DANIEL
17. PREDA MIRELA
18. ROȘCA MARINA DENISA
19. ROTARIU CRISTIAN LOREDAN
20. SEVASTIAN MIHAELA RODICA
21. SIRETEANU ALINA FLORINA
22. TOMA MARIANA ANCA
23. URS MARIA GABRIELA
24. VARGA ANCA

NE-AU FOST PROFESORI

1. FRUMUȘESCU IOAN CIPRIAN –director
2. BĂEȘU VIORICA –director adjunct
3. BOLEANȚU DANIELA - diriginta
4. BELEAN DELIA
5. TAMAȘ ADINA
6. TOADER LILIANA
7. DEHELEANU MIHAI
8. ȘONEA ANA
9. RETCA IONUȚ
10. DĂDULESCU ALEXANDRU
11. ONEA ANGELA
12. FRUMUȘESCU POLIHRONIA
13. IONEL IRINA

FINAL DE CICLU ȘCOLAR

Cei 7 care au speriat vestul

Toată viața este școală

Spiritul omenesc este ca un hambar atât de greu de umplut încât, din punctual de vedere al cunoașterii, reprezintă o prăpastie.

Baza prudenței constă în a înțelege bine ce e folositor și ce e vătămător.

John Amos Comenius

O persoană puternică știe cum să își ordoneze viața.

Chiar și cu lacrimi în ochi, tot are puterea să spună zâmbind "e în ordine înțeleptul nu spune ce știe, iar prostul nu știe ce spune (*Proverb turcesc*)

GÂNDURI

Politețe și curtuazie

Politețea, curtuazia sau arta bunelor maniere au ca funcție esențială atenția de a nu îl deranja pe celălalt, de a nu-l face să se simtă stingherit, iar ca finalitate, constituie uleiul necesar pentru a face să funcționeze relațiile interpersonale și roțile sistemului social. De obicei este vorba despre un ansamblu de atitudini și comportamente, codificate în aria unei culture date: respectul acestora permite fiecăruia să se simtă mai bine sau cel puțin să se simtă confortabil în prezența celuilalt. Fiind politicoși și amabili, ne înscriem în ordinea propunerii, a invitației, a unei ofrande gratuite, pe de o parte și a discreției, a deschiderii și a disponibilității, pe de altă parte.

Colegi de clasă

REALIZĂRI

Am devenit un colectiv!

Am realizat că suntem o clasă care are bune și rele! Am învățat să ne iubim; să ne respectăm reciproc!

CONSTANTIN TSATSOS despre știință

Știința ne-o dă contactul cu lucrurile, înțelepciunea ne-o dă distanța față de acestea.

Herbert Spencer despre știință

Știința este cunoaștere organizată.

Câte limbi cunoști, de-atâtea ori ești om (Carol Quintul)

Planurile nu înseamnă nimic. Planificarea e totul (Dwigh Eisenhower)

Cine scrie, citește de două ori.

Nu e de părerea ta cel ce te aprobă, ci cel ce te imită (Grigore Moisil)

Oamenii se împart în două categorii: unii caută și nu găsesc, alții găsesc și nu sunt mulțumiți (Mihai Eminescu)

Albert Camus despre respect

Nimic nu este mai detestabil decât respectul bazat pe teamă.

Herbert Spencer despre știință

Știința este cunoaștere organizată.

REGRETE

Am ajuns la final de ciclu!

Să ne amintim înțelepciunea lui Peulus:

-
 De la 0 la 21 de ani trebuie să ne formăm învățând împreună cu ceilalți,
-
 De la 21 la 42 de ani trebuie să ne formăm muncind,
-
 De la 42 la 63 de ani trebuie să ne formăm formându-I pe alții,
-
 *De la 63 la 84 de ani trebuie să ne formăm povestind celorlalți povestea
tribului sau a clanului nostrum,*
-
 Și după 84 de ani, când ajungem la cea vârstă, totul este posibil!

Nicolae Iorga despre educație

Makarenko despre educație

Totul educă: oamenii, lucrurile, fenomenele, dar în primul rând și în cea mai mare măsură, oamenii. Între aceștia, primul loc îl ocupă părinții și educatorii.

Să nu credeți că vă educați copiii numai atunci când discutați cu ei, când le dați sfaturi, ori le porunciți. Îi educați în orice moment al vieții [...]

Familia este un factor important și de răspundere al educației. Părinții o conduc și răspund de ea în fața societății, a fericirii lor și a vieții copiilor.

Disciplina nu se realizează prin oarecare măsuri “disciplinare”, ci prin întregul sistem de educație, prin întregul stil de viață, prin toate influențele la care sunt supuși copiii. Astfel înțelegem, disciplina nu este nici cauză, nici metoda, nici mijlocul de educație justă, ci rezultatul ei.

De îndată ce vorbești, începi să te înșeli.

Să nu strici niciodată un lucru care merge!

Oamenii cumpăra pantofi pentru imaginea pe care aceștia le-o crează despre ei înșiși - de bărbăție, de feminitate, de rafinament, de originalitate, de putere de seducție, de autoritate. În prezent, firma noastră vinde emoții, nu pantofi.
(Francis C. Rooney)

Se spune că intelectul e dat omului ca să cunoască adevărul. Intelectul e dat omului, după părerea mea, nu ca să cunoască adevărul, ci să primească adevărul.
Cugetări memorabile de Petre ȚUȚEA

Copilul nu datorează părinților viața, ci creșterea.

“Omul nu poate deveni om decât dacă este educat” John Amos Comenius

“Ceea ce știu la șaizeci de ani știam la fel de bine la douăzeci. Patruzeci de ani ai unei inutile munci de verificare...”

EMIL CIORAN

“Un diplomat este un om care-și amintește întotdeauna ziua de naștere a unei femei, dar nu-și amintește niciodată vârsta ei”

Robert Frost despre diplomat

Bunătatea reprezintă dragoste, iertare, reprezintă puterea sufletului.

Trebuie să îndrăznesc, fie că izbutesc, fie că nu.

În fiecare din noi există un Univers, conturat În mare parte de propriile experiențe de viață.

ACTIVITĂȚI EXTRAȘCOLARE

A spune bună ziua un obicei care se pierde

A spune bună ziua este începutul unei adaptări, este pregătirea unui schimb, a unei legături. Cel mai bun mod de a face acest lucru constă în a o spune fără grabă, privindu-l în ochi pe cel căruia i se adresează acea urare de “bună ziua”. Dacă adăugați un zâmbet din toată inima, veți semăna un pic mai multă iubire și liniște în lume. În acest mod uneori, puteți să schimbați starea de spirit a interlocutorului vostru – și a voastră, pentru acea zi.

A spune bună ziua, înseamnă, inițial a ura (și nu a prezice) o zi frumoasă și bună celuilalt. Înseamnă a oferi o privire binevoitoare unui necunoscut, ca pe un sprijin pentru a suporta apoi ziua ce urmează.

A îndrăzni să spui bună ziua înseamnă să saluți imprevizibilul vieții.

LIBRĂRIA CĂRTUREȘTI

Bine ne pot face numai unii oameni; rău ne pot face toți.

“Binele este esențial, iar răul accidental”

Platon

Un călător fără cunoștințe e ca o pasăre fără aripi (Sa'-di Gulidstan, 1258)

Dacă stai să judeci oamenii, nu mai ai timp să-i iubești (Maica Tereza)

Drumul cel mai cunoscut e cel mai scurt.

Cine are un prieten bun nu mai are nevoie de oglindă

Imaginația e și ea o sursă de informare (Grigore Moisil)

Ocaziile mici sunt adeseori începutul unor mari inițiative (Demostene)

TELEMARATONUL SPERANȚEI

Sunt succese care te înjosesc și înfrângeri care te înalță (Nicolae Iorga)

Timiditatea – un defect al oamenilor mari, tupeul – defectul oamenilor mici.

A te lăsa implicat într-un conflict are consecințe rele chiar dacă ai dreptate.

Întotdeauna va fi prea târziu pentru un lucru pe care nu l-ai făcut la timp.

Libertatea este dreptul sufletului de a respira.

Henry Ward Beecher despre libertate

Judecă-ți succesul după lucrurile la care a trebuit să renunți pentru ca să-l obții.

A avea caracter înseamnă a-ți concentra și a-ți întări energia voluntară, înseamnă a te elibera de influențele din afară, a pune unitatea în locul contradicțiilor, în sfârșit a birui toate formele lașității și ale moliciunii.

Forster despre a avea caracter

LA REVEDERE IN 2022