


EUROCONDEIE

REVISTA LICEULUI CU PROGRAM SPORTIV SEBES

Nr. 1
Noiembrie 2007


*De ce nu am aripi să zbor!
M-aș face un flutur ușor,
Un flutur ușor și gentil,
Cu suflet gelos de copil.”*
M. Eminescu

Redactarea revistei survine dintr-un oarecare impuls de a oferi o oglinda a activității elevilor din unitatea noastră școlară și din motivul, că se simte un anumit “ vid “ în această direcție.

Prin redactarea revistei dorim să impulsivăm exprimarea frământărilor existente în viața școlară a elevilor noștri și totodată să dăm posibilitatea tuturor elevilor și cadrelor didactice să-și exprime opinii, sugestii și gânduri de viitor.

Cu gândul sincer de reușită, dorim tuturor celor care vor să colaboreze într-un fel sau altul la reușita revistei, mult succes, inițiativă și o colaborare cât mai strânsă și rodnică cu colectivul de redacție, în beneficiul celor care vor citi de azi înainte și pe viitor această revistă !

Cu sinceritate, redactor șef, Arion Aneta.

Revistă școlară : Editată în anul 2007, la Sebeș, jud. Alba, Romania.

Se rezervă dreptul de autor asupra articolelor redactate.

Colectivul de redacție :

Redactor șef : prof. Arion Aneta.

Coordonator, partea grafică și tehnică, prof. Răulea Enea.

Coordonator, partea literară și limbi moderne : prof. Cristea Liana, prof. Cosma Cornelia, prof. Pop Ileana.

Coordonator, partea științifică și informațională : prof. Mișu Anca și prof. Răulea Enea.

Coordonator, partea cultural – artistică și sportivă : prof. Albu Maria, Cibu Eugenia și prof. Moga Petru.

Colectivul de redacție al elevilor :

Madac Vlad Mircea (cls X F), Moldovan Cristina (cl. XII H), Bratu Raluca (cls. IX F)

Cărpinișianu Alina (cls. VIII B), Cazacu Sergiu (VII C), Natia Mihaela (VII C)

Chișbac Anamaria (cls. VII A), Schiau Maria (cls. IV B), Muntean Karina (cls. IV A)

Tipărirea revistei a fost realizată cu sprijinul Societății **COPY KIT ALBA IULIA.**

Gânduri de început de an școlar !

Emoția este iminentă pentru elev și dascăl deopotrivă la orice început de an școlar. Cu atât mai mult, cu cât un număr foarte mare de elevi, de la cei mai mici până la cei mai mari își reiau locurile în bănci. Și, fireasca întrebare revine an de an: suntem în aceeași clasă, avem noi colegi, care sunt noii dascăli, cum vor arăta noile manuale ?

Părinții, pe de altă parte, au emoțiile lor : își pregătesc odraslele cu cele necesare începerii cu succes al noului an școlar.

Și, uite așa, încetul cu încetul pornim firescul demers al învățării, an de an! Apare cu certitudine la toți cei implicați în procesul de învățare întrebarea: va fi mai bine, vom face față cerințelor, vom reuși să realizăm calitatea necesară ?

Cu certitudine, pentru majoritatea !

Dar ce ne facem cu cei certați cu nepăsarea, delăsarea, cu cei, care încalcă cu bună știință normele impuse de “ conviețuirea școlară ?” Cu ei lupta va fi ceva mai grea, dar dacă dorim cu tot dinadinsul să reușim, o vom putea face doar împreună!

Să nu uităm că școala ne oferă repere, iar restul depinde în mare măsură de noi, de fiecare în parte.

Mult succes elevilor și colectivului de cadre didactice din școala noastră !

Redactor șef, Arion Aneta.

CUPRINS

1. Despre noi – Prof. Răulea Enea


2. Pagina de debut literar.


3. ”Mens Sana in corpore Sano“ Liceul


cu Program Sportiv vă invită la un

program de dezvoltare fizică armonioasă, care oferă în paralel o instrucție și educație riguroasă – Prof. Moga Petru.

4. O altfel de matematică! Prof. Mihaela Anca și colectivul de redacție al elevilor.


5. Pagina profesorului. - Decalogul vieții!

- Prof. Pop Ileana.

6. Pagina de informații utile - Prof. Cosma Cornelia, Cristea Liana și Răulea Enea.

7. Cu ei ne mândrim.

8. Suprasolicitarea elevilor. Test de


autocunoaștere

9. Divertisment


10. Halloween Party


Despre noi...


Sediul LPS Sebeș

Școala noastră are o istorie începută în anul 1930, când a luat naștere școala primară într-un fost local al Unității de Pompieri, la început a avut patru clase ce și-au desfășurat activitatea într-o singură încăpere având ca învățători pe Elisabeta Moga și Ioan Manovici. De-a lungul timpului școala își schimbă locațiile de mai multe ori, la început se mută în Casa Parohială (azi str. Lucian Blaga, lângă fostul sediu al Poștei), apoi prin introducerea claselor gimnaziale, școala își desfășoară activitatea într-un sediu aflat pe aceeași stradă (către autogara de azi, unde sunt acum agenții de turism), având un spațiu mai mare.


Sediul claselor IX-XII

Până în anul 1954 școala poartă numele de Școala nr.2, iar de atunci nr.3 și din anul 1970 se mută în sediul actual - clădirea administrativă a fostului Raion Sebeș, cunoscută și sub numele de *CASA PĂDURILOR*, întrucât a funcționat aici, după război, Regionala a VIII-a Silvică. Până la instalarea în noul local era cunoscută sub numele de Școala de la Troiță, deoarece în fața clădirii era o frumoasă troiță sculptată în stil maramureșan, distrusă de regimul comunist. Spațiul de desfășurare a activității

a suferit modificări și completări, datorită numărului în creștere de elevi. În fruntea școlii au fost dascăli importanți ca: Ioan Manovici, Avram Crăciun, Eremia Potcoavă, Titu Bogdan, Ștefan Moraru, Iulian Ionaș, Ioan Nadoș, Maria Boca, Ioana Zdrengea, Ana Piersică, Mioara Bulbucan


Sala de sport "Florin Fleșeriu"

Liceul cu Program Sportiv își are originea în Clubul Sportiv Școlar. În anul 1977 acesta se desprinde de Liceul Teoretic, unde și-a desfășurat activitatea până atunci, și se înființează secțiile de Handbal băieți și fete și Fotbal băieți, avânt totodată o bază sportivă la Luncile Prigoanei. În anul 1991 se transformă în Liceul de Educație Fizică și Sport, dispunând de local propriu, teren de fotbal și de handbal. Ulterior a luat numele de Liceul cu Program Sportiv, până în prezent bucurându-se și de o modernă sală de sport. În fruntea instituției au stat personalități ale vieții sportive din Sebeș, ca Florin Fleșeriu și Seviștean Popa.


Baza sportivă de la "Luncile Prigoanei"

Astăzi școală poartă numele de Liceul cu Program Sportiv Sebeș, prin fuziunea, dintre cele două unități, realizată în anul 2006, are 34 de clase, de la clasa a I-a până la clasa a XII-a, având în funcția de director pe profesor Petru Moga.

Prof. Răulea Enea


AȘA E TOAMNA- NTOTDEAUNA!

*de Tărăță Radu Vasile
Clasa a III-a S.B.S.*

*Din pomul verde și frumos
Mai cade-o frunză, încă una...
Țesând încet covor pufos-
Așa e toamna- ntotdeauna!*

*Și păsări zi de zi se duc,
Și vezi doar una câte una...
Precum o frunză-n vârf de nuc-
Așa e toamna- ntotdeauna!*

*Pe drum, pe case și pe flori
Frumoase brume-și pun cunună...
Se-ascunde soarele în nori-
Așa e toamna- ntotdeauna!*

TOAMNA

*de Simu Maria Izabella
Clasa a III-a S.B.S.*

*Toamna târziu
În noaptea cu lună,
Un vânt tare bate
Și codrul răsună.*

*Iar norul cel negru
Cu lacrimi el plânge,
Iar frunzei din vie
Inima-i frânge.*

Peste norii grei de plumb

*Trec în stoluri rândunele,
Părăsesc iar țara noastră
Și își iau: „LA REVEDERE !”*

TOAMNA ÎN GRĂDINI

*de Tărăță Radu Vasile
Clasa a III-a S.B.S.*

*A sosit toamna bogată
Ca o zână îmbrăcată,
Într-o haină arămie
A copt strugurii din vie.*

*Toamnă bună și frumoasă
Spre sfârșit ne-alungi în casă!
Tu ne dai fructe, legume,
Coapte, proaspete și bune!*

PĂDURE ALBASTRĂ

*de Podar Alin
Clasa a-XI-a F*

*O boare albastră în ochi mă cuprinde
De jur împrejur, pădurea se-ntinde
Sub cerul albastru cad frunzele-n gând
Și pomii albaștri se avântă plângând.*

*E trist și sobru să vezi ce se-ntâmplă
Cum apa și pomii încep să se plângă .
Poteca e blândă, dar plină de găze
Și mii de cuvinte zac triste pe frunze.*

*Zadarnic în pom o bufniță cântă
Poteca și râul în jos se avântă.
Cad picuri de ploaie pe stâncile reci
Și vuietul gingaș se stinge pe veci.*

Liceul cu Program Sportiv Sebeș Un drum spre sănătate, o șansă către viitor


Studiul materiilor de bază îmbinat cu practicarea exercițiilor simple dar și cu sportul de performanță, pot lumina un drum, pot deschide niște perspective.

Elevul Liceului Sportiv trebuie să se informeze și să profite în același timp de roadele mișcării.

Singura unitate școlară cu clase I-XII din Sebeș, Liceul cu Program Sportiv, are două secții: handbal și fotbal.

Grupele de pregătire sunt: **începători**, **avansați** și **de performanță**.

La nivelul sportului de performanță elevii sunt angrenați în Campionatul Național al juniorilor, care deschide drumul afirmării la nivelul seniorilor.

Consider că este bine să-i cunoaștem pe cei mai buni sportivi, care s-au afirmat în sport și care ne reprezintă în competițiile naționale: **Suba Viorica clasa a X-a A, vicecampionă europeană la handbal și componentă a lotului național de handbal junioare și Gâldean Niculae, solicitat la lotul național de fotbal U.E.F.A..**

Aceștia sunt elevii Liceului cu Program Sportiv Sebeș și alături de ceilalți aduc prestigiu municipiului și județului nostru.

Continuând activitatea voastră în această școală până în clasa a XII-a, **voi, elevii Liceului cu Program Sportiv Sebeș, nu puteți fi decât învingători!!!**

Director, Moga Petru.

Gânduri de început de școală ...bobocii noștri

“Mă bucur că am trecut, cu bine, examenul de Testare Națională și că m-am înscris la acest Liceu. Sunt tristă că m-am despărțit de colegii, mei din generală, dar totodată sunt bucuroasă, că mi-am făcut alții. La început eram mai rușinoși, dar pe parcurs ne-am împrietenit. Acum, că sunt departe de emoțiile examenului mă simt mai fericită, mai ales că am ales acest liceu, în care pot să învăț, pentru ca visul, de a deveni polițistă, să mi se îplinească”

Bratu Raluca, cls. a IX-a

“Când eram în generală, mă gândeam și îmi doream, să trec cu bine examenul de Testare Națională, acum că mi-a ajutat Dumnezeu și l-am luat, am intrat la Liceul cu Program Sportiv din Sebeș. Acum, după câteva săptămâni de școală, pot spune că, îmi plac profesorii, colegii de asemenea, mă înțeleg foarte bine cu ei...”

Maniu Alexandra, cls. a IX-a

“În prima zi de școală, din clasa a IX-a, am fost foarte emoționată, nu știam ce fel de persoane întâlnesc, ce colegi, dacă sunt buni și dacă o să mă înțeleg cu ei, la fel de bine cum m-am înțeles cu cei din clasa a VIII-a. Acum sunt liniștită, am un diriginte super de treabă, cu care pot să vorbesc fără jenă, precum și alți profesori de treabă și buni”

Vasile Maria Alexandra, cls. a IX-a

BUT KUĆ ČHAVALE THAJ ČHAJALEN !

Akana tumen areslän te drabaren thaj te xramosaren tumari čhib. Siklöven maj dur, ginaven, drabaren korkorre sa vrjama, k-ašti te 3anen po but!


tumenqe !

Baxt thaj sastipen kamav

E siklärni,
Prof. Lidia Ursu

O ALTFEL DE MATEMATICĂ

UN TRUC LA ÎNDEMÂNĂ

Mâinile ne sunt la îndemână, pentru numărat ca și pentru înmulțit. Folosește trucul următor, ca să-ți amintești tabla înmulțirii cu 9. Mai întâi, ține-ți mâinile în față și numără degetele de la 1 la 10, începând din stânga. Pentru a afla cât face orice număr înmulțit cu 9, nu trebuie decât să îndoie degetul respectiv. De exemplu, pentru 7×9 , îndoie al șaptelea deget. Acum ai șase degete în stânga celui îndoit și trei în dreapta lui.

Răspunsul, deci, este 63.


Ce este π ?


π nu este altceva decât **circumferința** unui cerc împărțită la diametrul acestuia. Indiferent de cerc și de dimensiunea lui, rezultă același număr. Verifică singur dacă este așa. Cu o bucată de sfoară, măsoară circumferința unei cești, a unei găleți sau farfurii și apoi împarte lungimea sforii la diametrul obiectului respectiv.

Numărul π este

imposibil

de calculat exact

UN NUMĂR IRAȚIONAL

Una din ciudățeniile lui π este că nu-i poți da valoarea exactă. El nu este rezultatul unei simple împărțiri, cum ar fi $22:7$, din care rezultă valoarea exactă. De aceea, π este un număr „irațional”. Dacă l-ai scrie complet (lucru imposibil), numărul zecimalelor ar fi infinit.

LA CE FOLOSEȘTE π ?

π le este incredibil de folositor oamenilor de știință, inginerilor și proiectanților. Orice obiect circular (cum ar fi o conservă de mazăre) și orice lucru care se mișcă în cerc (cum face o roată sau o planetă) îl implică pe π . Fără π oamenii nu ar fi în stare să construiască mașini, să înțeleagă cum se mișcă planetele sau nu ar putea ști câte boabe de mazăre încap într-o conservă.

$$\pi = 3,14159265358979323846264$$

1. Unul costă 1 leu, 12 costă doi lei, iar pentru 400 dai 3 lei. Ce sunt?
2. Pe un câmp sunt 30 de ciori. Un țăran împrușcă patru dintre ele. Câte au rămas pe câmp?
3. Un om locuiește chiar lângă un parc rotund. Lui îi trebuie 80 de minute pentru o tură împrejur, într-un sens și o oră și 20 de minute, în sens invers. De ce?

Întrebările de sus sunt ușoare

Întrebările de mai jos sunt un pic mai ... încurcate

1. Trei prieteni iau prânzul la un restaurant. Nota de plată face 30 de lei și o plătesc imediat. Chelnărul își dă seama că a făcut o greșală și ar fi trebuit să ia doar 25 de lei. Scoate 5 lei de la casă, pentru a-i da înapoi, dar pe drum se hotărăște să păstreze 2 lei ca bacșiș și să dea înapoi fiecărui client doar câte un leu deoarece 5 nu se împarte exact la 3. așadar fiecare client a plătit 9 lei, chelnărul a păstrat 2 lei, în total fac 29 de lei. Ce s-a întâmplat cu leul lipsă?
2. Am un bidon de 5 litri și unul de 3 litri. Cum pot măsura exact 4 litri de apă de la un robinet, dacă nu mai am alte vase?

Trucuri Matemagice

Fă să apară data de naștere a cuiva printr-o magie pe calculator!

- Dă un calculator unui prieten și cere-i să tasteze numărul lunii în care s-a născut
- Să înmulțească cu 4
- Să adune 13
- Să înmulțească cu 25
- Să scadă 200
- Să adune ziua lui de naștere
- Să înmulțească cu 2
- Să scadă 40
- Să înmulțească cu 50
- Să adune ultimele două cifre ale anului în care s-a născut
- Să scadă 10500
- Cere-i să-ți arate afișajul calculatorului și spune-i când s-a născut. Primele una sau două cifre dau luna, următoarele două dau ziua și ultimele două arată anul.

Prof. Mihaela Anca

(Bibl. "Hai, alege un număr!", Ed. Litera Interna, Ed. Litera Internațional, București, 2007)

Decalogul vieții


Spulberând liniștea literei, am început să dau contur unei manifestări interioare care ne marchează viața tuturor mai devreme sau mai târziu. Desigur, faptul că fiecare este marcat în felul său și fiecare primește toate în propriul lui mod, nu este de neglijat. Însă ceea ce importă este că, fiecare dintre noi trecem prin acea stare interioară ce vine de acolo, din străfunduri și poartă numele de spiritual. Suntem niște actori uneori ai unei vieți pe care de prea puține ori ne-o asumăm și ne-o înțelegem. În acest context un îndreptar sau un decalog pentru viață este mai mult decât necesar.

Poate că de prea puține ori reușim să urmăm rețeta dată de Mihai Eminescu în Scrisoarea I: „Când cu gene ostenite sara suflu-n lumînare,/ Doar ceasornicul urmează lung-a timpului cărare...”, și să stăm o clipă în fața ceasornicului vieții încercând o descifrare a existenței noastre vitale. Constatăm astfel că timpul trece prea repede și că am uitat mult prea devreme că suntem și ființe spirituale nu doar trup care se zbate într-o lume plină de fantasma atât de crudă a banului și fuga nestăpânită după imaginea acestuia și după plăcerile trecătoare ce le poate oferi. Astfel decalogul nostru nu mai este un îndreptar care să atingă sfera manifestării spirituale, ci doar o trăire pe care o putem încadra simplu în sfera cotidianului.

Nu de puține ori, atunci când auzim termenul „**decalog**” suntem dispuși să facem referire doar la acele norme care au fost date pe muntele Sinai lui Moise pentru poporul evreu. Este adevărat faptul că de acolo provine acest cuvânt și că poruncile pe care le conține decalogul sunt norme perfect valabile și azi, dar trebuie să pătrundem într-o sferă mai profundă a lucrurilor. Se cere imperios un exercițiu de întoarcere spre sine. Întoarcerea spre sine trebuie să fie făcută cu responsabilitatea situației în care ne aflăm. Orice întoarcere spre sine ne dă posibilitatea să facem încă un pas spre eternitatea unei fericiri pe care ne-o dorim cu toții.

Fericirea ține și ea de înregistrarea acestui decalog în însăși ființa noastră. Nu putem fi fericiți fără să avem parte de un îndreptar spiritual care să ne arate calea spre împlinirea acestui mare mister ce se cheamă ființa umană. Fiecare picătură de dor, fiecare lacrimă de suflet, fiecare stare de neliniște, își poate avea locul de odihnă în îndreptarul spiritual ce ne ține drepti la cârma vieții. Desigur acest decalog al vieții noastre, trebuie personalizat de fiecare în parte.

Să ai o putere spirituală în care să crezi, respectiv Dumnezeu Acela care este o putere ce vine de undeva și care nu se termină nicăieri, care îți dă sănătate și care te ajută atunci când ești cel mai căzut între oameni, este o normă care se poate plia foarte bine în cursul vieții fiecăruia.

Dacă nu am crede în nimic mai presus de noi, am fi probabil niște ființe pierdute în propriul nostru egoism și conduse orb spre un nimic și nicăieri. Existența unei Puteri Absolute, a Unei Bunătăți care se îngrijește ca ziua noastră să fie bună și care ne ajută să trecem peste timpurile grele din viața noastră este amprenta faptului că avem pe Cineva care se îngrijește de noi.

Cu încrederea că Dumnezeu este Cel care ne îndrumă mereu spre bine, încercăm să facem și noi pași mici spre împlinirea eternității în noi înșine, prin alăturarea noastră la sfaturile ce le dă Dumnezeu pentru noi.

A nu fi rachiunoși; a nu amesteca adevărul cu minciuna; a cunoaște care este rețeta pentru cumpătare; a avea dragoste pentru părinții care au dat viață din viața lor pentru ca noi să existăm, și a avea respect măcar pentru acest lucru; a putea vedea care este calea spre înfrumusețarea sufletească, fără a ne gândi doar la împopoțonarea trupească; a reuși să credem în bunătatea oamenilor și a păstra frumusețea purității din noi, sunt lucruri care fără doar și poate trebuie să facă parte din manifestările noastre ca ființe. Respectul față de cei de lângă noi ne ajută să căpătăm respect de noi înșine. Un îndreptar de viață care ar trebui să existe pentru oricine, este un manual pentru învățarea respectului.

Nu numai vorbele mari adevărate valoarea unui om, ci însuși modul lui de a trăi aceste vorbe. Ridicarea vorbelor frumoase la rang de faptă este drumul cel mai bun spre înălțarea unei persoane care își dorește particule de fericire.

Decalogul vieții, deși pare a fi o filosofie asupra unui îndreptar de viață care trebuie să coexiste alături de suflul nostru ființial, este doar un mod de a spune că lumea aceasta mare formată din oameni de cultură, din președinți, din oameni politici, din conducători de orașe, din elevi, din profesori, din ziaristi, din săraci și bogați, este o lume ghidată de niște norme care trebuie urmate pentru a înțelege menirea noastră pe pământ și sensul nostru spiritual.

„Reștul e tăcere...” cum ar spune William Shakespeare, tăcere care-și are propriul **decalog al vieții**.

Profesor, Ileana Pop

(Continuarea în numărul următor)

Informații utile

SESIUNE SPECIALĂ PENTRU TESTARE NATIONALĂ

- În luna februarie 2008 are loc o sesiune specială de Testare Națională, pentru toți absolvenții gimnaziului de până în 2007 inclusiv, care nu au promovat în sesiunile anterioare testele naționale sau examenele de capacitate.
- Subiectele valabile sunt cele publicate pe site-ul www.edu.ro, pentru sesiunea din 2007
- Elevii au dreptul să participe, cu acordul profesorului, la lecțiile de gimnaziu care fac obiectul programei de examen

Programul:

- 21-25 ianuarie -înscrierea candidaților
- 4 februarie - test la lb. română
- 5 februarie - test la lb. maternă
- 6 februarie - test la matematică
- 7 februarie - test la istorie sau geografie
- 9 februarie - afișarea rezultatelor (până la ora 16) și depunerea contestațiilor(16-20)
- 10 februarie - rezolvarea contestațiilor
- 11 februarie - afișarea rezultatelor finale

TEZELE CU SUBIECT UNIC

Ministerul Educației, Cercetării și Tineretului a stabilit calendarul și metodologia de desfășurare a tezelor cu subiect unic pentru anul școlar 2007-2008.

Acestea se vor susține semestrial de către clasele a VII-a și a VIII-a după următorul grafic de desfășurare:

SEMESTRUL I

Perioada I

- 30 noiembrie 2007 - Limba și literatura maternă
- 5 decembrie 2007 - Matematică
- 11 decembrie 2007 - Istorie/Geografie (numai pentru clasa a VIII-a)
- 14 decembrie 2007 - Limba și literatura română
- 11 ianuarie 2008 - depunerea contestațiilor

Pentru cei care nu pot susține teza în acest interval, există posibilitatea desfășurării ei după cum urmează:

Perioada a II-a

- 12 februarie 2008 - Matematică
- 15 februarie 2008 - Limba și literatura maternă
- 20 februarie 2008 - Limba și literatura română
- 22 februarie 2008 – Istorie sau Geografie (numai pentru clasa a VIII-a)
- 29 februarie 2008 - depunerea contestațiilor

Alte informații:

- <http://examene.edu.ro/>
- www.didactic.ro
- www.edu.ro

Prof. Răulea Enea

ACTIVITĂȚI EXTRASCOLARE

- Ziua Internațională a Bibliotecii – 22 octombrie 2007.
- Halloween Party – 9 noiembrie 2007.
- Să trăim sănătos într-un mediu sănătos– activitate desfășurată între 12 și 30 noiembrie.
- Ziua împotriva tutunului – 15 noiembrie.
- Concurs de Miss Crăciuniță și Mister Crăciun - în parcul din fața primăriei pentru „Orășelul copiilor”, data: 21 decembrie 2007.
- Spectacol de iarnă pregătit de școala noastră și desfășurat în centrul orașului-22 decembrie, 2007, ora 17.
- Balul Bobocilor – începutul lunii ianuarie, 2008

Prof. Cristea Liana și Cosma Cornelia


Cu ei ne mândrim...

La această rubrică ne propunem să prezentăm elevii cu cele mai bune rezultate la învățătură și în competițiile sportive.

SUBA VIORICA cls. a XI-a


- s-a născut în 03.05.1989, în orașul Sebeș
- zodia: Taur

A început handbalul la vârsta de 9 ani, fiind îndrumată de profesorul Cârcoană Petru, el fiind și cel care a făcut-o să iubească acest sport. De-a lungul timpului a mai avut și alți antrenori: Achimescu Octavian și Weber Alexandru, care o antrenează și în prezent. Având meciuri în toată țara a fost văzută de mai mulți antrenori și a fost convocată la lotul național. *“Participând la meciurile echipei naționale de junioare am avut ocazia să cunosc lumea. Pe lângă faptul ca am colindat toată țara am fost și în străinătate, în țări ca: Danemarca, Franța, Polonia, Turcia, Norvegia.”* În toate aceste țări a disputat mai multe meciuri iar rezultatele nu au întârziat să apară, *“am terminat pe locul 2 turneul de calificare pentru Europene, iar anul următor la Europene obținut locul 2. În anul 2006 ne-am întors acasă, din Canada, cu medalia de bronz în urma Campionatului Mondial. În acest an ne-am calificat la Campionatul Mondial, în urma turneului ce a avut loc în Turcia am câștigat medalia de bronz”.*

- A primit, de mai multe ori, la diferite turnee, titlul de cel mai bun portar, acesta fiind un impuls în cariera ei.
- Împreună cu echipa de junioare I, a domnului profesor, Achimescu a participat de 2 ori la turneul final pe țară, de fiecare dată câștigând medalie, *“în primul an am castigat argintul iar în al-2-lea bronzul”.*

- Anul acesta, împreună cu echipa LPS Sebeș, Junioarele I candidează pentru un loc în turneul final.
- În prezent Ica, cum o alintă apropiații, este și componentă a echipei de senioare din liga I, “U” Jolidon Cluj.

RADU LAURA MARIA cls. a VIII-a B


- s-a născut în 8.02.1993, în orașul Sebeș
- zodia: Vărsător
- Hobby: înotul și muzica

În anul școlar 2006-2007, Laura a avut rezultate deosebite la învățătură, fapt demonstrat și prin Premiul I (media 10), cu care a fost răsplătită la sfârșitul anului școlar. Pe lângă acest premiu, Laura a participat și la diferite concursuri, olimpiade și simpozioane, unde a avut o comportare, prin care a făcut cinste LPS Sebeș:

- Locul I, la faza județeană a Olimpiadei de Biologie
- Mențiune, la faza locală a Olimpiadei de Matematică
- Mențiune la simpozionul zonal, pe teme istorice, intitulat “Triada Zilei de 9 Mai”
- Locul V, la faza județeană a concursului *Sanitarii pricepuți*
- A participat la concursul de Matematică, *Cangurul*.

Prof. Cosma Cornelia și Răulea Eneea


SUPRASOLICITAREA ELEVILOR. CONSECINȚE.

Pe toate laturile de dezvoltare a personalității există limite la care copilul poate fi solicitat și peste care, prin natura lucrurilor, el nu are capacitatea să treacă decât cu riscul unui dezechilibru.

La vârsta mică, atunci când în comportamentul copilului domină afectivitatea, solicitarea cea mai frecvent întâlnită este cea afectivă. Există mame care sunt în permanență nemulțumite de afecțiunea pe care o manifestă copilul și atunci provoacă împrejurări, ocazii, în care copilul este pus la un fel de cursă de performanță în care el trebuie să manifeste o mare bogăție afectivă pentru mama sa.


Suprasolicitarea poate să aibă și un alt sens. Există un tip de mame anumite, tipul cloșcă, care revarsă asupra copilului un adevărat ocean fierbinte de afecțiune la care copilul trebuie să facă față, firește, atât cât poate el; în clipa în care afecțiunea maternă depășește capacitatea sa de rezistență, copilul cedează, adică se nevrozează.

A doua modalitate de suprasolicitare, frecvent întâlnită în perioada școlarizării, este cea intelectuală. Sunt forme de nevroză infantilă ca, de pildă bâlbâiala (logonevroza), timiditatea, etc., provocate de nesăbuința părinților de a cere copiilor să învețe și apoi să reproducă în fața unui public mai mare sau mai mic poezii, piese, cântece ce depășesc capacitatea lor nativă. Acest lucru devine una din formele majore de obținere a stării de neurastenii la copilul școlar, de la care părinții ambițioși și exagerați cer totdeauna note maxime. Cu cât suprasolicitarea intelectuală este mai mare, cu atât activitatea de învățare își pierde din intensitate pentru că intervine fenomenul de oboseală. Oboseala de lungă durată duce, după cum am văzut, la epuizarea sistemului nervos și de aici la neurastenii, poate chiar și la logonevroză.

Prof. Logoped, Bena Maria

TEST DE AUTOCUNOAȘTERE TE BUCURI DE VIAȚĂ?

Fiecare dintre noi are o pasiune: pentru un sport, pentru pictură, pentru gătit sau pentru citit. De multe ori nici măcar nu știm ce e atât de interesant în tot ceea ce vrem să facem cu toate acestea auzim des afirmația ” unde se află pasiunea pentru un lucru, acolo ne este și sufletul”. Și totuși când este vorba să ne alegem o meserie, mulți dintre noi ignoră aceste pasiuni, preferând activități banale. Soluțiile sunt foarte aproape de noi, dar din comoditate sau teamă, ne ascundem în spatele necunoscutului. La orice reproș găsim un răspuns formulat adesea prin “nu am știut”. Cunoașterea de sine ne poate ajuta să mergem pe drumul cel bun în viață. Important este să fim puternici! Fără încredere în propriile forțe și fără optimism, riscăm să pierdem multe lucruri - bucuria existenței, liniștea sufletească.

Completează chestionarul de mai jos, răspunzând cu “DA” sau “NU” la fiecare enunț și apoi citește interpretarea care ți se potrivește.

NR. CRT.	ENUNT	DA	NU
1	Poți fi un bun prieten chiar și pentru <i>trădători</i> ?		
2	Ti se întâmplă să-ți dorești să semeni cu o persoană cunoscută?		

3	Ai simțul umorului?		
4	Familia ta te face să simți că ai mult curaj în luarea unor decizii?		
5	Te privești în oglinda de cel puțin trei ori pe zi?		
6	Lipsa banilor justifică nefericirea?		
7	Are rost să fii bun în ceea ce faci?		
8	Dacă ești neîndreptățit reclami acest lucru indiferent de urmări?		
9	Ti se întâmplă adesea să-ți ceri scuze?		
10	Crezi în sinceritatea unei persoane când îți face complimente?		
11	Ai curajul să spui ceea ce-ți dorești cu adevărat de la viață?		
12	Crezi că ai fi avut mai mult succes până acum, dacă alții nu ți-ar fi pus bețe în roate?		

Pentru stabilirea modului tău de a fi și de a înfrunta dificultățile vieții, acordă câte **4 puncte** fiecărei întrebări la care ai răspuns conform grilei de mai jos:

1. DA	4. NU	7. DA	10. NU
2. NU	5. NU	8. DA	11. DA
3. DA	6. NU	9. NU	12. NU

INTERPRETAREA REZULTATELOR:

În cazul în care ai răspuns sincer, citește caracteristicile care ți se potrivesc.

Dacă scorul obținut se situează între 0 și 12 puncte, înseamnă că ai tendința de a rămâne mai mult timp în umbra. Modest, cu multă atenție față de cei din jur, încerci să nu deranjezi pe nimeni. Din păcate, există riscul să fii călcat în picioare. Ai nevoie de susținere și de mai mult curaj. Ai încredere în tine și încearcă să duci lucrurile până la capăt. Nu uita că fiecare dintre noi avem puncte sensibile, dar întotdeauna putem să oferim celor de lângă noi măcar un zâmbet și o strângere calduroasă de mână.

Intre 13 și 26 de puncte: prezinți o personalitate echilibrată, chiar dacă sunt sesizate și unele sentimente de îndoială și prudență. Important este să crezi în ceea ce faci și mai puțin să ascuți ceea ce se spune în jurul tău. Calitățile pe care le ai pot să-ți deschidă poarta spre fericire. Ai nevoie de puțin mai mult curaj. Te asigur că poți fi un om al succesului!

Intre 27 și 43 de puncte: curajul te caracterizează. Ferm, cu simț practic, știi foarte bine ce ai de făcut în viață. Sever cu tine însuși, cu tendința de a atinge perfecțiune, este necesar să-ți dozezi mai mult efortul. Există riscul unor pierderi inutile de energie. Respectat de cei din jur, atent la nevoile acestora, ești un bun coleg de echipă.

Intre 44 și 48 de puncte: atent la imaginea personală, cu dorința permanentă de a face impresie bună, există riscul să culegi antipatie și neîncredere. Mult prea centrat pe propria persoană, nu mai auzi nevoile celor din jur. Atent la tot ceea ce poate fi critic, sacrifici cu ușurință echipa. Este bine totuși să nu uităm că împlinirea noastră în viața este condusă de cei ce par că nu au nici o putere. Fii mai consecvent și încearcă să te bucuri de prezența celor dragi. Nu uita că ești o persoană inteligentă!

Prof. Istrate Georgeana

Preluat din "Teste psihologice pentru orientarea în carieră și autocunoaștere", N. Radu, Ed Polirom, 2007

DIVERTISMENT

MUSIC TOP- CLASELE DE GIMNAZIU

1. **Rihanna**-*Please don't stop the music*
2. **Nicole**-*Baby love*
3. **RBD**-*Inalcanzable*
4. **Celia**-*Trag aer în piept*
5. **50 Cent**-*Ayo technology*
6. **ACKENT**-*Let`s talk about it*
7. **RBD**-*Besame sin miedo*
8. **50 Cent feat. Ciara**-*Can`t leave*
9. **Casie**-*Me and you*
10. **Rihanna**-*Umbrella*
11. **Simplu**-*Mr. Originality*
12. **Rihanna**-*Shut up and drive*
13. **Fergie**-*Big girls don`t cry*
14. **Vița de vie**-*Basu și cu toba mare*
15. **Morandi**-*Africa*

Bogdan Raluca, Rășinariu Diana, cls. a VIII-a A

Calvarul elevului:

- Școala: castelul groazei
- Dirigintele și elevii: Ali-Baba și cei 40 de hoti
- Profesorii: haiducii din Rio-Frio
- Ședința cu părinții: mult zgomot pentru nimic
- Anul școlar: calvarul în serii
- Lipsa profesorului: o întâmplare extraordinară
- Perioada tezelor: curg ape tulburi
- Ora de teză: contraspionaj
- Corigența: soarta unui om
- Extemporal: alarma în munți
- Elevul ce vine la tabla: Ajutooor!!!!

Legile elevului:

- Întotdeauna are dreptate, chiar dacă nu i se dă.
- Nu copiaza niciodată, consultă.
- Nu doarme în timpul orei, reflectează.
- Nu vorbește, schimbă impresii.
- Nu își distrage atenția, studiază anatomia muștelor.
- Nu chiulește, este solicitat în alte părți.

- Nu rămâne corigent, este lăsat corigent.
- Nu fumează, se stimulează.
- Nu injură, se descarcă.
- Nu insultă profesorii, le amintește ceea ce sunt.
- Nu citește reviste în timpul orelor, se informează.
- Nu distruge școala, o decorează.
- Nu aruncă cu creta, studiaza legea gravitației.
- Nu râde la ore, e fericit.

(“culese”de pe internet)

Perle


La fizică...

- “Raza de lumină care vine de la soare sunt considerate paralele perpendiculare”
- “Unitatea de măsură pentru presiune este Pa”
- “Un fenomen fizic este lucruri din natură”

La Limba română...

- “Când a întors capul Agripina a văzut cai cu cap de turc”
- “Agripina știa că o batjocoresc turcii, dar ei nu-i păsa”
- “Păun Ozun a plecat cu 2-3 luni înainte de a se naște”

La istorie...

- “Cei care comit greșeli sunt penibili de pedeapsă”
- “Poporul român s-a format prin căsătoria bărbaților romani cu fetele dacilor și invers”
- “În secolul al XV-lea, limba vorbită de popor era considerată vulgară și n-o vorbea nimeni”

HALLOWEEN PARTY


How was our Romanian Halloween party different from an American one?" This question was put to me by one of my eighth grade students, and I found it very difficult to come up with some clear differences. The party, which was held on Friday, November 2nd, had all the activities of a typical American party: costume contests, pumpkin-carving, singing and dancing. All classes were involved, from the first to the eighth grades, with classes 8 A&B in charge of selling the tickets and decorating for the party. I had so much fun watching the children parade around in their fantastic and creative costumes, as well as dancing and interacting with the students.

When Profesor Voichita Marcu and I first began discussing the plans for a Halloween, I was surprised to find that the school already annually celebrated Halloween by having a party. Although not native to Romania, the students already knew about the traditions of the holiday and were looking forward to it again this year. I was also impressed with the fact that the party was mainly organized by the students, which I think is the main reason why it was so successful. In the United States, Halloween parties are normally organized and hosted by the parents, with little input from the children. By giving ownership to the students, it increases the participation and appreciation of the hard work that goes into planning and executing a party. I think it also brings the school together, with greater interaction between each of the classes.


After the party, I was left with a very positive impression of both the students and the teachers who worked so hard to organize the prizes and activities. That seemed to be the key difference party between a party in America and the one we just had here at the school: not only did the students and teachers work together to organize the party, but everyone *partied* together as well. Teachers danced with students, the older students monitored and judged the younger ones in their activities and contests, and everyone had a good time. Although it was a tiring and occasionally chaotic experience, I am already looking forward to next year's celebration—but first, Christmas!

Caryn Gay
Peace Corps


