
[image: image1.jpg]

[image: image2.jpg]=n=rgsticnn

=n=rgsticnn

@

WWW |

=n=rgsticnn

*

hi5

click

=n=rg=bcnn

(M Tube]

cccccc

	
	EditorialPlus◄
	►05

	
	Dăm Cezarului ce este al Cezarului…◄
	►06

	
	Despre tinereţe şi perfecţiune◄
	►07

	
	De profesie… Dumnezeu◄
	►09

	
	De la familie la American idol◄
	►11

	
	Invitaţie la drumeţie◄
	►13

	[image: image3.jpg]

NR.10/11/12 / MMVIII

revista_impuls@yahoo.com www.impulsenergetic.wordpress.com
	Istoria parfumurilor. Incursiune◄
	►15

	
	Xbox 360◄
	►17

	
	Încă departe…◄
	►19

	
	Iubind simplitatea cuvintelor◄
	►20

	
	Memorialul ororii. Piteşti◄
	►21

	
	Carte pentru suflet◄
	►24

	
	Calendar cultural◄
	►25

	
	Evoluţia sub lupă(◄
	►27

	
	Culmi printre coolmi◄
	►28

	
	Poezii◄
	►29

	
	Lavoisier – Viaţa◄
	►31

	
	Sistemul unităţilor de măsură◄
	►33

	
	Reducerea oxizilor de azot◄
	►35

	
	EcoPlus◄
	►36

	
	Dosarele Historia◄
	►37

	
	Curiozităţi la „Superlativ relativ”◄
	►39

	
	Istoria Bisericii Ploştina◄
	►41

	
	Sacrul şi profanul◄
	►43

	
	Horoscop◄
	►45

	
	InfoPlus◄
	►48

[image: image4.jpg]

[image: image5.jpg]

»» Director, ing. prof. IONEL OANĂ
Grupul Şcolar Energetic Nr.1 – Târgu Jiu

	„E n e r g i a

este cuvântul de ordine

în modul nostru de

a c ţ i u n e”
	Dragi elevi,

Adierea uşoară a vântului de toamnă a adus cu sine şi zvonul unui nou început. Speranţe şi visuri, emoţii şi sentimente se întrepătrund într-o dulce aşteptare a momentului când veţi păşi cu toţii într-o nouă etapă a tinereţii, pe o scenă a orizonturilor deschise.

Pentru că suntem conştienţi de valoarea voastră, ne-am străduit, alături de obişnuitul „Bun venit!”, să vă oferim condiţii cât mai bune, un climat instructiv-educativ propice evoluţiei voastre culturale, precum şi un colectiv de profesori care, înainte de toate, are menirea de a sădi în sufletele voastre conştiinţa datoriei şi cultul pentru adevăratele valori umane, spirituale şi pragmatice.

Şcoala noastră reprezintă domeniul energetic fără de care viaţa economică a unei societăţi nu poate funcţiona, aşadar, alegând una din specializările noastre, în mod sigur, după absolvire, veţi înlocui efortul fizic cu o activitate intelectuală fără de care tainele electrotehnicii şi electronicii nu pot fi aprofundate.

Nu este nimic mai frumos decât înţelegerea aparatelor, complexele de aparate şi a furnicarului de electroni care circulă prin ele.

Nu uitaţi că de la descoperirea electronului şi până la aplicarea în practică a durat 282 ani, iar de la vis la afirmare mai e doar un singur pas!

Îndrăzniţi, şansele vă surâd!

[image: image6.jpg]la
dispozitia
ta

[image: image7.jpg]

[image: image8.jpg]iullauglsept

»» aspirant la condiţia de geniu, IOAN DOREL ŞCHIOPU
Vulcan, HD
„Tinereţea e o trufie, rareori o valoare.” Aşa crede M. Preda în romanul „Cel mai iubit dintre pământeni” şi nu cred că a citit cineva cartea fără să fi simţit nevoia unei pauze de lectură, de cugetare, după această expresie.

Se poate spune că tinereţea conferă nişte condiţii favorizante în drumul omului, al tânărului, pentru dezvoltarea ca persoană şi ca personalitate. Care ar fi forma supremă a acestei dezvoltări, ultimul stadiu al acestui drum? Perfecţiunea, desigur. Care tânăr nu visează la perfecţiune, măcar într-un anumit domeniu? Care tânăr nu trăieşte cu convingerea că, de perfecţiune, îl despart mici chestiuni conjuncturale sau eventual de timp? Şi asta, bineînţeles, în urma celor mai serioase analize.

Aveţi grijă, însă, că această preocupare pentru perfecţiune poate fi periculoasă ca o bombă cu efect întârziat. De fapt, nu de perfecţiune trebuie să ne ferim, ci de obsesia perfecţiunii.

Aparent paradoxal, procentajul elevilor, studenţilor care nu sunt mulţumiţi de propria persoană este mult mai mare în rândul celor cu rezultate foarte bune decât în rândul celor mediocri. Secretul? »»»
	[image: image9.jpg]impuls

[image: image10.jpg]% editorialplus

Este o chestiune ce ţine de stabilirea corectă, raţională, a obiectivelor. Vă propun un exerciţiu de imaginaţie: se analizează doi tineri, unul mediocru şi unul foarte bun. Fiecare vrea să înainteze, în drumul lor spre devenire, dar în intervalul de timp în care primul tânăr vrea să facă un pas, cel de-al doilea vrea să facă trei paşi. Dacă primul tânăr va reuşi să facă pasul, iar colegul său va face doi paşi, consecinţa este uşor de dedus. În timp ce elevul mediocru este foarte mulţumit de sine, şi-a îndeplinit obiectivul, în cazul elevului cotat mai bine, cel mai probabil sentiment este cel de insatisfacţie, de dezamăgire.

Extrapolând, unii tineri îşi distrug viaţa tocmai stabilindu-şi ţinte foarte înalte, greu de atins.

[image: image11.jpg]

Dar credeţi că mi-am propus să lansez aici o invitaţie la blazare? Doamne fereşte! Noi trebuie să ne ferim de obsesia perfecţiunii, nu de dorinţa de autodepăşire, fără de care nu am putea să înaintăm nici un pas pe acel drum al devenirii. Trebuie să construim pas cu pas, să ne ferim de salturi riscante. Sau, după cum ne sfătuia Galilei: „Pauca sed matura” – puţin, dar temeinic. Până la urmă, fericirea nu e decât o sumă de mici bucurii. Să nu ne sfiim a le căuta şi mai ales a le vedea în lucrurile şi fiinţele ce ne înconjoară.

Iar despre perfecţiune, vă spun un secret, din propria-mi experienţă:
 e p l i c t i s i t o a r e !

	„

nu de perfecţiune trebuie să ne ferim, ci de obsesia perfecţiunii

„

[image: image12.jpg]

»» Consilier psihopedagog,

[image: image13.jpg]

prof. GABRIELA MILITARU
[image: image14.jpg]

Colegiul Tehnic Ion Mincu – Craiova

Ce meserie ar fi avut Dumnezeu dacă s-ar fi întrupat în om?
Asta mă întreb mereu când vorbesc sau doar observ oamenii pe stradă, ori când mă lovesc, în rezolvarea problemelor cotidiene, de aceşti oameni şi de meseriile lor… care mai de care cu pretenţii de mijlocitoare între omenesc şi divin.

Mă gândeam că cel mai potrivit pentru Dumnezeu ar fi să fie preot. Dar cu ce portavoce, neinventată încă, i-ar putea El readuce pe enoriaşi la o meschină prelegere, în timp ce rândul la plata impozitelor începe o dată cu vecernia?

Sau Dumnezeu ar putea fi medic. Codul lui Hypocrates ar juca rolul Decalogului. Însă devine din ce în ce mai greu azi ca poruncile să fie respectate când buzunarul ţi-e ispitit, iar relaţia dintre cel care cere fără cuvinte şi cel care oferă supus se transformă într-un cerc vicios. Iar aceia care dau, o fac din speranţa de a aluneca mai repede către rezolvarea problemelor, iar cei care primesc, din credinţa că fiecare surplus le certifică mai bine efortul.

M-am mai gândit că-l putem găsi pe Dumnezeu în aceia care, din diferite motive, scriu. Ei slujesc foarte bine poruncii Domnului de a le fi aproape celorlalţi. Iar rândurile lor reuşesc să capteze un oarecare segment de oameni care se bazează pe ei, îi urmăresc, le aşteaptă creaţia. Este un fel de dependenţă a celor care se identifică cu ce scriu alţii şi a celor care scriu care se regăsesc în plăcerea celorlalţi de a citi. Dar când toana inspiraţiei îşi pune basmaua cenuşie a goliciunii imaginaţiei, cum îi mai putem considera pe aceşti căutători de sensuri, apţi de „masca” divinului? Ar ajunge până într-acolo încât să nu mai ştie ce înseamnă să fii Dumnezeu!

Deci, de buna seamă, Dumnezeu nu poate fi DOAR asistenta medicală sau poliţaiul care ţi-a luat permisul şi care aşteaptă să le „binecuvântezi” buzunarele. Înseamnă că El e partea bună a noastră, conştiinţa spre care ne întoarcem mai rar, dar… cea care ne-ar permite de fapt să facem bine orice… meserie.
[image: image15.jpg]’STRUCTURA
ANULUI
SCOLAR
2008-2009

Tematica fotografiilor este la alegere, urmând ca după depunerea lucrărilor, dacă va fi cazul, să le grupăm pe categorii. Lucrările
(minim 3, maxim 5 fotografii, format 20×30) se depun

până miercuri, 1 octombrie 2008, la cabinetul de
Consiliere şi orientare, lângă S9, corp A. Premii considerabile!!!

»» Sociolog, prep. drd. GABRIELA MOTOI
[image: image16.jpg]N
g
Ry

[image: image17.jpg]

Facultatea de Sociologie – Universitatea din Craiova

Concepţia celor din generaţia X despre modelul „bine/rău” s-a schimbat faţă de predecesorii lor. Ei manifestă un spirit de neînţelegere şi respingere a valorilor promovate de către Baby Boomers (generaţia născută înainte de folosirea pe scară largă a pilulei contraceptive). Chiar dacă au mai puţini copii decât cei din generaţia precedentă, principiile şi valorile după care se ghidează au în centrul lor familia, poate pentru că ei sunt cei care au trăit, copii fiind, în perioada de vârf a numărului de cazuri de divorţ de la jumătatea secolului al XX-lea.

Generaţia Y include „Generaţia MTV” sau aşa-numita „No Generation”, cei care au trăit în perioada de maximă dezvoltare media de la mijlocul anilor 80. Ei sunt aceia care s-au confruntat pentru prima dată cu SIDA. Odată cu transformarea puternică a tehnologiei comunicaţiilor, sunt primii care au reuşit să îşi folosească abilităţile de comunicare indirectă. Dezvoltarea tehnologiilor i-a ajutat să devină performanţi la locul de muncă.

Generaţia celor născuţi cu Google ca pagină de start, numiţi şi „I-Generation” îi cuprinde pe aceia care au învăţat foarte repede şi de foarte devreme să trăiască în mijlocul invaziei media: televiziunea, internetul, iar mai târziu, către perioada adolescenţei, download-ul de muzică, chat-ul prin intermediul calculatorului şi show-urile TV de genul American Idol sau Star Academy. Ei sunt consideraţi a fi cei mai toleranţi cu privire la cultură şi internaţionalism, având mai mulţi prieteni de altă naţionalitate decât generaţiile precedente. Având un mai mare acces la informaţie, tinerii din această generaţie au ajuns să considere că toate cunoştinţele din lume se găsesc pe Internet şi să se raporteze la acesta ca la cea mai de încredere sursă de informare. Raportarea lor la informaţie prin intermediul noilor tehnologii este,în multe cazuri, una confuză, un amestec de informaţie, divertisment şi joc.
Termenul „Generaţia X” s-a născut în 1964, când Jane Deverson i-a descris pe tinerii britanici care făceau sex înainte de căsătorie, nu îşi respectau părinţii şi nu o simpatizau pe Regină. Preluat de către demografi, termenul desemnează generaţia născută între 1965 şi 1980; copiii crescuţi în mare parte de familii monoparentale şi care pun mare preţ pe familie. Statisticile arată că exponenţii generaţiei X îşi păstrează pentru multă vreme acelaşi loc de muncă şi promovează treptat în carieră. Copilăria în vremea apariţiei SIDA, a computerului personal si a multiculturalismului şi-au pus amprenta pe mentalitatea generaţiei X.

[image: image18.jpg]f_@@j
uﬁ \]

Vremea generaţiei Y a început în 1980, iar numele ei a fost iniţial, o aluzie ironică la generaţia X. Susţinuţi de părinţi în şcoală, chiar şi în timpul facultăţii, copiii generaţiei Y sunt foarte siguri pe ei şi cred că au mereu un „acasă” unde se pot întoarce. Până la 18 ani, orice reprezentant al generaţiei Y a fost bombardat cu peste 500.000 de reclame. Valorile generaţiei Y sunt cele ale comunităţii în care trăieşte. De aici vine sentimentul de apartenenţă şi dorinţa de a fi activ social.

[image: image19.jpg]v v
\ -~ 4]

Generaţia Internetului sau generaţia Google s-a născut după 1990 şi, conform sociologilor, îi va cuprinde pe cei născuţi până în 2009. Este numită şi generaţia tăcută, pentru că interacţiunile virtuale i-au imprimat dificultăţi de socializare în viaţa reală. Cea mai tânără generaţie este şi cea mai educată din punct de vedere tehnic. Născuţi din părinţi mai în vârstă, copiii Internetului au permisiunea de a face orice îşi doresc. Ceea ce au reuşit să facă până în momentul de faţă a fost să reinterpreteze intimitatea.

» GABRIELA CRISTINA CIOCIONOIU

[image: image20.jpg]

[image: image21.jpg]

Comunicare şi relaţii publice

Facultatea de Litere – Craiova

 De când ne naştem suntem într-o continuă mişcare. Anii copilăriei sunt cei mai fericiţi, mai zburdalnici, fără griji, iar de la şapte ani începe prima parte a greului: şcoala. Ne ocupă o mare parte din viaţa noastră, ca un loc de muncă, numai că nu suntem plătiţi. Totuşi se oferă recompense dacă înveţi şi nu te abaţi de la drum. Dar, pe lângă învăţat şi tocit coate pe băncile şcolii, îţi faci şi o mulţime de prieteni.

 Pentru mine partea cu prietenii a fost mai puţin importantă. Mi-am dat seama de asta şi, în facultate, am încercat să recuperez, pe cât s-a putut. Lucrurile în care ne implicăm au mereu un scop atât personal cât şi comun, iar lupta pentru a-l atinge uneşte oamenii şi creează legături puternice.

 În facultate sunt şi mai multe oportunităţi, poţi să te implici în mai multe activităţi, să le zicem extraşcolare, activităţi care te vor ajuta după ce termini. Îţi formezi o gândire diferită de cea din liceu, un cerc de oameni care să te sprijine şi de asemenea pe care îi vei sprijini la rândul tău (ca în politică).

Eu am terminat ,,Comunicare şi relaţii publice”, în Craiova. Este un domeniu foarte interesant, însă lumea încă nu a auzit foarte multe despre el şi îl asociază mereu cu ,,relaţii cu publicul” (pentru asta nu se face facultate). În timpul drumeţiei prin facultate m-am înscris într-o organizaţie de studenţi: ,,AIESEC”(L'Association Internationale des Etudiants en. Sciences Economiques et Commercial). Am făcut proiecte pentru tineri, studenţi şi liceeni, am fost la conferinţe unde am întâlnit persoane din toate părţile ţării, şi de asemenea din alte colţuri ale lumii. Am intrat în corul Facultăţii de Medicină din Craiova, chiar dacă nu sunt studentă la această facultate. Aici mi-am făcut alţi prieteni.

În anul doi de facultate m-am înscris la Şcoala Populară de Arte din Craiova, unde am întâlnit alţi oameni.

 Oricum, când vă duceţi la facultate, sau chiar dacă nu continuaţi cu asta, implicaţi-vă, cel mai mult în ceea ce faceţi în mod prioritar, apoi, în măsura în care vă permit timpul şi resursele, şi în alte lucruri.

 În afară de această ,,drumeţie” vă invit la una adevărată, în aer liber. Urmaţi cărarea vreunui munte, aleea vreunui oraş pe care încă nu l-aţi vizitat încă, ţara asta e încă plină de mistere, în ciuda aparenţelor nefavorabile. Nu trebuie să stăm uitaţi în acelaşi loc. Strângeţi-vă gaşca şi totul se poate rezolva într-o clipită, şi cu bani puţini (şi noi ,,ca tot românul”).
[image: image22.jpg]

[image: image23.jpg]

» ROXANA-BIANCA ROGOVEANU, 12G

Colegiul Naţional Tudor Vladimirescu – Târgu Jiu

Parfumurile au o istorie impresionantă. Există dovezi că acestea au existat încă din preistorie, fapt dovedit de urmele de uleiuri aromatice găsite de către arheologi. În zona Mesopotamiei, precum şi în Egiptul antic, esenţele parfumate erau folosite îndeosebi de nobili. Acestea nu erau utilizate doar din plăcere, ci şi pentru ritualuri religioase ori ceremonii funerare. Când în Evul Mediu a fost descoperit alcoolul etilic, parfumul a fost folosit şi în scop medicinal, ca dezinfectant pentru răni şi arsuri. Egiptenii au inventat şi sticla, această invenţie dovedindu-se a fi cel mai utilizat obiect pentru păstrarea esenţelor parfumate. Arta parfumului a fost transmisă mai apoi grecilor, italienilor, islamicilor şi francezilor. Francezii au ştiu cel mai bine să profite de pe urma acestei descoperiri, parfumul cunoscând astfel, în secolul al VII-lea, perioada sa de glorie. Deşi după Revoluţia franceză, parfumurile au fost practic interzise, odată cu venirea la putere a lui Napoleon, iubitor al esenţelor el însuşi, parfumurile cunosc un nou capitol. Astfel, Franţa a dat lumii cei mai mari parfumieri, precum şi primele case de parfumuri din lume - Coty şi Chanel. Unul dintre cele mai cunoscute parfumuri din lume, făcut la cererea creatoarei de modă Gabrielle ,,Coco” Chanel, este [image: image24.jpg]

Chanel no.5. De altfel, acesta a fost cunoscut drept primul parfum modern din istorie. Odată cu deschiderea primelor case de parfumuri din lume, parfumul a fost ridicat la rangul de ,,lux”. Astăzi, această industrie, aflată în permanenţă dezvoltare, dovedeşte o concurenţă acerbă între fabricanţi, fiind inventate noi formule în fiecare an. Se spune că parfumul va evolua odată cu omenirea, datorită faptului că de-a lungul anilor tehnicile, aromele şi preferinţele oamenilor se schimbă şi ele.
Precum şi în istorie au existat referinţe literare la parfumuri şi uleiuri aromate, înscrise în celebra epopee a lui Ghilghameş, acestea continuă şi în epoca contemporană. ,,Parfumul - Povestea unei crime”, celebrul best-seller al lui Patrick Suskind, scris în 1985, s-a concretizat de curând într-o minunată ecranizare ce a reuşit cu succes să redea prin imagini şi sonorizare, fascinaţia exercitată în jurul parfumurilor precum şi universul olfactiv al Franţei secolului al VIII-lea. O poveste minunată, ce va declanşa cu siguranţă impresii de uimire, atât vizuale cât şi olfactive.

 » BOGDAN ALEXANDRU COCHINĂ,10A

[image: image25.jpg]N

N
4|

[image: image26.jpg]g

Grupul Şcolar Energetic Nr.1 – Târgu Jiu
Xbox 360 este o consolă de jocuri, a doua produsă de corporaţia Microsoft. A fost prima consolă din aşa-numita ,,de generaţie următoare” lansată, fiind de altfel succesoarea consolei Xbox.

Până acum, au fost vândute peste 6.000.000 de console Xbox 360. La sfârşitul anului 2006 însă, competitori precum PlayStation3 şi Nintendo Wii au sosit pe piaţă cu produse competitiv similare.

Funcţiile suplimentare ale consolei sunt la această oră: ascultare muzică de pe suport media intern(HDD, opţional)/ extern (memory stick USB) şi streaming de pe un PC conectat direct.

Vizualizare poze direct din camera conectată, suport media intern/extern sau PC şi vizualizare conţinut de înaltă definiţie, adică filme sau TV prin streaming de pe un calculator cu Media Center.

Consola Xbox 360.

Xbox 360 este o consolă care te face să nu te mai duci la şcoală, să joci în continuu, să nu mai ieşi din casă. O consolă de jocuri se dedică jocurilor, asta însemnând că acele jocuri nu sunt nişte simple jocuri care le poate juca oricine. Sunt jocuri care conţin acte de violenţă, înjurături sau alte comportamente rău influenţabile. De aceea Microsoft şi toţi producătorii de jocuri s-au ocupat de asta punând vârsta minimă de trei ani pentru a le putea juca. Jocurile oferă o experienţă unică. Sunt anumite jocuri care te uimesc cât de reale pot fi. Consola Xbox 360 este făcută în special pentru genul Shooter. Maneta are direcţii digitale şi analogice, cele analogice având o sensibilitate foarte mare, ceea ce oferă o foarte bună manevrare a cursorului sau ţintei. Mai există două butoane care la fel, au sensibilitate gen throttle, adică atunci când joci un joc cu maşini şi vrei să mergi cu 40km/h cu atât poţi să mergi, dacă vrei mai mult apeşi mai tare şi aşa mai departe.

Xbox 360 se poate moda, adică puteţi juca jocuri piratate. Nu este legal dar dacă eşti precaut nu te prinde nimeni. Pentru a moda o consolă trebuie să o duci la cineva care este în domeniu. Modarea este echivalentă cu ,,spargerea” adică a trişa. DAR mai nou au apărut o altă generaţie de Xbox 360 ce are şi HDMI (adică o grafică mult mai impecabilă, însă depinzând de televizorul pe care îl deţineţi). Ca cei de la Microsoft să nu piardă vânzarea jocurilor originale şi a altor producători de jocuri (ATARI, CODEMASTER, UBISOFT ş.a.) au introdus o securitate mai bună, ce nu poate fi ,,spartă” momentan, deşi se lucrează.

[image: image27.jpg]

Xbox 360 se spune că este echivalentă cu Nintendo Wii şi Playstation 3, dar părerea mea şi a multor persoane este că Xbox 360 este mult mai bună. Bună din toate punctele de vedere, Xbox 360 în comparaţie cu Ps3 are o grafică puţin mai bună şi faţă de Nintendo Wi este strălucită, deoarece grafica consolei Nintendo Wi este foarte dezamăgitoare. Şi Playstation3 ar putea fi o consolă bună, dar momentan nu s-a găsit modalitatea de a o moda şi acest lucru îi oferă un mare dezavantaj, pentru că nu cred că cineva ar da, in jur de 50 de euro pe un joc nou, sau vre-o 25 euro pe unul ceva mai vechi echivalent cu 240 ron şi 120 ron, aproximativ.

Xbox 360 oferă posibilitatea de a juca jocurile On-line adică cu alţi jucători din toată lumea. Xbox 360 mai conţine şi o cască cu microfon pentru comunicarea cu ceilalţi jucători. Experienţa când joci On-line este de nedescris. De aceea vă sfătuiesc ca atunci când cumpăraţi un PC şi vi-l luaţi pentru jocuri, muzică sau filme, să alegeţi Xbox 360, este şi mai ieftin şi mai folositor.

[image: image28.jpg]|

 » ALEXANDRA BURCHE

absolventă GŞ Energetic
î n c ă d e p a r t e !

[image: image29.jpg]SﬂcsiBUL
L PROFANIL

Am ajuns pe meleagurile supravieţuirii. O luptă ce, culmea!, se dă pe culoarul strâmt al vieţii… ce treptat îşi câştigă terenul pierzându-şi glasul printre atâtea frământări; lumea nu-şi mai ridică privirea din pământ, din griji şi nu conteneşte să te lovească cu prejudecăţi şi meschinării, trucuri vii învăţate aşteptând sfârşitul… trecutului. Al acelui trecut ce devine azi, mâine până la ,,a fost odată...”, toate prăbuşindu-se la final, într-un scris încrustat în lemn ori marmură.

N-avem loc toţi în locul strâmt în care ne naştem, unii răzbesc la lumină, alţii sunt măcinaţi de noaptea uitării… cert este că încercăm, iar nu de puţine ori ne lăsăm urma pe pieptul altora, uneori în sensul bun, alteori în sensul rău. Ne lăsăm în urmă existenţa, ne lăsăm în urmă familia, ne lăsăm conştiinţa, ne robotizăm ajustându-ne performanţele conform noilor cerinţe şi norme de viaţă... ne ucidem trecutul, ne ucidem momentul, ne ucidem îngerul, nimicim tot şi trist este că la final,... totul se prefigurează satisfăcător. Te mulţumeşte ceea ce ai cu preţul pierderii a ceea ce ai avut, iar niciodată nu te întrebi de ce aşa? De ce astfel procesul adaptării? De ce nu altfel? Nu te opreşti însă nici să speri că poţi avea fantoma conştiinţei unei astfel de întrebări normale. Eşti orb,... dar ce orb?!... unul obosit, acrit, dar mulţumit de ceea ce simte prin pipăit, prin auz... vederea însă o ascunde, o închide, o ucide...

Rătăcim mereu pe drumul care ne arată ce suntem şi ceea ce vrem să fim, iar un pas numai în direcţia pe care ne-o alegem presupune efort. Un efort pe care-l facem chiar şi involuntar, deoarece timpul ne împinge veşnic de la spate, din cauza faptului că niciodată nu se opreşte, implicit nici noi nu ne oprim din a-l explora oriunde ne duce.

,,Se clatină multe în mine, filtrez gânduri deşarte, mă atacă de pretutindeni iar piept nu le mai poţi ţine, mi l-au ros de mult, m-au secat de duritate, m-au lăsat fără dreptate’’... câţi dintre voi nu se regăseşte în asta?

Să ai puterea să vezi în lumea asta înseamnă să îţi periclitezi condiţia de om... Când spun: ,,trăieşte clipa!”, de fapt condiţionează o acţiune ce toţi se îmbulzesc să o delapideze... da aşa e, trăieşte-o! Mâine nu va mai fi alta la fel, dar nu o deforma, nu o subjuga unei acţiuni nefaste de necinste... însă încrederea mea că cineva o să asculte ştiu că e derizorie, totuşi trăiesc şi aşa încă... tu de ce să nu o faci?

» IOANA DINULESCU, 13E

[image: image30.jpg]

Grupul Şcolar Energetic Nr.1 – Târgu Jiu

 I u b i n d simplitatea cuvintelor

[image: image31.jpg]

 Nu le acordăm importanţă... spunem că sunt doar ceva obişnuit, esenţa comunicării. Oare doar atât? Câtă fericire, câtă durere îţi pot pricinui… şi cât de mult te afectează cuvintele, vorbele... poate nu vezi, dar simţi. Toate faptele stau la baza cuvintelor pentru că deciziile se întocmesc pe baza lor. Uneori duritatea cuvintelor te străpunge; te-ai gândit că tot ele fac lacrima să fie strălucitoare? Cuvintele pot face lumea din jurul tău să-ţi pară lumea visului tău, doar dacă sunt izvorâte din prea-plinul sufletului şi dacă poartă în sine culoarea purităţii. Ele sunt singura cale prin care spui ceea ce simţi, ele pot face pe cei de lângă tine să te înţeleagă, să te cunoască. Sunt duşmanul singurătăţii. Apoi mai e vorba despre iubire. Despre iubire se spune că nu are nevoie de cuvinte, dar de multe ori cuvintele te pot înălţa. Sau dimpotrivă, te pot ţintui suferinţei. Eu ca om iubesc cuvintele, vorbele, oameni şi iubesc viaţa! Sunt un om simplu, cu idealuri simple şi nu vreau mai mult decât să trăiesc viaţa în cele mai parfumate şi colorate secvenţe, pentru că sper ca simplitatea cuvintelor să nu se întoarcă împotriva mea. La figurat, ea ramificându-se în tot ceea ce contează pentru mine şi pentru ceilalţi. Scriu pentru a comunica şi pentru a stabili punţi de legătură între mine şi lume, cuvântul încă mai are această putere... Jocul imaterial al cuvintelor îţi poate crea o lume specială în acest univers păcătos de pragmatic, în care de multe ori te pierzi.

[image: image32.jpg]Curiozitati la ‘
“SUPERLATIV RELATIV”

»» prof. MARINELA PÎRVULESCU
Grupul Şcolar Energetic Nr.1 – Târgu Jiu

Răsfoind de curând un calendar cultural, am reperat în luna august aniversarea Ruxandrei Cesereanu, cercetător al universului concentraţionar, prilej cu care mi-am reamintit de un capitol sumbru al existentei românilor şi anume comunismul. Vă întrebaţi desigur de ce se acordă încă atenţie unei perioade trecute a istoriei. A trăi pasiv, a nu te revolta faţă de inuman echivalează cu o anumită stare de complicitate la tot ceea ce a presupus comunismul: îndoctrinare, ştergerea personalităţii individuale, înstrăinare de cultură şi valori etice. Astfel, recuperarea si purificare memoriei poporului român, după cum afirma si Ruxandra Cesereanu, devine „o datorie de onoare”.

Scriitorul rus Alexandr Soljeniţîn (care a încetat din viaţă de curând, în 3 august 2008) câştigător al Premiului Nobel pentru literatură, autor al "Arhipelagului Gulag" şi importantă figură a dizidenţei sovietice conferă cuvântului „gulag” semnificaţia de spaţiu prototipal al detenţiei comuniste sub toate formele ei: lagăr de muncă, închisoare, colonie penitenciară; exilul ţi deportarea sunt şi ele tot o formă a Gulagului.

[image: image33.jpg]

Eseul de faţă îşi propune să urmărească succint modul în care se reflectă Gulagul în conştiinţa românească. Trimiterea la spaţiul concentraţionar sovietic nu este întâmplătoare, deoarece modelul sovietic a jucat un rol decisiv în construirea universului concentraţionar românesc. Scrierile despre Gulag sunt numeroase, fiind susţinute de mărturiile de detenţie, antiutopii şi alegorii, dar şi de literatura realistă. Cititorul român se află într-o situaţie delicată, deoarece literatura ipocriziei susţinută de comunism nu lăsa să respire decât aerul unei utopii ce proclama statutul omului nou, fericit in marea cetate roşie. Trecerea spre literatura adevărului infernal constituie un clivaj la nivelul comprehensiunii pentru cititorul format pentru o literatură „cuminte”. Resursele individuale de a recupera o întârziere etico-morală explicabilă politic nu sunt întotdeauna la îndemână. În ceea ce priveşte geneza acestor mărturii, Ruxandra Cesereanu apreciază că mărturisitorii Gulagului nu îşi amintesc din paseism, „căci cel care a trecut prin Gulag îşi transcrie coborârea în infern din datorie morală, justiţiară, depoziţională şi, de-abia apoi, poate, din necesitate defulatorie-cathartică. Tema abordată necesită o succintă panoramare a Gulagului românesc, pornind de la premisa că cei mai mulţi dintre cititori nici măcar nu se născuseră când comunismul făcea istorie. Dacă Gulagul sovietic a început să funcţioneze în formă haotică încă din 1918, în România Gulagul a căpătat rigoare parţial din 1945, când aşa-numita Brigadă Mobilă a primit puteri discreţionare, total din 1948, odată cu înfiinţarea Securităţii, până în 1964, când teoretic, Gulagul românesc a fost abolit. Gulagul, ca microunivers uman, reprezintă o paradigmă a macrouniversului care îl generează – societatea comunistă. Gulagul are aşadar o istorie originală şi este populat de o umanitate proprie: deţinutul, omul asupra căruia se aplică pedagogia punitivă a sistemului. Pretinzându-se a fi o „cetate perfectă”, societatea comunistă îşi revendică un cetăţean „perfect”: omul nou. Gulagul are funcţia de a-i reeduca pe cei care nu pot sau nu vor să se integreze noului model uman sau chiar de a-i extermina. Ideea de individ desăvârşit excludea orice legătură cu transcendentul. Ideea în sine tine de ideologie, pentru ca in realitate omul nou cunoaşte o involuţie, o coborâre în infern. Si pentru că vorbim de involuţie si infern trebuie sa amintim de cea mai atroce închisoare românească, închisoarea de la Piteşti, în timpul reeducatorului Ţurcanu.

[image: image34.png]

[image: image35.jpg]

Despre fenomenul Piteşti, Alexandr Soljeniţîn spunea că întruchipează „cea mai teribilă barbarie a lumii contemporane”. Reeducarea se naşte iniţial dintr-un fel de penalitate platonică: nu corpul trebuie pedepsit, căci el este oricum decăzut, ci sufletul, singura materie ispititoare şi demnă de recuperat. Scopul devine astfel mutilarea prin terfelire a sufletului, după o schingiuire trupească atroce. Ineditul reeducării de la Piteşti constă în faptul că ea se circumscrie unui infinit punitiv. Originalitatea malefică a acestui fenomen se regăseşte în faptul că victimele erau alese cu precădere dintre studenţi, aceştia trăiau în aceeaşi celulă cu torţionarul care, de preferinţă, trebuia să fie cel mai bun camarad al victimei. Schingiuirea era reluată şi după reeducare, iar pentru a supravieţui, fosta victimă se transforma în călău. Testată la Suceava, prin non-violenţă, închisoare al cărei produs este chiar Ţurcanu, reeducarea a eşuat, neavând succesul scontat. Ea va fi însă reluată, amplu şi machiavelic, la Piteşti între 1949 şi 1952. Reeducarea avea patru etape, fiecare reprezentând câte o „bolgie” specializată (Ruxandra Cesereanu). Prima, demascarea externă, consta în obligativitatea victimei de a deconspira ceea ce tăinuise la ancheta oficială. Demascarea internă consta în denunţarea celor care-i facilitaseră victimei viaţa în detenţie. Urma demascarea morală publică, probabil cea mai atroce, pusă sub semnul patologicului, căci victimele trebuiau să blasfemieze valori-tabu, precum familia sau Dumnezeu. Această etapă echivalează cu decăderea umană, deoarece trecutul era renegat, valorile morale, umane religioase erau desacralizate şi vulgarizate. Cea de-a patra etapă făcea trecerea de la condiţia de victimă la cea de călău, proaspătul reeducat trebuind să fie apt să conducă demonstrativ procesul de reeducare al celui mai bun camarad din celulă, pe care îl va tortura exemplar. Reeducaţii se dedublează schizoid, iar scindarea este resimţită ca o decorporalizare în care sufletul este spectator, iar trupul, actor. Costin Merişca aminteşte trei soluţii posibile în faţa reeducării: refularea, moartea şi nebunia, însa doar prima depinde de voinţa celui torturat. Sinuciderea reprezenta o fantasmă, victimele erau silite să supravieţuiască doar pentru a deveni la rândul lor călăi, si deci „educatori”. Finalul reeducării este interzicerea dreptului de a fi victimă, după cum spune şi Paul Goma. Probabil acesta este si motivul pentru care multă vreme fenomenul Piteşti a fost înconjurat de tăcere, iar ororile sale au rămas necunoscute până târziu, pentru că la Piteşti martiri sunt doar morţii, restul reeducaţilor având un statut hibrid, de victimă, respectiv călău. Schingiuieşte ca să nu fii schingiuit. Aceasta poate fi maxima închisorii de la Piteşti, unde, nu doar nietzschean, între 1949 şi 1952, Dumnezeu a murit.

[image: image36.jpg]

Celor care se grăbesc să judece nu le pot spune decât să nu se pripească, pentru că a judeca un astfel de experiment istoric şi în speţă materialul folosit, adică cel uman, poate deveni un joc delicat. Aşa cum susţine Gh. Bordeianu ca de altminteri şi Gheorghe Calciu-Dumitreasa, un alt reeducat recuperat, fenomenul Piteşti nu poate fi redat şi judecat din afară, de către colecţionarii de atrocităţi. Cel ce a trăit în mlaştina disperării a văzut diferit realitatea, pentru că a fost silit să supravieţuiască. Lecturi precum Mărturisiri din mlaştina disperării – Dumitru Gh. Bordeianu, Patimile după Piteşti – Paul Goma, Fenomenul Piteşti – Virgil Ierunca, Tragedia Piteşti. O cronică a reeducării din închisorile comuniste – Costin Merişca, Memorialul ororii – colectiv de redacţie: Silvia Colfescu, Nicolae Henegariu, Angela Dumitru, Cristina Cantacuzino, Moara dracilor. Amintiri din Închisoarea de la Piteşti, de Eugen Măghirescu, La capăt de drum, de Marcel Petrişor, toate acestea sunt în măsură să vă configureze o imagine mai clară asupra experimentului de faţă.

[image: image37.jpg]

Personal, cred că problema fenomenului Piteşti rămâne deschisă interpretărilor; ceea ce este însă vital este ieşirea din ignoranţa lui „nu ştiu”, „nu mă interesează”. Ororile trecutului, văzute simplist ca greşeli, pot fi repetate dacă nu se cunosc. Şi în mod sigur nu vom fi niciodată pregătiţi pentru astfel de experimente umane duse până dincolo de graniţa inumanului.
»» prof. MARINELA PÎRVULESCU
[image: image38.jpg]

Grupul Şcolar Energetic Nr.1 – Târgu Jiu

Sperând ca venim în întâmpinarea doleanţelor voastre, ne-am gândit ca v-ar bucura prezenţa unei rubrici constante care să va prezinte cate o recomandare de lectură. Lumea ar fi iremediabil urâtă si săracă fără realitatea artistică a cărţilor, prieteni sinceri ai sufletului nostru.

[image: image39.jpg]

[image: image40.jpg]

Vă propunem spre lectură O zi din viaţa lui Ivan Denisovici, de Aleksandr Isaievici Soljeniţîn. Acest roman clasic al literaturii contemporane este literalmente ceea ce proclamă, şi anume o singură zi din viaţa unui deţinut, dintr-un lagăr stalinist de muncă, în anul 1951. Ivan Denisovici Şukov este pedepsit cu trei zile de detenţie într-o celulă izolată pentru că nu s-a sculat din pat, dar ameninţarea este făcută în dorul lelii şi tot ce va trebui să facă este să spele podelele, înainte de a fi trimis să-şi ia micul dejun. Pe parcursul zilei, cititorul face cunoştinţă cu suferinţele şi comunitatea deţinuţilor, precum şi cu relaţiile tensionate dintre prizonieri şi gardieni. La sfârşitul zilei, Ivan are norocul de a primi câţiva dumicaţi de mâncare în plus de la un camarad de detenţie ţi îi mulţumeşte lui Dumnezeu că a mai trecut o zi. Această zi, aflăm la sfârşit, este una dintre cele 3653 petrecute de Ivan în lagăr. Ivan este un personaj neverosimil în literatura rusă a vremii, fiind un ţăran, un om normal şi, posibil, analfabet. El reprezintă marea masă de cetăţeni sovietici persecutaţi şi needucaţi. Cu toate acestea, în pofida condiţiei sale, Ivan dobândeşte o demnitate interioară pe măsură ce se străduieşte să caute o explicaţie a existenţei sale lumeşti degradante, din lagăr, ridicându-se deasupra mediului înconjurător printr-o intensă viaţă spirituală. Pe tot parcursul romanului reverberează dezumanizarea disperată a prizonierilor: pedepsele nedrepte şi regulile arbitrare care-i reduc pe oameni la simple numere. Şi totuşi, în ciuda degradării, speranţa este prezentă, datorită forţelor îngemănate ale camaraderiei şi credinţei, care îi ajută pe oameni să supravieţuiască.

Soljeniţîn a fost arestat în 1945 pentru ca l-a criticat pe Stalin într-o scrisoare personală, petrecându-şi opt ani din viaţă în lagăre de muncă similare celui pe care îl descrie aici. În 1962 a devenit celebru ca urmare a publicării romanului, un moment de cotitură din istoria literaturii sovietice, această operă memorabilă constituit prima recunoaştere publică a existenţei lagărelor de muncă şi a condiţiilor oribile îndurate de deţinuţi. (sursă bibliografică: 1001 de cărţi de citit într-o viaţă, coordonator Peter Broxall). Lectură uşoară!

[image: image41.jpg]Claus;
=
/D';:r\l
Easter

= Blmny

E _/.//i oL ./C ///y
e E\'@LUT\ON of persti 7
L STENFEEES N pEr stition

I U L I E

[image: image42.jpg]

Iulie este a şaptea lună a anului în calendarul Gregorian şi una dintre cele şapte luni gregoriene cu o durată de 31 de zile. Iulie începe (astrologic) cu soarele în semnul Racului şi sfârşeşte în semnul Leului. Din punct de vedere astronomic, luna iulie începe cu soarele în constelaţia Gemenilor şi se sfârşeşte cu soarele în constelaţia Racului. Numele lunii iulie vine de la Iulius Cezar care s-a născut în această lună. Înainte, luna iulie se numea în latină Quintilis pentru că era a cincea lună în calendarul roman, calendar care începea cu luna martie. Grecii numeau luna iulie Hekatombaion. În România, luna iulie, popular, se numeşte Cuptor.

■ S-au născut.: 2 iulie 1893: Luca Ion Caragiale, dramaturg / 1926: Octavian Paler, scriitor şi publicist (d. 2007) ► 7 iulie 1923: Liviu Ciulei, regizor, scenograf, actor şi arhitect ►8 iulie 1942: Şerban Foarţă, poet şi eseist ►12 iulie 1909: Constantin Noica, filosof (m.1988) ►19 iulie 1946: Ilie Năstase, tenismen, preşedinte al Federaţiei Române de Tenis ►20 iulie 1943: Adrian Păunescu, poet, prozator, ziarist, politician ► 21 iulie 1821: Vasile Alecsandri, scriitor şi politician (d. 1890)

[image: image43.jpg]Aleksandr Soljenitin

© Zi DIN VIATA

A U G U S T

August este a opta lună a anului în calendarul Gregorian şi una dintre cele şapte luni gregoriene cu o durată de 31 de zile. August începe (astrologic) cu soarele în semnul Leului şi sfârşeşte în semnul Fecioarei. Din punct de vedere astronomic, luna august începe cu soarele în constelaţia Racului şi se sfârşeşte cu soarele în constelaţia Leului. Numele lunii august vine de la numele primului împărat roman, Cezar August. Luna are 31 de zile, pentru că Cezar August a dorit ca luna august să aibă tot atâtea zile câte are luna lui Iulius Cezar, luna iulie. Înainte, luna august se numea în latină Sextilis pentru că era a şasea lună în calendarul roman, calendar care începea cu luna martie. Grecii numeau luna august Metageitnion. În România, luna august, popular, are mai multe denumiri zonale: Augustru, Măselar, Gustar, Secerar.

[image: image44.jpg]XBOX

■ S-au născut: 2 august 1915: Gellu Naum (m.2001), poet, prozator, dramaturg şi traducător ►5 august 1922: Marin Preda, scriitor, membru al Academiei Române (d. 1980) ► 16 august 1920: Virgil Ierunca, critic literar şi publicist ►17 august 1963: Ruxandra Cesereanu, poetă, eseistă, critic literar ► 20 august 1920: Zoe Dumitrescu-Buşulenga, istoric literar (d. 2006) ► 21 august 1925: Toma Caragiu, actor român de teatru şi film (d. 1977) ► 23 august 1948: Andrei Pleşu scriitor, eseist şi om politic ► 25 august 1942: Ovidiu Ghidirmic, critic literar ►28 august 1944: Marin Mincu, critic literar

S E P T E M B R I E

[image: image45.jpg]

Septembrie este a noua lună a anului în calendarul Gregorian şi una dintre cele patru luni gregoriene cu o durată de 30 de zile. Septembrie începe (astrologic) cu soarele în semnul Fecioarei şi sfârşeşte în semnul Balanţei. Din punct de vedere astronomic, luna septembrie începe cu soarele în constelaţia Leului şi se sfârşeşte cu soarele în constelaţia Fecioarei. Numele lunii septembrie (latină: September) vine de la cuvântul latinesc septem, şapte, pentru că luna septembrie era a şaptea lună în calendarul roman. Grecii numeau luna septembrie Boedromion. În România, luna septembrie, popular, se numeşte Răpciune. Luna septembrie este luna cea mai importantă pentru cei care au trudit pământul, acum fiind culese roadele muncii de peste an.

■ S-au născut: 5 septembrie 1858: Alexandru Vlahuţă, scriitor (m. 1919) ►6 septembrie 1817: Mihail Kogălniceanu, istoric, scriitor, publicist şi om politic, prim-ministru al Principatelor Române (m. 1891)/ 1819: Nicolae Filimon, scriitor, întemeietor al romanului românesc şi ca unul dintre primii critici muzicali români (m. 1865) ►12 septembrie 1882: Ion Agârbiceanu, scriitor român, membru al Academiei Române (m. 1963) ► 17 septembrie 1881: George Bacovia poet (m. 1957) ►20 septembrie 1866: George Coşbuc poet român (m. 1918) ►22 septembrie 1938: Augustin Buzura scriitor ►28 septembrie 1882: Vasile Pârvan istoric, eseist şi arheolog român (m. 1927) ►29 septembrie 1888 - s-a născut Iorgu Iordan , lingvist şi filolog român, membru titular şi vicepreşedinte al Academiei Române. (m. 1986)
“Vrei să ai conştiinţa curată?

[image: image46.jpg]SR iTor
e Biocricit

N-o folosi.” Radu Cosaşu

» ANDREI ŞCHIOPU, cls. IIIC

Şc. Generală Nr.4 – Vulcan, HD

[image: image47.jpg]

Inspirat de festivalul neconvenţional “SICK MAN”, organizat la Peştera Bolii, 6 km de la Petroşani (29-30-31 august) unde au fost invitaţi de marcă (Nightloser, Mambo Siria, Fără Zahăr, Alexandrina Hrisov, DJ Vasile, Ţapinarii şi mulţi alţii), m-am gândit să realizez un colaj având tema “evoluţia” şi să culeg câteva culmi, gândind că umorul ne poate ajuta să evadăm din plictiseala de zi cu zi. „Noroc” cu internetul, câteodată, că ne mai deconectează de stressul de la şcoală. Grea meserie tinereţea… Enjoy all!☺

[image: image48.jpg]

► C U L M I printre C O O L M I ◄
	Culmea şovăielii: Să ezit, să nu ezit... ■ Culmea cruzimii: Să-ţi omori timpul. ■ Culmea melancoliei: Să cazi pe gânduri şi să-ţi spargi capul. ■ Culmea înotului: Cu o mână să înoţi, cu cealaltă să dai din picioare. ■ Culmea unui cuţit de bucătărie: Să taie pofta de mâncare mesenilor. ■ Culmea lăcomiei: Să mănânci bătaie şi să nu te saturi!
■ Culmea orei exacte: Să pui ceasul după radio şi să-l uiţi acolo. ■ Culmea justiţiei: Să condamni o prostituată să-şi execute pedeapsa la locul de muncă. ■
Culmea tehnicii yoga: Să-ţi tragi un cap în gură! ■ Culmea prostiei: Să stingi lampa şi să aprinzi un chibrit ca să verifici dacă s-a stins. ■ Culmea fizicii: Să paşti un cal putere pe un câmp magnetic. ■ Culmea ceasului deşteptător: Să sune ocupat... ■ Culmea somnului: Să visezi că dormi. ■ Culmea mizeriei: Să aibă purecii păduchi. ■ Culmea orbului: Să-şi vadă moartea cu ochii. ■ Culmea pescuitului: Să pui scrum de ţigară în ac şi să prinzi peşte afumat. ■ Culmea zgârceniei: Să-ti pui ceasul cu trei ore în urmă, ca să faci economie de timp. ■ Culmea zgârceniei: sa faci parastas cu dar. ■ Culmea timidităţii: Să dai înapoi în faţa unui ceas care o ia înainte... ■ Culmea culmilor: Mutul să-i spună surdului că orbul se uită la ei. ■ Culmea politeţii: Să baţi la uşă şi când ieşi afară...
■ Culmea zborului: Să zbori pe cerul gurii. ■ Culmea dresajului: Să îmblânzeşti fiare vechi. ■ Culmea tramvaiului: Să te depăşească al doilea vagon. ■ Culmea cutremurului: Să chemi liftul şi să vină etajul. ■ Culmea matematicii: Să fii singur şi să te simţi în plus. ■ Culmea geometriei: Să pui o blondă la colţ într-o cameră rotundă. ■■■ continuare

[image: image49.jpg]

PIC

Am căzut şi mi s-au agitat cuprinsurile.

Curând mi s-au dus temerile de a fi murit.

De pământ sunt absorbit,

Iar de apă înghiţit,

Pe o frunză

Eu mă dau de-a rostogolul.

Dar mare e durerea când cad din ceruri,

[image: image50.jpg]

cad, cad…

Şi mă întorc, şi iar pornesc

Pe-acelaşi drum…

Dar totu-i nou acum.

O altă zare, alte bătăi de aripi,

Mă desprind de nor,

Mă macină soare şi vânt,

Şi de pământ eu mă izbesc,

Cu apa mă contopesc,

Şi iar pornesc

Pe-acelaşi nou drum!
TRĂIRI

Acum alerg, privesc şi – admir,

Mă bucur şi mă întristez,

Şi-aştept…

Iar clipa trece pe lângă mine.

La ce a fost, acum nu îndrăznesc

să cuget,

Iar ce va fi îmi e străin,

Deşi cunosc.

Abur sufletul meu şi lacrima,

Se usucă şi se înnegreşte
Când bate vânt şi aduce…

 fără rost.

» GABRIELA CRISTINA CIOCIONOIU – Craiova
» SILVIA VAN – Bucureşti
	[image: image51.jpg]

[image: image52.jpg]

A D N
	Dorul ca început

	
	Nu obosesc
să-mi dau inima la întors
scotocind după resturi
din trupul duminicilor
trecute
prin buzunarele-i calde

Se făcea că vine ziua de luni
dintr-o dată
şi mi se lungeau înfrigurate
pletele până la şolduri
anotimpul sub pleoape
se desfăcea mătăsos
răsucindu-se în spirală
ningea la prânz câteodată
deasupra frunţilor noastre
lipite
şi strigau din noi
miraţi
toţi cocorii

Se făcea că nu erai departe
mă jucam cu numele tău
decupând drumuri
de întors
în umbra ta străvezie
se răsturna noaptea pe spate
îmi alinta cu degetul
buzele
şi te chema pentru mine
înalt şi curat
scobindu-ne surâzând
culcuş clandestin
în palmele-i arse

[image: image53.jpg]

Antoine Laurent Lavoisier – VIAŢA

„A fost suficient doar o clipă pentru a tăia acest cap şi va trebui probabil un întreg secol pentru a zămisli un altul la fel”

 (L. Lagrange – matematician)

»» Prof. ANA CHISĂLIŢĂ

[image: image54.jpg]

Antoine Laurent Lavoisier, fiul unui magistrat înstărit, s-a născut în 1743 şi a studiat la Colegiul Mazarin (cel mai de elită colegiu al Parisului acelor vremuri).

Dragostea spre ştiinţele naturii a fost probabil însufleţită de dascălii săi Lacaille (astronomie), G.F. Rouelle (chimie) şi Jussien (botanică). Tânărul Lavoisier nu a avut o copilărie cu joacă, tot timpul a fost între cărţi, caiete şi meditatori.

În 1766, la numai 23 de ani, a câştigat concursul organizat de Academia de Ştiinţe din Paris cu cea mai bună lucrare privind iluminarea capitalei Franţei.

În 1769, la 26 de ani, devine membru al Academiei de Ştiinţe în domeniul chimiei. Chimia era o îndeletnicire foarte costisitoare, ea presupune substanţe şi aparatură scumpă, greu de procurat. Pentru că avea nevoie de foarte mulţi bani, în 1769 solicită un post de fermier general, un fel de inspector general financiar pe ţară. Este angajat ca adjunct de fermier general, câştigând aproape 50.000 livre pe an.

În 1771, se căsătoreşte cu Anne-Marie Pierrette, fiica unui fermier general extrem de bogat. Anne-Marie deşi nu avea paisprezece ani împliniţi, era de o frumuseţe remarcabilă, păr negru, ochi căprui...

Tânăra soţie îl ajuta tot timpul la lucrările de laborator, cunoştea perfect limba engleză, traducând soţului său anumite studii apărute în Anglia. Era o bună desenatoare şi pictoriţă, toate desenele din cărţile lui Lavoisier fiind făcute de ea.

Mai târziu, ministrul Turgot îl numeşte în funcţia de inspector general al Pulberăriei statului, ocazie cu care Lavoisier se mută cu domiciliul la Arsenal.

În experienţele efectuate a investit zeci de mii de livre. Pentru a demonstra că în aer sunt două gaze, oxigen şi azot, a folosit kilograme de mercur (metal foarte scump) şi aparatură specială. Experienţa a durat douăsprezece zile şi douăsprezece nopţi şi a costat aproximativ cincizeci de mii de livre.

Pentru a demonstra că diamantul este o stare alotropică a carbonului, a ars carate de diamante.

În 1789, a izbucnit revoluţia franceză. Revoluţionarii manifestau împotriva regelui, împotriva nobilimii şi împotriva fermierilor generali, consideraţi cei mai crunţi exploatatori.

După executarea regelui Ludovic al XVI-lea (ianuarie 1793), Convenţia Naţională decretează punerea sub acuzare a tuturor fermierilor generali. Ce putea să facă Lavoisier, care era şi el fermier general? Putea să fugă sau să aştepte desfăşurarea evenimentelor.

Marele matematician, astronom şi fizician Laplace (prietenul lui Lavoisier) s-a retras într-un sat; Joseph Priestley a luat drumul Americii...

[image: image55.jpg]“PROSTIA”
AR PUKEA

Lavoisier nu a fost tentat să contempleze seninul cald al Italiei unde Galvani şi Volta făceau primele experienţe asupra electricităţii. Nu a avut curiozitatea de a vedea Anglia cu ceaţa ei şi verdele crud al ierbii unde Cavendish descoperea hidrogenul şi Rutherfod azotul. Nu a fost tentat de zăpezile cristaline ale Scandinaviei, unde Gergmann a pus bazele chimiei analitice, Gahn a descoperit acidul fosforic din oase şi Scheele clorul. Nu a manifestat interes nici pentru America, unde prietenul său Benjamin Franklin a inventat paratrăsnetul. Nu voia să vadă nici Berlinul unde adversarii săi îl considerau un „eretic al ştiinţei” şi i-au ars cărţile sale prin care punea bazele chimiei moderne. Lavoisier era total absorbit de experienţele sale, el nu a părăsit niciodată pământul Franţei.

Când fermierii generali sunt puşi sub acuzare, în anul 1794, de către regimul lui Robespierre, care trimitea la ghilotină vinovaţi şi nevinovaţi, Lavoisier se prezintă singur la judecată.

La 5 mai 1794 este condamnat la moarte, iar în ziua de 8 mai 1794 este ghilotinat împreună cu alţi 32 de fermieri generali printre care şi socrul său.

A fost suficientă doar o clipă pentru a tăia acest cap şi va trebui probabil un întreg secol pentru a zămisli altul la fel...

În numărul următor – Activitatea ştiinţifică

»» Prof. OLIVIA FOMETESCU

[image: image56.jpg]

Grupul Şcolar Energetic Nr.1 – Târgu Jiu

[image: image57.jpg]

 Început din necesitatea de a determina distanţe, arii ale suprafeţelor terenurilor, cantităţi/volume, greutăţi (mase) de produse, intervale de timp şi de a stabili scări de temperatură, S.I îşi are originea în diferite elemente ale corpului omenesc. Cotul, palma, palmacul, degetul, piciorul omului, au reprezentat primele mijloace de măsurare alcătuind baza sistemului de măsuri pentru lungime, arie, volum/capacitate. Aşa au fost, în antichitate, cotul egiptean, cotul persan şi cotul babilonean şi, în Grecia, piciorul antic şi piciorul olimpic, iar în Europa apuseană piciorul roman, piciorul antic şi piciorul olimpic.

 Cu 1550 ani î.e.n în Egipt se folosea ca unitate de măsură pentru lungime cotul faraonului Amenhotep I cu lungimea de 523,5 mm, divizat în 28 degete, fiecare deget fiind împărţit în submultiplii de la 2 la 16. O unitate similară este cotul sfetnicului şi vistiernicului regelui, Meia, cu lungimea de 525 mm şi aceleaşi subunităţi.

 În ţara noastră apare denumirea de palmă în secolul al XVI-lea şi este definită ca „distanţa de la capătul degetului mare până la capătul degetului mic la deschiderea maximă a palmei”. În funcţie de zona geografică palma avea dimensiuni variate: palma din Muntenia avea 0,245 m, palma din Moldova 0,279 m iar palma domnească 0,282m. Pentru lungimi mai mari apare noţiunea de prăjină(6,69 m) cu subdiviziuni: 1 prăjină avea 16 picioare, fiecare picior avea 12 unghii, fiecare unghie având 12 linii.

Într-un hristov al domnitorului Moldovei, Radu Mihnea, din 28 mai 1651 este menţionat cotul ca unitate de măsură pentru lungime care avea dimensiuni diferite: în Moldova era de 0,637 m şi 0,664 m în Muntenia.

 Măsurarea timpului, ca durată de desfăşurare a unui fenomen, este mai veche decât măsurarea lungimii. Perşii împărţeau ziua în cinci părţi: zorii zilei, timpul sacrificiului, timpul cu lumină deplină, timpul răsăritului aştrilor şi timpul destinat rugăciunii. Romanii împărţeau timpul în patru „gărzi”. Existenţa celor patru faze ale Lunii a dus la apariţia lunii calendaristice împărţită la rândul ei în patru săptămâni. Chinezii măsurau timpul încă din anul 2600 î.e.n. cu ajutorul unui baston vertical înfipt în nisip în jurul căruia i se urmărea dimensiunea umbrei. În Europa, cel mai vechi cadran solar datează din anul 675 î.e.n. descoperit în Anglia.

 Primul cadran solar, format dintr-o placă orizontală şi un ac în mijlocul ei a apărut în oraşele mari în sec XVII-lea ceasornice moderne fiind construite în Europa mult mai târziu .Primul orologiu a fost construit şi instalat într-un turn din oraşul Magdeburg din Germania în anul 996, iar din 1680 se construiesc şi orologii cu ace minutare.

[image: image58.jpg]

 Greutăţile folosite în antichitate ca măsuri de masă în terminologia actuală au fost stabilite pe baza greutăţii unui anumit număr de boabe de grâu, orez sau orz. O greutate asiro-chaldeeană denumită siclul, reprezenta, de exemplu, greutatea egală cu acea a 180 de boabe de grâu, iar greutatea romană siligna era egală cu greutatea a patru boabe de grâu. Livra era egală cu greutatea a 6912 boabe de grâu. Unităţile de măsură folosite în Franţa erau moştenite de la romani. Măsurile şi greutăţile, în sensul pe care l-am specificat, se bazau pe unităţile romane de lungime şi, respectiv, de masă pes (în franceză, pied) şi, respectiv, livra (în franceză, livre), iar unitatea de capacitate/volum era denumită amphore (corespondentul în limba romană fiind amphora, a cărei valoare reprezenta un pes cubic). Pentru măsurările agrare, unitatea de arie pes pătrat era prea mică, din care motiv romanii au folosit unitatea jugerum, egală valoric cu dublul ariei unui pătrat cu aria de 120 pieds. Carol cel Mare, rege al francilor (768-814) şi împărat al Occidentului (800-814) a trebuit să promulge un decret privind unificarea unităţilor de măsură în toate ţările reunite sub Coroana sa, dar tentativa a eşuat. Adunarea Naţională a Constituantei a adoptat, la 26 martie 1791, principiul constituirii unui sistem de măsuri şi greutăţi" (system des poids et mesures") bazat pe o unitate de lungime, denumită metru (de la cuvântul grecesc metron care înseamnă măsură), egală cu a 10-a milioana parte a sfertului meridianului pământesc". Definiţia aceasta a fost propusă de către o comisie numită de Academia de Ştiinţe din Paris.

 Actualul Sistem Internaţional de unităţi îşi are originea în timpul Revoluţiei Franceze, odată cu înfiinţarea Sistemului Metric şi cu depunerea, la 22 iunie 1799, a celor două etaloane de platină reprezentând metrul şi kilogramul, la Arhivele Republicii Franceze. În ţara noastră sistemul metric se aplică din timpul domniei lui A.I.Cuza care semnează Legea pentru adoptarea sistemului metric de măsuri şi greutăţi în România cu aplicare de la 1 ianuarie 1866.

 În anul 1889, au fost autorizate etaloanele pentru masă şi lungime care împreună cu secunda astronomică formau cele trei unităţi ale unui sistem tridimensional ce avea mărimi fundamentale metrul, kilogramul şi secunda.

[image: image59.jpg]

 De la sistemul metric s-a trecut la Sistemul Internaţional de Unităţi de măsură, cunoscut şi astăzi, în urma Conferinţei Generale de Măsuri şi Greutăţi de la Geneva din 1960 la şi care a fost legiferat în multe sate ale lumii, în România fiind aplicat din 1961.

BIBLIOGRAFIE

Berciu Drăghicescu, Adina, Introducere în istorie şi ştiinţele auxiliare ale istoriei
Culegere de Fizică şi Chimie, editura Radical.
»» Prof. ing. SORIN ALEX. CHEPEA

[image: image60.jpg]

[image: image61.jpg]

Grupul Şcolar Energetic Nr.1 – Târgu Jiu

Folosirea instalaţiilor energetice, în special a centralelor termoelectrice pe combustibil solid (cărbune) prezintă pe lângă avantajul producerii energiei electrice şi dezavantajul producerii unor substanţe nocive, poluante. Dintre aceste substanţe poluante fac parte şi oxizi de azot (NOx).

Oxizii de azot
 afectează şi atacă căile respiratorii, mucoasele, transformă oxihemoglobina în metahemoglobină, care poate duce la paralizii. Acidul azotic este cel care se face vinovat de apariţia diferitelor tipuri de coroziune ce atacă construcţiile metalice, masele plastice, vopselele şi altele. Formarea oxizilor de azot are la bază procesele de ardere ce se realizează între combustibil şi aerul necesar arderii. Instalaţiile de ardere ce se compun din arzătoare şi focare, care influenţează în mod direct condiţiile de formare a oxizilor de azot, dar şi concentraţia lor. Arzătoarele pentru combustibili solizi pot fi de două feluri:
- arzătoare turbionare;

- arzătoare cu fante ;

Focarul unui generator de abur reprezintă spaţiul unde are loc arderea combustibilului. Formarea oxizilor de azot în timpul arderii cărbunelui are loc pe baza azotului din aer şi a azotului ce se găseşte în combustibil. Respectarea normelor de poluare în ceea ce priveşte nivelul maxim admis pentru emisiile de oxizi de azot evacuate la coş se poate face luând în seamă doua probleme:

1) controlul mecanismului de realizare a NOx în focar prin măsuri primare;

2) curăţirea gazelor de ardere de oxizi de azot cu ajutorul măsurilor secundare;

În cazul în care se dispun de instalaţii moderne de ardere se pot folosi ambele posibilităţi.

Concluzionând, se poate afirma că singura metodă pentru o dezvoltare economică şi socială pe termen lung a omenirii o reprezintă protejarea mediului, obiectiv ce trebuie să preocupe în mod special guvernele ţărilor, întreprinderile poluatoare, dar şi pe fiecare în parte.
[image: image62.jpg]

În cadrul proiectului educaţional „Să ajutăm natura să respire”, elevi ai liceului nostru (Andreea Spineanu, Roxana Neacşu) însoţiţi de prof. Marinela Pîrvulescu la iniţiativa reprezentanţilor Planetei Verzi, in vremea în care majoritatea îşi construiau planurile de vacanţă, au organizat o campanie de colectare a deşeurilor menajere de pe malul Şuşiţei. Astfel, sâmbătă, 14 iunie 2008, înarmaţi cu saci menajeri şi mănuşi de cauciuc, cei care şi-au dat seama că dreptul la o viaţă sănătoasă într-un mediu curat ţine doar de noi înşine, au făcut igienizarea zonei verzi din apropierea Şuşiţei, în cadrul căreia au strâns peste 20 de saci de resturi menajere, aruncate la voia întâmplării de cei ce s-au bucurat cândva de natură. Natura este oaza noastră de sănătate, singura responsabilitate ce ne revine nouă fiind aceea de a o păstra curată. Conştienţi fiind de faptul ca evenimentul prin singularitatea sa nu poate schimba mare lucru, intenţia declarată rămâne aceea de a trage un semnal de alarmă celor de lângă noi: tu nu poţi să-ţi asiguri un viitor frumos decât respectând natura.

Revista Impuls
[image: image63.jpg]N o CONSILIERE
S ENERGETIC NR.1 ﬁf ORIENTARE

Timpul prezent impune o reconsiderare a istoriei noastre, a istoriei în general, necesară unei optici întemeiate, relativ obiective. Acest demers tocmai pentru a reuşi să ne debarasăm de reflexul, impus sau adoptat benevol, cum că istoria noastră ar fi sinonimă cu o trecere fără urme prin râul devenirii civilizaţiei umane. Dacă omenirea fascinează prin prefacerile sale istorice, şi noi, românii, suntem parte a acestor minuni şi s-ar cuveni să învăţăm că avem un loc bine definit şi că, în fond, treptele civilizaţiei au fost urcate prin conjugarea eforturilor tuturor, neexistând diferenţieri ierarhice semnificative…

[image: image64.jpg]

Astfel, aflăm din cotidianul Gândul şi din revista Descoperă că echipele de cercetători români şi germani, după un efort susţinut de 10 ani, au descoperit ▲o casă cu etaj veche de 7000 de ani (fig1). Descoperirea s-a realizat în situl arheologic Gomila Gabor (suprafaţă de 6ha), de lângă localitatea Uivar (Timiş). Construcţia este o urmă a culturii Vinca
, reprezentativă pentru perioada neolitică şi este de natură să schimbe viziunea arheologilor asupra perioadei neolitice, despre a cărei

populaţie se credea că nu deţinea foarte multe cunoştinţe tehnice. Observând modul în care casele erau dispuse, arheologii au stabilit că localizarea acestora este ierarhică, întreaga aşezare fiind gândită într-un sens strategic. Aici au fost descoperite altare familiale, oase de animale şi păsări, măşti mortuare unicat în arheologia europeană.

[image: image65.jpg]

În aceeaşi ordine de idei, trecem în revistă descoperirea arheologică din Coţatcu (Buzău), în cadrul programului cu tema “Civilizaţia Eneoliticului Târziu”. Aici au fost scoase la lumină fragmente de ceramică şi bucăţi de vase din care au mâncat strămoşii noştri ▲ în urmă cu 8000 de ani, urcioare, tipsii, obiecte de cult, bucăţi din statuete antropomorfe, reprezentări feminine legate de cultul feminităţii şi fecundităţii, figurine din os şi lut printre care şi celebra Venus din Coţatcu (fig2), specifice culturii Cucuteni
 şi Gumelniţa
.

[image: image66.jpg]

Tot în cadrul descoperirilor de importanţă majoră am putea aminti deja celebrele ▲ tăbliţe de la Tărtăria (V îHr). Descoperite în judeţul Alba, fac parte din cultura Turda, asemănătoare culturii Vinca. Specialiştii români au luat în considerare că acestea ar fi vestigii ale unor scrieri străvechi, similitudinile dintre tăbliţele de la Tărtăria şi scrierile sumeriene de la Uruk şi Djemdet Nasr întărind ipoteza. Mai vechi cu un mileniu decât scrierile sumeriene, inscripţiile de pe tăbliţele de la Tărtăria (fig3), dacă se admite că ele reprezintă într-adevăr scrieri şi nu semne disparate de un sistem integrat, ar fi cele mai vechi din istoria omenirii descoperite până în prezent.

[va urma]

material realizat de prof. Daniel Murăriţa, GŞ Energetic Nr.1 – Târgu Jiu

[image: image67.jpg]

»» Prof. LIDIA BURCIU

Grupul Şcolar Energetic Nr.1 – Târgu Jiu
* Cea mai lunga denumire de localitate din România: STAŢIUNEA CLIMATERICĂ SÂMBĂTA (27 litere), un sat din judeţul Braşov;

* Cea mai scurtă denumire de localitate din România: IP (2 litere);

* Cele mai lungi cuvinte alcătuite dintr-o singură silabă: ştreang, trunchi, strâmţi, strângi, strânşi, sconcşi, sfincşi, prompţi, schingi etc (7litere);

* Cel mai lung cuvânt care conţine o singură consoană: acioaiei (8litere);

* Cel mai lung cuvânt alcătuit doar din vocale: uiuiu (5 litere);

* Cele mai lungi cuvinte care conţin aceeaşi consoană: ciocoaicei, lălăielile (10 litere);

* Cel mai lung cuvânt conţine toate cele cinci vocale principale (a, e, i, o, u) BILDUNGSROMANESC (16 litere);

* Cel mai lung cuvânt în limba română este un termen medical format din 36 de litere:

DIFOSFOPIRIDINNUCLEODIPIROFOSFATAZĂ;

[image: image68.jpg]

* Cele mai scurte cuvinte care conţin toate cele cinci vocale principale sunt: oleiau, ouatei (6 litere); aurorei, butoaie, sequoia etc (7 litere);

* Cel mai lung cuvânt care conţine doar două vocale: TRANSPLANT (10 litere);

* Cele mai lungi cuvinte univocalice:

a: abracadabranta (14 litere);

ă: răscrăcăna (10 litere);

â: zgâlţânând (10 litere);

e: regenerescenţele (16 litere);

i: indistinctibili (16 litere);

o: hodoronc-tronc (13 litere);

u: hurduz-burduz (12 litere);

* Cel mai lung cuvânt format în întregime din alternări de vocale şi consoane: CITOMEGALOVIRUSURILOR (21 litere);

* Cel mai lung cuvânt care începe şi se termină cu o vocală, iar în rest conţine doar consoane: ÎNSPRE;

* C este litera cu care încep cele mai multe cuvinte în limba română;

* Y este litera cu care încep cele mai puţine cuvinte în limba română;

* Consoana cea mai frecventă în limba română este R, urmată de T;

Cea mai rară consoană în limba română este X, urmată de J.

– va urma –

[image: image69.jpg]

●[image: image70.jpg]

 Dealul Pomilor † PLOŞTINA, Jud. Gorj ●
»» Pr. ION BIVOLU

[image: image71.jpg]impuls

Acest numar apare

Tiparul a fost
la

cu sprijinul

€ Osmmzm
@

RINT Dol m=mT|

Construită în anul 1721 biserica din Dealul Pomilor (Porcaşa), la început din lemn rămâne ca mărturie doar prin documentele de arhivă păstrate până acum. Documentele bisericii ne informează că la început biserica era localizată „sus pe deal” (Pr. Ion Bivolu. Istoricul Bisericii din Dealul Pomilor, 2007) adusă şi refăcută „pe vale în anul 1823 care s-a ruinat şi nu mai există”. Multă vreme aici n-a mai rămas decât cimitirul satului şi clopotniţa ridicată prin anii 1823-1830. Dimensiunile ei sunt destul de impresionante având parter şi două nivele iar stilul construcţiei specific vremii. Soliditatea ei o confirmă structura de rezistenţă care o ţine în picioare şi astăzi deşi acoperişul este într-o avansată stare de degradare. Clopotniţa este zidită din cărămidă de către preotul Ioan Stănciulescu şi declarată monument istoric neputând fi renovată din lipsa fondurilor necesare. Nivelul al doilea reprezenta camera clopotelor şi este pictat de către Gheorghe Zugravu (se pare ca ar fi acel Ghiţă Zugravu care a pictat tabloul votiv a lui Tudor Vladimirescu în biserica Prejna). Începând cu anul 1992 se începe zidirea unei noi biserici în stil bizantin cu pridvor specific maramureşean. Între anii 2003-2004 s-a ridicat o nouă clopotniţă de data asta la intrare în noua biserică unde s-a şi mutat vechiul clopot. Lucrările de construcţie au fost finalizate în anul 2004. Împrejmuirea bisericii şi a cimitirului este din plăci de beton. Între 2005-2006 este pictată în întregime iar pe 11 noiembrie 2007 are loc slujba de sfinţire oficiată de un sobor de diaconi, preoţi în frunte cu P.S. Gurie Gorjanul în vremea păstoriei Î.P.S. Teofan Savu, Arhiepiscop al Craiovei şi Mitropolit al Olteniei. Delegat al Patriarhiei pentru Vidin în Bulgaria Î.P.S. Teofan şi-a cerut în mod oficial scuze prin delegaţii Mitropoliei că nu a putut participa la slujba de sfinţire a Sf. Biserici. Printre ctitorii acestei Sf. Bisericii au fost amintiţi fostul primar al municipiului Motru Iorga Ion, actualul primar Dorin Hanu, Ing. Dafinoiu Mihai şi enoriaşii parohiei Ploştina. În cinstea acestui eveniment a fost organizată o agapă creştinească la care au participat peste 500 de persoane. La finalul ceremoniei au fost înmânate gramate de mulţumire ctitorilor acestei Sf. Biserici din partea Sf. Mitropolii.

■ Din a r h i v a Sf. Biserici Ploştina. Jud. Gorj

[image: image72.jpg]

Prima construcţie a Sfintei Biserici Ploştina din Cireşu, a fost din lemn şi datează din anul 1808. Cele mai vechi documente, păstrate integral în arhiva Sfintei Biserici sunt cele doisprezece Mineie datând din vremea vlădicăi Nifon, Mitropolit al Ungrovlahiei şi a binecredinciosului domnitor Barbu Dimitrie Ştirbei, domn al Ţării Româneşti. În ordine cronologică urmează un Apostol datând din anul 1856 tipărit în vremea Mitropolitului Nifon; un Catavasier pe cele opt glasuri tipărit cu cheltuiala Ieromonahului Dionisie din Craiova în anul 1872. Trecerea de la scrierea chirilică la alfabetul românesc o face Sfânta şi Dumnezeiasca Evanghelie tipărită în „Tipografia Cărţilor Bisericeşti” Bucureşti 1888. O menţiune mai nouă din 21 mai 1949 arată că această Sfântă Evanghelie a fost recondiţionată în forma în care se găseşte astăzi de către o parte din familiile acestei parohii. În fine Aghiasmatarul este ultima carte mai veche consemnată şi păstrată în arhiva Sfintei Biserici. La acea dată scrierea chirilică dispăruse cu desăvârşire, cartea fiind scrisă după normele şi regulile gramaticale asemănătoare zilelor noastre. Datează din anul 1914 făcând parte probabil, din ultima ediţie publicată de tipografia cărţilor bisericeşti în vremea regelui Carol I. Dacă pe prima foaie a Sf. Evanghelii se aminteşte anul 1949, ca fiind perioada în care a fost recondiţionată, se înţelege ca aceasta a fost folosită mai bine de 70 de ani. Cercetarea minuţioasă a lor dovedeşte calitatea tiparului dar şi respectul deosebit al persoanelor acreditate faţă de cultura şi spiritualitatea locală.

Conchidem amintind celor ce iubesc documentele de arhivă bisericească că astfel de cărţi de o valoare inestimabilă sunt uitate în cele mai ostile locuri din sfintele biserici fără a fi valorificate.

[image: image73.jpg]IULIE
\Zﬁﬁfb’?i’i AUGUST
: SEPTEAMBRIE

[image: image74.jpg]

»» Pr. Prof. IONEL CIOABĂ

Liceul de muzică şi arte plastice

Constantin Brăiloiu – Târgu Jiu

[image: image75.jpg]| PPN, L,
sisteme de valori

Ar fi inutil să definim ce este sacrul şi profanul mai ales că altul este scopul acestui articol şi anume dovedirea indubitabilă a viitorului providenţial pentru fiecare dintre oameni.

De pildă, „Pentru cel credincios nu există în lumea asta ceva al lui, o casă şi o patrie adevărată, ci pretutindeni este numai în pribegie şi în surghiun”, spunea Sf. Thion Zadonschi.
 Pentru agnostici însă, dacă se poate, toată lumea este a lor, iar ţara în care trăiesc şi o iubesc este cea care îi oferă o viaţă imorală cu o filosofie hedonistă. Ce poate fi mai profan de atât?

Când viitorul îţi cere socoteală pentru desacralizarea în care ai trăit, ajungi în situaţia de aţi trezi conştiinţa uneori prea târziu precum Napoleon Bonaparte, zicând într-un moment de luciditate: „Nu urci niciodată atât de sus decât atunci când nu ştii încotro te îndrepţi.”

Pentru cei preocupaţi studiul exacerbat de a cunoaşte, încercând să surprindă ceea ce nu pot percepe mai mult decât finitul lor orizont de cunoaştere, le putem răspunde concludent:

„Dorinţa de a şti, a pierdut pe omul dintâi, el căuta cunoaşterea, care hrăneşte trufia, şi a găsit moartea.”

Iar „cei ce ascultă cuvântul Domnului până la o vreme apoi la vreme de ispită se leapădă” îi lămureşte Vladimir Lossky care spunea: ,,Puterea păcatului originar este aceea de a-L transforma pe Dumnezeu în autoritatea exterioară, în lege şi interdicţii… Omul cedând ispitei, îşi reprezintă pe Dumnezeu şi Biserica ca pe o autoritate dictatorială cu ordine şi exigenţe ale unei ascultări oarbe.”
 Menirea noastră este providenţială cu un viitor sacru nu profan căci: ,,Omul a fost făcut cel din urmă ca să fie introdus în univers ca un rege în palatul său, spuneau părinţii greci, «ca un profet şi preot», va adăuga Filaret al Moscovei, dând un accent eclesiologic cosmologiei Bibliei.”

A vrea şi a nu vrea este viitorul pentru un om care doreşte să împace sacrul cu profanul. Dar pentru că ţine seamă de sensibilitatea spiritului său se lasă ulterior în voia Celui ce nu-i capabil să-i opună nici verbal voia sa. E un triumf al unui deziderat spiritual oponent al unei vieţi hedoniste specifică frustraţilor şi iresponsabililor vieţii. Dacă dorinţa de schimbare este vie continuu, în detrimentul vicisitudinilor vieţii, omul primeşte ceea ce nu credea niciodată că i se poate întâmpla. La un pas de dezastru, primeşte mila sacră şi posibilitatea ieşirii din impasul creat. Mai mult chiar e chemat către ceea ce nu merită; o lume la antipodul trecutului său care îl poate salva de atitudinea inexorabilă a clipei. Şi acesta refuză, continuă să se opună, motivând nevrednicia unei asemenea vrednicii şi asta fără a observa lipsa unei autentici înţelepciuni. Dacă cedează a câştigat ceea ce n-a meritat dar pentru acceptarea providenţei va fi încoronat de o viaţă dincolo de viaţă…

[image: image76.jpg]

	» CRISTINA ELENA BRĂDUŞCĂ, 12G

Colegiul Naţional Tudor Vladimirescu – Târgu Jiu

	[image: image77.jpg]oo |
asteptam colaboratori/seriosi-

detaln la http://lmpulse@get!c .wordpress.com.

L \
== un}m[‘c

	Din ce în ce mai des când noi, fetele, ieşim în oraş ne întâlnim cu fenomenul ,,ce faci gagica?”. Oameni fără bune maniere, fără bun simţ şi cu un nivel ridicat de prostie abordează oriunde şi oricând fetele, în speranţa obţinerii unui număr de telefon sau ID de yahoo messenger. Întrebarea este: câţi la sută din cei care practică acest ,,sport” obţin ce vor? Cred că răspunsul este clar pentru toţi. Această patetică abordare nu face decât să stârnească râsul şi de multe ori repulsia faţă de acei ,,miştocari”. Acest fenomen ia amploare o dată cu organizarea diverselor evenimente în oraş… precum: festivalul berii, festivalul folclorului, zilele oraşului. În acea perioadă toată lumea iese din casă şi se strânge în centrul oraşului pentru a practica sportul favorit: agăţatul, bârfa ş.a. Comportamentul fiecăruia iese în evidenţă din educaţia dată de familie, grupurile de prieteni, oamenii din jurul său. Nimeni nu e perfect… dar măcar bunul simţ să fie, în lipsă de altceva.

	

[image: image78.jpg]

[image: image79.jpg]

[image: image80.jpg]

Berbec - Distracţia este în floare luna aceasta, pentru că apar suficiente ocazii de a ieşi cu prietenii, de a merge la nunţi şi petreceri sau de a participa la evenimente festive colective. Cunoşti lume nouă, îţi faci prieteni şi invitaţiile vor curge toată luna, spre satisfacţia ta. Nimic nu te atrage mai mult ca mulţimile largi de oameni.
Taur - Nu te simţi în largul tău în unele medii, de parcă ai fi stingher şi inadaptabil. Te încearcă sentimente negative faţă de lumea din jur, îi priveşti cu oarecare ostilitate, de parcă ţi-ar fi inamici. Fugi de lume şi preferi să fii lăsat în pace, dar singurătatea nu iţi prieşte deloc. Abordezi o atitudine egoistă şi te aşezi numai pe tine în prim plan.

[image: image81.jpg]

[image: image82.jpg]-ﬁﬁwﬂmwﬂml\ﬂ
S Diplormrd

8e acordit PREMIUL___ I
nevictel, , /MPULS ¥
dela Ga. Se. GETIC R 4 TG -Tiu
{a Concursul National al Revistelox Seolare, etapa judeféand,
sectiunea Revistl STiinzimicA -

INSPECTOR EDUCATIV,
Prof. Elena lon

Tismana 16 - 18 mai 2008

Gemeni - Ceva nu-ţi convine, ţi se citeşte pe chip o insatisfacţie. De fapt, ai senzaţia că eşti tu cel sacrificat, neglijat, subestimat, şi nu îţi place să fii mereu dat la o parte. Poate fi doar o impresie greşită, ce îşi are originea în atitudinea ta negativistă faţă de propria persoană dar şi faţă de alţii. Dacă tu nu te placi, aşa cum eşti, cum să te descopere alţii?

Rac - Contactul cu instituţiile importante este în prim plan, vei bate la uşa multor firme ori cu probleme de serviciu, ori pentru a rezolva chestiuni personale: să obţii aprobări, credite, autorizaţii etc. Unele din ele nu vor răspunde solicitărilor tale imediat, deci birocraţia pare să fie principalul obstacol al lunii. Cu răbdare, le treci tu pe toate!

[image: image83.jpg]

[image: image84.jpg]

Leu - Nici nu ştii când a trecut luna, pentru că eşti prins în tot felul de activităţi aparent minore, dar care, adunate toate la un loc, creează o agendă arhiplină. Îţi place să ai programul încărcat, dar nu îţi rămâne timp pentru tine aproape deloc. Planul relaţional este foarte animat, deoarece intri în legătură şi cunoşti foarte multă lume.

Fecioara - Parcă s-au aliat toţi împotriva ta – aşa ţi se pare – şi la tot pasul primeşti refuzuri, critici şi răspunsuri agresive. Degeaba încerci să discuţi paşnic şi să aduci argumente în favoarea ideilor tale, pentru că ceilalţi au mereu ceva de comentat. Va trebui să te lupţi cu oponenţii tăi în tot ceea ce îţi propui, ceea ce uneori este istovitor.

[image: image85.jpg]

Balanţa - Nu îţi mai ajunge timpul pentru tot ceea ce ai în program, fiecare zi pare să fie un chin pentru tine, pentru că lucrezi prea mult, uneori peste puterile tale. Micile succese care apar au la origine eforturi fantastice, dar merită să le faci, altfel nu vei avea prea multe motive de satisfacţie. Oboseala se acumulează la maximum!

[image: image86.jpg]

[image: image87.jpg]REDUCEREA

oxizilor de a

Scorpion - Se cer luate nişte decizii înţelepte acasă, dar tatăl, soţul, capul familiei are un cuvânt de spus aici. De el depind multe acţiuni comune, deci fiecare se va supune, practic, alegerii sale. Perspectivele care se deschid în faţă, odată cu decizia sa, vă vor aduce tuturor bucurie, tocmai de aceea veştile bune sunt îmbrăţişate cu drag de toţi ai casei.

[image: image88.jpg]

Săgetător - Banii vin şi se duc, dar ai sentimentul că îi foloseşti într-un mod profitabil. Chiar dacă azi ai mult şi mâine nu mai ai nimic, nu contează prea mult ce rămâne la final, atât timp cât ai reuşit să investeşti cu cap în lucruri de care ai nevoie. Se vede ce ai făcut cu aceşti bani, deci nu ai de ce să fii trist că ai rămas iar... lefter.

 Capricorn - Eşti la mijloc între două direcţii şi nu ştii căreia să îi acorzi prioritate. Ambele variante au şi avantaje şi dezavantaje şi analizezi la sânge, până în cele mai mici amănunte. Nu-ţi scapă nimic, orice mărunţiş îţi transmite ceva, dar nu cumva exagerezi cu detaliile? Nu vei lua o decizie corectă – şi nicidecum rapidă - dacă te cramponezi de fiecare fleac!

Vărsător - Îţi dedici timpul iubirii, care intră în viaţa ta cu surle şi trâmbiţe. Nu ai mai fost demult atât de fericit, de îndrăgostit, de plin de pasiune, aruncându-te în vâltoarea iubirii trup şi suflet, fără nici o măsură de precauţie. Abia acum, când iubirea apare iar în calea ta, îţi dai seama cât de mult ţi-a lipsit!

[image: image89.jpg]

[image: image90.jpg]

Peşti - Aruncă o privire spre trecut, pentru că un detaliu de demult mai are încă un cuvânt de spus în viaţa ta actuală. Un aspect uitat, o datorie de altădată, o fostă relaţie reintră în discuţie şi îşi cer dreptul să fie scoase de la naftalină, pentru că mai au un rol în inima ta. Bune sau rele, amintirile ies la iveală.
[sursa: www.acvaria.com]

continuare ■ ■ ■ ►C U L M I printre C O O L M I ◄

culese de ANDREI ŞCHIOPU, Vulcan, HD

[image: image91.jpg]

Culmea lenei: Să şezi pe marginea patului şi să nu ai chef să te culci. ■ Culmea lenei: Să te scoli la 6 dimineaţa ca să ai mai mult timp de stat degeaba. ■ Culmea economiei : Să te uiţi peste ochelari, să nu-i uzezi. ■ Culmea economiei: Să pui pe uşa un bilet: "Nu sunaţi! Ies eu din când în când!". ■ Culmea neatenţiei: Să îţi bată inima şi să răspunzi "Intră!". ■ Culmea prostiei: Să faci pe prostu şi să rămâi aşa. ■ Culmea auzului: Să auzi cum se crapă de ziuă. ■ Culmea croitoriei: Să coşi o pereche de chiloţi pentru fundul mării. / Să întorci pe dos costumul lui Adam. ■ Culmea curajului: Să te arunci de pe un bloc de desen. ■ Culmea auzului: Să auzi cum îţi suflă vântul prin buzunare. ■ Culmea dărniciei: Să dai colţul. ■ Culmea tinichigeriei: Să înveleşti casa cu tabla înmulţirii. ■ Culmea nepoliteţei: Să împingi o babă pe scări şi s-o întrebi de ce se grăbeşte. ■ Culmea optimismului: Să crezi că musca vrea să iasă din camera! ■ Culmea calculatoarelor: Să goneşti musca de pe ecran cu cursorul de la mouse! ■ Culmea artei coregrafice: Profu’ de economie intră într-o discotecă. La vederea lui, o tânără elevă se apropie de el şi îl întreabă:

- Dansaţii? La care profu’:
- Nu, aşa merg io. ■

[image: image92.jpg]

În funcţie de probleme,

poţi contacta, prin e-mail sau direct,

personalul didactic responsabil.

Sugestii, sesizări & regulamente:

►Elena Ciobanu

Dirigenţie: ►Daniel Murăriţa

Violenţă: ►Vasile Udroiu

Extracurriculare: ►Marinela Pîrvulescu

Sănătate: ►Olivia Fometescu

Bac & materiale didactice:

►Cristina Băbucă, Virginia Gavrilescu,

Marius Zgovancu, Ion Chisăliţă

Secretariat: ►Carmen Drăghici

Burse & contabilit.: ►Daniela Mateuţă Sîrbu

PSI & administrativ: ►Dănuţ Vătavu

Protecţia muncii: ►Elena Iordache
[image: image93.jpg]

Anul şcolar 2008 – 2009 (35 de săptămâni) este

organizat în două semestre, după cum urmează:

»» SEMESTRUL I

- cursuri:

luni, 15 septembrie 2008 - vineri, 30 ianuarie 2009.

- vacanţa de iarnă:

sâmbătă, 20 decembrie 2008 - duminică, 4 ianuarie 2009.

În semestrul I, tezele se vor susţine, de regulă,

până la data de 19 decembrie 2008.

»» SEMESTRUL II

- cursuri:

luni, 9 februarie 2009 - vineri, 12 iunie.

- vacanţa de primăvară:

sâmbătă, 11 aprilie - luni, 20 aprilie 2009.

- vacanţa de vară:

sâmbătă, 13 iunie - duminică, 13 septembrie 2009.
În semestrul al II-lea până la data de 15 mai 2009.

 [sursa: www.edu.ro]

[image: image94.jpg]

[image: image95.jpg]DAM CEZARULUI CE ESTE AL CEZARULUL

Se impune si aducem un gind frumos si recunoasterea
cuvenitd celor ce au stiut sa faca cinste liceului nostru, pentru ca,
oricat ne-ar fi de greu sa recunoastem, ne place s spunem tuturor
ca elevii nostri sunt obisnuiti ai sansei, cochetind adesea cu
performanta. Fie ci sunt olimpici, fie ¢ au obfinut cele mai bune
rezultate la invatitura ori s-au inscris deplin in proiectele
culturale ale scolii, a venit timpul sa dam simbolic laurii
binemeritati elevilor nostri.
Cinste celor mai buni dintre cei buni! Felicitarile noastre !

Olimpiada Nationala - Discipline Tehnice - 2008
Stefu Adorian — 124~ Locul 1
Gavrilescu Bogdan — 12B — Mentiune
Posa Mihai - XIC sam — Mentiune
Grecu Florin — 10D - Participare
Buliga Marius — 12E - Participare
Militaru Silviu — 13F - Participare
Rezultate scolare
» Draghici Radu Mihai - 114 — cea mai mare medie
Proiecte culturale
> Belgun Alexandra — 124
» Burche Alexandra — 124

aleea 23 august, nr. 11, târgu jiu, gorj

telefoane utile

0353.801.875 direcţiune

0353.806.045 secretariat
0353.801.874 contabilitate
0353.806.044 informatică

0253.210.620 tel/fax

poşta electronică

e-mail & id messenger: energeticnr1@yahoo.com
e-mail IMPULS: revista_impuls@yahoo.com
e-mail CEAC: ceac_energetic@yahoo.com
www.energeticnr1.wordpress.com
pagina de internet a instituţiei

anunţuri, documente utile
hi5

http://energeticnr1.hi5.com/
clase, excursii, logo-uri

[în construcţie]

youtube

http://www.youtube.com/user/energeticnr1

filme de prezentare

[în construcţie]

IMPULS obţine la Concursul Naţional al Revistelor Şcolare, etapa judeţeană, locul I, la secţiunea “Revistă ştiinţifică”. Desigur, un loc I ne onorează, ţinând cont de evoluţia specioasă a revistei. Cu toate acestea, plasarea revistei noastre în rândul celor “ştiinţifice” e cel puţin neinspirată, din simplul şi categoricul motiv că echipa redacţională nu şi-a propus, nici măcar tangenţial, deziderate de acest ordin. Cu o orientare ce vizează aspectele generale ale culturii, polemica, lupta de idei, provocarea tinerilor la dialog, revista Impuls îşi urmează cursul dincolo de calculele neînţelese ale criticilor, în speranţa că ne vom defini în timp identitatea.

Mulţumim pentru sprijinul financiar acordat:

■ Prof. Elena Ciobanu

■ Prof. Marinela Pîrvulescu

■ Prof. ing. Antoaneta Butoarcă

■ Prof. Daniel Murăriţa

5

� Oxizii de azot sunt combinaţii chimice sub formă gazoasă ale � HYPERLINK "http://ro.wikipedia.org/wiki/Azot" \o "Azot" �azotului� în raporturi diferite cu � HYPERLINK "http://ro.wikipedia.org/wiki/Oxigen" \o "Oxigen" �oxigenul� în funcţie de gradul de oxidare. Oxizii de azot sunt combinaţii chimice care nu iau naştere spontan ci numai prin absorbţie de energie, cu excepţia protoxidului de azot care este folosit ca narcotic în ceilalţi oxizi formează în contact cu � HYPERLINK "http://ro.wikipedia.org/wiki/Apa" \o "Apa" �apa� acizi, liberi în aer sub acţiunea � HYPERLINK "http://ro.wikipedia.org/wiki/UV" \o "UV" �razelor UV� eliberează � HYPERLINK "http://ro.wikipedia.org/wiki/Ozon" \o "Ozon" �ozon� fiind dăunător mediului înconjurător.

� Cultura Vinča a fost o cultură europeană ce se întindea în jurul � HYPERLINK "http://ro.wikipedia.org/wiki/Dun%C4%83rea" \o "Dunărea" �Dunării� în � HYPERLINK "http://ro.wikipedia.org/wiki/Rom%C3%A2nia" \o "România" �România�, � HYPERLINK "http://ro.wikipedia.org/wiki/Serbia" \o "Serbia" �Serbia�, � HYPERLINK "http://ro.wikipedia.org/wiki/Bulgaria" \o "Bulgaria" �Bulgaria� şi � HYPERLINK "http://ro.wikipedia.org/wiki/Macedonia" \o "Macedonia" �Macedonia� deşi urme ale acesteia se găsesc în toată � HYPERLINK "http://ro.wikipedia.org/wiki/Peninsula_Balcanic%C4%83" \o "Peninsula Balcanică" �Peninsula Balcanică�. Numele culturii vine de la Vinča, o suburbie a � HYPERLINK "http://ro.wikipedia.org/wiki/Belgrad" \o "Belgrad" �Belgradului�, unde în � HYPERLINK "http://ro.wikipedia.org/wiki/1908" \o "1908" �1908� au fost descoperite primele rămăşiţe arheologice.

� � HYPERLINK "http://ro.wikipedia.org/wiki/Cucuteni%2C_Ia%C5%9Fi" \o "Cucuteni, Iaşi" �Cucuteni� este o comună din � HYPERLINK "http://ro.wikipedia.org/wiki/Jude%C5%A3ul_Ia%C5%9Fi" \o "Judeţul Iaşi" �judeţul Iaşi� unde săpăturile efectuate între � HYPERLINK "http://ro.wikipedia.org/wiki/1885" \o "1885" �1885� şi � HYPERLINK "http://ro.wikipedia.org/wiki/1910" \o "1910" �1910� au scos la iveală vestigii neolitice datând din anii 4000 - 3000 î.Hr. Cultura Cucuteni era răspândită în � HYPERLINK "http://ro.wikipedia.org/wiki/Moldova" \o "Moldova" �Moldova�, nord-estul Munteniei, sud-estul Transilvaniei şi � HYPERLINK "http://ro.wikipedia.org/wiki/Basarabia" \o "Basarabia" �Basarabia� şi se caracteriza printr-o ceramică de foarte bună calitate, bogat şi variat pictată. Ceramica din cultura Cucuteni este unica în � HYPERLINK "http://ro.wikipedia.org/wiki/Europa" \o "Europa" �Europa�, găsindu-se unele asemănări, destul de pregnante, doar între ceramica Cucuteni şi o ceramică dintr-o cultură neolitică din China. Între cele două culturi este o distanţă de timp foarte mare, cea din China apărând după circa un mileniu faţă de cea de la Cucuteni.

� Cultura Gumelniţa este o cultură neolitică din a doua jumătate a secolului V î.Hr. Aria de răspândire a culturii cuprinde � HYPERLINK "http://ro.wikipedia.org/wiki/Muntenia" \o "Muntenia" �Muntenia� (pe locul fostei � HYPERLINK "http://ro.wikipedia.org/w/index.php?title=Cultura_Boian&action=edit&redlink=1" \o "Cultura Boian — pagină inexistentă" �culturi Boian�), � HYPERLINK "http://ro.wikipedia.org/wiki/Dobrogea" \o "Dobrogea" �Dobrogea� (pe teritoriul ocupat înainte de � HYPERLINK "http://ro.wikipedia.org/wiki/Cultura_Hamangia" \o "Cultura Hamangia" �cultura Hamangia�), precum şi sudul Basarabiei. Spre sud ocupă jumătatea orientală a Bulgariei, atât la nord cât şi la sud de Balcani (cunoscută fiind sub numele de Kodjadermen - Karanovo VI), ajungând până la � HYPERLINK "http://ro.wikipedia.org/wiki/Marea_Egee" \o "Marea Egee" �Marea Egee�.

� CORNEL CONSTANTIN CIOMÂZGĂ, LUCRAREA, Ed. Ziua, Bucureşti 2004, p. 17

� ARSENIE BOCA, TINERII, FAMILIA şi copii născuţi în lanţuri, Ed „Credinţa srămoşască” Iaşi 2005, p. 206

� PAUL EVDOKIMOV, HRISTOS ÎN GÂNDIREA RUSĂ, Ed. Symbol, Bucureşti, 2001, p.82

� VLADIMIR LOSSKY, TEOLOGIA MISTICĂ A BISERICII DE RĂSĂRIT, Ed. Enciclopedică,Buc 1993, p. 138

48

47

