
1

www.leonardoschool.ro

A unique Internat ional Br i tish School exclusively dedicated to highly gi f ted children

contact@leonardoschool.ro

+40729 029 484

Enrichment

“Real life experiences are learning, too, and they actually help you on tests. I’ve always felt that kind of

learning is important, and didn’t want to restrict learning to a classroom setting. One of the things Renzulli

allows us to do is extend the walls of the classroom. You reach out to the world. You’re visiting museums.

You’re visiting people.” The Robert F. Wagner, Jr. School - Compass Learning

Performance

IQ+ IE

� Children learn how to use the resources they have in the best way

possible, with persistence, follow up, capacity to select and use the

best tools for the situation given, how to choose inspirational

quotes/ activities, to consolidate on what they know about

themselves, to be clear in understanding the task

� Tools used: art-expression, physical activities, role-playing, drama,

drawing and colors, movies.

� The course is “home made” based on Multiple Intelligence Model by H. Gardner

CoRT Thinking Lessons - IQ

"In teaching the CoRT Lessons the idiom is: simple, practical, clear,

focused and serious." - Edward de Bono

Thinking: “The operational skill with which intelligence acts upon
experience.”
“For example, if IQ is equivalent to the horsepower of a car then

thinking skill is equivalent to driving skill. Just because a car has huge

horsepower doesn’t mean the car will be driven well. It takes a skilled

driver.” Edward de Bono

� Are now the most widely used materials for the direct teaching of thinking as a basic skill

� CoRT is focused on equipping students to become effective, open-minded thinkers–critical, creative,

constructive and comprehensive

� The tools provide frameworks for changing perception, seeing more broadly into the future, and into

people’s minds

� Thinking it is not a passive development, it takes action and interaction. That’s why practice is the most

important lesson. Everytime the participants are working in groups or individually on more items the

attention is oriented on process and not content. We come with clear exemples so that the child is not

confused or lost. The principles of teaching are: simple, practical and concentrated.

� The benefits are: enlarging the perception of reality/ re-organizing the thinking for achieving the highest

efficiency/ finding realistic solutions/ developing an objective point of view/ increasing trust in the own

ability of thinking/ accepting and being able to listen to others’ opinion / taking the best decision

2

� The CoRT Thinking Lessons are divided into 6 Groups with ten lessons in each group.

� CoRT 1 Breadth (10 lessons)

� CoRT 2 Organisation (10 Lessons)

� CoRT 3 Interaction (10 Lessons)

� CoRT 4 Creativity(10 Lessons)

� CoRT 5 Information & Feeling(10 Lessons)

� CoRT 6 Action (10 Lessons)

Personal development: IE

� “What are my strengths and my weaknesses”

� “I want to find out my passion”

� Communication and collaboration

� How to face: obstacles, challenging moments of my life

� What means to be me? Being different from others is a

curse or a blessing

� What means to be a gifted child?

Held by one of our psychologists and it is focused on self-

development. Tools used from experential psychology.

Enlarge your horizon (how to)- thinking IQ

� Exploration is the native curiosity of the child oriented towards a specific subject

� We use: tools, questions, research, trial & error, validation, autonomy in learning

� Understand the meaning of the learning, tools of learning, applicability of learning

� The approach is to use this capacity in an inter-curriculum formula. All courses

shall use these tools, so we let children become comfortable with their application,

gradually.

� Tools such as: S.O.L.E, H.O.T.S., 6 THINKING HATS, mind map concept

More on: SOLE - Self-Organized Learning environment

Learn to be self-directed learners. Learning how to learn. Experimental Laboratory by implementing Self-

Organized Learning Environment or SOLE - Sugatra provided by Mitra (researcher in education, the grand prize

winner TED 2013).

• Building your own learning environment

• Knowing tools for learning and selecting those that are useful for self

• Developing the ability of scientific research and investigation (concepts, integration, applicability)

• Develop the abilities of collaboration, negotiation, effective communication, team work, presentation

skills

•

Benefits: Implication in own process of learning, commitment, accountability and management of own

development

Links for further study on SOLE as a researched tool on education – from Sugata Mitra
� https://www.theschoolinthecloud.org/

� https://www.ted.com/participate/ted-prize/prize-winning-wishes/school-in-the-cloud-sugata-mitra

3

HOTS- Bloom’s taxonomy

Also Known As: Critical Thinking. Bloom's Taxonomy of

Thinking Skills.

Critical thinking: remembering, uderstanding, applying,

analyzing, evaluating, creating

For example, instead of asking what is, who is, where

is/are type of question, HOTS questions are asking

questions that provoque into the areas of probability,

predictability and imagination with: What would happen

if, can you elaborate on…., what motive is there?....

suppose you could….what would you do when..? can you

make a distinction between…? To ….where could that

happenHow would you prioritise…? Would it be better

if…? How would you create a new type of….? What if you

could make something different than….? How would you

replace that with …? etc.”

6 THINKING HATS

It is a concept describing a tool for group discussion and

individual thinking which involves six colored hats. "Six Thinking

Hats" and the associated idea of parallel thinking provide a

means for groups to plan thinking processes in a detailed and

cohesive way, and in doing so, to think together more

effectively. This forces you to move outside your habitual

thinking style, and helps you to get a more rounded view of a

situation.

Mind map

The Mind map is a diagram used to visually organize

information. A mind map is often created around a

single concept, drawn as an image in the center of a

blank landscape page, to which associated

representations of ideas such as images, words and

parts of words are added. Major ideas are connected

directly to the central concept, and other ideas branch

out from those.

http://www.mindmapping.com/

4

Social projects Social Intelligence (SQ)

� Develop the self-confidence that the child’s opinion are listen

and taken into consideration

� To structure and enhance the capacity of child to put into the

practice that sensitive element that concern him/her about society,

the world he/she lives in

� Pay it forward “one thought can change the world”

� Caring, being aware of the environment and people, take

action, stand for things are valuable

https://www.youtube.com/watch?v=gw0Lvr4eK-k

Speed Learning with InfoSPEED, www.infospeed.ro

Learning how to learn. A fundamental skill for a lifetime

Objectives

• Fast reading with the device for speed learning (inventor: prof. eng. Radu Budei, gold medal Iasi

INTERNATIONAL INVENTICS Exhibition; silver medal, EUREKA Bruxelles)

• Tools to facilitate learning and memory

• Understanding the mechanisms of learning and how to manage your own learning

Benefits

• fast and efficient learning

• openness to learning: "I like to learn", rediscovering the pleasure of learning ("romance with the learning

process")

Thinking through movement (KINEST)

Objectives:

� Balancing the brain hemispheres through exercise,

becoming aware of the body movement and

awareness

� Developing the perception of the body and the

projection in the body of our feelings, thinking and

what we do

Benefits:

• Potential developed in both hemispheres

• Breaking limitations and self-perceptions: discovering

that you can do things you did not believe you could

5

Naturalistic Intelligence

Exploring our intrinsic relationship with our mother nature.

We understand the natural world, including children’s interest in

this area for plants, animals and related scientific studies related;

We develop:

The ability to recognize and classify individuals, species and

ecological relationships;

The ability to interact effectively with living creatures and we learn

schemes related to survival, adaptation, recognizing and discerning

life and the forces of nature.

The Naturalistic Intelligent Person can not define a personality as that of Darwin or any skills that biologists,

astronomers and ecologists show. These people operate with symbols, diagrams or mathematical operations,

but the Naturalistic Intelligence organises patterns observed differently than other exact sciences. This category

also includes chefs

Naturalist intelligence is strongly stimulated in camps and activities offered by the school:

• Planting “our interior plain” (how to undestand the planting of inner seeds of joy, good attitudes, ..etc, which

will all grow)

• “Talking with my dog” (we understand how we could have a relationship with the dog, the closest to human

animal possible)

CLEARING – Personal development

Clearing is a time and a group activity in which children

participate along with psychologists. It is intended for

discussion and review of any emotions carried along the day -

the positive/negative or not pleasant aspects of the day, the

obstacles, the events of the day, the things you have learned or

what prevented you from being 100% present, things that

impressed you during the day or what can be remembered as a

personal experience. During the clearing, the children are

encouraged and stimulated to express and tackle on their emotions experienced during the day and recognize

emotions in others, to express what they learnt about the others, or what they think they learnt about

themselves, to become more consciously involved into their own development and to become empathic. It’s a

period of time dedicated to self-reflection and understand and realization on how they worked with other

children, what they felt about a particular course and / or activity, a particular trainer, working with other

children at home or school; also, awareness and identification of their personal abilities and qualities in

evolution, either mentally, phisically or emotionally.

ART DECO STRING - strings art

What can you do with a few colored threads and nails? Well, you put

your creativity to work, sit and take any decorative threads which you

can imagine, merge them with many other colorful threads and here

you are, a ready-made work of art! You can create unique decorations

for the Christmas tree, or for your personal room, or to give the gift to

loved ones or - why not? - to sell them at Fairs of hand-made items!

It's nice, relaxing, and it will highlight your imagination and skill, and in

the end - what joy!

6

Improvisation (SPONTANEIZATIE)

Improvisation is a great, complex art aimed towards the making. Gathers knowledge

of general culture, of our relationship with the environment, with others and with

ourselves. But it also means improvisation and spontaneity development of verbal

and nonverbal expressiveness, of creative skills and gaining self-confidence.

Play smart!

MAGIC Brush Painting

Translate your ideas into colorful works of art! Paints and brushes

are tools that will serve your hearts content. Learn about the

harmony of forms and colors, and other secrets and you can create

works of increasingly more and more beautiful.

PUBLIC SPEAKING

Thanks for your attention!

Whether you need to support your oral exams, to present a professional project

before a board or your arguments in front of your friends, you need to get over

the fear of public speaking. Here you build your control over the emotions and

learn how to be persuasive in the speech through a clear, well-structured and

powerful discourse! You shall capture the full attention of the audience and you

get some applause.

CREATICLARE - ~ creative recycling

Did you know that the items you are just ready to throw can be

converted into useful objects and / or decorative? By recycling paper,

metal, glass and textiles in a creative way, you can express your love for

the natural environment. At the same time, you save money and use

resources efficiently by putting your creativity and skill at work. Sounds

reasonable, huh?

7

PERCUSSION TAM-TAM-TARA-TATAM

~ getting in rhythm with self and the whole world

The Day and night, the seasons, the petals of a flower,

your heart rate - are just a few examples showing that

life in the universe unfolds in dance steps and in

fascinating rhythms ... Allow the energy to flow freely

through your body, exploring the music of your interior

being.

EXPRESSIONS in Clay

~ clay-modeling

Clay is a material that apparently is nothing like a mirror. Yet when it reaches the

hands of a human, it can reflect emotions and feelings in three-dimensional

shapes. The invisible gets a face. The inside is outside. The purpose? Self-

knowledge through art!

SELF-ACCESORIZED

~ sewing

Each of you has found at least once, in the sea or over the mountains, a

stone, a shell, a stick that you'd want to keep close to you, but you do

not know how to. And you never ran to the jeweler to mount the

object. Now you have the opportunity to learn a simple technique that

you can sew & accessorize (sic!)

SPACE Journey – inner elevator

~ spirituality

What is right and wrong? But what beautiful and ugly? Or what is right and wrong? What are the life principles

can help you feel in harmony with yourself and others? Is there a recipe for success? Here are just a few key

questions to which answers can be found now, together, through ask, play, think, and back again.

8

I am happy!

 ~ Emotional healing

Spring is budding flowers and ... souls! It happens sometimes

to feel hurt by the words or gestures of others, disappointed

by their failure or overwhelmed by events. But there is healing

for all. Come learn how to understand your emotional needs as

a child, to identify emotions and give them a proper sense, to

have more power over your emotional reactions, to

understand your peers and to make more healthy and positive

your inner feelings.

JUGGLING

Balancing the cerebral hemispheres, gaining attention, improving

coordination body, increasing reaction speed and the mental tone - all

of these can be acquired simultaneously by juggling. It's more simple

than it sounds!

PLUS (+) ON MY MIND

~ positive thinking

Wise people say, rightly: "What you think predominantly, that you shall become." So

we have a founded reason so that it is possible to observe the thoughts that cross our

mind and always replace them in the dark with some full of light. If you want to cheer

up remember a story utensils and state you will immediately change for the better. You

wish unfulfilled beautiful? Imagine that you have already done and you will see how at

one time, it will turn into reality. Positive things are happening only positive people!

TeamBuildings
Outdoor activities develop awareness of the relationship, the discovery

of new energy and new resources; it is a tool for developing the

relationships between children through games, discussions,

introspection, and by sharing.

Objectives

1. Communication between children

2. A context to discover inner abilities and strngths

3. A stronger relationship between children and teachers

4. Self-confidence, resilience, bonding

9

Objectives

1. Communication between children

2. A context to discover inner abilities and strengths

3. A stronger relationship between children and teachers

4. Self-confidence, resilience, bonding

MENSA Games and Chess playing
Chess and MENSA Games & Logic Games such as Quoridor, Eclipse, Goblet, Pylos,

Quarto, Rush Hour, Thinkfun offer 100% HANDS ON PRACTICAL activities to

develop higher cognitive skills. These games are designed for learning specific

techniques of strategic and tactical thinking. Chess playing follows a new

method: unlike regular chess clubs, learning will be done in an interactive way,

through play, children accumulating information by reference to other games

and through a series of specific activities. It is known that chess develops

intelligence and strategic, analytical thinking and that can be boring sometimes.

Herefore, we will focus on kids’ need for knowledge, best known for its style: the

game.

AWARENESS
Most often than not, our attention drives away from us, and the mind strives to

take the lead on any moment when we don’t do anything. But there is another

part of us that can help – our heart. We learn how to gain inner peace so that any

problem can have a simple solution.

Learning how to play an Instrument
It’s a fact that very few children play an instrument, and that 70% of adults report (in a

study) that they would have loved to play an instrument. Besides the fact that an

instrument increases the IQ, music and your instrument can be your friend, and can

make you develop your inner sense for harmony, the ability to play in a group, or solo.

Playing an instrument makes you feel wonderful inside and creates new ways of seeing

things (synestisia), and can help you to become a more resourceful person.

10

WOW KIDS
This is a series of Classes to deepen the parent-child relationship:

here parents are invited along with the child to play and learn

together so that many benefits shall arise: the bondage, the

relationship grows, and everyone feels more confident

� Sound, rhythm and joy

� musical intelligence

� Movements and craftsmanship

� kinesthetic intelligence

� The language forms

� spatial intelligence

� The power of word

� linguistic intelligence

� Act like a winner!

� logical-mathematical intelligence

� I love nature

� natural Intelligence

� Beauty comes from the heart

� intrapersonal intelligence

� The team is better

� interpersonal intelligence

� The meaning and magic of life

� existential intelligence

� The Unseen Universe

� spiritual intelligence

