[image: image1.jpg]

[image: image10.jpg]

[image: image11.jpg]

[image: image12.jpg]

[image: image13.jpg]

[image: image14.jpg]

[image: image15.png]

[image: image16.png]

[image: image17.png]

[image: image18.jpg]

EDUCAŢIA TEHNOLOGICĂ PREMISA A EDUCĂRII PENTRU

 DEZVOLTARE DURABILĂ

[image: image19.jpg]

 “Lumea se schimbă, şi cu ea şi locul omului în acestă lume.

În întreaga Europa, responsabilii învăţământului caută să atenueze divorţul dintre educaţia primită şi viaţa profesională viitoare. Aşa s-a născut EDUCATIA TEHNOLOGICA, integrată progresiv în programele şcolare şi devenită o nouă disciplină a ciclului mediu”

(Yves, Deforge, 1969)

Educaţia tehnologică nu este un învăţământ profesional tehnic şi nici învăţământ teoretico-ştiinţific.Are un caracter specific interdisciplinar.

Pentru fiecare tânăr este punctul de plecare important să-şi poată identifica propriul sistem de valori în vederea autoevaluarii şi bază condiţia autodescoperirii vocaţiei.

 Includerea educaţiei tehnologice în planurile de învăţământ pentru ciclul gimnazial, printr-o eşalonare corespunzătoare, poate conduce la realizarea progresivă a multiplelor sale obiective educative şi să facă din această disciplină una din cele mai interesante şi atractive activităţi ale procesului instructiv-educativ. Programa actuală pune un accent deosebit pe educaţia pentru calitate. Studiul calităţii produselor şi serviciilor, precum şi educaţia consumatorului şi a producătorului, permit dezvoltarea unor atitudini prin asumarea de valori care vizează calitatea.

Programa de Educaţie tehnologică pune accent pe dezvoltarea la elevi a competenţelor antreprenoriale, a spiritului de iniţiativă. Dezvoltarea tehnologica, progresele stiintifice si tehnice, trecerea de la societatea industrializata la cea postindustriala informatizata, marile probleme globale create de civilizatie si cu care omenirea se confrunta determina o atentie corespunzatoare educatiei tehnologice.

Lumea noastra este un amestec de promisiuni exceptionale si de perspective nelinistitoare, de evolutii dezirabile si izbucniri tehnologice necontrolabile, tehnologia fiind potential ambivalenta, de om depinzând sensul evolutiei: spre progres, ordine si perfectiune sau spre autodistrugere - fapt ce trebuie sa impuna o înalta moralitate si responsabilitate în utilizarea imenselor energii si înaltelor tehnologii de care azi omul poate dispune.
 Realizarea unei culturi de baza în perioada învatamântului general reclama includerea educatiei tehnologice în contextul acestuia, vizând cultivarea unei viziuni de ansamblu asupra tehnologiei, formarea unei atitudini active morale si responsabile în raport cu dezvoltarea si exploatarea acesteia - premisa pentru o viata socio-profesionala adecvata, într-un univers super-tehnologizat.
 Noul curriculum al disciplinei Educatie tehnologica:

* este conceput in structura modulara, asigurandu-se astfel flexibilitatea abordarii. Curriculum-ul are o dinamica proprie, permitand abordarea diferentiată in timp a modulelor.

 -la clasa a V-a modulele Organizarea mediului construit si Produse alimentare de origine vegetala si animala

 -la clasa a VI-a modulele Economia familiei (care are rolul de a familiarize elevii cu terminologia economică utilizată în activităţile curente ale familiei şi ale vieţii cotidiene şi de a-i face să înţeleagă motivaţia care se află la baza unui anumit comportament de consum) si Materiale si Tehnologii (lemn,textile,piele,lut-ceramica)
la clasa a VII-a modulele Materiale si Tehnologii (materiale metalice,plastice,cauciuc si sticla) si Tehnologii de comunicatie si transport;

-clasa a VIII modulele Energie si Domenii profesionale care se axeaza pe principalele tipuri de activitati economice cu exemple de profesii din diverse domenii, conditii de ocupare a locurilor de munca si tipuri de competente necesare incadrarii pe piata muncii sau continuarii studiilor.

Datorita caracterului sau interdisciplinar Educatia tehnologica va aborda în ciclul liceal module care include domenii de granita: mecatronica, tehnologii neconventionale, comunicatii etc.

Obiectivele cadru ale disciplinei Educatia tehnologica sunt definite în functie de ciclul parcurs si se regăsesc ca obiective cadru pentru modulele componente. De exemplu, pentru invatamantul gimnazial, obiectivele cadru sunt formulate in termeni de competente si capacitati:
Dezvlotarea capacitatii de proiectare,realizare si evaluare a produselor;

Intelegerea dezvoltarii tehnicii si implicatiilor ei asupra mediului si societatii;

Valorificarea termenilor de specialitate in comunicare;

Formarea deprinderilor de cooperare in scopul realizarii unui produs;

Cultivarea unui veritabil umanism tehnologic;

Dezvoltarea spiritului stiintific de cercetare;

Amplificarea capacitatilor creative,a disponibilitatilor pentru inventie si inovatie;
În construirea şi aplicarea strategiilor de instruire se recomandă :

· crearea unui context ambiental plăcut şi adecvat activităţii exploratorii a elevului;

· familiarizarea elevilor cu modalităţi şi procedee de utilizare a diferitelor surse de informare precum şi crearea unor oportunităţi de învăţare care să favorizeze cunoaşterea prin experienţă proprie;

· stimularea elevilor în observarea şi investigarea mediului înconjurător, în punerea de întrebări referitoare la funcţiile, alcătuirea şi modul de obţinere a diferitelor obiecte create de om, în căutarea soluţiilor de remediere a unor defecţiuni, în aplicarea unor tehnici de rezolvare a disfuncţionalităţilor sesizate în mediul apropiat;
· încurajarea reflecţiei personale privind impactul tehnologiei asupra individului, mediului şi societăţii;
· punerea în faţa elevilor a unor sarcini de învăţare autentice, în contexte semnificative;
· utilizarea de scheme structurale, schiţe, alte reprezentări grafice care organizează cunoştinţele elevilor şi îi ghidează în experienţele de învăţare ulterioare.
 Selectarea şi diferenţierea procedeelor didactice este de preferat a se face atât în raport cu tipurile de competenţe (cunoştinţe, deprinderi practice şi intelectuale, strategii de operare în plan mintal şi practic, atitudini etc.) ce se urmăresc a se dezvolta la elevi cât şi în raport de nivelul de complexitate al achiziţiilor de învăţare prevăzute de programă.
 În acest sens, precizăm că, în definirea obiectivelor de referinţă, pentru fiecare modul s-au avut în vedere următoarele niveluri de complexitate ale achiziţiilor de învăţare ale elevului:
 Abilităţi de cunoaştere şi înţelegere: utilizarea adecvată a termenilor şi a limbajului grafic specific diferitelor tehnologii în comunicare, cunoaşterea reglementărilor referitoare la calitatea mediului, protecţia consumatorului, observarea sistematică şi descrierea modului de execuţie a anumitor operaţii, realizarea de schiţe, referate, colaje, fotografii, colecţii etc.;

 Abilităţi de explicare şi interpretare: citirea şi interpretarea corectă a schemelor constructive şi funcţionale, a instrucţiunilor, prospectelor, etichetelor şi altor materiale de

 promovare a produselor, stabilirea de corelaţii între proprietăţile materialelor şi operaţiile tehnologice, corelarea evoluţiilor din domeniul tehnologiei cu dinamica pieţei muncii etc.; Abilitati de evaluare si gandire critica: (aprecierea calitatii produselor); Abilitati aplicative: (proiectarea si realizarea unor produse);

Educaţie tehnologică presupune, în concordanţă cu filosofia curriculum-ului naţional, două componente: Curriculum nucleu cu module incluse în trunchiul comun al disciplinei şi are statut obligatoriu pentru toţi elevii; Curriculum la decizia şcolii (opţional) care reprezintă segmentul neobligatoriu.

Educaţia tehnologică în învăţământul gimnazial urmăreşte cunoaşterea şi folosirea procedurilor specifice mediului tehnologic, permiţând alături de acomodarea tinerilor cu mediul social , economic şi cultural orientarea profesională şi inserţia socială a tinerilor absolvenţi .
[image: image20.jpg]

 Educaţia tehnologică este o formaţie culturală nouă , născută din raportul omului modern cu tehnologia. În societatea informaţională a secolului XXI , Educaţia tehnologică va constitui elementul hotărâtor pentru a genera bogăţie reală în societatea românească .
[image: image50.jpg]

 [image: image2.jpg]

[image: image21.jpg]

[image: image22.jpg]

[image: image23.png]

 La ora de educaţie tehnologică clasa a VII a, clasa a V a – structura Decebal

 Din produsele noastre
[image: image24.jpg]

Evolutia Autoturismelor
 Ciorba Adrian , clasa a VII a

 Structura Decebal

 Prima jumătate a secolului al XIX-lea a fost, iată, cea mai productivă pentru genialii constructori de maşini. “Mobilizarea cu abur” din Anglia a atins asemenea cote încât numeroase companii de transport cu tracţiune animală au dat semnalul de alarmă, văzând în vehiculele cu abur un concurent serios. S-au găsit motive imaginare pentru a trece prin Parlament legi cu privire la prejudiciile aduse de astfel de maşini.

Unul dintre primele automobile create cu abur arata asa:

[image: image25.jpg]

[image: image26.jpg]

Cu timpul Autoturismele au Evoluat…ajungand la aspecte nemai asteptate… Acesta este Landoul cu abur al italianului Bordino…construit in anul 1854 el se afla acum la muzeul Transporturilor din Torino.

Cazanul cu abur era amplasat in spate,iar motorul sub cabina…

[image: image27.jpg]

 [image: image3.png]

[image: image28.jpg]

Primul motor cu benzina construit de K. Benz era dispus orizontal.

Mersul automobilului “în popor” s-a dovedit dificil, calea
fiindu-i presărată cu spini.
Mulţi l-au considerat o simplă jucărie pentru amuzament,
nicidecum prototipul transportului din viitor, cu atât mai
puţin al celui de masă.

 1899 – Apare numele primului automobil marca Opel,
Opel Patent Motor Car, System Lutzmann.
Aceasta a marcat inceputul productiei in Rüsselsheim, astfel
[image: image29.jpg]

se pun bazele constructiei primelor automobile utile.
[image: image4.png]

1911 – Cu un motor de 6/16 CP, Opel adopta un nou model de caroserie “torpedo”.
"Lincoln Coupe De-Ville", modelul cu caroseria acoperită complet. Anul 1920.
[image: image30.jpg]

[image: image31.jpg]

[image: image5.png]

Istoria maşinii româneşti ‘’DACIA’’

 Corjuc – Ovidiu, cvlasa a VII a
 Structura Decebal
 Dacia este este cea mai reprezentativa marca de automobile din Romania, in jurul careia s-a creat si dezvoltat industria de automobile din Romania.

 A luat nastere in 1966, la Colbasi, jud Arges. Inca din acea vreme au unit legaturi stranse de colaborare cu Renault, iar astazi se afirma tot mai mult ca si marca internationala, lucru imbucurator pentru noi. Constructia Uzinei de Autoturisme Mioveni a inceput in 1966. Dupa semnarea unui contract de licenta intre Renault si statul roman in 1968, incepe fabricatia modelului Dacia 1100 sub licenta R8, urmat in 1969 de Dacia 1300 sub licenta R12. Intre anii 1970-1980, Dacia dezvolta o intreaga gama de modele care va cuprinde mai multe tipuri de vehicule de persoane si utilitare. Si dupa anul 1978, Automobile Dacia continua autonom productia de autoturisme derivate din gama Renault 12. Anul 1995 este marcat de lansarea primului autoturism de conceptie 100% romaneasca, Dacia Nova. In 1998, anul in care s-au aniversat trei decenii de la producerea primului automobil Dacia, de pe portile uzinei a iesit autoturismul cu numarul 2.000.000. In acelasi an intreprinderea a obtinut Certificatului de Atestare a Implementarii Sistemului Calitatii ISO 9001. Sa luam in ordine cronologica evenimentele care au marcat istoria Dacia si sa vorbim cate putin despre fiecare.
În anul 1968 se fabrică primul model produs de producatorul roman de automobile Dacia S.A.care a fost Dacia 1100 . Modelul a fost comercializat intre anii 1968 si 1971 si a fost un model intermediar pana la intrarea in productie a modelului 1300. In realitate, Dacia 1100 era un Renault 8. Acesta era o berlina cu tractiune si motor pe spate. Primul automobil iesit pe poarta fabricii a fost facut cadou Presedintelui Republicii Socialiste Romania de atunci Nicolae Ceausescu. Conform contractului, Renault furniza toate partile componente ale modelului, urmand ca cei de la Dacia sa le asambleze.
[image: image32.jpg]

[image: image33.jpg]

[image: image34.jpg]

[image: image35.jpg]

 A aparut gama Dacia 1300 in urma licentei obtinute de la compania franceza Renault. Dacia 1300 a intrat in productie in august 1969, avand la baza modelul Renault 12. La acea vreme modelul avea un aspect modern si economic. Initial, modelul dispunea de o singura caroserie (berlina/sedan) cu 4 usi si 5 locuri. Blocul motopropulsor avea capacitatea cilindrica de 1,289 cm³ ce dezvolta 54 CP, o viteza maxima de 144 km/h si consumul de 9,4 litri.
[image: image36.jpg]

[image: image37.jpg]

[image: image38.jpg]

[image: image39.jpg]

[image: image40.jpg]

[image: image41.jpg]

 Între anii 1970-1973 – Dacia dezvolta o serie de modele derivate ale Daciei 1300. Sunt lansate trei variante de echipare pentru modelul 1300: Standard, Super si 1301 (model destinat numai membrilor Partidului Comunist Român).
În anul 1973 – începe productia modelelor Break, iar in 1975 este lansat autoutilitara Dacia 1302. Dacia 1302 se deosebea de 1300 numai prin suspensia spate si putea suporta o sarcina maxima de 500 kg. Intre 1975 - 1985, au fost exportate 1500 de autoutilitare, cele mai multe ajungand in Argentina. Modelul 1300 a fost inlocuit de modelul Dacia 1310.
În anul 1975 – apare Dacia Estafette (sau D6), prima furgoneta produsa vreodata de Automobile Dacia, fiind o replica a modelului francez cu acelasi nume, Renault Estafette. A fost produsa intre 1975 si 1978 fiind realizate 842 de modele. In Franta, modelul s-a bucurat de mare succes, adresandu-se generatiei hippy. Din acest motiv, varianta romaneasca a fost retrasa de pe piata la scurt timp de la lansare la ordinul Partidului Comunist Roman, partid care nu dorea ca tinerii să adopte stilul hippy.
[image: image42.jpg]

[image: image43.jpg]

În anul1978 – înceteaza contractul de licentiere de la Renault. În anul 1980 apare modelul Dacia 500 cunoscut si sub numele de Lăstun care provine de la pasarea „Lăstun” Productia a avut loc la fostele uzine Tehnometal din Timisoara, devenita ulterior Intreprinderea de Autoturisme Timisoara. Conceptul initial prevedea un autoturism economic pentru transportul urban cu o capacitate maxima de 2 + 2 persoane (2adulti si 2 copii), cu un consum mic de pana la 3 litri/100km si o viteza maxima de 70km/h. Primul motor avea 2 cilindri, 499 cc, 22,5 CP si un consum de 3,3 l/100 km. Viteza maxima era de 106 km/h. Caroseria era de tip coach, cu 2 usi, fabricata din rasini sintetice rezistente la coroziune. Lastunul a fost produs intr-un numar mic iar din cauza calitatii slabe productia acestuia a incetat dupa 1989.
[image: image44.jpg]

[image: image45.jpg]

[image: image46.jpg]

[image: image47.jpg]

 La începutul anilor 1980 apare Dacia 1310 (o varianta imbunatatita a Daciei 1300, care isi mentine acest indicativ pina in 2001). Sub cupola acestei denumiri apar variantele break (1973-2004) si berlina. In anii `80 este produsa intr-un numar restrins de exemplare Dacia Sport, o derivata din berlina, dar cu doua usi, si un prototip coupe: Dacia Brasovia, fiind modificata la Service-ul din Brasov.
[image: image48.jpg]

[image: image49.jpg]

 În anul 1995 un nou model isi face aparitia si anume, Dacia Nova, care este prima masina proiectata integral de catre inginerii de la Automobile Dacia, modelul de inspiratie fiind Peugeot 309. Masina este de tip hatchback, cu tractiune fata, 5 usi si 5 locuri. Cel mai nou motor a aparut in 1998 iar modelul ce venea echipat cu el se numea GTi. Motorul era un motor de GT care a fost dotat cu injectie monopunct Bosch, astfel reducandu-se consumul ridicat al GT-ului.

 În 1999 Renault cumpara 51% din actiunile Dacia si anunta lansarea unui nou model.
 Prima masina care a iesit pe portile fabricii dupa achizitionarea de catre Renault a fost Dacia SuperNova, o masina de tip hatchback, cu 5 usi, produsa de Automobile Dacia din 2000 pana in 2003. SuperNova este de fapt o Dacia Nova care a fost imbunatatita prin schimbarea motorului (Renault E7J 260) si transmisiei cu cea de la Renault Clio. A fost un model intermediar, astfel modelul a devenit primul autoturism construit de Dacia care venea echipat cu aer conditionat si jante de aluminiu. Pretul de comercializare al masinii pentru varianta de top a fost de 5.800€. Masina a fost vanduta in 4 versiuni de echipare: Europa, Confort, Rapsodie si versiunea de top Clima. Masina corespunde normelor de poluare Euro 2.
 În iunie,2005, Dacia Logan primeste 3 stele la testele de siguranta realizate de EuroNCAP, devenind astfel primul si singurul model al constructorului pitestean supus acestor teste. In 2005, Automobil Clubul German (Allgemeiner Deutscher Automobil-Club e.V) a afirmat ca Dacia Logan se rastoarna usor in cazul unei virari bruste. In timpul unui test al elanului (acest test presupune evitarea unui obstacol aparut brusc in fata unui autovehicul) realizat la o viteza de 65 km/h, masina s-a rasturnat. Un test asemanator a fost realizat de Top Gear Romania, in care modelul Logan a trecut testul la viteze de 72 km/h, 87 km/h si 84 km/h.
 În 2006, la sarbatorirea a 40 de ani de la fondarea companiei, Dacia a lansat noul Logan, Pe 14 septembrie 2006, care a beneficiat de o restilizare atat la exterior cat si la interior. Printre elementele de noutate se numara portbagajul care dispune de un eleron si un buton pentru deschiderea din exterior, stopurile tip "cristal", oglinzile au fost restilizate. Dacia a mai lansat si motorul de 1,6 litri si 16 valve ce dezvolta 105 CP (77 kW) la 5750 rpm, ce va echipa varful de gama denumit Prestige. La interior Logan beneficiaza de tapiterii noi, maneta schimbatorului de viteza si volanul imbracate in piele.
 În 2007, începe productia la Dacia Sandero, care este un model de autoturism sub forma unui hatchback cu 5 usi fabricat la Pitesti incepand din octombrie 2007. Dacia Sandero a fost lansata oficial pe piata romaneasca, pe 3 iunie 2008, in cadrul unei ceremonii la World Trade Plaza la un pret care nu va depasi 9.500 de euro pentru cea mai echipata versiune, iar pe parcursul timpului, se va demara comercializarea modelului in majoritatea tarilor europene. Dealerii Dacia sustin ca se vor lua comenzi abia incepand din 15 iunie. Sandero este si primul model care poarta noua sigla a companiei Dacia.

 În vara anului 2008 a aparut Dacia Logan Facelift, cunoscuta si sub numele de Dacia Logan Phase 2 (versiunea 2). La acest model, designul a fost îmbunătăţit, adăugându-se o bandă cromată la baza capotei portbagajului, un interior preluat de la Sandero, o grilă nouă, preluată tot de la supermini-ul Sandero şi un spoiler faţă nou. De asemenea, stopurile urmăresc linia portbagajului, adăugând o notă bună designului.

 Vizita elevilor din clasa a V a la Fabrica de ciocolată

 A fost o experiență deosebit de interesantă și dulce. De dimineață am așteptat cu emoție drumul cu microbusul școlii, fiindcă am fost curioși să vedem cum se prepară această minunată delicatese, care ne face viața mai frumoasă.

 Ne-au primit cu mare drag și am fost conduși prin fabrică, urmărind procesul tehnologic: topirea materiei prime, turnarea în forme, pictarea manuală a figurinelor și ambalarea produselor.

 Spre bucuria noastră am fost serviți cu bunătățile preparate aici, ciocolată cu fulgi de cereale, cu diferite arome de cocos și aromă de vanilie, ciocolată pe băț.
 Cu această ocazie ne-am documentat și am aflat curiozități despre ciocolată, folosind ca sursă internetul, la ora de educație tehniligică.

Curiozități despre ciocolată :
· cultivarea arborelul de cacao este atestată documentar încă din anul 1100 i.Hr.? Populațiile străvechi, precum Maya și Azteca, cultivau cacao din care își preparau apoi diverse băuturi.
· ciocolata adevărata conține atât unt de cacao (partea grasă) cât și pudra de cacao (partea non-grasă)? De aceea, specialiștii considerată ca ciocolată albă nu se califică pentru a fi denumită “ciocolată” (ciocolata albă conține doar unt de cacao, nu și pudra de cacao).
· ciocolata este recunoscută pentru calitățile benefice sănătății pe care le are? Astfel, este demonstrat ca, mâncată în cantități moderate, ciocolata reduce presiunea arterială și numărul de radicali liberi dar ajuta și la imunătățirea nivelui de serotonina din creier (serotonina este hormonul asociat cu starea de fericire).
· considerată bun de lux, cacaua era deseori folosită ca monedă de schimb în cadrul triburilor de indigeni americani? Aceasta practică a încetat să mai existe odată cu pătrunderea europenilor, după descoperirea lui Cristofor Columb.
· ciocolata așa cum este consumată astăzi, în formă solidă, a fost inventată la sfârșitul secolului 18 în Torina, Italia?
[image: image6.jpg]

[image: image7.jpg]

[image: image8.jpg]

Colectivul clasei a V a

Meleagurile mele dragi

Meleagurile mele dragi,

Vă port mereu în suflet

Oriunde –aş fi, orice aş spune

Căldura voastră mă-nvăluie.

Natura şi soarele

Eu mult le-ndrăgesc

Iar prospeţimea lor

Eu le moştenesc.

Munţi, dealuri şi văi

În grabă eu le-aş trece,

Să mă aflu acolo,

Unde nu-i iubirea rece.

În ochii mei răsar

O mare de iubire,

Acasă, m-aşteaptă-n prag

Un loc de fericire.

Meleagurile mele dragi,

Prieteni îmi rămâneţi,

Mă veţi însoţi mereu,

La bine şi la rău !

Gogota Romina, clasa a V a
Excursie cu peripeţii.

 Mă numesc Anita, locuiesc într-un sat de câmpie , situat în partea de vest a judeţului Satu Mare, sat numit Decebal. Este frumoasă vraja câmpiei, dar pe mine mă impresionează frumuseţea munţilor, dealurilor, cu păduri întinse, cer senin şi turme de oi, ce pasc paşnic pe coline.

 Am avut ocazia adesea să mă aflu printre locurile îndrăgite de mine, plaiurile maramureşene. De acolo provin părinţii mei, de acolo ni se trag „rădăcinile” şi acolo îmi trăiesc bunicii, am mătuşi şi verişori.

 Părinţii mă duc în vacanţe la bunici şi spun că, acolo voi creşte mare şi sănătos, la aerul de munte, laptele proaspăt de bivoliţă şi caş de oaie. Aşa se şi întâmplă. Sunt o fată înaltă, cu bujori în obraz, ochi strălucitori, mereu veselă şi foarte activă.

 Am amintiri plăcute legate de Maramureş. Vara mergem cu prietenele să culegem flori de câmp şi ne facem coroniţe, mergem după mure, afine iar toamna căutăm alune.

 Odată m-am rătăcit în pădure căutând mure. De dimineaţă am fost foarte entuziasmată de mica noastră excursie cu prietenele. Bunica mi-a dat un coşuleţ şi mi-a spus să nu mă îndepărtez prea tare de grup, pentru că nu sunt un adevărat „băştinaş”. Aşa am dorit şi eu, dar pe când înaintam prin pădure căutând din ce în ce mai febril murele mari şi coapte, nu mi-am dat seama că, m-am rătăcit. Adică m-am rupt de grup şi m-am trezit singură în mijlocul pădurii. Nu a fost un moment prea plăcut. Mi-am amintit de toate animalele nedorite ale pădurii, cu care m-aş putea întâlni, am văzut în faţa ochilor, lupi, şerpi, urşi. M-am gândit apoi la iele şi spiritele naturii întâlnite în legendele locale, povestite de bunica în serile lungi de iarnă. Nu mi-a fost uşor, fantezia poate să-ţi fie şi prieten dar şi duşman. Acum nu mi-a fost chiar de ajutor.

 Nu ştiu câtă vreme a trecut, nu am stat nici eu nemişcată în acest timp şi nici tăcută n-am rămas. Am strigat cât am putut de tare, am strigat după ajutor... cât? Nu ştiu. Reţin doar că, vocea îmi slăbea, parcă mă sugruma frica, iar ochii mi s-au umezit de lacrimi. Şi atunci am auzit vocea prietenei mele, Ancuţa venind de departe : „aici, aici, Anita , vin la tine „ Sigur am răspuns imediat iar vocea mi-a prins puteri. Niciodată nu m-am bucurat mai mult de prezenţa Ancuţei, ca atunci când i-am zărit codiţele blonde şi bluziţa înflorată, răsărite dintre copaci.

 Recunosc, mi-a fost un pic de ruşine de frica mea, mai ales că prietenii m-au luat la întrebări şi au fost voci ironice „fata de la câmpie se pierde în pădure”. Dar nu a fost cu supărare, bucuria a fost prea mare ca să mă supăr pentru aceste fleacuri.

 Totuşi mă gândesc ce s-ar fi întâmplat dacă nu mă găseau sau mă îndepărtam prea mult, dacă ar fi fost noapte sau iarnă şi auzeam haitele de lupi în căutarea hranei. Nici nu este bine să te gândeşti.

 Această amintire nu rămâne una foarte neplăcută, s-a întâmplat acum 2 ani, de atunci am mai fost în pădure, dar sunt mai atentă să nu mă îndepărtez de grup.

 Aştept cu mare drag vacanţele şi sunt sigură că părinţii mei mă vor mai trimite şi în această vară „la crescut” pe plaiurile maramureşene.

Pop Anita, clasa a V a

Toth Gabriela clasa a VI a Kato Sabina clasa a VII a Balint Victoria cls. a VII a

Premiul I la Festivalul Rotaract Satu Mare, ediția a V a 2011 pentru ”Cea mai bună acriță în rol principal” – Duciuc Ioana clasa a V a în piesa ”Unde dai și unde crapă”.

Cuprins:
1. EDUCAŢIA TEHNOLOGICĂ PREMISA A EDUCĂRII PENTRU

 DEZVOLTARE DURABILĂ ____________________________________2-5

2. Evolutia Autoturismelor ___6-7
3. Istoria maşinii româneşti ‘’DACIA’’​​​​_______________________________8 -12
4. Vizita elevilor din clasa a V a la Fabrica de ciocolată _________________13-14
5. Din creațiile elevilor __13- 18
[image: image9.png]

Business Name

Business Name

Business Name

Şcoala cu clasele I-VIII Vetiş

Judeţul Satu Mare

Revistă şcolară

realizată în cadrul proiectului educaţional

“Comunicare—atribut al succesului”

Primul automobile a lui K. Benz

In prezent masinile noi apar tot mai des,masinile vechi formand cat mai mari mormane de “fier vechi”.

Interactiv
Page 18

