

Ministerul Educației, Culturii și Cercetării al Republicii Moldova

**MARIA BURUIANĂ SILVIA COTELEA AURELIA ERMICIOI
CONSTANTIN DRAGOMIR ION HADÂRCĂ**

ABECEDĂR

Ediție revăzută

Știință
Prut Internațional
2019

LEGENDA MANUALULUI

— TIC-TAC — mascota *Abecedarului*

— propoziția enunțiativă

— propoziția interrogativă

— propoziția exclamativă

— cuvântul

— propoziția din două cuvinte

— propoziția din trei cuvinte

— silaba

— cuvântul din două silabe

— cuvântul din trei silabe

○ — sunetul ● — vocala ● — consoana

— caseta pentru marcarea soluțiilor

— semnul pentru marcarea soluțiilor

CLASA ÎNTÂI

de Ion Hadârcă

Precum albinele-n pomet
Din floare-n floare sorb nectarul,
Noi învățăm din Alfabet
Să ne iubim Abecedarul.

Cu ghiozdan și Abecedar
Ia priviți, eu sunt școlar!

PRIMA ZI DE ȘCOALĂ

SUNT ȘCOLAR

FAMILIA MEA

E ZIUA MEA

IEDUL CU TREI CAPRE

de Octav Pancu-Iași

Mătușă-capră,
ospătează-mă!

Poftim,
drăguțule!

O... ce rău îmi pare
de necugetata lui
purtare!

MICII GRĂDINARI

ÎN LIVADĂ

LA ȘCOALA ANIMALELOR

LA STADION

SĂNĂTATEA MEA

SĂNĂTATEA PĂMÂNTULUI

POVESTE A PÂINII

Ce lung
e drumul
pâinii !

MINUNILE TEHNICII

O ZI DE ODIHNĂ

EVALUARE

1.

2.

3.

4.

Îți place
la școală,
Mădălina?

Desigur!
Scoala e locul
unde îmi aflu
norocul.

a

a a a

a-a-a

a

a

a

a a
a a

a

a

a

a

A A

A

A

A

A

A
 a

a

A

A
A
A
A

m

ma
am

ma-ma
mama

ma

ma

ma

m m
mama

ma

ma

M

Ma a .

Ma a .

n

na
an

na-na
nana

an

a na

na

ñ ñ

am

an

na

an

na

N

an
am
A-na
Ana

Na

A na

Na na

Na

a

an

An

a

na

i

ai
mai
nai

i-ni-ma
inima

Ni-na
Nina

i

in

mi

1.

Am

Nina ia

2.

2

i i

nai

I

I-na
Ni-na
Ia-na
Ma-ia

Ian

I na

Mi

Ina ia

Maia ia

J J
Ina

r

rar

ram

ra-ma

ar-ma

Ma-ri-a

Ma-ri-an

ar

ma

ra

nar

1. — Maria, mai ai ?
— Mai am, Marian.

r r

rar

- 2.
- | | | | |
|--|--|--|--|
| | | | |
| | | | |
| | | | |

R

Ri-ma
Ma-rin
ma-ri-nar
ma-ri-nari

1. — Marin, ai ?

— Am , Rima.

2.

R			i	n	a
---	---	---	---	---	---

R				a	n	i
---	---	---	---	---	---	---

R *R*
Rima

e

e-ra

a-re

ra-re

mi-ra-re

ma-re

me-re

e

re

ni e

1.

l l

aer

Nae e

Mama are

Inima mamei e

mere.

mare.

miner.

E

E-ne
E-ma

ne-nea
neam

1. e ra
 rai
 ram

ar
ra
ma me

2. Nana Ana e mama Emei. Ea e

e
me

u

u-na

u-nu

a-ur

A-u-ra

u-ni-re

re-nu-me

— Nene, marea e mare?

— E mare-mare, Aura!

1.

2.

ramura — mura

amare — ...

Aura — ...

uimire — ...

numai — ...

numere — ...

U

mi-nu-ne
mi-nuni

ru-me-ne
ru-men

A-u-ra
Ma-rin

— Ura! Merii au mere rumene, Aura.

— Mare minune! Ia un , Marin!

1. —) mare. — —) Aurei — —) Inima — —) e —

2. , , , ...
 , , , ...

C

ac
rac

ca-nar
crin

An-ca
Ni-cu

c e
r a i
carie

M a
u c r
...

c *c*

crin

— Anca, am un canar auriu.

— Iar eu, Nicu, am un crin ca neaua.

1. |
2. iar — rai | acru — ...
car — ... | iac — ...
3. — **Marcu** — **un** — **Nenea** — **are** — **amic.** —
 1

C

mic

a-mic

me-ca-nic

ma-ri-nar

Car-men

An-ca

Ian-cu

— Carmen, nenea Iancu e marină?

— Nu, Anca, nenea e mecanic.

3. Maramă e a
Nenea Marcu e
Carmen are un

crainic.

amic.

Crinei.

EVALUARE

1.

a		<input type="checkbox"/> <input checked="" type="checkbox"/> <input checked="" type="checkbox"/>	<input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/>	<input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/>
c		<input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/>	<input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/>	<input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/>

m		<input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/>	<input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/>	<input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/>
r		<input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/>	<input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/>	<input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/>

2.

3.

4.

• - **ca** - - **are** - - **neaua.** - - **un** - - **Miruna** - - **crin-**

<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	1	<input type="checkbox"/>
--------------------------	--------------------------	--------------------------	--------------------------	----------	--------------------------

• - **nu** - - **Aurei** - - **mare.** - - **Camera** - - **e** -

<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	1	<input type="checkbox"/>
--------------------------	--------------------------	--------------------------	----------	--------------------------

5.

6. Alcătuiește oral un text.

1

2

3

4

5

6

1

ram
ra-mul
nuc
nu-cul
lemn
lem-nul

Nucul

Alina are un nuc mare.
— Nucule, ai alune?
— Nu, Alina, ia nuca mea!

1. Raluca Elena Alina → are un nuc.
- Arinul Alunul Nucul → are alune.

- 2.
- | | | | | |
|--------------------------|--|--------------------------|--|--------------------------|
| <input type="checkbox"/> | | <input type="checkbox"/> | | <input type="checkbox"/> |
| <input type="checkbox"/> | | <input type="checkbox"/> | | <input type="checkbox"/> |
| <input type="checkbox"/> | | <input type="checkbox"/> | | <input type="checkbox"/> |
| <input type="checkbox"/> | | <input type="checkbox"/> | | <input type="checkbox"/> |

L

lan
la-nul

a-ur
a-u-rul

La-u-ra
Li-li-a-na

Lanul auriu

Luna lumina lanul.

- Mami, lanul e ca aurul! E neam cu luna?
- Nu, Laura. Lanul e aurul anului.

1. e **a** Laurei.

e **al** Laurei.

2. lumina lanul.

- Laura
 - Luna
 - Lanul
- e aurul anului.

L L
Laura

O

ou
nou

ca-mi-on
ca-mi-o-nul
Ni-co-la-e
Ni-co-li-na

Camionul

Corneliu e cu Nicolina la nenea Nicolae.

- Nene, camionul e nou?
- Nu, Corneliu, are un an.
- E ca nou, nene Nicolae!

— Nicolae — are — un — camion — nou — .

— — — — — are — — .

— — — — — nou — — .

O

oa-ie

oa-re

moa-ra

mo-rar

O-nu

Oa-na

Moara

Oana e cu Ion la lac.

— Oare a cui e moara, Ion?

— E a lui nenea Onu. El e morar.

1. Oana e cu Ion la lac. | Moara e a lui Ion.
 mare. | Onu.

2. • — **m**are. — **l**ui — **e** — **M**oara — **O**n —
 — **o**mului. — **M**unca — **c**omoara — **e** —
 — **1** — — **1** —

*O O
Oana*

ă Ă

lu-nă
luni

cu-nu-nă
cu-nuni

la-cri-mă
lă-cri-ma

ă Ă
măr

Cununa

Era a noua lună a anului. Un nor mic lăcrima.

mare urca la el.

— No-ru-le-e-e-e! Nu am . Nu mai lăcrima!

— Ia o cunună!

luă cununa.

- Luna e ca < o inimă mare.
 un corn auriu.

- m i e l ā mierlă | c u n ā | n u r ā

ce
Ce

ce-rul
re-ce

cer-cei
cer-ce-ji

Mir-cea
Mar-ce-la

Cerceii cerului

Mircea e cu Marcela la mare. Marea e rece.

— Mircea, cerul are cercei!

— Ce cercei, Marcela?

— Cercei mari, nu ca ai mei! Cercelul ca

un corn e Luna. Cerculul ca un cerc e .

elice

ace

rinocer

ceainic

2. ● - erau - - aceia - - Cerceii - - mari. -

1

rece. - Marea - aceea - e

t

**ta-tă
an-tre-nor
mun-te
mon-tan
O-ti-li-a
Că-tă-lin**

La munte

o	c	a	r	c
m	u	n	t	e
ă	r	i	e	r
t	a	e	i	c
r	t	r	e	n

Nenea Cătălin e antrenor. Cea mai mare comoară a lui e Otilia.

Acum ea e cu tatăl ei la munte. Acolo aerul e rece.

— Otilia, urcăm muntele!

— Ce curat e aerul montan, tată!

t t
tata

1. Nenea Cătălin este

- actor.
- antrenor.
- croitor.

2. . ! ? — Aneta, Otilia e la antrenament
— Nu, Mitică, ea e la munte

T

Ti-tu
To-mi-că

Tri-că
Tra-ian

că-lă-to-ri-e
că-lă-to-rii

Trenul

Acele arată ora nouă. Mecanicul trenului e atent. Urcă ultimii călători. Unul e Trică, altul e Mitică. Al treilea e cotoiul Tomică.

— U-u-u! Tu-tu-u-u!

Călătoria cu trenul e minunată!

c t
r e a

...

m t u
ă r ă

...

1. **trenucălătoroatatainaturătorutăuntunel**

T T
Titu

EVALUARE

1.

	a			
--	---	--	--	--

		e	
--	--	---	--

2.

3.

4.

└ **Norii** — **aurii** — **alunecau** — **lin** ·

└ **lin** — **alunecau** — **norii** — **aurii** ·

└ **aurii** — **lin** — **alunecau** — **norii** ·

5.

└ **cere** — **coace** — **are** ·

└ **coace** — **cere** — **are** !

└ **are** — **coace** — **cere** ?

6.

7. Alcătuiește oral un text.

ci Ci

ci-ne
cio-cul

mici
cinci

A-ri-ci-că
cio-că-ni-toa-re

cio

cio

Aricii

Aricică are cinci arici. Ei au ace mici.

- Cioc! Cioc! Cioc!
- Cine e aceea, mamă?
- O ciocănitotoare.
- Ce mare e ciocul ei!

Aricii cercetau atent ciocănitotoarea.

ai bi
cioc

1. Ciocănitotoarea are ciocul

mic.
 tare.
 mare.

- 2.

mac

.....

melc

.....

t T

lec-ți-e
a-ten-ți-e
Le-nu-ța
Mi-truț
Ța-ul
Cer-nă-uți

O notă mare

Lenuța recita „Miorița“. Mitruț urmărea cu atenție. Uneori o corecta.

— Am emoții, Mitruț.

Marți, la lecție, Lenuța a luat nota cea mai mare. Ea ține mult la literatura neamului.

1. Lenuța are < emoții.
 teamă.
2. — Ionuț, ai neamuri la Țaul
— Nu. Am neamuri la Cernăuți

t, Ț
Taul

11

în-cear-că
în-cer-ca-re

Întrecerea

Literele erau la o întrecere. Litera „A“ încercă a citi o carte:

— A-a-a.

Nimic nu lămureea!

— Î-i-î, continuă litera „Î“.

Iar încurcătură.

— O-o-o, iute încercă „O“.

— Acum e clar! murmură litera „A“. Numai cu toate literele unite e lumină în minte.

â Â

cân-tec
cân-tă

ro-mân
Ro-mâ-ni-a

cla

o ri

Lăutarii

Tatăl lui Mircea e un lăutar cu renume.
A concertat cu „Lăutarii“ în multe țări. Anul trecut a cântat în Ucraina, Letonia, Italia.

Acum e în România. Are mulți amici români. Traian cântă la nai, Luca la ocarină, iar Nicu la clarinet.

Ce cântece minunate au lăutarii! Ele înaltă inimile oamenilor.

câine
mâine
mâini

a târî
a urî

1. e a lui Ion.
 e al lui Traian.
 e a Otiliei.
e al Luciei.

2. - ciocârliei - - încântă. - - ne - - Trilurile -
1

3. t□năr, c□ntă, m□nă, ne□ntrecut, □nt□i

â â

român

S

ca-să

ca-se

sat

sa-te

cru-ce

răs-cru-ce

La răscruce

La răscrucea satului se înalță o troiță. Tanti Maria îi lămurea Cristinei:

— Iisus, Cristinico, e mereu în inimile noastre.
Cu El satul nu este sărac. Casele sunt mai luminoase. În toate se simte lucrarea lui Iisus.

- Cu Iisus casele sunt mai sărace.

întunecoase.

luminoase.

- răscruce cruce
troiță întretăiere

stea
sat

comună
astru

S

So-rin
Ste-lu-ța
So-ro-ca
Nis-tru
soa-re
scut

Cetatea Sorocii

Soarele se uita somnoros în Nistrul. Cetatea Sorocii era la locul ei. Sorin urmărea înscrierea cu sora sa, Steluța.

- Uite, Sorine! Un cocostârc!
- E ca un scut al cetății, surioară!

Soarele măreț s-a culcat. Nistrul susura lin.

1. Soarele se uita somnoros în Răut.
 Nistrul.

2. • tare ca
• iute ca | • înalt ca
• muncitor ca

y *y*
Yorooca

Ş Ş

**şa-se
şo-ri-cei**

**caş
ca-şul**

**şti-e
şu-ie-ră**

ş	o	a	r	e	c	e
o	s	c	o	c	o	ş
i	m	a	ş	i	n	a
m	o	ş	i	r	a	s
u	ş	a	e	e	c	e
m	o	r	i	ş	c	ă
n	r	t	m	e	s	n

Şoricică cel istet

Şoricioaica a şuierat scurt. Cei şase şoricei s-au uitat şocaţi la ea.

— Care e inamicul numărul unu al neamului şoricesc?

- Motanul, şuşotiră şoriceii.
- Lenea, rosti Şoricică.
- Câte ştie micuţul meu! Caşul acesta e al tău, Şoricică!

ş, ş
şoricel

1. Şoricică era istet. | lenes. |

2.

Crăciunul

În cer răsare steaua,
Așterne Cel de Sus
Lăicere moi ca neaua
La ieslea lui Iisus.

Și Moș Crăciun răsare
În seara cu mister.
Se miră mic și mare
Și cântă: „Lerui-Ler...“

1. Ieri era un **cer** cu nori .

Steaua sus răsare
Ca o taină mare...

Îi **cer** lui Moș Crăciun o și un .

2.

.....
sanie
.....

d

din-te
den-tist
co-dru
co-dri
dul-ciuri
cru-di-tăți

La dentist

Martinel are dinții cariați. Luni mama l-a adus la clinica din codru. Ursulețul tremura la ușa dentistului.

Moș Martin îi trată dinții și îl îndrumă:

- Să nu mănânci multe dulciuri, Martinel!
- Am înțeles, domnule doctor.
- Și nu uita să consumi cât mai multe crudități!

1. Unde are loc acțiunea?

- în codru în luncă

Când are loc acțiunea?

- duminică luni

D

**doi-nă
dul-ce**

**du-mi-nici
du-ioase**

**Doi-ni-ță
Do-ru-țu**

Un colț de rai

Duminică, Doruțu și Doinița admirau natura.

— Ce minunat e acest colțisor de rai, Doruțu!

Aș desena mereu lanurile țării mele!

— Iar eu aș cânta doinele noastre. Ele sunt dulci și duioase ca niște duminici.

2. Cine admira natura?
- Doruțu
 - Daniela
 - Doinița

D
Doruțu

har-nic
ho-tă-rât

Mi-hu Mi-hai

Mihăită

Când era mic, lumea îl numea: Mihu, Mihăies, Mihălaș sau Mihăită.

— Mihu e leit tata! surâdea sora.

— Mihăiță e mic, dar harnic! îl läuda mama.

— Mihălaș al meu o să iasă om mare! rostea hotărât tata.

Încetul cu încetul, Mihu a crescut mare, harnic și cuminte. Acum toți îl numesc Mihai. Doar mama îl mai alintă Mihăită.

h h
harnic

Mihu locuiește în orașul Orhei.

L Orhei R

in

H

Ho-ri-a
Ha-ri-ton
ho-tă-rî
în-hă-ță
ha-mac
ho-țo-man

Norul hoțoman

Era o duminică însorită. Horia se dădea huța în hamac. Hariton citea o carte.

Deodată, cerul s-a întunecat. Un nor hoțoman a înhățat soarele și l-a ascuns.

Horia și Hariton au hotărât să cânte:

„Ieși, soare, ieși,	Luci, soare, luci,
Că îți dau cireși,	Că îți dau și nuci“.

Norul dădu drumul soarelui și o luă la sănătoasa.

Să cântăm
împreună,
copii!

1. — harnici. — din — Oamenii — Horești — sunt —

<input type="checkbox"/>				
--------------------------	--------------------------	--------------------------	--------------------------	--------------------------

2. hamac — mac	halat — ...
hotel — ...	hotare — ...
haiduc — ...	hain — ...

H H
Horia

p

pâr-ti-e
pri-e-ten

poar-tă
lo-pa-tă

Lu-pu
Ci-pri-an

p p
pârtie

Un prieten credincios

Cerul cernea din înălțimi mii de steluțe.
Tata croia o pârtie spre poartă.

Ciprian luă iute o lopătică. Începu și el să arunce neaua în părți.

— Intră în casă, puiule! Ai să răcești!

— Nu pot, tăticule. Această pârtie e pentru Lupu. El e un prieten credincios.

Câinele dădea din coadă mulțumit.

1. Unde are loc acțiunea?

- în casă în curte în stradă

Când are loc acțiunea?

- toamna iarna

2. — prieten — — are — — Cine — — sărac. — — e — — nu —

<input type="checkbox"/>				
--------------------------	--------------------------	--------------------------	--------------------------	--------------------------

P

Pă-ca-lă
Pă-că-li-na

Pă-că-li-ță
Pă-că-lici

pă-că-lenii
Pă-că-lești

Neamul lui Păcală

Ştiţi cine era Păcală?
Un amic de-al lui Tânără.
Ştiţi că şi soţia sa
Păcalina se numea?
Iar scumpa lor copiliţă
Era mica Păcaliţă,
Şi năstruşnicul lor pici

Era micul Păcalici.
Istetii lor consăteni
Erau numiţi păcaleni.
Căci aceştii oameni „oneşti“
S-au născut în Păcaleşti.
Păcală, cât a trăit,
Multă lume-a păcalit!

- | | | |
|----|-------|----------|
| 1. | amic | puştii |
| | pici | rudă |
| | onest | prieten |
| | neam | cinstiit |

- | | | |
|----|---------|--------|
| 3. | amic | prost |
| | mică | moarte |
| | naştere | duşman |
| | isteț | mare |

2. — este — — Păcaleşti — — Satul — — pitoresc. —

1

P *P*
Păcală

b

**o-bi-cei
stră-bun**

**um-blă
îm-part**

Sa-bi-na

Colindătorii

Neaua s-a lăsat peste sat.

— Au sosit colindătorii! se bucură Sabina.

— Să-i ascultăm, spune tata.

„Noi umblăm din casă-n casă Noi umblăm și colindăm,
La acei care ne lasă, Pe Iisus îl lăudăm.“

— Sunteți de laudă, băieți! Să păstrați obiceiul străbun! Treceți și la anul pe la noi!

b
bunic

1.

sâmbure

umbrelă

combină

timbru

2. Sabina ascultă cu bucurie

- urătorii.
- colindătorii.
- cântăreții.

B

bu-ni-ca
bu-ni-cul

bom-boa-nă
bu-cu-ri-e

Bu-cur
Bu-cu-rel

Bucurel

Când îl ceartă bunicul, Bucur se duce la bunica. O ia cu binișorul:

— Bunicuțo, mă doare un dintă. De bomboane trece mai repede...

Bunica îl sărută și îi propune:

— Hai mai bine să împodobim Pomul de Crăciun, Bucurel!

Peste puțin timp, un moș cu plete albe bătu la ușă.

Continuă oral povestirea.

2 1
2. bu Bar → bra īm că → ța ni blă .

3. Bucură-te cum s-a bucurat Bucuroaia de bucuria lui Bucurel de la București.

B
B
Bucur

V

vâ-nat
vâ-nă-tor
ve-ve-ri-ță
ve-se-lă
po-va-ră
dum-bra-vă

v v

vreasc

Micul vânător

O veveriță veselă sărea iute din ram în ram. Avea blăniță de culoarea morcovului.

Deodată, un vreasnic trosni sub o povară. Era Săndel, un vânător de o palmă.

— Hei, veverițo! se răsti el. Sunt un vânător îscusit. Am o „pușcă de luat vederi“.

— Lasă vânatul, Săndel. Dumbrava e ocrotită de stat. Te invit să ronțăim alune împreună!

1. Blănița veveriței era ca

2. Mica veveriță este **veselă** și sprintenă. Mama lui Sandu a cumpărat **veselă** nouă.

Eminescu la Viena

Mihai Eminescu este poetul nostru național. El s-a născut la Botoșani, dar a copilărit la Ipotești.

În tinerețe a învățat la Viena. Acolo s-a împrietenit cu scriitorul Ioan Slavici și cu poeta Veronica Micle. În timpul liber, ei plecau la teatru, la bibliotecă, la plimbare.

Deseori, prietenii îl îndemnau să recite versuri. Eminescu rostea cu duioșie: „Unde ești, copilărie?...“

Vi-e-na
E-mi-nes-cu

Ioan Slavici

Veronica Micle

1. La Viena, poetul cunoșcu pe
- Veronica Micle.
 - Ioan Slavici.
 - Ion Creangă.
2. Unde a studiat Mihai Eminescu în tinerețe?
- la Ipotești; la Botoșani; la Viena.

U U
Vienna

EVALUARE

1. Citeşte textul.

La săniuş

La săniuş e veselie mare. Săniuţele pornesc la vale.

— Cine e primul? întreabă Paula.
— Dorin, îi răspunde prietena.
— Este de neîntrecut! spune Vlăduț.

Copiii sunt bucuroşi.

- 2.

ulturul

mare

veselie

vale

tristeţe

deal

primul

mic

- 3.

4. Copiii sunt la patinoar. săniuş. | Prima este sania lui Dorin. Paulei.

5. - de - pământul. - plapumă - acoperă - nea - O -

- 6.

— Câţi ani ai, brăduţule

7.

8. Alcătuiește oral un text.

g

gân-sac**gâș-te****gâ-gâ-ia****gâ-gâ-ie****gra-bă****gră-bit***g g**gânsac*

Povestea gâștelor

Un gânsac avea niște papuci roșii. Odată, trecând peste un pod, îi scăpă în gârlă.

— Vai! Am rămas desculț! se tânguia sărmanul gânsac.

Tot neamul gâștelor s-a grăbit să caute papucii, dar nu i-a găsit.

Și acum, dacă treci pe lângă un cârd de gâște, ele gâgâie supărare.

1. stol
cireadă
turmă
cârd
haită
roi

- oi
cocori
lupi
albine
vaci
gâște

2. **cocoși**
gogoși
cros
cât
gât
c/g
gros
cară
gară
coală
goală

3. Lângă un gard, gânsacul și gâșca gâgâie îngândurați: „Ga–ga–ga! Ga–ga–ga!”

G

Gru-ia
Gre-ta
Gri-go-raş
glas
gla-suri

hotărât

puternic

bucuros

voinic

Gruia cel voinic

Glasurile copiilor au amuțit. Spectacolul a început. Greta și Grigoraș au uitat de toate. Ei urmăresc lupta dintre Gruia și dragon.

Deodată, voinicul a lovit cu putere și a răpus monstrul.

— Gata, e învins! se bucură Grigoraș.

— Gruia e mai puternic! spune Greta mulțumită.

Spectatorii aplaudă stând în picioare.

Cine e?

1. Momentele textului:

- █ Lupta cu dragonul
- █ Bucuria spectatorilor
- █ 1 Începutul spectacolului

2.

Grigoraș

ge

re-ge
le-gen-dă
nin-ge
strân-ge
mer-gea
plân-gea

brad ~ gutui
codru ~ ...

alun ~ ...
alună ~ con

Legenda bradului

Plângcea un brăduț în inima codrului. Tocmai mergea pe acolo Creatorul Lumii.

— Ce suspini, brăduțule?

— Doamne, până mai ieri creșteam și eu printre pomi. Dar ei râdeau de conurile mele. Mi se strâng ea inima de durere. M-am retras în acest desis.

— Nu mai plâng, brăduțule! Așteaptă să dea gerurile.

A sosit iarna. Toți copacii erau goi. Numai bradul rămase în haina sa verde ca o mantie de rege.

1.

Plângcea - un - brăduț - în - inima - codrului -
- - plângcea - - - - -
- - - plângcea - - - - -

2.

Ge

Ge-ta
Geor-gel

ge-me
ge-ne

geam
gea-muri

Moș Ger

E o iarnă cumplită. Copacii gem speriați de mânia crivățului.

Georgel întreabă:

- Mergem la săniuș, Geta?
- Să se mai potolească Moș Ger.
- Cine este acest moș?

— E un bătrân cu barbă deasă, gene albe și plete ninse. Iarna, el coboară ca o săgeată din munții cărunți. Agață de streșini țurțuri de sticlă. Pune poduri de cleștar peste râuri. Nu e meșter mai icsusit ca Moș Ger!

1.	iarnă	cumplită	munți
	barbă	gene
	plete	meșter

2.

— gem. — copt — a — Geta — cu — cornuri —

1

Ge Ge
Georgel

f

foc

fla-că-ră

ful-gu-ieș-te

sfă-tu-ieș-te

Uf

Ciuf

foc

_oc

_oc

_oc

Uf și Ciuf

Afară viscolește. Uf și Ciuf, doi pitici drăgălași, ocrotesc focul din vatră.

— Ce mai fulguiește! face Uf.

— Mai răscolește focul, să nu adoarmă! îl sfătuiește Ciuf.

— Uite ce scânteи mari! se miră Uf.

— Să le rugăm să sperie viscolul!

Un roi de scânteи iese prin coș.

Viscolul s-a potolit. În vatră focul mai arde.

1. În vatră, focul **adoarme**.
Ștefănel **adoarme** fericit.

- 2.
-
- coș

- 3.

F

fri-că
fia-re

su-fe-ră
în-frun-tă

Făt-Frumos
Vifor-Rău

Făt-Frumos

Făt-Frumos are puteri miraculoase. El stăpânește focul. Potolește fiarele și îi fericește pe cei care suferă. Fără frică ieșe în fața dușmanului. Ca un fulger, înfruntă Viforul-Rău.

Când obosește, îi sunt de folos prietenii: soarele și luna, apa vie, fântâna poveștilor, calul înaripat, firul de iarbă, fluierul fermecat.

Faptele lui sunt frumoase. Frumos îi este și sufletul.

1. — **Făt-Frumos.** — — **al** — — **e** — — **Fluierul** — — **lui** —

- | | | | |
|-----------|---------|----------|-------|
| 2. dușman | moartă | iese | urâte |
| vie | prieten | bun | intră |
| iubire | ură | frumoase | rău |

F *F*
Florin

j

de-jun
ste-jar

Bu-jor
Bu-jo-rel

j j
Bujorel

Stejarul lui Ștefan-Vodă

Bujorel e la bunici, în satul Cobâlnea. După micul dejun, a plecat cu bunicul la vie.

În apropierea satului, băiatul vede un stejar secular.

— Bunicule, acesta e stejarul lui Ștefan-Vodă?

— Da, Bujorel. Cu vreo cinci sute de ani în urmă, oastea Moldovei s-a luptat aprig cu tătarii. La umbra acestui stejar se odihneau oștenii domnitorului.

1. stejar — stejari

bujor — ...

băiat — ...

umbră — ...

oștean — ...

2.

prășit
prăjit

șoc
joc
Ş/j
șură
jură

J

La joacă

Jenică a îmbrăcat cojocelul și a ieșit la joacă.
Jujucă s-a luat din urma lui.

Copiii se jucau cu bulgări de nea. Obrajii lor erau rumeni ca bujorii.

— Hai să facem un omuleț! a propus Jenică.
În scurtă vreme, omulețul era gata.
— Vai! El tremură de frig! a strigat Janeta.
Îi aduc imediat mănuși, căciulă și fular.

Je-ni-că
Ja-ne-ta
joa-că
ju-că-ri-e
bu-jori
o-braji

1. • ușor ca • rumen ca		• jucăuș ca • deasă ca	
— cățel — un — e — Jujucă — jucăuș. —		<input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> 1 <input type="checkbox"/>	

*J J
Jujucă*

gi

re-gi-nă
pa-gi-nă
gin-ga-șă
ar-gin-tii
Vir-gi-ni-a
Regina Fulgilor

gi gi
pagină

Visul Virginiei

După ce a ascultat povestea de seară, Virginia a adormit. În vis, dintre paginile cărții cu basme, a apărut Regina Fulgilor. Ea era gingășă. Avea gene lungi. Purta străie argintii.

— Ai niște bijuterii atât de frumoase! se minună fetița.

Regina i-a dăruit Virginiei un colier sclipitor. Apoi a dispărut în negura noptii.

- | | | | | | |
|----|--------|-------|-------|-----------|-------|
| 2. | gene | lungi | | colier | |
| | straie | | | bijuterii | |

Gi

Gi-cu
Gi-na

min-ge
mingi

plân-ge
plângi

Fapta lui Gicu

O fetiță cu părul săten plângea pe malul unui lac. S-a apropiat Gicu.

— Ce s-a întâmplat, Gina? a întrebat el. De ce plângi?

— Am scăpat mingea în apă, i-a răspuns ea printre lacrimi.

— Nu plâng! Te ajut eu! a încercat Gicu să o liniștească.

În câteva clipe, băiatul a scos mingea.

— Îți mulțumesc, Gicu. Ești un prieten adevarat.

1. este a Ginei.
 a lui Gicu.

2. **Părul** Ginei este săten.
Părul din livadă a înflorit.

ar	giun
ma	gii
co	gint
gin	legi

Gi Gi
Giau

Z

bar-zA

ber-ze

zi-se

spu-se

zgo-mo-tos

gă-lă-gi-os

Berzele

Cezara ieși în curte.

— Bunicule, au sosit berzele! zise ea bucuroasă.

— Aceste păsări, Cezara, sunt fidele locului unde își fac cuibul.

Berzele pășeau agale pe picioarele lungi. Ele clămpăneau zgomotos din cioc. Așa îi salutau pe stăpânii casei.

După ce au refăcut cuibul, berzele s-au ridicat în zbor. Ele pluteau lin pe cerul **limpede**.

Berzelor, de
unde vine
primăvara?

Z Z

Cezara

1. Berzele plutesc lin pe cerul **limpede**.

Apa de izvor este **limpede** și rece.

2. $\frac{\text{bucurie}}{\text{bucuros}} \sim \frac{\dots}{\text{zgomotos}}$

4. Barza văzu varza,
Varza nu văzu barza.

Z

Za-ha-ri-a
Zam-fir
Zâ-nel
zmeu
văz-duh
năz-dră-van
zbur-dal-nic

Zmeul năzdrăvan

Zaharia a făcut un zmeu din hârtie colorată. I-a pus și coadă din panglici verzi. Arăta grozav. Apoi i-a invitat pe Zânel și Zamfir ca să înalte zmeul împreună.

— Locul cel mai potrivit e imașul de lângă sat, zise Zânel.

— Ai dreptate, căzu de acord Zamfir.

Vântul zburdalnic smulse jucăria din mâinile lui Zaharia. Zmeul năzdrăvan plana ușor în văzduh.

1. Răzvan a cumpărat un **zmeu** colorat.

Făt-Frumos a răpus un **zmeu** fioros.

2.

zmeu

zmeie

zmeu

zmei

Z Z
Zânel

che

pe-re-che
or-ches-tră

bu-chet
bu-che-tel

che che
pereche

Orchestra din pădure

E dimineață. Liniștea codrului a fost întreruptă de un pițigoi:

— Am o veste bună! Azi, orchestra din pădure ne prezintă un concert. Vă chem pe mic și mare la serbare!

Orchestra a fost întâmpinată cu aplauze. Graurul îi zicea din cimpoi. Mierla cânta la vioară în pereche cu greierașul. Ciocârlia interpreta o dulce melodie.

— Știu cui să dăruiesc buchetul de flori! a spus ariciul.

Dar voi știți, copii?

1. Mierla cânta în pereche cu

2. Ciocârlia interpreta o **dulce** melodie.

Costache îi dă Anei un măr **dulce**.

Che

che-ie
che-i-ță

che-mat
pe-re-che

Cheița fermecată

Era odată o fată de împărat frumoasă fără de pereche. Ea a găsit un sipețel de aur. Ursitoarele au spus că acel care îl va descuia, o va lua de mireasă.

Într-o seară, la poarta palatului a bătut un străin.

— Cheița ce o am e fermecată! a spus el.

— Chemați străinul imediat! a poruncit împăratul.

Voinicul a descuiat sipețelul. În el se afla un inel cu pietre scumpe.

Tânărul a pus inelul pe degetul prințesei. Fata a zâmbit fericită.

Cine
a găsit cheia
de la inima
prințesei?

1. Momentele textului:

- Sosirea străinului la palat
- 1 Găsirea sipețelului
- Bucuria prințesei
- Descoperirea inelului

2. cheie

chi

chip

Voi-chi-ța

vechi

chi-pești

Orheiul Vechi

Cândva, Orheiul Vechi a fost o cetate de neînvins. Domnitorul avea acolo oșteni chipeși și voinici.

Odată au năvălit dușmanii. Conducătorul cetății le vorbi oștenilor:

— Voiniciei mei, aici vom sta ca șoimii! Nici moartea nu ne va clinti din loc!

Voichița, fata conducerului, era frumoasă la chip și la suflet. Ziua ea lupta în rând cu toți voinicii. Noaptea se strecuра în bisericuță. Se ruga pentru viața oștenilor și victoria neamului.

1. Momentele textului:

 Năvălirea dușmanilor

 Ruga pentru victoria neamului

1 Cetatea de neînvins

Chi

Chi-ri-ac
chi-ta-ră

chi-ță-ie
Chiț-Chiț

Pățania lui Chiț-Chiț

E noapte. Chiriac doarme liniștit.

Chiț-Chiț intră în cameră. Chițăie de foame. Ce să mănânce? Cât ai clipi din ochi, se cațără pe masă. Lângă chitara lui Chiriac vede un creion. Chiț-Chiț se repede la el. Creionul îi zice cu glas prietenos:

— Soricelule, știu că vrei să mă mănânci. Te rog doar să mai aștepți o clipă. Vreau să vezi și tu ultimul meu desen.

— Bine! Dar desenează mai repede! Sunt tare flămând!

- Continuă povestirea oral.

1. „cât ai clipi din ochi“ = *foarte repede*

2. liniștit — agitat ultimul — ...
prietenos — ... repede — ...

3. **chitarechinelantichitatatenorecreațiechipa**

Chi Chi
Chiț-Chiț,

ghe

ba-ghe-tă
ba-ghe-te

ve-ghe
ve-ghea-ză

An-ghel
An-ghe-li-na

gher-ghef

ghe-me

ghe ghe
Anghel

O zi de odihnă

Soarele strălucitor veghează ca ziua să fie frumoasă.

Sub bagheta nevăzută a unui dirijor îscusit, cântă păsările.

Gelu, Anghel și Eugen se joacă în curte.
Obosit de atâta zbenguală, Motănașe s-a culcat.
Și bunica, și ghemei ei, și ghergheful Anghelinei —
toate se odihnesc duminica.

1. $\frac{\text{pisică}}{\text{mamifer}} \sim \frac{\text{privighetoare}}{\dots}$

$\frac{\text{soare}}{\text{raze}} \sim \frac{\text{ghem}}{\dots}$

2. soare
baghetă
dirijor
zi
- frumoasă
strălucitor
nevăzută
îscusit

Ghe

Ghe-ra-sim
Gheor-ghe

ghem
ghe-mo-toc

ve-ghea
su-pra-ve-ghea

Ghemotocul

Gheorghe și Gherasim se întorceau din crâng.

Deodată, ei au zărit un ghemotoc de blâniță albă.

— Un iepuraș! zise Gheorghe. Are o lăbuță rănită!

— Să luăm iepurașul cu noi! Îl vom supraveghea până se va face bine.

Acasă, băieții au făcut pentru el un culcus călduț. Îl hrăneau cu morcovi, varză și frunze de salată.

Iepurașul a fost numit _____.

- | | | | | |
|----|-----------------------------|---------------------------------|-------------------|------------------------------|
| 1. | crâng
rănită
ghemotoc | cocoloș
pădurice
vătămată | deodată
culcus | observat
adăpost
brusc |
|----|-----------------------------|---------------------------------|-------------------|------------------------------|

2.

- locuiește - - satul - - Gelu - - în - - Ghetlova. -

1

Ghe Ghe
Gheorghe

ghi Ghi

ghi-o-cel
poj-ghi-ță
ghi-dușι
ghim-poși

Ghiocelul

Un ghiocel firav străpunse pojghița de zăpadă. Suna din clopoțelul său gingaș de răsunau văile:

— Fraților, a sosit primăvara!

Ghimpisor și Ghimpici sunt doi arici ghiduși. Ei au ieșit somnoroși din culcușul lor.

— Nu te grăbi, ghiocelule! au strigat aricii. Ar putea să te înghită Moș Crivăț!

— Nu vă temeți, ghimpoșilor! Soarele darnic a rugat să vestesc sosirea primăverii.

Întreaga natură s-a trezit la viață.

ghi Ghi
ghiocel

1. Momentele textului:

 Sfatul aricilor

1 Apariția ghiocelului

 Învierea naturii

2. ghiocel firav

clopotel
arici
soare

ghi-ci-toa-re
ghi-ci-tori
ghioz-dan
ghioz-da-ne

Ghicitoare

Ghicitoarea-i din bunici –
Cine-o știe-i bun de ghici.
Dimineața din cocioabă
Iese moșul și întreabă:
– Ciugur, mugur, mugurei
Merg pe drum înșirătei
Cu ghiozdane în spinare.
Cine știe: cine-s oare?

Glumă

1. — Care cuvinte sunt rostite cel mai des de elevi
— Nu știu, doamnă învățătoare
— Ai dreptate, Ștrengărel

2. **Ghici!** Covor negru pe perete
Are cretă și burete.
(.....)
- Linioare, pătrățele
În coperte subțirele.
(.....)

X

ta-xi-me-tru
ta-xi-me-trist

Ma-xim
A-le-xan-dru

cla-xon
cla-xo-nă

xa na
Ro
...

xi tru
me ta
...

XX XX

box

Graba strică treaba

Alexandru se grăbea la un meci de box.

— Mamă, plec! Mă aşteaptă Maxim, spuse Alexandru.

Cei doi prieteni au încercat să traverseze strada într-un loc interzis. Un taximetru se aprobia în plină viteză. Taximetristul claxonă și frână brusc:

— Copii, strada se traversează la semafor sau pe zebră! îi mustră el.

Alexandru și Maxim au roșit. De ce oare?

1. La Grădina Zoologică am văzut o **zebră**.

Copiii au traversat strada pe **zebră**.

2. Ochiul galben când se-arată,
Stă atentă lumea .

 Verdele când strălucește,
Toată lumea se .

Deschide ochi roșu de foc,
Toată lumea stă pe .

X

Xe-ni-a
Xe-no-fon

xi-lo-fon
sa-xo-fon

e-xi-gent
ex-ce-lent

Extraordinar!

Xenia și Xenofon
Cântă azi la unison:
Xenia — la xilofon,
Xenofon — la saxofon. Rex, cățelul cel dresat,
Când se pune pe lătrat,
Sare speriat Anton,
Brusc apasă pe claxon!

Polițistul exigent
Are fluier excelent.
Muzicanți ca ei — mai rar;
Cântă extraordinar!

1. Șoferul **sare** speriat și claxonează.
Alexandra pune **sare** în zeamă.

2.	un	niște	toate
	xilofon	xilofoanele
	saxofon	saxofoane
	claxon	claxoanele

X X
Xenia

EVALUARE

1. Citește textul.

O întâmplare în codru

E dimineată. În codru e liniște. Părinții au plecat după mâncare. Puii sunt singuri în cuib. Ghidușul Cip întreabă speriat de Cirip:

- Cine se aude dintre fragi?
 - Aoleu! E Ciripica, surioara noastră!
- Alarmați, puii își cheamă părinții.
Codrul se umple de ciripitul păsărilor.

2. Alege varianta potrivită.

Când are loc acțiunea?

- | | |
|------------------------------------|------------------------------------|
| <input type="checkbox"/> seara | <input type="checkbox"/> iarna |
| <input type="checkbox"/> dimineată | <input type="checkbox"/> primăvara |

Unde are loc acțiunea?

- | | |
|-----------------------------------|------------------------------------|
| <input type="checkbox"/> la munte | <input type="checkbox"/> în codru |
| <input type="checkbox"/> la mare | <input type="checkbox"/> în câmpie |

3. Desparte în silabe cuvintele:

liniște, ciripit, codru, cuib, surioară, umple

4. Găsește însușiri potrivite.

5. Găsește cuvintele cu înțeles opus:

liniște —

dimineată —

întrebă —

alarmăți —

(răspunde, gălăgie, calmi, seară)

6.

7. Alcătuiește oral un text.

1

2

3

4

ki-lo-me-tru
ki-lo-me-tri

Ni-ki-ta
ko-a-la

Micuțul koala

Elevii privesc planșa de la tablă.

— Vai, ce ursuleț drăguț! se miră Nikita.

— Acesta nu e urs! îl contrazice Doina.

— Copiii, acesta e un mamifer cu pungă, le explică doamna învățătoare. El se numește koala. Patria sa, Australia, se află la mii de kilometri. Arborele pe care se cățără el se numește eucalipt. Frunzele lui sunt hrana preferată a micuțului koala.

- | | |
|-----------|------------|
| 1. drăguț | copac |
| a explica | a se uita |
| arbore | se uimește |
| a privi | simpatic |
| se miră | a lămuri |

K

Ki-ev
Ka-ri-na

To-ki-o
A-ki-ro

Prietenie

În vacanță, Liceul „Mihail Kogălniceanu“ a găzduit elevi din mai multe țări. Copiii s-au împrietenit. Dragoș i-a fotografiat cu aparatul său „Kodak“.

Într-o zi a adus la școală fotografiile făcute. Copiii își aminteau cu drag de noii prieteni.

— Aceasta e Katia din orașul Kiev, zise Mirela. Băiatul în cămașă kaki e Akiro din Tokio.

— Cei doi sunt nemții Karl și Karina.

— Dragi elevi, spuse doamna învățătoare. Vara aceasta și noi vom pleca în Lituania, la un liceu din orașul Kaunas.

— Ura-a-a! Să vină cât mai repede vacanța mare!

1. Momentele textului:

- Vestea îmbucurătoare
- Recunoașterea prietenilor
- Împrietenirea copiilor

2. Proverb:

Omul se
cunoaște
după
prietenii.

K K
Katia

yY
qQ
wW

Disneyland

Disneyland e un orășel minunat. Aici te poți distra alături de Mickey Mouse¹, Tom și Jerry², Yogi Bear³, Woody⁴, Donald Duck⁵ și alte personaje din povești.

Albă-ca-Zăpada și cei șapte pitici te așteaptă în căsuța lor. Soldățeii de plumb te studiază curioși la lumina licuricilor.

Chip⁶, Dale⁷ și Roquet⁸ te invită la o plimbare cu trenulețul. Dacă dorești, poți naviga printre pirați pe un râu până la Insula Aventurilor.

Vino în lumea copilăriei de vis!

ÿ Ÿ q Q w W Roquet
În Disneyland e minunat!

¹ Mickey Mouse – /'miki məvs/

² Jerry – /'dʒerɪ/

³ Yogi Bear – /'jøʊgi beeə/

⁴ Woody – /'wʊdɪ/

⁵ Donald Duck – /'dənəld dʌk/

⁶ Chip – /tʃɪp/

⁷ Dale – /deɪl/

⁸ Roquet – /'rəʊki/

Pomul înțelepciunii

Călătoria în lumea literelor fermecate a luat sfârșit. Copiii s-au așezat sub un pom. Privind în sus, au înmărmurit. Pe ramuri atârnau literele din Abecedar.

Deodată frunzele pomului se legănară. Păsările începură să cânte. Literele se luară de mâini și intrară în horă. Pomul înțelepciunii vorbi cu glas omenesc:

— Dragi copii, învățatura e o lumină ce face viața mai senină!

Alfabetul

Aa

arici

[a]

Ăă

[ă]

Ââ

[î din a]

Ee

elefant

[e]

Ff

fluture

[fe]

Gg

geantă

[ge]

Jj

jucărie

[je]

Kk

[ca/capa]

kiwi

Ll

lalea

[le]

Pp

păun

[pe]

Qq

[kü]

Rr

râs

[re]

Tt

[ťe]

ťambal

Uu

umbrelă

[u]

Vv

veveriță

[ve]

limbii române

Bb

barză

[be]

Cc

[ce]

ceas

Dd

delfin

[de]

Hh

haltere

[haş]

Ii

inimă

[i]

Îî

înghețată

Mm

măr

[me]

Nn

[ne]

nufăr

Oo

[o]

ochelari

Ss

soare

[se]

Şş

[şe]

șoarece

Tt

tigru

[te]

Ww

[dublu v]

Xx

xilofon

[ics]

Yy

[igrec]

Zz

zebră

[ze]

Grupurile de litere

28 februarie, Chișinău

Dragă bunică,

În sfârșit, am învățat și eu alfabetul. Mă bucur nespus de mult. Acum privesc lumea cu alți ochi. Îmi pare mai apropiată, dar și mai plină de taine.

De azi îți voi scrie fără ajutorul celor maturi. Astfel, sper să îți alin singurătatea și bătrânețile.

Abia aştept vacanța mare ca să ne revedem!

Te iubesc și te sărut cu drag.

Al tău nepoțel,
Sandu.

Destinatar:

Expeditor:

Limba noastră

de Alexe Mateevici

– fragment –

Limba noastră-i o comoară
În adâncuri înfundată,
Un șirag de piatră rară
Pe moșie revărsată.

Limba noastră-i foc ce arde
Într-un neam ce fără veste
S-a trezit din somn de moarte
Ca viteazul din poveste.

1

Vocabular:

moşie — *aici*: pământ strămoşesc, patrie;
piatră rară — piatră preţioasă, scumpă;
revărsat — împrăştiat, risipit, răspândit.

2

Uneşte cuvintele cu acelaşi înţeles:

limbă	avuţie	neam	voinic
comoară	grai	viteaz	popor

3

Uneşte cuvintele cu înţeles opus:

moarte	laş	rară	se stinge
viteaz	viaţă	arde	deasă

4

Reţine sensurile diferite ale cuvântului **limbă**.

- Limba noastră e dulce ca mierea.
- Limba este organul de simţ al gustului.
- Limba mare a ceasului se numeşte minutar.

5

Găseşte şi alte insuşiri pentru cuvântul **limbă**:

6

Descoperă proverbul:

- mult - - Vorba - - aduce. - - dulce -

7

Rosteşte repede şi corect:

Tot am zis şi-am zis şi-oi zice,
 Dar de zis eu n-am mai zis.
 Zică cel ce vrea să zică,
 Iar eu zic că n-am să zic.

Primăvara

după Spiridon Vangheli

Viscolea ca în plină iarnă. Casele și-au tras căciuli albe pe ochi.
Vrăbiile făceau larmă sub streașină:

— Are baba Dochia obraz sau nu? Cât o să-și mai scuture
cojoacele peste sat?

— Mă duc eu să caut Primăvara! zise un porumbel. Poate
s-a rătăcit pe undeva.

Porumbelul a înghițit un grăunte și a pornit la drum. Înnopta
pe unde putea. Cum se lumina, zbura mai departe.

A patra zi a coborât lângă un râu.

— Tu ești, Primăvară? a întrebat porumbelul.

— Eu.

— Ce faci aici?

— Scot râul de sub gheăță. Iarna l-a
ținut sub lacăt.

— Dar unde sunt păsările tale?

— Vin din urmă...

1

Răspunde la întrebări:

- De ce erau supărate vrăbiile?
- Cine a pornit în căutarea Primăverii?
- Unde a întâlnit porumbelul Primăvara?

2

Găsește cuvintele cu același înțeles:

zise	sosesc
larmă	spulberă
viscolește	gâlceavă
vin	spuse

3

Găsește explicația potrivită:

„în plină iarnă“

casele s-au acoperit
cu zăpadă

„scot râul de sub gheață“

în toiul iernii

„casele și-au tras
căciuli albe pe ochi“

primăvara dezgheata râul

4

Desparte în silabe cuvintele:

larmă
Dochia

porumbel
grăunte

primăvară
vrăbiile

5

Atenție! Un cuvânt poate avea mai multe înțelesuri.

La micul dejun, George
a mâncat un **ochi** cu șuncă.

Mama are **ochi** albaștri
ca floarea de nu-mă-uita.

Mingea a
nimerit într-un
ochi de geam.

Un **ochi** al
mașinii de gătit
s-a defectat.

O carte

de Constantin Dragomir

O carte aleasă
E ca o casă
Cu multe neamuri,
Păsări pe ramuri.

O carte rară
E o comoară.
Cine-o găsește,
Se-mbogățește.

O carte este
Ca o poveste,
Cine-o citește,
Acela crește.

Cine-o cinstește,
Se-nnemurește
Cu omenia,
Cu veșnicia.

1

Vocabular:

comoară — avere, avuție;
veșnicie — vecie, eternitate.

2

Completează propozițiile:

- O carte aleasă e ca o _____.
- O carte rară e o _____.
- O carte este ca o _____.

3

Completează urmând modelul de mai jos:

- | | |
|-------------------|-----------------|
| comoară — comori; | neamuri — neam; |
| carte — _____; | ramuri — _____; |
| casă — _____; | păsări — _____. |

4

Ce ne învață o carte?

Ghici!

Are foi și nu e pom,
Îți vorbește ca un om.
Și cu cât o îndrăgești
Tot mai mult o folosești.

(_____)

5

Ce reprezintă **cartea** pentru tine?

Pentru mine, cartea reprezintă:

- o comoară de înțelepciune;
- un prieten devotat;
- un bun sfătitor;
- _____.

Folosește cărțile,
dar păstrează-le și
pentru alții!

Unirea face puterea

– folclor –

Un tată avea mai mulți feciori. Între ei intrase o mare neînțelegere. Ca să-i împace, tatăl a luat câteva nuiele. Le-a legat într-un mânunchi, pe care l-a dat fiecărui fiu pe rând:

— Să vedem cine îl frânge!

Feciorii nu au putut rupe mânunchiul.

Atunci, tatăl l-a dezlegat. El a dat fiecăruia câte o nuia. Fără nicio greutate, feciorii au rupt nuielele.

— Să vă fie de învățătură, dragii mei! a zis tata. Cât timp sunteți împreună, nimeni nu vă poate face niciun rău. Dacă nu veți fi uniți, veți cădea pradă dușmanilor.

1 Vocabulary:

neînțelegere — dezacord, conflict;
nuia — vergea, vargă;
mănușchi — *aici*: legătură de nuiele.

2 Răspunde la întrebări:

- Ce voia să-i învețe tatăl pe feciorii săi?
- La ce încercări au fost supuși ei?
- Ce povată ai aflat?

3 Găsește cuvintele cu înțeles opus:

neînțelegere	bine
unire	prieten
dușman	dezbinare
rău	înțelegere

4 Ce sfat le-a dat tatăl feciorilor săi?

- să fie uniți; să se ajute reciproc;
 să se dușmănească; să fie o familie.

5 Găsește însușirile ce se potrivesc bătrânlui:

- neînțelept convingător
 povățuitor egoist

6 Descoperă proverbul:

- **fac** - - **multe** - - **sarcina** - - **Mâini** - - **ușoară**. -

Greierul și furnica

de Alexandru Donici

Greierul în desfătare,
Trecând vara cu cântare,
Deodată se trezește
Că afară viscolește,
Iar el de mâncat nu are.

La vecina sa furnică
Alergând, cu lacrimi pică
Și se roagă să-i ajute,
Cu hrană să-l împrumute,
Ca de foame să nu moară,
Numai pân' la primăvară.

Furnica l-a ascultat,
Dar aşa l-a întrebat:
— Vara, când eu adunam,
Tu ce făceai?
— Eu cântam
În petrecere cu toți.
— Ai cântat? Îmi pare bine.
Acum joacă, dacă poți,
Iar la vară fă ca mine.

1

Vocabular:

desfătare — *aici: petrecere, veselie.*

2

Răspunde la întrebări:

- Ce a făcut greierul toată vara? Dar furnica?
- Ce s-a întâmplat cu veselul greieraș în timpul iernii?
- Ce a învățat el din această întâmplare?

3

Cine poate fi?

trist

strângătoare

flămând

mică

nepăsător

neobosită

leneș

necăjit

harnică

grijulie

4

Reține sensurile diferite ale cuvântului **vară**.

Vara se coc cireșele.

Vara mea locuiește la București.

5

Descoperă proverbul:

—vara—iarna—Înțeletul—face—cărută.—își—sanie—și—

6

Joc:

Tu ești furnica,
iar colegul tău este
greierașul.
Ce sfaturi îi poți da?

Ciuboțelele ogarului

după Călin Gruia

Odată, iepurele pornise la iarmaroc să-și cumpere ceva de încăltat. Pe o potecă se întâlni cu ogarul. El purta ciuboțele noi-nouțe.

— Cât ai dat pe încăltări?

— Doi galbeni.

— Mă duc să-mi iau și eu ciuboțele de la iarmaroc.

— Merg și eu încolo. Ciuboțele sunt, numai bani să ai!

— Am exact doi galbeni.

Au mers ei, au mers, până a înnoptat.

— Hai să tragem la Hanul Ursului, cumătre! propuse ogarul.

Moș Martin îi ospătă cu tot ce avu mai bun. Iepurele gustă o bucătică de plăcintă. Ogarul însă mâncă de-i trosneau fălcile.

1

Vocabular:

potecă — cărare;

ogar — câine de vânătoare;

galben — *aici*: monedă de aur;

han — local unde se pot adăposti peste noapte drumeții.

2

Răspunde la întrebări:

- Unde mergea iepurașul?
- Ce dorea el să-și cumpere?
- Cu cine s-a întâlnit iepurele?
- Unde au tras drumeții peste noapte?

3

Alege explicația potrivită:

„mânca de-i trosneau fălcile“ mânca fără poftă
 mânca lacom

4

Găsește însușiri potrivite:

credul

flămând

5

„Dezmiardă“ cuvintele urmând modelul propus:

ciubote — ciuboțele;

ban — _____;

iepure — _____;

bucată — _____;

urs — _____;

plăcintă — _____.

6

Formează cuvinte urmând modelul:

în + noapte = înnoptat;

în + nod = _____;

în + negru = _____;

în + nor = _____.

Ciuboțelele ogarului

– continuare –

Hangiul se apropie de cei doi drumeți și le zise:

— Ați mâncat de doi galbeni.

Ogarul căută prin buzunare, dar nu găsi niciun ban.

— Am uitat punga acasă. Plătește dumneata, cumătre!

— Cum? Eu n-am mâncat mai nimic! Dacă plătesc, rămân desculț.

Ursul își ieși din fire:

— Plătiți, că altfel am eu ac de cojocul vostru!...

De frică, iepurele plăti.

Ogarul se culcă și adormi fără grijă. Iepurele începu să plângă. Cum de se lăsase păcălit? Deodată, mintea i se lumină. Încălță ciuboțelele ogarului și ieși tiptil afară.

Spre ziua, ogarul se trezi. Pricepu imediat ce s-a întâmplat. Porni iute pe urmele iepurașului să-si caute ciuboțelele.

Pe urecheatul din poveste nu l-a putut prinde. Dar de atunci, cum vede un iepure, ogarul se ia după el.

1

Răspunde la întrebări:

- Cine trebuia să plătească pentru mâncare?
- De ce a plătit iepurașul?
- Cum și-a făcut iepurașul dreptate?

2

Alege explicația potrivită:

„își ieși din fire“

înțelesce ce trebuie să facă

„am eu ac
de cojocul vostru“

se mânie

„mintea î se lumină“

găsesc mijloace
de a vă pedepsi

3

Găsește cuvintele cu același înțeles:

cărare
iarmaroc
drumet

târg
călător
potecă

păcălit
a ospăta
tiptil

a servi
pe fură
înșelat

4

Continuă sirurile:

- ființe: hangiu, drumet, _____;
- lucruri: cojoc, pungă, _____.

5

Continuă enunțurile:

- Ogarul fugă mereu după
- Judecata iepurelui a fost

6

Descoperă proverbul:

- **și** - - **faptă** - - **răsplată.** - - **După** -

7

Rostește repede și corect:

Și hangiul, și hangița
Au un han cât un an.

Cântec de primăvară

de St.O. Iosif

Înfloresc grădinile,
Ceru-i ca oglinda.
Prin livezi albinele
Și-au pornit colinda.

Cântă ciocârliile
Imn de veselie,
Fluturii cu miile
Joacă pe câmpie.

Joacă fete și băieți
Hora-n bătătură.
Ah, de ce n-am zece vieți
Să te cânt, natură!

1

Vocabular:

S S S S S S S S S S S S S S

a colinda — *aici*: a umbla din loc în loc;
imn — cântec de slavă;
bătătură — *aici*: teren bătătorit.

2

Ce schimbări au loc în natură primăvara?

3

Găsește explicația potrivită:

„Ceru-i ca oglinda“

zboară din floare
în floare

„albinele și-au
pornit colinda“

este senin

„Cântă ciocârliile
Imn de veselie“

poetul regretă că viața
e atât de scurtă și nu
va reuși să cânte natura

„Ah, de ce n-am zece vieți
Să te cânt, natură!“

proslăvesc frumusețea
naturii

4

Cine vorbește?

— Ce gustos
e nectarul
florilor!

— Vreau
să zbor până
la soare!

Ghici!

Din flori picuri de dulceață
Strângе dis-de-dimineață.

(_____)

5

Completează urmând modelul de mai jos:

albină — albine — albinele;

fată — _____ — _____;

horă — _____ — _____.

6

Ce s-ar întâmpla dacă nu ar înflori grădinile, livezile?

Ciocârlia

după Ion Agârbiceanu

Soarele s-a înălțat biruitor pe cerul senin. Un băiețăș se grăbea să iasă cu oile la păscut. Deodată, desluși un ciripit. Apoi văzu și o rotire în văzduh. Un zâmbet larg apăru pe fața sa.

— Ciocârlia! strigă el bucuros. Cântă ciocârlia!

Lăsă oile în luncă și alergă la cel mai apropiat plug:

— Bădiță, ai auzit ciocârlia?

— Unde, măi Ionaș? întrebă un plugar.

— Acolo, unde pasc oile mele.

— Tu cunoști cântecul ciocârliei?

— Cum să nu-l cunosc?

— Dacă e aşa, a sosit primăvara!

Era chiar vremea.

— Auzi? Uite una! Uite încă una!

Ba sunt trei!

Ionaș nu mai știa după care să privească. De bucurie, câțiva băieți și își zvârliră căciulile în sus.

1

Vocabular:

luncă — şes de-a lungul unei ape;

văzduh — aer;

a desluşi — *aici: a auzi.*

2

Răspunde la întrebări:

- Ce a observat băieṭaşul?
- Cui i-a spus el bucuria?
- Ce anotimp a sosit în ṭară?

3

Completează urmând modelul:

înălțime — înălțimi — înălțimile;

ciocârlie — _____ — _____;

căciulă — _____ — _____.

4

Atenție! Un cuvânt poate avea mai multe înțelesuri.

5

Formează propoziții:

Ciocârlia	au împânzit	duios.
Florile	cântă	câmpul.
Caisul	ără	grădinile.
Oile	se impodobise	pe imăș.
Tractoarele	pasc	cu flori.

6

Improvizează un mic dialog dintre ciocârlie și băieṭaş.

Tu, iarbă, tot ai mamă ?

de Grigore Vieru

Tu, iarbă, tot ai mamă ?
De ai, de bună seamă,
Atunci când îンverzești,
De ea îți amintești.

Tu, floare, tot ai mamă ?
De ai, de bună seamă,
Atunci când înflorești,
De ea îți amintești.

Tu, steauă, tot ai mamă ?
De ai, de bună seamă,
Atunci când te ivești,
De ea îți amintești.

1 Cui îi este dedicată această poezie ?

- ierbii florii stelei mamei

Ce sentimente exprimă poetul față de mamă ?

- dragoste dispreț admirătie
 simpatie stimă ură

2 Găsește și alte înșușiri pentru cuvintele propuse:

mamă: înțeleaptă, grijulie, _____, _____;

iarbă: fragedă, mustoasă, _____, _____;

floare: parfumată, gingășă, _____, _____;

stea: strălucitoare, mare, _____, _____.

3 Ordenează cuvintele în propoziție:

- **mamei** - **zidesc** - **fericirea** - **Mâinile** - **noastră**. -

4 Alcătuiește oral propoziții cu fiecare cuvânt.

5 Descoperă proverbul:

Mărinimie

după *Emil Gârleanu*

Cocostârcul s-a sculat cu noaptea în cap.
A intrat în baltă. Pe picioarele lungi, trupul lui
se leagănă agale. Răcoarea îl încântă.

Deodată se oprește. Pe frunza unui nufăr, o
broscuță se bucură și ea de frumusețea dimineții.
Când l-a văzut, biata broscuță a incremenit. Cu
ochi mari se uită la cumplitul dușman.

Cocostârcul o vede. Dar dimineața e mărimos.
Ridică piciorul, o păsește și trece măret
mai departe.

Broscuței nu-i vine să creadă. De bucurie,
sare pe o altă frunză. Apoi, ea, cea dintâi, taie
tăcerea dimineții:

— Oaac!

1

Vocabular:

mărinimie — bunătate, bunăvoiță;
a încremenii — a nu putea face nicio mișcare, a împietri.

2

Răspunde la întrebări:

- În ce moment al zilei are loc întâmplarea?
- Ce a zărit cocostârcul pe frunza unui nufăr?
- De ce cocostârcul n-a mâncat broscuța?

3

Ordonează momentele textului:

- Bucuria broscuței
 Întâlnirea cu broscuța
 Cocostârcul la baltă
 Mărinimia cocostârcului

4

Găsește cuvintele cu înțeles opus:

a intrat	ziua
lungi	egoist
noaptea	a ieșit
mărinimos	scurte

dușman	tristețe
departe	prieten
coboară	aproape
bucurie	ridică

5

Alege din text acțiuni ce se potrivesc:

s-a sculat

se bucură

6

Atenție! Un cuvânt poate avea mai multe înțelesuri.

Broasca a sărit în apă.

Lia a uitat cheia
în **broasca** ușii.

Cu penetul ca sideful

de Mihai Eminescu

Cu penetul ca sideful
Strălucește-o porumbiță,
Cu căpșorul sub aripă
Adormită sub o viță.

Și tăcere e afară,
Luminează aer, stele.
Mută-i noaptea, numai râul
Se frământă-n pietricele.

1 Vocabulary:

penet — totalitatea penelor unei păsări; penaj;
sidef — materie albă, lucioasă, care formează stratul interior al unor scoici.

2 Găsește cuvintele cu înțeles opus:

tăcere	se întunecă
noapte	zgomot
se luminează	înăuntru
afară	zi

3 Găsește explicația potrivită:

„Mută-i noaptea“

cu penele albe,
strălucitoare

„râul se frământă“

râul curge întruna și
tulbură tăcerea nopții

„Cu penetul ca sideful“

noaptea este tăcută

4 „Dezmiardă“ cuvintele:

aripă — aripioară;

râu — _____;

stea — _____;

cap — _____.

5 Alcătuiește oral propoziții cu fiecare cuvânt.

piatră

pietrar

pietricică

împietrit

pietrărie

pietroi

Vrăbiuța uitucă

după Leo Butnaru

La ziua de naștere a ariciului, au venit mai mulți oaspeți decât la cea a vulpii, deoarece el e cuminte și prietenos. Fiecare invitat i-a adus câte un dar.

Când veni rândul vrăbiuței să înmâneze cadoul, ea zise:

— Dragă Aricică, ghici ce am aici? Nu știi! O pereche de cipici!

Desfăcând o frunză de brusture, vrăbiuța scoase cipicii împletiți din paie. E-he-he! Oaspeții au prins a râde, iar ariciul a roșit până în vârfuletele ghimpilor săi. Vrăbiuța însă nu pricepea nimic. Se mai sucește, se mai învârtește și, deodată, se lovește cu aripioara peste frunte.

— Cum de-am uitat? se întrebă ea. Ariciul are patru piciorușe, nu două, ca noi, vrăbiuțele. Trebuia să împleteșc încă o pereche de cipici!

Vocabular:

cipici — papuci confectionați din stofă sau împletită din lână;
brusture — plantă cu frunze mari și late.

2) Răspunde la întrebări:

- De ce la ziua de naștere a ariciului au venit foarte mulți oaspeți?
 - Ce i-a dăruit vrăbiuța sărbătoritului?
 - Ce uitase păsărica?

3) Găsește cuvintele cu înțeles opus:

cuminte	totul	a râde	a răspunde
mulți	obraznic	a uita	a-și aminti
nimic	puțini	a întreba	a plânge

4 „Dezmiardă“ cuvintele:

vârf — vârful;

vulpe — _____;

frunză — _____;

picio — _____;

aripă — _____;

zi — _____.

5) Ce cadouri i-au adus ceilalți invitați lui Aricică?

6 Rosteste repede și corect:

Un râs s-a luat la întrecere cu alt râs, care a râs mai mult decât primul râs.

Hoțul

după Tudor Arghezi

În cutia cu pălării vechi sta un urs de catifea. Ursul fura bomboane, ciocolată, dulceață, fructe. Când tătuțu aducea o cutie cu lucruri dulci, ursul golea numai decât cutia.

- Cine a mâncați ciocolata, copii?
- Ursul! răspundeau băiatul.
- Dar bomboanele?
- Ursul! răspundeau fata și băiatul.

Îl văzuseră amândoi. L-au prins de câteva ori cu dulciurile în brațe, fugind sub canapea.

Așa s-a făcut că am trimis ursul în pod. Însă el fura și de acolo. Venea din pod. De copii, ursul nu voia să se ferească. În pod, învățase de la urs să mănânce zahăr și mielul cu părul creț.

Într-o zi, tătuțu se va pune la pândă, chiar în dulap. Când ursul și mielul vor veni să se înfrunte, îl vor găsi pe tătuțu între borcane. Și atunci nu știu cine va fugi mai repede speriat: mielul, ursul sau tătuțu.

1 Vocabulary:

C C C C C C C C C C C C

catifea — țesătură fină; **aici**: blâniță moale;
a se înfrunta — **aici**: a gusta ceva delicios.

2 Răspunde la întrebări:

- Unde locuia ursul de catifea?
- cine mânca dulciurile?
- Cum a fost pedepsit ursul?
- De ce tătuțu se prefăcea că nu știa cine e „hoțul“?

3 Formează comparații:

blând ca un

greoi ca un

flămând ca un

fricos ca un

4 Găsește cuvintele cu înțeles opus:

vechi

acolo

vine

aici

pleacă

noi

niciodată

a goli

a găsi

a umple

a pierde

mereu

5 Desparte în silabe cuvintele:

bomboane

miel

răspunde

dulceață

băiat

mirosea

ciocolată

tată

învățase

Găurile

– folclor –

Trăia pe lume un omulean. El avea un fecior neascultător. În loc să-l pedepsească la fiece faptă necuviincioasă, tatăl bătea un cui în ușă. Curând, ea se umplu de cuie.

Într-o zi, feciorul își ispiți părintele:

— Tată, ce-i cu ușa noastră? De ce-i numai cuie?

— Acestea sunt faptele tale, băiete. La fiecare faptă necuviincioasă, băteam un cui în ușă.

— Am să le scot cu un clește, zise hotărât băiatul.

— Fie voia ta. Însă, la fiecare cui scos, va trebui să faci o faptă bună.

— Bine, tată, aşa voi face!

În câțiva ani ușa se curăță.

Băiatul alergă într-un suflet la tatăl său.

— Tată, n-a mai rămas niciun cui în ușă!

Părintele îi zise oftând:

— De scos le-ai scos, dragul tatei.

Dar găurile?

1 Vocabulary:

a ispiti — *aici*: a întreba;
necuviincioasă — lipsită de respect, obraznică;
aici: faptă rea.

2 Răspunde la întrebări:

- Cum era fiul?
- Cum a reușit tatăl să schimbe comportarea fiului?
- Ce a înțeles băiatul?

3 Găsește cuvinte cu înțeles opus:

necuviincios	—	cubiincios
leneș	—	—
neascultător	—	—
răutăcios	—	—

4 Povestește despre o faptă bună făcută de tine.

5 Descoperă proverbul:

Copii,
numai fiind harnici și
ascultători veți deveni
mândria părinților!

Pătania ursului cafeniu

după *Vladimir Colin*

Un urs cafeniu s-a rătăcit odată printre urșii albi de la Polul Nord.

— Un urs murdar! chicoteau focile.

— M-am spălat chiar azi-dimineață! le spuse Martin.

Dar focile nu-l crezură. Supărat, Martin plecă. El se întâlni cu niște urși albi.

— Cine-i urâtul asta? întrebă cu dispreț unul dintre ei.

Martin începu să plângă.

— De ce plângi? se interesă o morsă.

— Cum să nu plâng? Toți râd de mine!

Morsa îi spuse:

— Nu mai plânge! Săpunește-te bine din cap până în picioare!

Curând, blana lui Martin era plină de clăbuci strălucitori.

1 Vocabulary:

păťanie — *aici*: întâmplare, peripeție;
a chicoti — a râde pe ascuns;
clăbuci — spumă făcută de săpunul amestecat cu apă;
dispreț — lipsă de stimă.

2 Răspunde la întrebări:

- Cine s-a rătăcit printre urșii de la Polul Nord?
- De ce râdeau animalele de Martin?
- Ce l-a îndemnat morsa să facă?

3 Găsește cuvintele cu înțeles opus:

nord curat
murdar frumos
urât sud

plângere jos
toți râde
sus nimeni

4 „Dezmiardă“ cuvintele:

apă — apăoară;
glas — _____;
săpun — _____;

blană — _____;
urs — _____;
pui — _____.

5

Cum se numește
adăpostul
ursului?

Pățania ursului cafeniu

– continuare –

— Vai! Ce urs frumos! strigă un urs alb.

— Ce blană albă are! se minunară și ceilalți.

Fericit, Martin începu să se joace cu urșii cei albi.

Deodată, un munte de gheață se apropie de sloiul pe care se jucau ei. Urșii cei albi săriră în apă. Neobișnuit cu viața de la Polul Nord, Martin rămase pe sloi. Când înțeleseră ce primejdie îl pândește, auzi glasul speriat al unei ursoaice:

— Puiul meu a rămas pe sloi!

Deși era rănit de sulițele de gheață, Martin luă puiul în brațe și sări cu el în apă. Clăbucii de săpun se topiră. Ursul deveni din nou cafeniu.

— Ești un urs bun și viteaz! spuse ursoaica.

Îți mulțumesc, Martin. Nu blana îl face
pe urs, ci fapta lui.

1 Vocabulary:

S S S S S S S S S S S S S S S

sloi — bucată de gheăță care plutește pe apă;
primejdie — pericol;
îl pândește — *aici*: îl aşteaptă.

2 Răspunde la întrebări:

- Unde se jucau urșii?
- Ce primejdie îi pândeau?
- De ce rămase Martin pe sloi?
- Ce faptă a săvârșit Martin?
- Ce i-a spus ursoaica?

3 Completează conform modelului:

u — **unire**, **umbră**, _____, _____;

r — **rodie**, **roi**, _____, _____;

s — **sloi**, **soare**, _____, _____.

4 Unește cuvintele cu înțeles opus:

fericit	negră
alb	rău
bun	nefericit

înspăimântat	urât
viteaz	calm
frumos	laș

5 Proverb:

Nu judeca omul după cuvinte, ci după fapte.

Moldova

Tara mea, Moldova, este locul cel mai frumos, cel mai drag și cel mai scump. Aici m-am născut și tot aici sunt rădăcinile mele: strămoșii, bunicii și părinții mei.

De la Naslavcea la Giurgiulești rămâi fermecat de frumusețea dealurilor acoperite de vii și livezi, a codrilor seculari și a câmpilor întinse.

Vestită este Moldova prin pământul ei rodnic.

Cea mai mare bogătie a țării sunt oamenii. Satele noastre sunt un tezaur de credință, de frumoase tradiții și obiceiuri.

Chișinăul, capitala țării, este un oraș cu case moderne, cu străzi largi și numeroase monumente.

Iubește-ți patria, copile! Este tot ce avem mai scump.

1

Vocabular:

Naslavcea — localitatea cea mai nordică din Moldova;
Giurgiuleşti — localitatea cea mai sudică din Moldova;
tezaur — totalitatea bunurilor spirituale ale unui popor;
modern — care este nou, actual.

2

Alcătuiește oral propoziții cu fiecare cuvânt.

Moldova, moldovean, moldoveancă, moldovenesc.

3

Reține!

Stema și drapelul sunt simbolurile statului.

4

Care e părerea ta: poate omul să trăiască fără patrie?

5

Ce sentiment îl leagă pe om de patrie?

- | | |
|----------------------------------|------------------------------|
| <input type="checkbox"/> mândrie | <input type="checkbox"/> ură |
| <input type="checkbox"/> iubire | <input type="checkbox"/> dor |

6

Memorează versurile:

Cine a văzut vreodată,
 Cine a văzut
 Pui să nu-și iubească mama
 Care l-a crescut?

Mai frumos decât pământul
 Din strămoși ce-l ai —
 Este vreun alt plai pe lume,
 Este vreun alt plai?

(Vasile Romanciuc, *Patria*)

Europa Unită

Dănuț răsfoiește curios atlasul.

— Vai, ce drapel frumos, tată! exclamă el.

O horă de stele pe cerul albastru!

— Acesta e drapelul Europei Unite, alcătuită din mai multe țări. Republica Moldova se află aproape în inima continentului Europa. Atât noi, cât și străbunii noștri ne-am născut aici.

— Deci, suntem europeni?

— Da, fiule. Țara noastră, deocamdată, nu face parte din Uniunea Europeană. Legile ei însă ne ajută și pe noi. Europa Unită apără omul, natura, pacea și copilăria.

1

Vocabular:

atlas — colecție de hărți geografice;

continent — întindere mare de uscat, mărginită de mari și oceane.

2

Știai că... ?

- Ziua Europei se sărbătorește pe data de 9 mai.
- Drapelul Uniunii Europene este albastru ca cerul. Pe el este un cerc format din 12 stele. Ele reprezintă unitatea popoarelor Europei. Numărul 12 este simbolul perfecțiunii.
- Moneda unică europeană este Euro.

3

Găsește propoziția în care cuvântul „**inimă**“ are sens neobișnuit.

- Republica Moldova se află aproape în inima Europei.
- Inima lui Dănuț a tresăltat de bucurie.

4

Nu confunda cuvintele „**atlas**“ și „**atlaz**“!

atlaz — țesătură lucioasă pe o singură față.

Completează cu unul din cuvintele de mai sus:

- Elena și-a cumpărat din librărie un _____.
- Croitorul a cusut o față de plapumă din _____ de culoare verde.

5

Descoperă proverbul.

— stă — — unire — — În — — puterea. —

EVALUARE FINALĂ

1. Citește textul.

Greierul și furnica

Un greier flămând a cerut câteva boabe de la furnică.

— De ce nu ai adunat din vară, frate? a întrebat ea.

— Nu am avut timp, a răspuns greierașul. Am cântat la chitară.

Furnica a vorbit aşa:

— Toată vara ai cântat? Acum joacă dacă poți!

2. Răspunde la întrebări:

- Cine a cerut câteva boabe de la furnică?
- Ce a făcut greierașul toată vara?

3. Alcătuiește două propoziții cu diferite sensuri ale cuvântului **vară**.

4. Găsește câte două însușiri pentru fiecare personaj din text.

5. Scrie cuvintele cu înțeles opus:

flămând — _____; a râde — _____;
vară — _____; a vorbi — _____.

6. Descoperă proverbul.

- **d**e - - **M**unca - - **a**ur.- - **b**rățară - - **e** -
 1

Adio, drag Abecedar!

de Ion Hadârcă

Tremură-n vreme, parcă s-ar teme
Ultima filă din calendar,
Că m-aș grăbi s-o rup mai devreme:
— Adio, drag Abecedar!

Dincolo-n noul an mă aşteaptă
Cărți minunate, harnice, dar
Pașii spre ele cine-mi îndreaptă?
— Adio, drag Abecedar!

Tot mai retras departe-n unghere,
Bunul meu, scump prieten școlar
Parcă mi-ar cere o revedere...
— Adio, drag Abecedar!

Rămâi cu bine,
clasa întâi!

Mic dicționar

A

alarmat – neliniștit, îngrijorat, alertat
aventură – acțiune îndrăzneață și riscantă

B

baghetă – bețișor, nuielușă, vărguță
basm – poveste
brusc – pe neașteptate, dintr-odată
buzdugan – măciucă sau ghioagă de fier, folosită în vechime ca unealtă de luptă

C

cariat – găurit de o carie; stricat
cărunt – care are fire de păr alb
chipeș – arătos, frumos, mândru
clarinet – instrument muzical de suflat, făcut din lemn în formă de tub cu găuri
a claxona – a semnaliza sonor (cu claxonul)
a cămpăni – a produce un zgomot cu aripile cleștar – cristal
coală – foaie de hârtie (albă sau colorată)
cocioabă – bojdeucă, colibă
colier – șirag, salbă din pietre scumpe
crivăț – vânt puternic și rece
cros – cursă sportivă de alergare
crudități – fructe, legume, verdețuri proaspete

D

doină – poezie populară, care exprimă un sentiment de dor, de revoltă, de dragoste, fiind însotită, de obicei, de o melodie adecvată
dragon – monstru fabulos
duios – mângâietor, bland, gingaș
duioșie – simțire gingașă, delicată
dumbravă – pădure Tânără și nu prea deasă

E

eucalipt – arbore gigant, din frunzele și scoarța căruia se extrage ulei, folosit în farmacie și în parfumerie
excellent – admirabil, minunat, încântător, superb
exigent – sever, pretențios, riguros

F

fidel – statornic, devotat, credincios
a frâna – a încetini sau a opri mersul unui vehicul cu ajutorul frânei

G

a găzdui – a primi pe cineva în casă pentru o anumită vreme
ghemotoc – cocoloș, bot, mototol, ghem
gherghef – cadru de lemn sau de metal pe care se întinde o țesătură pentru a fi brodată; țesătura de pe acest cadru
ghiduș – poznaș, strengar, glumeț, comic
gingaș – firav, plăpând
gârlă – apă curgătoare mică

H

hain – rău la inimă, fără milă, crud, hapsân
hamac – pânză sau plasă care se întinde orizontal între doi stâlpi și servește ca pat mobil sau ca leagăn
hangiu – stăpânul unui han
hoinar – persoană care umblă mult și fără adresă
hoțoman – strengar, poznaș

I

iesle – jgheab în care se dă mâncare vitelor
imaș – pășune
inamic – dușman, vrăjmaș
a interveni – a intra în vorbă
iscusit – îndemânic, abil, priceput, ingenios

J

înaripat – plin de elan, avântat, însuflețit
a îndemna – a stimula, a încuraja, a susține
a îndruma – a călăuzi, a ghida, a dirija
a înfrunta – a ține piept, a rezista
a înmărmuri – a încremenii, a înllemnii, a împietri de frică, de groază, de uimire

K

kaki – culoare galbenă-cafenie cu nuanțe verzui
Kiev – capitala Ucrainei

L

lan – suprafață de teren agricol semănată cu același fel de plante
lăicer – covor țărănesc de lână
lăutar – muzicant popular care cântă la un instrument cu coarde; scripcar

legendă – povestire în proză sau în versuri care conține elemente fantastice sau miraculoase, prin care se explică un fapt real
lin – 1. domol, liniștit, potolit; 2. pește cu solzi mărunți care trăiește în bălți cu apa limpede

luncă – zăvoi, vale

M

mamifer – animal care are corpul acoperit cu păr, naște pui și îi hrănește cu laptele său

mantie – haină ca o pelerină lungă și largă care se îmbracă peste celelalte haine

meci – întrecere sportivă între două echipe

mierlă – pasare cântătoare de pădure

miraculos – supranatural, uimitor, extraordinar

mister – taină, secret, enigmă

moșie – pământ strămoșesc, patrie

N

a naviga – 1. (*despre nave*) a pluti, (*despre aeronave*) a zbura; 2. (*despre oameni*) a călători cu o navă sau cu o aeronavă

năstrușnic – care iese din comun, neobișnuit

a năvăli – a se năpusti, a ataca, a cotropi

negură – ceată densă

nostim – plin de haz, amuzant, simpatic

O

oaste – armată

ocarină – instrument muzical popular de suflat, din argilă arsă, în formă ovală și cu mai multe găuri

oștean – soldat, militar

P

patinoar – teren amenajat pentru patinaj

pătanie – întâmplare, aventură

pirat – hoț de mare; persoană care se îmbo-gătește prin jaf, tâlhărie etc.

părtie – cărare sau drum făcut prin zăpadă
planșă – foaie de hârtie (mai groasă) pe care

sunt reproduse desene, fotografii sau picturi

plumb – metal de culoare cenușie-albăstrui

pojghiță – coajă, pieliță, scoartă

pomet – livadă

povară – greutate, sarcină, încărcătură

R

renume – nume bun, faimă, prestigiu

S

saxofon – instrument muzical de suflat

scut – obiect de apărare, ocrotire

secular – care durează mai multe secole

sipețel – lădiță din lemn cu capac în care se păstrează obiecte de valoare

străbun – strămoșesc, străvechi

a supraveghea – a observa, a păzi, a urmări

a susura – a produce un zgomot lin, ușor, monoton și continuu

S

șaten – castaniu

șoim – pasare răpitoare; *figurat*: om viteaz, curajos, semeț

șură – construcție pe lângă o gospodărie, în care se adăpostesc vîtele

T

a tângui – a scoate sunete jalnice, a deplângere

Tokio – capitala Japoniei

T

tanțos – semeț, mândru, fudul

U

unison – executare a unei melodii la aceeași înălțime de către un grup vocal sau instrumental

ursitoare – ființă imaginară despre care se crede că are darul de a hotărâ soarta omului la naștere

V

vag – neclar, nelămurit, confuz

văzduh – aer

victorie – reușită, biruință, izbândă

viscol – vânt puternic însoțit de ninsoare

vreasăc – creangă, ramură uscată și desprinsă de pe copac

X

xilofon – instrument muzical de percuție

Z

zar – cub mic care are pe fiecare dintre fețe imprimate puncte de la unu la șase

Elaborat în baza curriculumului disciplinar în vigoare și aprobat prin Ordinul ministrului educației (nr. 321 din 28 aprilie 2016).

Editat din mijloacele financiare bugetare.

Comisia de evaluare: *Valentina Zuber-Petrov*, Învățătoare, grad didactic superior, Liceul Teoretic „Alecu Russo”, Orhei; *Sergiu Plămădeală*, Învățător, grad didactic unu, Liceul Teoretic „Vasile Vasilache”, Chișinău; *Maria Roșca*, Învățătoare, grad didactic unu, Școala Primară „Grigore Vieru”, Chișinău; *Maria Braghiș*, doctor în pedagogie, Direcția Generală Învățământ, Tineret și Sport, Chișinău

Toate drepturile asupra acestei ediții aparțin Întreprinderii Editorial-Poligrafice *Știința și Editurii Prut Internațional*. Reproducerea integrală sau parțială a textului sau a ilustrațiilor din această carte este permisă numai cu acordul în scris al acestora.

Corectori: *Fulga Marciuc-Poiată, Elena Bivol*

Prezentare grafică: *Serghei Samsonov, Tatiana Lebedev*

Paginare computerizată: *Marina Uraeva, Zoe Ciumac*

Copertă: *Serghei Samsonov, Iulia Grădinar-Scobari*

Întreprinderea Editorial-Poligrafică *Știința*,

str. Academiei, nr. 3; MD-2028, Chișinău, Republica Moldova;

tel.: (+373 22)73-96-16; fax: (+373 22)73-96-27;

e-mail: prini_stiinta@yahoo.com; prini@stiinta.asm.md; www.editurastiinta.md;

Editura Prut Internațional, str. Alba-Iulia, nr. 23, bl. 1A, MD-2051, Chișinău, Republica Moldova;

Tel.: (+373 22)74-93-18; (+373 22)75-18-74; www.edituraprut.md; e-mail: office@prut.ro

DIFUZARE:

ÎM Societatea de Distribuție a Cărții PRO-NOI,

str. Alba-Iulia, nr. 75, bloc Q; MD-2071, Chișinău, Republica Moldova;

Tel.: (+373 22)51-68-17; fax: (+373 22)58-02-68;

e-mail: info@pronoi.md; www.pronoi.md

Imprimat la *Combinatul Poligrafic*.

Descrierea CIP a Camerei Naționale a Cărții

Abecedar / Maria Buruiană, Silvia Cotelea, Aurelia Ermicioi [et al.]; comisia de evaluare: Valentina Zuber-Petrov [et al.]; Min. Educației, Culturii și Cercet. al Rep. Moldova. – Ed. [a 14-a] rev. – Chișinău: Î.E.-P. *Știința*; *Prut Internațional*, 2019 (Combinatul Poligrafic). – 144 p.: des. color.

ISBN 978-9975-85-179-4 (Î.E.-P. *Știința*) ISBN 978-9975-54-447-4 (*Prut Internațional*)

373.3.016:811.135.1(075.2)

A 12

ISBN 978-9975-85-179-4 (Î.E.-P. *Știința*)

ISBN 978-9975-54-447-4 (*Prut Internațional*)

© Maria Buruiană, Silvia Cotelea, Aurelia Ermicioi, Constantin Dragomir, Ion Hadârcă. 2016, 2019

© Î.E.-P. *Știința*, Editura *Prut Internațional*. 2016, 2019