

access

Mied d'instrucziun da romontsch
per la scola popolar dalla Surselva

4

Grammatica

Mied d'instrucziun da romontsch
per la scola populara dalla Surselva

Grammatica dalla 4. classa

Auturs Marcus Bearth, Lea Berther, Ursula Cadalbert

Illustraturas Nadia Cathomas-Sgier, Romana Deragisch-Hendry,
Doris Friberg-Loretz, Jeannette Giossi, Rosvita Loretz-Lutz

Grafica frontispezi Grafikdeal

Transcripziun en InDesign Conradin Caduff, Adrian Cathomas, Adrian Pally,
Gion Tenner, Sandro Tomaschett

Programmazion pagina
d'internet e concepziun Marc Thoma

Sustegn linguistic e lectorat Alexi Decurtins

Ulteriuras lavurs da tut gener Ils commembers da suprastonza ed il secretariat
PRO IDIOMS SURSELVA

Responsabel general per
l'informatica e per Moodle Adrian Cathomas

Menader general dil project Francestg Friberg

Dretgs d'autur PRO IDIOMS SURSELVA

Da retrer www.access.ac

Contact surselva@access.ac

Fotografias frontispezi Motiv: Scolara dalla 4. classa / Sut Surrein (Tujetsch)
Fotograf: Gion Tenner / Adrian Cathomas

versiun 3,
fenadur 2014

Cuntegn

Igl artechel stat avon il substantiv	4
Igl ni l'	6
Il substantiv	8
Masculin - feminin	12
Singular - plural	13
Il plural collectiv	19
Il suffix	22
La declinaziun dil substantiv	23
Igl adjectiv	26
La gradaziun digl adjectiv	31
Il verb	33
Sinonims	34
La conjugaziun dil verb el present	37
Ils sis temps	44
Igl imperfect / preteritum	45
Il perfect	50
Il present – igl imperfect – il perfect	55
Ils pronoms	56
Co e sco	58
Germanissem	60
Il discours direct	63

Annexa

La declinaziun dil substantiv	66
Igl adjectiv	68

El indichescha sch'il substantiv ei:

masculin

il, igl, gl'

ni

feminin

la, l'

singular

il, igl, gl, la l'

ni

plural

ils, las

definit

il, igl, gl', la, l', ils, las

ni

indefinit

in, ina, in'

min.

Pensum 1

Scriva igl artechel definit ed indefinit!

artechel definit	artechel indefinit
vehichel	vehichel
stad	stad
unviern	unviern
onda	onda
aviul	aviul
cavagl	cavagl

Pensum 2

Legia la historia e colurescha tut ils artechels!

Igl Arab e siu camel

Ina notg ch' in Arab seseva en sia tenda, stauscha in camel d'ina vart la curtgina digl esch e mira neuaden. Jeu supplicheschel signur, ha el entschiet, lai stender miu tgau viaden en tia tenda. Ei fa ina ferdaglia ordaviert!

Beinvegni, di igl Arab da buna luna. Ed il camel tschenta il tgau neuaden tenda.

Schemo jeu savess era metter a cauld miu culiez, di il camel suenter ina piazza.

Gliez astgas ti era, rispunda igl Arab.

Il camel ha buca fatg dir duas gadas. Ussa saveva el contemplar l'entira tenda. Ei duvrass buca massa plaz dapli da metter en dad esch aunc mias combas davon, ha el constatau in techet pli tard.

Pervia da mei, ha l'auter replicau.

Astgass jeu buca vegnir en diltut, empiara il camel la finala. Aschia sco jeu stun ussa, san ins buca serrar igl esch, ed ei vegn freid en tenda.

Bein, bein, neu en, di il bienatsch d'in Arab. Ti stas pauc bein ordaviert en quella ferdaglia. Neu, neu!

Aschia sefultscha il camel en tenda. Mo en quella ha ei buca plaz per omisdus.

Jeu vesel bein, di il camel en buca ditg, ch'igl ei memia stretg per omisdus. Ti eis il pign e sas pli tgunsch seschluitar giuado. Per mei persuls tonscha il plaz pulitamein.

E cun quels plaids ha il camel catschau igl Arab viado ella notg.

Pensum 3

Scriva ils artechels definits ni indefinits!

**Scriva igl ni l' sch'il substanity
entscheiva cun in vocal!**

ler suenter scola han _____ scolars dalla tiarza fatg _____ um da neiv um da neiv
ei _____ sco _____ signur, gronds, rodunds, cun duas retschas nuvs ed _____ nas liung.
_____ damaun sededesta _____ pasler vegl e sgola ora sin _____ canal dil tetg. El fruscha
_____ eglis e vesa _____ um da neiv.

Dunna, dunna, cloma el, fai spert e neu, giu cheu ei _____ curios carstgaun! Cuninagada eis ella sin
_____ canal. Tgei remarcabel cumpogn! Quei ei segir _____ muliner ni _____ pasterner, el
ei gie tut alvs. E schai leu buc _____ toc paun sper ses peis? Pilver, _____ paunet! Quei fuss
_____ stupent solver per nus. Tgisà sch'ins sa piclar vidlunder?

Ditg e liung miran _____ dus paslers sin _____ um alv. El semuenta buca. Quei fa curascha al
pasler vegl. Jeu vi sgular giu sin _____ seiv, di el. Prest eis el leu.

Bufatg seglia el giun plaun e fa precautamein pass per pass. Finalmein eis el sper _____ paun e pecla.
Ti sas ruasseivlamein sgular giu, cloma el si per _____ tetg, quei cherli semuenta buc. Forsa ei
_____ um schelaus?

Cheu sa era _____ dunna dil pasler buca pli resister e sgola neuagiu. Ussa peclan e manezzan
_____ dus utschals vid _____ paun. Hmm... hmm, cheu ei schizun si pischada! Zatgei aschi
delicat han _____ paslers gia daditg buca giu.

Allas nov sededesta era _____ pign Toni. _____ buobet seglia ord letg e va vitier _____
finiastra. Mira mumma, cloma el, _____ um da neiv ei aunc giu leu ed _____ dus paslers peclan
vid _____ pischutta che jeu hai piars ier.

Pensum 4

Scriva ils artechels ellas largias dils dus texts!

Punct allas siat entscheiva _____ lavur. _____ impressari dat _____ ordras. _____ miradurs prendan entamaun _____ marti e _____ palutta, _____ manuals _____ badel ed _____ zappun. Tuts selegran dil niev di. _____ miradurs aulzan _____ greva crappa sil mir e cloman cun aulta vusch per _____ maulta. _____ stradun vegn ussa finalmein slargaus. Aschia san _____ autos secruschar levamein._____ via daventa aschia pli segira e jeu stoi buca ver tema pli dad entupar _____ auto da posta. _____ entira lavur ha cuzzau da _____ entschatta avrel tochen _____ fin da zercladur.

_____ etui ei sper miu baun.

_____ cavagl maglia bugen aveina.

_____ uaffen sesanfla el cantun.

_____ aua dil lag ei bia memia freida per far bogn.

_____ atun croda _____ feglia per tiara.

_____ ansiel fa dètg segls.

_____ rispli ha negin péz.

_____ amitga telefonescha savens.

_____ onn vargau sundel jeu ius fetg bia cun skis.

_____ ischiu ed _____ ieli drova la mumma per far _____ salata.

_____ offerta digl impressari plai buca a miu bab.

_____ autist ei carraus a Cuera cun siu auto niev.

_____ aug e _____ onda vegnan a tscheina tier nus.

_____ tscheina ei stada grondiusa.

_____ auter onn vegnel jeu gia ella tschunavla classa.

_____ scolast ha mussau a mi da sligiar il quen.

_____ sera mondell jeu baul a letg e diermel stagn e bein.

_____ computer ha mia sora cumprau cun _____ emprema paga.

_____ concert ha giu liug sper _____ lag da Turitg.

_____ glieud ha giu grond plascher dad udifr _____ orchester.

a) Num da caussas

Ils substantivs ein plaids che dian a nus co las caussas e persunas han num.

Nums d'animals	
	Nums da plontas e da flurs
Nums da caussas	
	Nums dallas vivondas
Nums da persunas	

exempels

b) Masculin ni feminin:

Ils substantivs ein masculins ni feminins (tenor lur artechel).

	il maun	il → substantiv masculin
	igl auto	igl → substantiv masculin avon vocal
	la rosa	la → substantiv feminin
	l'auca	l' → substantiv feminin avon in vocal

exempels

c) Singular ni plural:

Ils substantivs san star el singular ni el plural.

→ singular = ina caussa

→ plural = pliras caussas

	il maun	il → substantiv masculin el singular
	ils mauns	ils → substantiv masculin el plural
	la suppia	la → substantiv feminin el singular
	las suppias	las → substantiv feminin el plural

d) Ils casus:

Ils substantivs san ins declinar els quater casus:

Nominativ	TGI? TGEI?		Nominativ: Tgi / tgei? <i>Il buob beiba in cup aua. Tgi beiba in cup aua?</i> <i>Il buob</i> → nominativ
Genitiv	DA TGI?		Genitiv: Da tgi? <i>Quei ei il cup dil buob. Da tgi ei quei cup?</i> <i>Dil buob</i> → genitiv
Dativ	A TGI?		Dativ: A tgi? <i>La mumma dat in cup aua al buob. A tgi dat la mumma in cup aua?</i> <i>Al buob</i> → dativ
Accusativ	TGI? TGEI?		Accusativ: Tgi / tgei? <i>Jeu vesel il buob che beiba aua. Tgi vesel jeu?</i> <i>Il buob</i> → accusativ

Ils substantivs ein plaids che dian a nus co

e _____ han num.

exempels

exempels

Pensum 1

Numerescha 20 substantivs el maletq! Scriva giusut tgei ch'igl ei!

1.	<i>il livel</i>
2.	
3.	
4.	
5.	
6.	
7.	
8.	
9.	
10.	
11.	
12.	
13.	
14.	
15.	
16.	
17.	
18.	
19.	
20.	

Pensum 2

Scriva tier mintga substantiv dus ulteriurs sur da quel. **Scriva adina ils artechels tier ils substantivs!**

il mistergner	<i>igl um</i>	<i>il luuven</i>
la resgia		
la scala		
la maschina da furar		
la zaunga		
il gat		
la scola		
il tgierp		
la meisa		
la famiglia		
igl uaffen		
il cudisch		
la casa		
igl unviern		
il meil		
la plonta		
il computer		
il paun		
igl utschi		
igl onn		
il calzer		

Nus differenziein:**masculin****feminin**

					min.
--	--	--	--	--	------

Pensum 3

Scriva ella tabella substantivs! Drova ils differents artechels!

il - ils - in

la - las - ina

igl

l' - in'

Nus differenziein:

singular

plural

Pensum 4

Scriva ella tabella substantivs! Drova ils artechels ch'ein sisum la tabella!

il / igl / in - la / ina

ils / las

Tgei differenza constateschas denter il singular ed il plural?

Pensum 5

Per entgins substantivs tonscha ei buca da metter vitier in „s“ per far il plural. Els semidan tenor atgnas reglas. Enquera las fuormas che mauncan!

il cap*i* → **i**ils cap*ials* → **(i)als**

il cani

ils rispials

il tschupi

ils anials

il risti

ils rudials

il pupi

ils utschals

il vadi

ils martials

il vischi

ils cuntials

il manti

ils ischals

il casti

ils schuials

min.

Pensum 6

Per entgins substantivs tonscha ei buca da metter vitier in „s“ per far il plural. Els semidan tenor atgnas reglas. Enquera las fuormas che mauncan!

il taglier → **ie**ils tagliors → **o**

il tschiep

ils oss

il rieven

ils corns

il fiep

ils orts

il candalier

ils tschochs

igl apiestel

ils pors

il biet

ils morts

il tgierp

ils ovs

il mitgiert

ils cots

Pensum 7

Per entgins substantivs tonscha ei buca da metter vitier in „s“ per far il plural. Els semidan tenor atgnas reglas. Enquera las fuormas che mauncan!

il pigniel → iel

ils pineuls → euls

il cagniel

ils preuls

il terschiel (suga da pials fatga en terschola)

ils anseuls

il parsiel

ils cavreuls

il bigniel (vischi da lenn da beiber pils vadials)

ils bubreuls

in bischelet (Saugrörchen) / toc dalla pipa

il tersiel (fein – risdiv – tersiel)

ils migeuls

il caltschiel

ils pigeuls

il pigniel

ils cagneuls

igl ansiel

ils pineuls

Pensum 8

Per entgins substantivs tonscha ei buca da metter vitier in „s“ per far il plural. Els semidan tenor atgnas reglas. Enquera las fuormas che mauncan!

il falien → ie

ils faliens → ia

il vierm

ils paliats

il fried

ils unviarns

il culier

ils ziaghels

il tierm (crap da cunfin sils praus)

ils tuffians

il rumien

ils piatzs

il falien

ils fiars

il paliet

ils friads

il zieghel

ils rumians

Pensum 9

Per entgins substantivs tonscha ei buca da metter vitier in „s“ per far il plural. Els semidan tenor atgnas reglas. Enquera las fuormas che mauncan!

	igl um		ils um _____
il liug			
il cavagl			
il bandunau			
il cavegl			
il cristagl			
il gattegl			
il deputau			
il studegiau			

min.

Pensum 10

Cumpletecha la tabella!

singular	plural collectiv
 il meil	 la meila
il crap	
il lenn	
igl ies	
il pum	
il pumer	
il bratsch	
il grep	
	la miraglia
	la signaria
	la canaglia
	la roma
	la greppaglia
	la cauramenta
	l'utschleglia
	l'iseglia
	la pueglia
	l'hotellaria

Tgei dat en egl a ti ?

Pensum 11

Scriva las construcziuns el plural! Mida quei ch'ei scret cursiv! Adattescha nua ch'ei fa basegns!

1. La mumma ha mess **in ies** ella suppa.

La mumma

2. **La buoba** tema **il falien.**

3. Igl aug pervesa **il piertg.**

4. **Il fier** ei aunc caulds.

5. **Il tgiern** ei strubegiaus bein.

6. La gaglina ha anflau **in vierm.**

7. Il pur enquera **il tierm.**

8. Nus scursalein **dil rieven** giu.

9. **Il miert** ruaussa en santeri.

10. Tgei **schliet fried!**

11. **Il paliet** tucca la noda.

12. **Il tgiert** conta gia beinmarvegl.

Pensum 12

Metta ils plaidz el plural ed ella dretga part dalla tabella! Scriva ils artechels!

il capi , il falien , igl aunz , igl um , il pigniel , igl iev , il pupi , il paliet , il mitgiert , il rudi ,
 il cavegl , l'ustonza , il biet , igl unviern , il liug , il fier , il parsiel , il marti , igl ies , il caltschiel , igl aviul ,
 il cavagl , il cavriel , igl utschi , il pigiel , igl elefant , il gattegl , il schliep , il schierl , il tuffien , l'orgla ,
 igl ansiel , igl esch , il tschiep , il risti , il jester , il fiep , il deputau

- i > - (i)als	- ie > - o
- iel > - euls	- ie > - ia
plural special	plural ordinari

Pensum 12

Ils suffixs ein las finiziuns dil substantiv. Ei dat finiziuns che fan pli grond, pli pign, ni mender ina caussa. Cumpletecha la tabella!

1. Suffix augmentativ (fa pli grond)

-un / -una			
la plonta	la plontuna	il best	il bestun
la feglia		il rom	
la roma		il fegl	
la frastga		il pastg	

2. Suffix diminutiv (fa pli pign)

-et / -etta			
la buoba	la buobetta	il nas	il naset
la bucca		igl egl	
la detta		il calzer	
la vusch		il maun	

3. Suffix pigiurativ (fa mender)

-atsch / -atscha			
la tuor	la tuoratscha	il cuolm	il cuolmatsch
la seiv		il munt	
la val		il crest	
la prada		il grep	

Survesta: Ils quater casus

	<p>Nominativ: Tgi / tgei? Il buob beiba in cup aua. Tgi beiba in cup aua?</p> <p>Il buob → nominativ</p>
	<p>Genitiv: Da tgi? <i>Quei ei il cup dil buob.</i> Da tgi ei quei cup?</p> <p>Dil buob → genitiv</p>
	<p>Dativ: A tgi? <i>La mumma dat in cup aua al buob.</i> A tgi dat la mumma in cup aua?</p> <p>Al buob → dativ</p>
	<p>Accusativ: Tgi / tgei? <i>Jeu vesel il buob che beiba aua.</i> Tgi vesel jeu?</p> <p>Il buob → accusativ</p>

Ils substantivs sas ti declinar!
 Ti sas metter ils substantivs els quater casus:
 nominativ - genitiv - dativ - accusativ

Pensum 1

Legia ed empren bein la declinaziun dil substantiv culs differents artechels!

a) Artechel definit:

N	il paun
G	dil paun
D	al paun
A	il paun

} singular
masculin

N	ils pauns
G	dils pauns
D	als pauns
A	ils pauns

plural
masculin

N	igl auto
G	digl auto
D	agl auto
A	igl auto

} singular
masculin

N	ils autos
G	dils autos
D	als autos
A	ils autos

plural
masculin

N	la casa
G	dalla casa
D	alla casa
A	la casa

} singular
feminin

N	las casas
G	dallas casas
D	allas casas
A	las casas

plural
feminin

N	l'anda
G	dall'anda
D	all'anda
A	l'anda

} singular
feminin

N	las andas
G	dallas andas
D	allas andas
A	las andas

plural
feminin

a) Artechel indefinit:

N	in paun
G	d'in/dad in paun
D	ad in paun
A	il paun

} singular
masculin

N	plirs pauns
G	da plirs pauns
D	a plirs pauns
A	plirs pauns

plural
masculin

N	ina casa
G	d'ina/dad ina casa
D	ad ina casa
A	ina casa

} singular
feminin

N	pliras casas
G	da pliras casas
D	a pliras casas
A	pliras casas

plural
feminin

min.

Pensum 2

Declinescha 3 substantivs masculins e 3 substantivs feminins.

singular

N	
G	
D	
A	

plural

N	
G	
D	
A	

singular

N	
G	
D	
A	

plural

N	
G	
D	
A	

singular

N	
G	
D	
A	

plural

N	
G	
D	
A	

singular

N	
G	
D	
A	

plural

N	
G	
D	
A	

singular

N	
G	
D	
A	

plural

N	
G	
D	
A	

singular

N	
G	
D	
A	

plural

N	
G	
D	
A	

Ils adjectivs ein plaids che dian co ina caussa ni ina persuna ei.

exempels:

*La rauna ei **verda**.*

→ **Co** ei la rauna?

*Mias caultschas ein **bialas**.*

→ **Co** ein las caultschas?

*La plonta ei **gronda**.*

→ **Co** ei la plonta?

*Jeu hai cumprau in paunin **gustus**.*

→ **Co** ei il paunin?

*La tartaruga ei **plauna**.*

→ **Co** ei la tartaruga?

Pensum 1

Scriva ils adjektivs el dretg liug!

rodund , dir , brin , pign , lom , ault , quader , ner , vast , rumpeivel , alv, grev , triangular,
 lad , tgietschen , oval , immens , gries , quadrangular, carin , verd , gagl , zaclin,
 cantunus , bletsch , uliv , mellen , muot

grondezia**fuorma****adjectivs****qualitad****colur**

Pensum 2

Mira co igl adjectiv semida!

La rucla ei verda.

La neiv ei alva.

L'aua ei caulda.

La sora ei gronda.

La meisa ei rodunda.

Il pastg ei verds.

Il mir ei alvs.

Il vent ei caulds.

Il frar ei gronds.

Il bal ei rodunds.

Tgei dat en egl a ti?

mellen:	_____
melna:	_____
gries:	_____
grossa:	_____
pign:	_____
pintga:	_____
vegl:	_____
veglia:	_____

Quels adjectivs semidan autruisa:

➔ Enquera adjectivs che semidan semegliontamein! Tgi anfla ils pli biars?

Pensum 3

Scriva ellas largias la fuorma feminina ed il plural!

masculin	feminin	plural
grond	gronda	gronds, grondas
ault		
		bials, bialas
	buna	
pign		
	magra	
		leghers, legras
vegl		
mitgiert		
	fleivla	
		novs, novas
spert		
	vita	
		freids, freidas
aviert		
		pulits, pulitas
mellen		
	fleivla	
staunchel		

Pensum 4

Dai adatg alla posiziun dils adjectivs!

Adjectivs ch'indicheschan **ina colur, fuorma ni qualitad** stattan **suenter** il substantiv!

Silvia ha in auto

Digitized by srujanika@gmail.com

Marco ha in auto

L'India in auto

Claudia ha in auto

Digitized by srujanika@gmail.com

David ha in auto

Adjectivs **cuorts** che nus duvrein **savens** stattan per ordinari **davon** il substantiv:
bi, bien, car, tup,.....

Jeu giavischel in **bien** viadi.

Culs adjectivs sas ti cumpareglier caussas.

Quei ei ina **gronda** casa.

Quella casa ei **pli gronda che** tschella.

Quella casa vi leu ei **la pli gronda** da tut las casas.

Jeu vesel in **pign** falien.

Quei falien ei aunc **pli pigns che** igl emprem.

Quei falien vid la preit ei **il pli pign** da tut ils faliens.

exempels

					min.
--	--	--	--	--	------

Pensum 1

Gradescha ils suandonts adjectivs.

bi			
ault			
spert			
niev			
pintga			
luvrusa			
bien			
schliet			

Pensum 4

Lavura cugl adjectiv.

1. Il frar scriva (bien) _____ che la sora.
2. Ella po cuorer (spert) _____ da nossa classa.
3. Ti has fatg (bien) _____ lavur.
4. En da quella (schliet) _____ aura mein nus buca a spass.
5. Il Franzos ei staus (schliet) _____ da quella gruppia.
6. Toni ei revius (spert) _____ la plonta.
7. Nus essan vargai ina gronda val, il (schliet) _____ toc da nies viadi ei aunc avon nus.
8. Lein sperar ch'ei detti ina (bien) _____ entschatta d'unviern che onn.
9. Il pievel romontsch avda ellas vals grischnas, el ei (pigns) _____ che la naziun tudestga, franzosa e taliana.

Pensum 4

Translatescha.

Unser Haus ist kleiner als euer Haus.

Nossa casa

Mein Vater ist älter als die Mutter.

Mein Bruder ist der kleinste Schüler seiner Klasse.

Du hast am schlechtesten geschrieben.

Il verb gi a nus tgei che caussas ni persunas fan.

Il verb ei il coc dalla construcziun. Elegia perquei adina buns verbs!

*Il giugadur vesa il bal,
el plazzescha quel avon siu pei
e sieta in bellezia gol.*

					min.
--	--	--	--	--	------

Pensum 1

Sutlingescha ils verbs sura cun ina colur blaua ed enquera giusut sis buns verbs!

Sinonims vul dir in auter plaid cun la medema muntada

min.

Pensum 2

Enquera ils sinonims tier ils verbs giusut! Ti anflas els sil proxim fegl da lavur.

A simple black stick figure walking towards the right.	ir
A stick figure on the left is handing a small rectangular object (representing a gift) to another stick figure on the right. An arrow points from the hand of the first figure to the second figure's hand.	dar
A stick figure is sitting on a chair, facing another chair. Dashed lines extend from the figure's head towards the second chair, indicating the direction of gaze.	mirar
A stick figure is shown from the side, blowing air from their mouth to create a large, light-colored oval bubble.	tschintschar
A stick figure is bent over, using a shovel-like tool to dig into a circular hole in the ground.	far

discuorer	raquintar	declarar	paterlar
caminar	viagiar	serender	traversar
construir	ereger	disfar	baghegiar
contemplar	examinar	controllar	fixar
emplenir	pachetar	stizzar	installar
plidar	viandar	rumper	scappar
sligar	descender	surdar	entrar
zugliar	scutinar	sortir	partir
grir	rapporstar	ascender	murmignar
tarmetter	carrar	cuorer	regalar

Pensum 4

Scriva il dretg verb ellas largias!

Il cautren _____ tut ils bigliets.

Per il natalezi dalla mumma _____ nus in bi matg flurs.

Las firmas dil vitg _____ bialas casas.

Jeu _____ la sadiala cun aua.

Igl emprem tren _____ da Sedrun allas 07.10.

Cu la messa ei finida _____ tats la baselgia.

Nus stuein far attenziun da _____ la via.

Miu bab _____ spert cun siu auto niev.

Jeu _____ il cuolm cul runal e _____

la pista cun skis.

Cu ei scalina _____ tut ils scolars en scola.

entrar, controllescha, ascendel, carrescha, traversar,
 descendel, regalein, bandunan, construeschan,
 empleneschel, parta,

Ils verbs sas ti conjugar.

Quei vul dir, ti sas ligiar els cullas differentas persunas: jeu, ti, el/ella, nus vus, els/ellas.

Ei dat treis conjugaziuns, verbs che calan cun **-AR, -ER, -IR**

mir-ar		
<i>persuna</i>	<i>tschep</i>	<i>finiziun</i>
jeu	mir	- el
ti	mir	- as
el / ella	mir	- a
nus	mir	- ein
vus	mir	- eis
els / ellas	mir	- an

vend - er		
<i>persuna</i>	<i>tschep</i>	<i>finiziun</i>
jeu	vend	- el
ti	vend	- as
el / ella	vend	- a
nus	vend	- in
vus	vend	- is
els / ellas	vend	- an

part - ir		
<i>persuna</i>	<i>tschep</i>	<i>finiziun</i>
jeu	part	- el
ti	part	- as
el / ella	part	- a
nus	part	- in
vus	part	- is
els / ellas	part	- an

min.

Pensum 1

Enquera ed ordinescha alfabeticamein verbs egl infinitiv!

**Tut ils verbs
possedan ella
fuorma infinitiva
in -r**

**- AR
- ER
- IR**

**La fuorma
fundamentala dil
verb ha num**

→ **infinitiv**

A	
B	
C	
D	
E	
F	
G	
H	
I	
L	
M	
N	
O	
P	
R	
S	
T	
U	
V	
Z	

Pensum 2

Enquera igl infinitiv dils suandonts verbs!

**Co anflar
igl infinitiv?**
stuer + il verb encuretg

	ti vas → ti stos ir
	vus fageis → vus stueis far
	el conta → el sto cantar
	nus currin → nus stuein cuorer
	els saultan → els ston saltar

jeu mon	→ jeu stoi in	→ in
el fui	→	→
vus buis	→	→
els creian	→	→
ti cuoras	→	→
nus dein	→	→
ella di	→	→
jeu emprovel	→	→
ellas enquaran	→	→
nus fagein	→	→
ti lavuras	→	→
els pon	→	→
el sa	→	→
nus schischin	→	→
jeu stun	→	→
els tegnan	→	→
jeu vi	→	→
el tila	→	→

Pensum 3

Ils suandonts verbs ein irregulars. Enquera els el cudischet da verbs e scriva els el present sin cartas da verbs! Colurescha mintgamai quei che semida!

beiber	cantar	capir	crer	cuorer
dar	dir	durmir	duvrar	empruar
encurir	esser	far	fugir	haver
ir	leger	luvrar	magliar	metter
puder	rir	saltar	saver	schar (aschar)
scher	scriver	seser	star	stuer
tedlar	telefonar	tener	trer	udir
vegnir	veser	vuler	zambergiar	

Pensum 4

Scriva construcziuns cul verb encurir! Drova ils maletgs! Drova tuttas persunas!

Exempel: Jeu enquarel miu rispli.

miu / mia / mes	singular	plural
tiu / tia / tes	jeu enquarel	nus encurin
siu / sia / ses	ti enquieras	vus encuris
nies / nossa / nos	el/ella enquera	els/ellas enqueran
vies / vossa / vos		

1	
2	
3	
4	
5	
6	
7	
8	
9	
10	
11	
12	
13	
14	
15	

Pensum 5

Scriva 8 construcziuns cul verb mussar cun tuttas persunas e drova las finiastras 1 , 2 e 3! Scriva era 3 camonds e fai 3 damondas!

1

singular	plural
jeu muossel	nus mussein
ti muossas	vus musseis
el/ella muossa	els/ellas muossan

il velo, il salto, il maletg,
il cudisch, il carnet,
ils skis, la stanza,
igl utschi

2

niev, anavos, gartegiau,
mellen, veder, novs,
grond, tgietschen

3

agl amitg, a mi , ad els,
al scolast, a vus , als
conscolars, a nus, agl aug

1	
2	
3	
4	
5	
6	
7	
8	
9	
10	
11	
12	
13	
14	

Pensum 5

Scriva 8 construcziuns cul verb mussar cun tuttas persunas e drova las finiastras 1, 2 e 3! Scriva era 3 camonds e fai 3 damondas!

1

singular	plural
jeu drovel	nus duvrein
tì drovas	vus duvreis
el/ella drova	els/ellas drovan

rispli, cudisch, carnet,
mappa, pupi, cola,
forsch, linguala, colur,
etui, computer

2

per scriver, per metter en,
per zambergiar, per tagliar,
per trer, per ...

3

pensum, fegls, carta,
quens, strehs, colurs, brev,
regal, teila, cudischs

1	
2	
3	
4	
5	
6	
7	
8	
9	
10	
11	
12	
13	
14	

Survesta: ils sis temps

Present: Nus mir **ein → tschep: mir-**

mir-ar

<i>persuna</i>	<i>tschep</i>	<i>finiziun</i>
jeu	mir	-avel
ti	mir	-avas
el / ella	mir	-ava
nus	mir	-avan
vus	mir	-avas
els/ ellas	mir	-avan

vend-er

<i>persuna</i>	<i>tschep</i>	<i>finiziun</i>
jeu	vend	-evel
ti	vend	-evas
el / ella	vend	-eva
nus	vend	-evan
vus	vend	-evas
els/ ellas	vend	-evan

part-ir

<i>persuna</i>	<i>tschep</i>	<i>finiziun</i>
jeu	part	-evel
ti	part	-evas
el / ella	part	-eva
nus	part	-evan
vus	part	-evas
els/ ellas	part	-evan

Aschia sas ti formar igl imperfect:

Mira l'emprema persuna plural dil present! Ti anflas quella el **Cudisch da verbs** en la tiarza colonna. Vid il tschep mettas ti ussa la finiziu digl imperfect.

present

nus cantein	nus buein	nus laguttin	nus duvrein
jeu cantavel	jeu buevel	jeu laguttevel	jeu duvravel
ti cantavas	ti buevas	ti laguttevas	ti duvravas
el cantava	el bueva	el lagutteva	el duvrava
ella cantava	ella bueva	ella lagutteva	ella duvrava
nus cantavan	nus buevan	nus laguttevan	nus duvravan
vus cantavas	vus buevas	vus laguttevas	vus duvravas
els cantavan	els buevan	els laguttevan	els duvravan
ellas cantavan	ellas buevan	ellas laguttevan	ellas duvravan

Pensum 1

Scriva mintgamai egl imperfect.

present	imperfect
nus dumbrein	
nus termagliein	
nus colurein	
nus scrivin	
jeu cusei	
ti muossas	
el metta	
vus bargis	
els damondan	
ella peglia	
ellas tschappan	
el seregorda	
jeu braunchel	
els tartognan	
ti cattas	

Il verb savein nus metter en differents temps. Dapi la 3. classa enconuschas ti il present. Il present descriva quei che schabegia el mument. Per exemplu:
ieu legel , ti scrivas , el conta ...

Tacca cheu dasperas
ina fotografia da tei cu
ti eras in pop ni ina poppa!

Pensum 2

Franc has ti udiu da tes geniturs co ti eras da pign e tgei che ti fagevas. Scriva giusut sur da tei cu ti eras in pop ni ina poppa!

Igl imperfect di da quei che serepeta adina puspei el vargau. Mira las finiziuns!

Jeu bargevel.

Nus bargevan.

Ti bargevas.

Vus bargevas.

El bargeva.

Els bargevan.

Pensum 3

Scriva dasperas il text egl imperfect! Ti stos mo midar il verb.

Gl'iev d'aur

In um **viva** en in vitg.

El **ha** num Michel.

El **habitescha** odem il vitg.

Sia casa **ei** veglia e falombra.

Ins **tema** ch'il vent betti entuorn ella.

Ei **plova** atras il tetg e gl'unviern **eis** ei fetg freid en casa.

Il Michel **ha** pauc da viver.

Dasperas **ha** el ina veglia gaglina.

Quella **stat** en siu caset en stiva.

Ella **ova** mintgadi in iev.

Da quei **ei** Michel adina leds, perquei ch'el **ha** adina fom.

El **ei** adina malcuntents ed il bia **ha** el schliata luna.

Pensum 4

Metta ils plaids ch'ein en parentesa egl imperfect!

Ei (esser) _____ inaga in um vegl. Quel (saver) _____

strusch ir, pertgei sia schanuglia (tremblar) _____. El (veser)

_____ ed (udir) _____ era mal ed (haver)

_____ piars tut ils dents. Pauper vegl! Dalla fleivlezia (puder)

_____ el strusch tener il tschadun entamaun. Perquei (sponder)

_____ el enqualgadas suppa sillla tuaglia schubra e (sbabar)

_____. Siu fegl e sia brit (haver) _____ disgust dad el.

Perquei (stuer) _____ il pauper tat finalmein semetter en in cantun davos pegna.

Sia tschavera (dar) _____ ei en ina scadiala nauscha da tiaracotga e quei savens gnanc avunda. Tut cuntristaus en siu cor (mirar)

_____ el bia gadas encunter la meisa e (bargir) _____.

Dil tremblar ch'el (tremblar) _____ ha il vegl schau dar ina gada giun plau la scadiala ch'ella ei ida en scalgias. La giuvna brit ha sevilau e fatg spitachel; mo il pauper vegl ha rispundi buca soli plaid. Dacheudenvi (stuer)

_____ el magliar ord in cup lenn.

In di (seser) _____ um e dunna en stiva. Cheu entra il fegliet da quater onns cun enzacontas slondettas enta maun. Cun quellas (vuler) _____ el far in truchet per bab e mumma ch'els (stuer) _____ magliar cu el (esser)

_____ gronds ordlunder.

Tgei tetel ha quella praula?

Il perfect vegn formaus cun agid dils verbs „esser“ ed „haver“

Ils scolars han cantau grondius.

Els ein stai gnanc tec nervus.

Pensum 1

Scriva il verb ch'ei davon el perfect! Drova adina „esser“ ni „haver“! Lavura cul «Cudisch da verbs»!

scriver	Igl aug _____	ord l'America.
cuer	La mumma _____	ils truffels.
far	Il Rico _____	ina cambrola cul velo.
rir	Nus _____	cun sias sgnoccas.
entscheiver	Il concert _____	gia d'uriala.
sponder	Ei _____	la sosa silla biala tuaglia.
beiber	Tgi _____	ora mia ovomaltina?
cuorer	Il giugadur _____	fetg.
prender	Enzatgi _____	mia lingiala.
arrivar	Cu _____ ellas	a casa.
reiver	Il Remo _____	dalla plonta si.
curreger	La scolasta _____	mes quens.
esser	Oz _____	in bellezia di.
tarmetter	Ella _____	il pachet culla posta.
dar	Jeu _____	memia pauc adatg e sun ruclaus.
better	Enzatgi _____	il cudisch ellas miardas.
vegnir	Nus _____	cul tren.
vargar	Vus _____	el malsegir.
laguoter	Il squagl _____	il grond pèsch.
derscher	Il Guido _____	in pégn sec.
ruclar	L'onda _____	da scala giu.
arder	Il fiug _____ aunc _____	ditg.

Pensum 2

Lavura cul **Cudisch da verbs** e metta ils verbs el perfect!

arder:	Il fiug ha	bein.
beiber:	El ha	dus migeuls.
circumscriver:	Quei has ti	bein.
committer:	El ha	in malfatg.
contonscher:	Rafael ha	in bien plaz.
crescher:	Il pégn ei	fetg.
cular:	Nus havein	il fegl el carnet.
cunderdir:	El ha	al polizist.
curreger:	Jeu hai	ils quens.
dar:	Ei ha	bia neiv.
descriver:	Els han	il maletg.
direger:	Negin ha	il traffic.
discuvierer:	Columbus ha	l'America.
disfar:	Igl orcan ha	bia uaul.
eleger:	Nus havein	in bi film.
empermetter:	Tgei has	a mi?
arver:	Tgi ha	la finiastra?
better:	El ha	ils pupials el canaster.
clauder:	Il bab ha	per las nuorsas.
far:	Biars han	la cuorsa.
crer:	Quei havess jeu mai	
cuer:	La mumma ha	ils truffels.
cumprender:	Tut ei	el prezi.
cuorer:	Livio ei	a casa.

Pensum 3

Metta las construziuns el perfect e scriva ellus en tiu carnet!

1.	Il vischin abdichescha sco cassier dalla musica.
2.	Il bab abonnescha la Quotidiana.
3.	Ella absolvescha ils examens cun bien success.
4.	Igl autist acceleresch a igl auto memia fetg.
5.	Il scolast accepta mia perstgisa.
6.	L' Adriana accordescha la ghitara.
7.	La sora accumpogna mei el marcau.
8.	Nus admettein ad el cordials salids.
9.	Tuts admiran la biala cuntrada.
10.	El addressescha la brev a mi.
11.	Il buob alarmescha ils pumpiers.
12.	Il plevon aulza si il pign.
13.	Il tgaun apporta il toc lenn.
14.	Il fiug arda ditg.
15.	Il publicum applaudescha per buca calar.
16.	La polizia arrestescha il lader.
17.	La Céline arva la finiastra.
18.	Ils buobs baghegian ina tegia da neiv.
19.	Jeu ballontschel dalla suga vi.
20.	Ins bandischescha el per adina ord la tiara.
21.	Igl aug bardegia per la tiarza gada.
22.	Il pign bragia varga in' ura.
23.	Nus barsein ligiongias.
24.	Sedrun batta Tavanasa 2 :1.
25.	Els beiban sco hontas.
26.	Jeu beneventel la madretscha alla staziun.
27.	Nus mettin ils pupials el canaster.

Pensum 4

Elegia il dretg particip perfect e metta ellas largias! La cefra sper la construcziun di a ti ord tgei gruppia che ti stos prender il plaid.

1	2	3	4	5
cotgs	currida	cuvretga	schischius	detg
stuiu	empruau	encuretg	fatg	fiers
miers	schau	perdegau	pervergiau	piars
plaschiu	saviu	dada	cuschiu	ris

1.	Il bab ha aunc buca _____ petta dalla tatta.	2
2.	La Riana ha _____ che sia mumma seigi malsauna.	5
3.	Ier ha il tgaun bunamein _____ en ina comba al postin.	1
4.	La sora pintga ei _____ da scala giu ed ha rut in bratsch.	3
5.	Ozendamaun era la cuntrada _____ cun ina bischa.	3
6.	Ils truffels ch'ein _____ drova la mumma per far maluns.	1
7.	Il plevon ha _____ sur dalla carezia proximala.	3
8.	La Leonora ei _____ ch'ella pudeva strusch si cul flad.	2
9.	Il Tino ha _____ il spieghel ed anfla buca pli el.	5
10.	Ils scolars han buca _____ tut ils plaids da tudestg.	2
11.	Mauro ei _____ sut ina plonta ed ha fatg in cupid.	4
12.	Il publicum ha _____ da bien cor.	5
13.	Ella ha _____ ir a casa.	1
14.	Tgi ha _____ quellas bottas da finiastra en?	5
15.	Hubert ha _____ dapertut siu spieghel.	3
16.	Onn havein nus _____ da Dumengi'alva l'emprema ga.	4
17.	Ils scolars sperts han _____ ils pensums da casa en scola.	4
18.	Il Manuel ha bunamein _____ dar la scadiala giun plau.	2
19.	Jeu level dir enzatgei mo la finala hai jeu _____.	4
20.	Il concert dils scolars ha _____ a mi fetg bein.	1

Pensum 5

Scriva diesch construcziuns el present e metta ellas silsuenter el perfect!

1. present	
1. perfect	
2. present	
2. perfect	
3. present	
3. perfect	
4. present	
4. perfect	
5. present	
5. perfect	
6. present	
6. perfect	
7. present	
7. perfect	
8. present	
8. perfect	
9. present	
9. perfect	
10. present	
10. perfect	

Pensum 1

Cumpletecha leu nua ch'ei maunca!

present	1. Nus sesin avon casa.
	2.
	3.
	4.
	5. L'ustiera raquenta da pli baul.
	6.
	7. Il bab reparescha il tetg.
	8. Nus pervesin las gaglinas.

imperfect preteritum	1.
	2. Ei baghegiavan las vias.
	3.
	4. L'aua ramurava e rumplanava.
	5.
	6.
	7.
	8.

perfect	1.
	2.
	3. Nus havein schubergiau la casa.
	4.
	5.
	6. Nus essan returnai dall'America.
	7.
	8.

Il pronom ei in plaid che stat cheu per il num (latin → pro = per / nom = num). El remplazza il num. Il pronom remplazza il substantiv.

→ Ils pronoms vegnan parti en differentas gruppas:

Il pronom persunal El remplazza ina persuna.		
Jeu audel.	Dai a mi in meil	El vesa buca mei.
Ti sunas.	Jeu dun a ti in pér.	Jeu vesel buca tei.
El conta.	Ella dat ad el in regal.	Ella drova buca el.
Ella beiba.	Ti das ad ella nuot?	El auda buca ella.
Nus tedlein.	Ella dat a nus gentar.	Ti salidas nus.
Vus scrivis.	Jeu dun a vus raps.	Ella cloma vus.
Els cloman.	El dat ad els risposta.	Vus vargheis els.
Ellas rian.	Ti das ad ellas aua.	El vul buca ellias.

Ella muossa a **nus** da saltar.
Siu sault ei buca grevs. **Jeu** emprendel spert **el**.

Il pronom possessiv El indichescha tgi che posseda enzatgei.			
miu rispli	mes rispials	mia mappa	mias mappas
tiu cudisch	tes cudischs	tia socca	tias soccas
siu bal	ses bals	sia colur	sias colurs
nies tgaun	nos tgauns	nossa onda	nossas ondas
vies auto	vos autos	vossa meisa	vossas meisas
lur bab	lur babs	lur mumma	lur mummas

Nies scolast stat davor **sia** tabla e muossa a nus engles.
Nus sesin en **nos** bauns e capin buc el.

Ils pronoms interrogativs Els damondan suenter ina persuna ni ina caussa.		
Tgi?		
Tgei?		
Tgeinin		
Tgeinina?		

Tgei eisi schabegiau?
Tgi ei blessaus?

Pensum 1

Scriva tier mintga gruppera da pronoms ina historietta nua ch'ei vegn avon 20 pronoms!

Pensum 1

Nies ni nos?

tgaun uorla mai sch'el vesa in gat. Nus fagein in regal per _____
 babs. _____ uauls schurmegian _____ vitgs. _____
 vischin ha cumprau in auto niev. Quel ei bia pli gronds ch'il _____. Nus mirein ad uras da
 _____ dents. _____ dentist survegn lu buca biars da
 _____ raps, dian _____ geniturs.

Pensum 2

Scriva ellas largias ils substantivs enstagl dils pronomes e dai in tetel a tia historia!

Tetel: _____

(Ella) _____ sesa davos (ella) _____ per gentar. Gest quei di ei (el) _____
 vegnius empau pli tard a casa, perquei ch'el ha giu bia da far en fatschenta. Igl ei
 temps per (ellas) _____. „Tschenta en il radio , Anita! Jeu less tedlar (ellas)
 _____.“ Il plidader al radio risdava gest ch'ei vegni encuretg enzatgi: “Dapi ier da miezdi
 vegn encuretg (el) _____. 156cm gronds, cavels blonds, egls blaus, vestgius cun
 caultschas grischas ed in lismer tgietschen. (El) _____ ei ius ier da miezdi naven da casa
 e dapli lu han ins buca viu el pli. Tgi che sa dar sclariment sur dalla (ella) _____ encuretga
 duei s'annunziar tier (ella) _____, numera da telefon 117.“

Gest en quei mument entra (el) _____ dad esch en clamond: „Bab, bab....!“ (El)
 _____ ha denton sevilau e detg ch'el teidli ussa (ellas) _____ e ch'el vegli
 buca vegrir disturbaus. Il plidader al radio ha aunc da palesar in tschuat novas.

Cu (ellas) _____ ein finalmein alla fin lubescha il bab ad (el) _____ da
 plidar. Lez balbegia tut nervus. “B..a..b j..e..u sun buca v..e..gn..ius da ser..rar la spina dalla buot da must
 giun tschaler.”

Sco vegn duvrau , cu ins vul **cumpareglier** enzatgi ni enzatgei.

La Svizra ei buc aschi gronda **sco** la Tiaratudestga.

					min.
--	--	--	--	--	------

Pensum 1

Malegia els quadrats e scriva denteren las cumpareglaziuns!

	Ti sas buca leger aschi bein sco jeu. _____ _____ _____	
--	--	--

	_____ _____ _____	
--	-------------------------	--

	_____ _____ _____	
--	-------------------------	--

	_____ _____ _____	
--	-------------------------	--

Co vegn adina duvrau ella damonda ni en in exclom!

Pensum 2

Scriva dasperas la damonda cun auters pronomi ni outras persunas!

damonda	tias damondas
Co va ei cun tei?	
Co has ti num?	
Co has anflau la via?	
Co va ei cun l'onda?	
Co fas quei quen?	
Co vas a Rueras?	
Co eis el ius a casa?	
Co has ti durmiu?	

excloms	tes excloms
Co quei tuna!	
Co quei plova!	
Co quei freda!	
Co quei ei bi!	
Co tut ei semidau!	
Co quel ha mirau!	
Co ella tugna!	
Co ti maglias!	

Co sa era esser amiez la construcziun. Scriva giusut semegliontas construcziuns!

El sa buca **co** ei va vinavon.

Ella ha mussau **co** igl ei da metter a meisa.

Negin sa **co** el ha passentau la notg.

Tgi che sa romontsch sa dapli!

Adina san ins buca translatar plaid per plaid dil tudestg en romontsch.

Pensum 1

Emprova da scriver las construcziuns tudestgas en romontsch! Curregia suenter tias construcziuns cun las fuomas translatadas sil proxim fegl!

Gianna ist 10 Jahre alt.

Die Mutter geht einkaufen.

Wir wollen auch mitmachen!

Gestern konnte ich lange nicht einschlafen.

Er ist mit dem Auto nach Ilanz gefahren.

Mirco will das Radio einschalten.

Mach das Licht aus!

Ich lade dich zum Mittagessen ein.

Pensum 2

Empren e fai construcziuns cun las fuormas romontschas el carnet!

romontsch	tudestg
far cumissiuns	einkaufen
prender part, separticipar	mitmachen
sedurmentar	einschlafen
sedestadar	aufwachen
carrar	(Auto) fahren
entrar	eintreten
haver 1 onn	1 Jahr alt sein
envidar	einladen
solver	frühstücken
egls blaus	blaue Augen
serrar	abschliessen
sortir	ausgehen
stizzar	ausmachen
partir	abfahren
Tgei animal...?	Was für ein Tier.....?
Magliar in glatsch	Ein Eis essen
Pigliar tema	erschrecken

Pensum 3

Ussa sas ti translatar correctamein las construczins tudestgas en romontsch.

Gestern Abend habe ich um 9 Uhr das Licht ausgemacht.

Ich konnte jedoch lange nicht einschlafen.

Heute bin ich um 7 Uhr erwacht und um halb acht aufgestanden.

Dann habe ich mich angezogen und mich gewaschen.

Jetzt frühstücke ich mit meiner Familie.

Mein Bruder schaltet das Radio ein.

Später fährt mein Vater mit dem Auto nach Chur.

Meine Mutter geht einkaufen und ich will auch mit.

Fabian hat heute Geburtstag, er ist nun vier Jahre alt.

Weil Fabian mein Freund ist, hat er mich zum Mittagessen eingeladen.

Il discours direct

vegn duvraus sch'ina persuna tschontscha

Igl ei las siat. Il Flurin sto uss ir a casa.

El di a ses amitgs:

El di a ses amitgs
↓
annunzia

: «

Igl ei las siat.
Jeu stoi uss ir a casa!
↓
discours direct

»

annunzia

: «

discours direct .

»

annunzia

: «

discours direct !

»

annunzia

: «

discours direct ?

»

Pensum 1

Scriva construcziuns cul discours direct en tiu carnet! Ti sas duvrar las annunzias ed ils diciours directs giudem ni inventar novas annunzias ed auters discours.

Fai adatg als segns d'interpuncziun dil discours direct!

annunzia

: «

discours direct .

Il scolast di
Il frar damonda
Il bab sevila
La mumma admonescha
Il polizist declara
Ils scolars excloman
La scolara empiara
La sora manegia
La tatta vul saver
Igl aug rispunda

: «

ti stos far ils pensums
uss tonscha ei
quei has ti fatg fetg bein
co va ei en scola
calas
damaun
ei quei era d'emprender
segir buc
ti stos ir a casa
nua vas ti

»

»

Pensum 2

Scriva las construcziuns en tiu carnet! Scriva grond nua ch'ei fa da basegns e tschenta tut ils segns d'interpuncziun!

L'uolp ed il tgaper

l'uolp veva puspei inagada fom

cheu vesa ella in tgaper sin ina plonta che tegn in toc caschiel el bec

ella excloma

con bials che ti eis sche era tiu cant ei schi bials sco tia cumparsa eis ti il pli bi da tutt ils utschals

il tgaper sesenta flattaus ch'enzatgi lauda sia vusch

el arva il bec e craschla

Qua, qua, qua...

il caschiel croda per tiara

l'uolp denton dat in segl, sgnappa e maglia il caschiel.

L'uolp, il luf ed il cavagl

l'uolp ed il luf havevan inagada gronda fom

cheu han els entupau in cavagl che pasculava

perquei ch'els havevan aunc mai viu in cavagl avon han els buca saviu sch'ei seigi cunvegnent d'attaccar igl animal

aschia ei l'uolp ida tier il cavagl ed ha dumandau

co has ti num

il cavagl ha rispundi miu num ei sgarflaus en miu calzer sche ti vul sas ti leger el

l'uolp maligna ei stada precauta ed ha detg jeu sai deplorablamein buca leger letras denton miu amitg il luf sa leger fetg bein

Il luf sesenta flattaus e vul leger il num

cheu misla il cavagl culs calzers il luf e galoppescha naven

il luf perencunter piarda quater palas davon

					min.
--	--	--	--	--	------

Pensum

Declinescha a bucca ils suandonts substantivs!

Declinescha silsuenter a scret in substantiv da mintga grupper en tiu carnet!

Gruppa 1:

la meisa, la butteglia, la suppia, la tscherescha, la ploga

Gruppa 2:

l'aua, l'andina, l'ura, l'orgla, l'oasa

Gruppa 3:

il pupi, il pigniel, il gat, il capi, il liug

Gruppa 4:

igl ascensur, igl iev, igl utschi, igl um, igl apicultur

Gruppa 5:

ina mustga, ina cazzetta, ina vacca, ina savetscha, ina gasetta

Gruppa 6:

in'amitga, in'ustria, in'ungla, in'insla, in'onda

Gruppa 7:

in esch, in scolar, in tschadun, in tgiern, in falien

Giug: Il retg dalla declinaziun

1. Scrivi ils substantivs dil pensum 2 (pagina 24) sin cedels!
2. Tagliei ora las cartas giudem il fegl e fagei 3 mantuns (tenor colur)!
3. Mischedei bein las cartas ed ils cedels dils substantivs e vulvi els sin meisa!
4. In giugadur volva l'emprema carta da mintga mantun.
5. Tut ils giugadurs emprovan da metter il substantiv screts silla carta ella fuorma pretendida.
6. Tgi che ha anflau ina sligiaziun astga dir "Stop" ed il giug vegn immediat interruts.
7. Examinei communablamein la sligiaziun.
8. Sch'il giugadur che ha clamau "Stop", ha scret la dretga sligiaziun, survegn el in punct ed il giug va vinavon.
9. Sch'il giugadur che ha clamau "Stop", ha buca scret la dretga sligiaziun, mettei anavos il substantiv sil mantun ed entschevi ina nova runda.
10. Tgi che ha ils biars puncts ,cura che tut ils cedels dils substantivs ein duvrai, ha gudignau ed ei il retg dalla declinaziun.

nominativ	nominativ	genitiv	genitiv
dativ	dativ	accusativ	accusativ
singular	singular	singular	singular
plural	plural	plural	plural
artechel definit	artechel definit	artechel definit	artechel definit
artechel indefinit	artechel indefinit	artechel indefinit	artechel indefinit

freid freida 	cauld caulda 	seniester seniastra 	dretg dretga
pauper paupra 	reh reha 	plaun plauna 	spert sperta
magher magra 	gries grossa 	bletsch bletscha 	schetg schetga
lev leva 	grev greva 	fleivel fleivla 	ferm ferma

niev nova	veder vedra	entir entira	rut rutta
			
vegl veglia	giuven giuvna	dultsch dultscha	recent recenta
			
liung liunga	cuort cuorta	bi biala	mitgiert macorta
			
aviert aviarta	serrau serrada	temeletg temeletga	curaschus curaschusa
			

leger legra	trest tresta	endretg endretga	falliu fallida
		 1 ↔ 1 = 0 1 2 3	
quader quadra	rodund rodunda	bien buna	schliet schliata
stgir stgira	clar clara	schuber schubra	tschuf tschuffa
car cara	nausch nauscha	grond gronda	pign pintga