

access

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

5

Grammatica

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

Grammatica dalla 5. classa

Auturs Bruno Flepp, Benedetg Hendry

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

Grafica frontispezi Grafikdeal

Transcripziun en InDesign Armin Caduff

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 Adrian Cathomas
l'informatica e per Moodle

Menader general dil project Francesc Friborg

Dretgs d'autur PRO IDIOMS SURSELVA

Da retrer www.access.ac

Contact surselva@access.ac

Fotografias frontispezi Motiv: Scolar dalla 5. classa / Plaun Segnes Sut
Fotograf: Gion Tenner / Francesc Friborg

versiun 3,
fenadur 2014

Cuntegn grammatica

Igl artechel	4
Discours direct	6
Ils casus – la declinaziun	13
Plurals irregulars	21
Ils suffixs	27
Pensums cun substantivs (empau scazi da plaids)	30
Igl adjectiv	33
Il verb	51
Ils pronoms	96
Co e sco	102
Maschina da plaids	103
Cruschera	105
Substantivs concrets ed abstracts	107

Igl artechel

il pur	il	in	in pur
la pura	la	ina	ina pura
igl aug	igl	in	in aug
l'onda	l'	in'	in'onda

definit		indefinit	
singular	plural	singular	plural
igl um			
il signur			
igl aug			
igl affon			
la sora			
la dunna			
la capiala			
la plievgia			
l'aura			
l'enzenna			
l'onda			
il tgaun			
igl asen			
la caura			
l'anda			
il padrin			

Artechels indefinits (**in, ina, in'**) savein nus buca metter el plural. Drova persuenter: **plirs, entgins ...**

Discuors direct

annunzia

discuors direct

: „ _____ . “

: „ _____ ? “

: „ _____ ! “

“ _____ ” , _____ , “ _____ . ”

“ _____ ” , _____ , “ _____ ? “

“ _____ ” , _____ , “ _____ ! “

“ _____ ” , _____ .

“ _____ ? ” , _____ .

“ _____ ! ” , _____ .

_____ : „ _____ ” , _____ .

_____ : „ _____ ? ” , _____ .

_____ : „ _____ ! ” , _____ .

- Noda tut ils segns e scriva grond nua ch'ei fa basegns!

annunzia:

1. il scolast lauda
2. igl aug empiara
3. il bab sevila
4. la mumma admoneschä
5. il polizist declara
6. ils scolars excloman
7. la scolara damonda
8. l'onda selamenta

„Discuors direct“

- quei has ti fatg grondius
 co va ei en scola
 ti stos scriver meglier
 seigies lu pulits en scola
 la via ei buc in plaz da giug
 juhui oz ei liber
 ei quei era d'emprender
 uss tonscha ei

- Tschenta ussa l'annunzia dallas construcziuns sura suenter ils discuors direct!

„Discuors direct“,**annunzia.**

- Tschenta l'annunzia denter il discuors direct! Tis sas duvrar las annunzias digl exercezi sura!

„Discuors direct“,**annunzia**

1. quei has ti fatg grondius
2. co va ei en scola
3. ti stos scriver meglier
4. seigies lu pulits en scola
5. la via ei buca in plaz da giug
6. juhui oz ei liber
7. ei quei era d'emprender
8. uss tonscha ei

„discuors direct“

- persuenter has ti negins pensums oz
 matei empau meglier ed empau mender
 quei ei gie in slignem
 e buca vilenta il scolast
 ella ei destinada al traffic
 ed aunc nuot d'emprender
 tut sin damaun
 empau ei empau

a) L'uolp ed il tgaper

L'uolp veva puspei inagada fom. Cheu vesa ella in tgaper stond chignaus sin ina plonta e tenend in toc caschiel el bec.

Quei pudess gustar era a mi tratga ella ed excloma sedrizzond al tgaper

Con bials che Vus essas Sche Vies cant ei era aschi plascheivels sco Vossa cumparsa, essas Vus il pli magnific da tuts ils utschals

Il tgaper sesenta flattaus, perquei ch'enzatgi lauda sia vusch. El arva il bec e craschla

Qua, qua, qua ed il caschiel croda per tiara. L'uolp denton dat in segl, sgnappa e maglia quel.

- **Marca il discuors direct cun in fleter glischont!**

- **Tschenta ils segns dil discuors direct!**

b) L'uolp, il luf ed il cavagl

L'uolp ed il luf havevan inagada gronda fom. Cheu han els entupau in cavagl pasculont. Essend 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 el hagi num. Il cavagl ha rispundiui

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 cheu, il luf, quel sa leger fetg bein.

Il luf sesenta flattaus e sestorscha per leger il num. Cheu misla il cavagl culs calzers en pil grugn al luf e galoppescha naven. Il luf perencunter piarda quater palas davon.

- **Marca il discuors direct cun in fleter glischont!**

- **Tschenta ils segns dil discuors direct!**

c) Il muliner, siu fegl ed igl asen

In muliner e siu fegl eran sin via dad ir a fiera, nua ch'els vulevan vender lur asen. Per saver presentar igl animal bein ruassaus al cumprader ligian els quel culs peis vid ina latta e portan el. Igl emprem ch'entupa els ri vesend quei transport e di Jeu hai aunc mai viu tala narradira che porta in asen enstagl da seser sin el.

Cheu libereschan els igl asen da ses ligioms ed il fegl pren plaz sin siu dies. Il bab denton suonda a pei. Cuort sissu entaupan els in um che cloma Ti fegl maltratg cavalcheschas e tiu bab sto caminar Cheu vegn il fegl giu digl asen ed il bab sesa si. Ina buoba sper via ei indignada e di Tgei bab-lenn! El cavalchescha ed il giuven sto ir a pei.

Cheu lai il muliner era seser si il fegl davos el. Els eran aunc buca i lunsch ch'els entaupan puspei in um che remarca Dus cumpogns d'ina tala peisa duessen seturpegiar da seser sin quei fleivel animal.

Cheu vegnan bab e fegl puspei giu digl asen e van a pei. Strusch stai giu, dat in quart um la tecca Tgei cuccaloris! Il tup asen camina frestgamein e ses possessurs semudregian. Vus haveis raschun fa il muliner sissu.

Jeu sun staus in tappalori da tedlar in e scadin. Dad ussa naven vegn jeu a far quei che para e plai a mi.

- **Marca il discuors direct cun in fleter glischont!**
- **Tschenta ils segns dil discuors direct!**

Igl asen ed il tgaun

In asen ed in tgaun mavan cun lur patrun sur la cultira. Sur miezdi fa il patrun in cupid, ferton ch'igl asen peletga la jarva savurusa. Cunquei ch'il tgaun ha era fom supplicescha el igl asen. Seplacca empauet che jeu possi tier il paun che jeu vesel els canasters sin tiu dies.

Igl asen denton manegia. Spetga inagada tochen ch'il signur sededesta. El vegn a dar enzatgei a ti. Gest en quei mument vegn in luf fomentau ord igl uaul. Gida mei, el vegn a laguoter mei cun pial e cuagl grescha igl asen. Il tgaun denton replica. Spetga tochen ch'il patrun sededesta. El vegn a gidar tei. Il patrun sededesta denton buc ad uras.

Il luf e l'uolp

L'uolp vegn da clarglina tier ina cistiarna. Ella sepusa sugl ur en e vesa a senudond ell'aua ina dètga magnucca. Spert seplacca ella en ina dallas duas sadialas e selai sbassar sil funs ferton che l'autra sadiala schula neuasi. Cura ch'ella ei setschentada sto ella constatar ch'ella veva teniu sesezza pil narr. Il caschiel era nuot auter ch'il maletg reflectau dalla glina sill'aua.

Co pos jeu puspei sortir da cheu sedamonda l'uolp. En quei mument trotta il luf neutier e dat ina egliada ella cistiarna. Frar, neu era giuaden cun l'autra sadiala e gida mei a vegrir a cantun cun magliar il caschiel cloma l'uolp. Il tappagnac d'in luf seglia ella sadiala e schula giuaden ella cistiarna. L'uolp vegn denton tratga orasi dalla peisa dil luf.

Il luf ed il tgaun

In luf sburritschiu entaupa inaga in grass tgaun. Vesend il tgaun co il luf admira siu peil neidi, di el. Ti savesses esser aschi neidis e bials sco jeu e duvrasses buca vagabundar. Ti vesse mo da scatschar ils rugadurs, far belbel alla famiglia, suandar tiu patrun pass per pass. Lu havesses ti il meglier pavel.

Quei fagess jeu dètg bugen rispunda il luf. Cheu vesa el denton las uridas vid il culiez dil tgaun e damonda. Tgei ei quei Oh, nuot pli bia rispunda il tgaun. Quei ei mo il liug, nua ch'il cularin surtegia, cura che jeu sun ligiaus vid la cadeina. Cu ti eis ligiaus vid la cadeina excloma il luf tut indignaus. Quei ei nuot per mei. Jeu stoi haver mia libertad. Ed el cuora egl uaul.

Test: Discuors direct

- Scriva las construcziuns cheusut sin in fegl!
- Scriva grond nua ch'ei fa da basegns e tschenta tut ils segns d'interpuncziun!

1. il scolast camonda va a casa per tiu carnet
2. la mumma damonda has ti gia fatg ils pensums
3. il scolar raquenta al bab jeu hai fatg oz ina buna nota en scola
4. lein far da sezuppar damonda giachen
5. il Gieri ha stuiu ir tiel dentist di sia mumma
6. va vi tier la vischina cun quei pac camonda il bab
7. quei manegia la sora ei la dètga cattavegna
8. nua pomai damonda la mumma essas vus era stai aschi ditg
9. neu camonda il bab nus stuein ir a casa

Romontsch: Controlla

L'interpuncziun

- Tschenta ils dretgs segns!**

- Ils scolars ein en scola
- Nua ei era pomai il rest dils scolars
- Els sesanflan aunc sil plaz-scola
- Nus mein tuts bugen a scola
- Juhui suentermiezdì ei negina scola
- Quei plai secapescha a nos scolars
- Bravo quei haveis vus fatg fetg bein
- Cu ei la scola finida
- Cheu vesein nus gest il Toni la Clara e la Barla
- En scola ston els far quens tudestg e cant

Apostrof

- Tschenta igl apostrof nua ch'ei cunvegn!**

La auca ha piars avon ina mesa ura ina massa plemas. Quei ei stau in schenghetg dalla onda Tina. Il tren ei partius avon ina uriala. Quella ura hai jeu anflau ella America. La uolp ha ussa ina autra tauna. La instrucziun ha entschiet. Il buob ha detg che el hagi mal ina ureglia.

Discuors direct

- Tschenta ils segns dil discuors direct!**

L'uolp veva puspei inagada fom. Cheu vesa ella in tgaper stond chignaus sin ina plonta e tenend in toc caschiel el bec.

Quei pudess gustar era a mi tratga ella ed excloma sedrizzond al tgaper Con bials che vus essas Sche vies cant ei era schi plascheivels sco vossa cumparsa, essas vus il pli magnific da tuts ils utschals

Il tgaper sesenta flattaus, perquei ch'enzatgi lauda sia vusch. El arva il bec e craschla Qua, qua, qua Ed il caschiel croda per tiara. L'uolp denton dat in segl, sgnappa e maglia quel.

Ils quater casus

Nominativ: Tgi?

Il tgi et crachla sin la seiv.

Genitiv: Da tgi?

La pelegna dil giat stat agrads.

Dativ: A tgi?

Dai in toc carn al liun!

Accusativ: Tgi? Tgei?

Il tgaun muossa ils dents.

Il substantiv savein nus declinar, quei vul dir metter els quater casus:
nominativ – genitiv – dativ – accusativ

La declinaziun

Singular

Plural

N	il mir	N	ils mirs
G	dil mir	G	dils mirs
D	al mir	D	als mirs
A	il mir	A	ils mirs

Singular

Plural

N	igl ansiel	N	ils anseuls
G	digl ansiel	G	dils anseuls
D	agl ansiel	D	als anseuls
A	igl ansiel	A	ils anseuls

Singular

Plural

N	la cassa	N	las cassas
G	dalla cassa	G	dallas cassas
D	alla cassa	D	allas cassas
A	la cassa	A	las cassas

Singular

Plural

N	l'andina	N	las andinas
G	dall'andina	G	dallas andinas
D	all'andina	D	allas andinas
A	l'andina	A	las andinas

Singular

Plural

N	in ani	N	plirs anials
G	d'in ani	G	da plirs anials
D	ad in ani	D	a plirs anials
A	in ani	A	plirs anials

Singular

Plural

N	in'onda	N	pliras ondas
G	d'in'onda (dad in'onda)	G	da plira ondas
D	ad in'onda	D	a plira ondas
A	in'onda	A	pliras ondas

La declinaziun

Singular**Plural**

N		
G		
D		
A		

N		
G		
D		
A		

N		
G		
D		
A		

N		
G		
D		
A		

N		
G		
D		
A		

N		
G		
D		
A		

Declinaziun

- Exercitescha cul partenari a bucca ils posts A tochen D el singular e plural!

A Feminin definit

N	la gaglina
G	dalla gaglina
D	alla gaglina
A	la gaglina

la sora, la feglia, la frina, la plonta

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

l'aua, l'auca, l'aria, l'aissa

B Masculin definit

N	il buobet
G	dil buobet
D	al buobet
A	il buobet

il fumegl, il marti, il sulegl, il barschun

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

igl iev, igl affon, igl umbrival

C Feminin indefinit

N	ina finiastra
G	d'ina finiastra
D	ad ina finiastra
A	ina finiastra

ina rucla, ina meisa, ina palutta

N	in'ura
G	dad in'ura
D	ad in'ura
A	in'ura

in'amitga, in'oraziun, in'ovra

D Masculin indefinit

N	in cavagl
G	d'in cavagl
D	ad in cavagl
A	in cavagl

in polizist, in scolar, in parisol, in bransin, in carr

La declinaziun

Singular

Plural

N	in'onda	
G		
D		
A		

N	in pigniel	
G		
D		
A		

N	il pupi	
G		
D		
A		

N		
G		
D		
A		las sutgas

N		
G		
D		
A	in'ura	

N	igl ansiel	
G		
D		
A		

Tgei casus ei quei?

1. La mumma cloma **il bab** a gentar.
2. Has ti gratulau **alla sora** per quella prestazion?
3. Ella ha gidau **la cusrina** da far ils quens.
4. Ti obedeschas **al bab** .
5. Ils skis dil giuvenot ein ruts.
6. Buca emblida d'engraziar **all'onda** per las bialas caultschas !
7. Quei ei igl auto **digl aug Gieri** .
8. Dai quei carnet **all'amitga** !
9. **Il scolast** ei satisfatgs culla laver **dils scolars**.
10. Mira vi leu **l'onda Stina** co ella sbargata da via ora!
11. **La Norvegia** vala sco tiara materna **dil sport da skis** .
12. La proposta **dil president** ei vegnida acceptada.

- Fai tschun construcziuns culs differents casus!

Test: Determineschä ils casus!

1. Il bab _____ taglia giu ina talgia _____ dil paun frestg _____
2. Igl utschi _____ porta a siu pign _____ in vierm _____
3. Il scolast _____ gida il scolar _____ da far ils pensums _____
4. Igl aug _____ cumpra la casa _____ dils vischins _____
5. Pertgei tuornas ti _____ buca anavos a mi _____ il cudisch _____
6. Las buobas _____ contan ina biala canzun _____ d'ina gruppera moderna _____
7. Serrei las finiastras _____, ei vegn en freid!
8. Per faldar steilas _____ drovan ins _____ pendes _____
9. In onn _____ ha dudisch meins _____
10. Ils buobs _____ vilentan bugen las buobas _____
11. Las buobas _____ exerciteschan in sault modern _____
12. Jeu _____ giavischel a ti _____ ina buna notg _____
13. Di a mi _____ la verdad _____
14. Il tgaun _____ dalla Jasmin _____ termaglia savens cun ina balla _____
15. Pommes frites _____ gustan als affons, _____ mo era als carschi _____
16. La capella _____ suna ina melodia _____ d'in renomau cumponist _____

- Declinescha: igl utschi, l'onda, il cavriel

Singular

N			
G			
D			
A			

Plural

N			
G			
D			
A			

Test: Ils casus

▪ Numna correctamein ils casus!

1. La historia ei memia liunga. Quei ei igl auto **dil bab.**
2. Il scolast dat in meil **al scolar.** La sora lava **il resti.**
3. La balla dil scolast ei bia pli gronda che quella **dils scolars.**
4. Miu cunti taglia bein. Il cavagl **digi aug** ei fermi.
5. Il bab ha purtau ina tastga nova **alla mumma.**
6. La historia plai al buob. Has ti magliau **tiu meil?**

▪ Numna correctamein ils casus culs bustabs N, G, D, A!

1. Il cavagl **digi aug Gion** ein fermi. _____ Il bab ha purtau ina tastga nova **alla mumma.** _____
La historia ei memia liunga. _____ Has magliau **tiu meil?** _____ **La casa** nova ch'ins ha
 baghegiau ei fetg biala. _____ La balla dil scolast ei bia pli gronda che quella **dils scolars.**
 _____ **Miu cunti** taglia fetg bein. _____ Has mussau ils pensums **al scolast?** _____
2. Il bab taglia giu **ina talgia** _____ paun frestg. Igl utschi porta in vierm **a siu pign.** _____ Il
 scolast gida **il scolar** _____ da far ils pensums. Igl aug cumpra la casa **dils vischins.** _____
 Pertgei retuornas **ti** _____ buca **a mi** _____ il cudisch?
3. Las buobas contan ina biala canzun **d'ina grappa moderna.** _____ Serrei las **finiastres** _____,
 ei vegn en freid! Per faldar steilas drovan **ins** _____ pendas.
4. Ils buobs vilentan bugen **las buobas.** _____ Jeu _____ giavischel a **ti** _____ ina buna notg.
 Di **a mi** _____ la verdad! Il tgaun **dalla Jasmin** _____ termaglia savens cun ina balla. **Pommes**
frites _____ gustan **als affons.** _____. Il bab ha purtau ina tastga nova **alla mumma.** _____
5. Il tgaun cuora suenter **al gat.** _____ **Il gat** seglia sil pumer. _____ Ussa eis **el ametsch.** _____
 Mo tgei spitachel, tuttenina rumpa **il rom.** _____ Il gat croda giun plaun ed il tgaun tschappa **il**
gat. _____ Mo tgi damogna la lutga?
6. Il pur sega **ils praus.** _____ **Il fein** metta el en clavau. _____ Gl'unviern dat el quel **allas vaccas.**
 _____ Las vaccas lain gustar il fein **dils praus e dallas pradas.** _____
7. Dalla grammatica survegan **ils scolars** per regla spert avunda. _____

Plurals irregulars

il vadi	ils vadials	il tjet	ils cots
igl utschi	ils utschals	il piertg	ils pors
il purschi	ils purschals	igl iert	ils orts
igl ani	ils anials	igl iev	ils ovs
il miert	ils morts	il rispli	ils rispials
igl ansiel	ils anseuls	il vischi	ils vischals
il casti	ils castials	il cavriel	ils cavreuls
il cavagl	ils cavals	igl ischi	ils ischals
igl um	ils umens	il liug	ils loghens
il tschupi	ils tschupials	il vierm	ils viarms
il marti	ils martials	igl unviern	ils unviarns
il pupi	ils pupials	il rumien	ils rumians
il tuffien	ils tuffians	il schui	ils schuials
il fried	ils friads	il risti	ils ristials
il cagniel	ils cagneuls	il capi	ils capials
il bigniel	ils bigneuls	il pigniel	ils pineuls
il terschiel	ils terscheuls	il spiel	ils speuls
il rieven	ils rovens	il falien	ils faliants
il paliet	ils paliats	il priel	ils preuls
il crieck	ils crocs	il migiel	ils migeuls
il tgiern	ils corns	il cani	ils canials
il tschiep	ils tschops	il fiep	ils fops
il tierm	ils tiarms	il culier	ils culiards
il schierl	ils scharls	il caltschiel	ils caltscheuls
il fier	ils fiars	il tschierv	ils tscharvs
il parsel	ils parseuls	il cavegl	ils cavels
igl armal	ils armauls	il deputau	ils deputai
il cristagl	ils cristals	il gattegl	ils gattels
il blessau	ils blessai	il viez	ils viazs

- Empren ed exercitescha las fuormas cul partenari!

Plurals irregulars

▪ Metta el plural!

Il vadi, il tgiert, igl utschi, il piertg, il purschi, igl iert, igl ani, igl iev, il miert, il rispli, igl ansiel, il vischi, il casti, il cavriel, il cavagl, igl ischi, igl um, il liug, il tschupi, il vierm, il manti, il marti, il tierm, igl unviern, il pupi, il rumien, il tuffien, il schui, il fried, il risti, il cagniel, il capi, il bigniel, il pigniel, il terschiel, il spiel, il rieven, il falien, il paliet, il priel, il crie, il migiel, il tgiern, il cani, il tschiep.

▪ Scriva el plural!

Miu cunti ei novs. Il tgiert conta marvegl. Il piertg ei grass. Igli unviern ei liungs. Igli iev ei ruts. Igli utschi sgola neu sil parsiel. Il marti ei grevs. Il cavriel ei spuretg. Il cavagl ei ferms. Dai a mi il pupi! La gaglina anfla in vierm. Il vadi ei brins. Igli ani ei custeivels. Jeu hai cumprau in cagniel. Il rispli ed il manti ein dil scolar. Il cavriel ed igl ansiel pasculeschan sut il rieven. Il falien fa sia teila, il vierm sia ruosna. Il bab muossa il tierm digl iert. Igli um porta il terschiel sul schui. Il cavagl ei sespuentaus. Sin in bi capi s'auda in tschupi. Il gat cuora suenter in cani. Il schierl ei grevs. Igli unviern vegn igl utschi sil parsiel dalla finiastra. El ha pinau in pigniel. Il vadi ha rut giu in tgiern. Il risti schai el fieg. El metta en igl ani. Il culier dalla camischa ei schubers. Il tgiert conta la damaun. Il miert vegn satraus. Il tgaun morda in ies. Il cunti taglia bein. Il fried sederasa dapertut.

▪ Scriva el singular!

Ils rispiels ein gits. Nus havein visitau ils castials. Las flurs els orts flureschan. Ils anseuls fan giombiers. Egl uaul creschan pineuls. Ils rumians brischan. Ils umens van a fiera. Sper baselgia creschan dus ischals. Ils tschupials ein sin fossa. Ils babs cumpran dus ristials. Las mummas han cuntschau ils tschops. Ils catschadurs han sittau plirs cavreuls. Haveis anflau ils tiarms? Tgei schliats friads! Ils corns dils camutschs ein bials.

▪ Scriva el carnet ed empleina las largias!

1. La signura ha el det dus custeivels _____.
2. Nies fravi da cavals ha biars _____ per enferrar ils cavals.
3. Il tgaun dil vischin ha fatg quater _____.
4. La primavera contan ils _____ bein marvegl.
5. Igli augsegner benedescha ils _____ da Pastgas.
6. Ina gada per jamna vegn il camiun per rimnar ils _____.
7. Encuri si da plaun ils _____, schiglioc sevila il pedel.
8. Las buobas fan bials _____ cun dascha e fluras.
9. Ils _____ dil mazler taglian bein.
10. Ils purs han segau ils _____.
11. Il miradur ha differents _____ en sia chista.

Il plural collectiv

singular	plural ordinari	plural collectiv
il lenn	ils lenns	la lenna
il rom	ils roms	la roma
il pér	ils pérs	la péra
il pèr	ils pèrs	la pèra
il grep	ils greps	la greppa
igl ies	ils oss	l'ossa
il signur	ils signurs	la signaria
la gaglina	las gaglinas	il gaglinam
la neiv	las neivs	la nevada
il fier	ils fiars	la ferradira
il schui	ils schuials	la schuiala
igl ischi	ils ischals	l'ischala
il coller	ils collers	la collera
il mir	ils mirs	la miraglia
il pur	ils purs	la puraglia
il muagl	ils muagls	la muaglia
il hotel	ils hotels	la hotellaria
il meil	ils meils	la meila
il pum	ils pums	la puma
il biestg	ils biestgs	la biestga
il crap	ils craps	la crappa
il fegl	ils fegl	la feglia
la dunna	las dunnas	las dunnauns
la matta	las mattas	las mattauns
il vierm	ils viarms	la vermaneglia

- Empren ed exercitescha las fuormas cul partenari!

Test: Ils plurals irregulars e collectivs

singular**plural irregular**

il cavagl

il schui

il tschiep

il cristagl

igl ansiel

il miert

il rieven

il fried

il cavegl

il tierm

igl iert

il vischi

il tgiet

igl unviern

plural**plural collectiv**

ils mirs

las gaglinas

ils viarms

ils fegls

ils purs

las mustgas

ils roms

ils fiars

ils tuffians

ils biestgs

las dunnas

ils craps

▪ **Scriva il plural!**

il cunti	_____	il pigniel	_____
il miert	_____	il vadi	_____
il taglier	_____	il rieven	_____
il parsiel	_____	il crieck	_____
il culier	_____	il fried	_____
il vierm	_____	il schierl	_____
il cavriel	_____	il culiez	_____
il pissi	_____	il terschiel	_____
igl um	_____	la matta	_____
igl armal	_____	il liug	_____
il cavagl	_____	la dunna	_____

▪ **Fuorma il plural collectiv!**

il lenn	ils lenns	_____
il signur	ils signurs	_____
il schui	ils schuials	_____
il mir	ils mirs	_____
il buob	ils buobs	_____
il crap	ils craps	_____

▪ **Empleina las largias!**

1. Il fravi ha grevs _____
2. Oz enfiara el dus _____
3. Il tgaun dil vischin ha fatg quater _____
4. Ils (unviern) _____ ein freids.
5. Rumpa buca ils (taglier) _____
6. Ils (vierm) _____ sluccan il tratsch.
7. Nossa (péz) _____ fa impressiun a quels dalla Bassa.
8. Quei ei la dètga (mir) _____

• Ordeina ils plaids el dretg caum!

Il pigniel, igl ies, igl um, il gattegl, il priel, il tschiep, il cavagl, il cagniel, il tgierp, il schui, il cunti, igl ansiel, igl unviern, il tgiert, il rispli, il liug, igl armal, igl uffiern, il tgiern, il fried, il schierl, igl iert, il cavriel, il terschiel, il fiep, il paliet, il piertg, il culier, il miert, il tschupi, igl ani, il vierm, il migiel, il figliol, il falien, igl apiestel, il marti, il rumien, il taglier, il tierm, la matta, il vadi

i – ials:

ie – o:

ie – eu:

ie – ia:

auters:

Ils suffixs

→ et

→ etta

→ un

→ una

→ atsch

→ atscha

Ils suffixs

diminutiv**augmentativ****pigiurativ**

- Scriva tier mintga exempla treis construcziuns!

1. Il suffix **diminutiv** fa la caussa pli **pintga** cun **-et** ed **-etta**

2. Il suffix **augmentativ** fa la caussa pli **gronda** cun **-un** ed **-una**

3. Il suffix **pigiurativ** fa la caussa **mendra** cun **-atsch** ed **-atscha**

▪ Fai pli pign!

il rom _____

igl aunghel _____

il fegl _____

la femna _____

l'aissa _____

il vitg _____

igl iert _____

la meisa _____

la stiva _____

la caglia _____

igl uaffen _____

igl igniv _____

▪ Fai pli grond!

il buob _____

la sfendaglia _____

la ruosna _____

igl animal _____

la resgia _____

igl um _____

la trucca _____

il cuolm _____

il buordi _____

la buoba _____

igl utschi _____

il vehichel _____

▪ Fai la caussa mendra ni era pli pintga!

la val _____

la buna _____

il mat _____

la dunna _____

la via _____

la matta _____

il pégn _____

il bien _____

la casa _____

il prau _____

il trutg _____

il marti _____

Dai adatg!

la val – la valletta

Pensums cun substantivs

- Mintga participont drova in quadrel, ina figura, in rispli ed in fegl da sligiaziun.

1 meina il turist sillà pézza	2 sinonim per forza	3 blo____a	4 liug (pl.)	5 fuorma in subst. ord capir
10 sinonim per furbaria	9 2 substantivs cul suffix ...una	8 alpinist (pl.)	7 ? co secloma quei segn?	6 viafier (pl.)
11 la camona (pl.)	12 art. def. ____ entusi-assem	13 : co secloma quei segn?	14 il falien (pl.)	15 il sali____
20 pe____a	19 co senumnan ils 4 casus?	18 clav-casa (plu.)	17 3 subst. cul suffix ...etta	16 fuorma in subst. ord bi
21 , co secloma quei segn?	22 cuntrari da spertadad	23 sinonim per problem	24 art. def. ____urezi	25 il fla____
30 falien (pl.)	29 fuorma in substantiv ord clar	28 ! co secloma quei segn	27 cumpona in subst. ord pitgar lenn	26 plural collectiv per meil
31 cuntrari da descen-siun	32 fuorma in subst. ord fidar	33 ; declara quei segn	34 plural collectiv per lenn	35 fuorma in subst. ord gratular

- Tgi che fiera igl ault diember astga entscheiver. Fiera il quadrel e va tenor il diember d'egls. Sligia il pensum!
- Noda la sligiaziun sin il fegl: Pensums cun substantivs!
- Fai la correctura cun agid dalla sligiaziun!
- Fai igl entir pensum a bucca e controllescha culla sligiaziun!

Fegl da lavur

1	2	3	4	5
10	9	8	7	6
11	12	13	14	15
20	19	18	17	16
21	22	23	24	25
30	29	28	27	26
31	32	33	34	35

Fegl da sligiaziun

1 il guid	2 la possa, la fermezia	3 blocca	4 loghens	5 la capientscha
10 la stucca, la cattavegna	9 femnuna, fiastuna	8 ils alpinists	7 enzenna da damonda	6 las viasfiers
11 las camonas	12 igl entusiassem	13 punct dubel	14 ils faliens	15 il salid
20 petta	19 nominativ, genitiv, dativ, accusativ	18 las clavs-casa	17 carretta, plontetta, sadi- aletta...	16 la bellezia
21 la comma	22 il palandrem, il tangler- gnem	23 la stucca, la cattavegna	24 igl urezi	25 il flad
30 ils faliens	29 la clarezia	28 segn d'exclamaziun	27 il petgalenn	26 la meila
31 l'ascensiun	32 la fidonza	33 il semicolon	34 la lenna	35 la gratulaziun

Igl adjектив

Nies bab ei in um grond e ferm. El ha num Gion. Sia statura ei aulta e robusta. El ha in dies lad e bratscha ferma. La mumma ei buca aschi gronda. Ella ei ina femna pintga. Mo ella ei persuenter sperta e luvrusa sco ina furnicla. La mumma ei adina legra e da buna veglia.

- En quei text anflas ti 12 adjektivs. Colurescha els mellen!

Igl adjектив di a nus co las caussas e persunas ein.

La scuidonza (da Giacun Michel Nay)

Ina veglia goba,
che va cun crutscha.
Ina veglia starschlida,
penderlida
culs cavels malscultri e spelai!

Sia fatscha ei liunga e magra.
Las gaultas foppadas e melnas.

Siu frunt grisch-mellen
ei rubigliaus,
ferton ch'ils egls tschinclai
da survintscheglias spessas e cuttas, uardan
sut quellas neuadora
sco ord duas taunas.

L'egliada ei pitgiva,
maligna,
spuretga
e maluardada.

- Malegia tia atgna stria e descriva quella!**

Sia fatscha ei _____
 Siu nas ei _____
 Ses eglis ein _____
 Sia egliada ei _____
 Siu frunt ei _____
 Ses cavels ein _____
 Ses dents ein _____
 Siu dies ei _____
 Sia detta ei _____
 Siu fest ei _____
 Sia rassa ei _____

- Cumpletecha la tabella culla dretga fuorma digl adjektiv!**

Singular		Plural	
masculin	feminin	masculin	feminin
grond			
	aulta		
		verds	
			veglias
rodund			
	liunga		
		brins	
			spessas
alv			
	quadra		
		luvrus	
			ladus

- Metta el plural!**

Igl aug ei ferms. Il cani ei rodunds. Nossa casa ei aulta. Siu frar ei robusts. La tatta ei fleivla. Il clavau ei lads. Siu viadi ei liungs. La prada ei verda. La cruna ei vita. Tgei stupent di! Igl affon maltschec disturba mei. Da tgi ei quei cudisch niev? Tiu conti ei ruts. La preit verda plai a negin. La meisa quadra vegn vendida.

- Metta el singular!**

Mes frars ein giuvens. Tias soras ein spertas. Nos tats ein vegls. Quellas giuvnas ein legras. Dosta la tocca macorta! Mes anials ein novs. Ils nobels signurs vegnan en vacanzas tier nus. Ils cavels liungs e tschufs ein disgustus. Ils cavals ners ein en nuegl. Ils utschals mellens ein a mi nunenconuschents.

- Enquera per mintga dessegn dus adjективs adattai!**

Adjectivs irregulars

Singular		Plural	
masculin	feminin	masculin	feminin
agen	atgna	agens	atgnas
aviert	aviarta	aviarts	aviartas
beau	beada	beai	beadas
bi	biala	bials	bialas
bien	buna	buns	bunas
caviertg	cavorgia	cavortgs	cavorgias
detschiert	detscharta	detscharts	detschartas
dumiesti	dumiastia	dumiastis	dumiastias
git	gita	gits	gitas
giuven	giuvna	giuvens	giuvnas
gries	grossa	gross	grossas
iertg	ortga	ortgs	ortgas
jester	jastra	jasters	jastras
mellen	melna	mellens	melnas
miert	morta	morts	mortas
miez	mesa	mezs	mesas
mitgiert	macorta	macorts	macortas
niev	nova	novs	novas
niebel	nobla	nobels	noblas
pign	pintga	pigns	pintgas
pauper	paupra	paupers	paupras
scart	scarta	scarts	scartas
schliet	schliata	schliats	schliatas
seniester	seniastra	seniasters	seniastras
scret	scretta	screts	screttas
sclaus	sclaussa	sclaus	sclaussas
staunchel	stauncla	staunchels	staunclas
stregn	strentga	stregns	strentgas
traviers	traviarsa	traviars	traviaras
tgietschen	cotschna	cotschens	cotschnas
tierz	tiarza	tiarzs	tiarzas
tschiec	tschocca	tschochs	tschoccas
vit	vita	vits	vitas

- Empren ed exercitescha quellas fuormas cun in partenari!

Adjectivs irregulars

pign	Il frar _____ ha giu ier natalezi. Co ha tia sora _____ num?
	Ils affons _____ visetan la scoletta. Sut il vitg han ei baghegiau casas fetg _____
bien	In _____ paun gusta bein. La mumma prepara ina _____ tschavera. _____ scolars van bugen a scola.
grond	Il frar _____ finescha uonn la scola. Quella casa ei _____ Il suprendider fa _____ plans. _____ lavurs ein strusch avon maun pli.
bi	Igl atun ei staus _____ Ina _____ mappa plai a mes geniturs. Il meins da zercladur creschan _____ flurs.
niebel	Mira leu tgei _____ signur! Quel ha ina _____ casa. Tgei _____ scalfins che ti portas!
tgietschen	In meil ei _____ Il meil _____ gusta a mi prima. Biaras plontas survegnan feglia _____ Nossa casa da vacanzas ha barcuns _____
mellen	Tia scatla cuntegn duas colurs _____ Il _____ d'iev drova l'onda per far la petta. Giani posseda ina mappa _____ El vegn tut _____ dalla gretta.
staunchel	Da quell'aura ein biars fetg _____ Dad ir cun skis vegn mia sora pulitamein _____ Ils _____ utschals van a star a mischun.
legher	Tgei _____ cunfar sil plaz-scola! Ils affons han giu enzacontas _____ uras da giug. Tgei _____ cumpignia che nus essan.
niev	Mes skis _____ ein fetg sperts. Nossa baselgia _____ schai en in bi liug. Quei ei il pli da _____ che jeu audel.
mitgiert	Quellas mascaradas _____ fan ad ins sterment. Fai buca _____ cun tes camerats! Tgei tschontschas _____ fa pomai quei schani!
tschuf	Il bab ha oz ina _____ lavur. Il buobet ei vegnius tut _____ ella sablunera. _____ detta - _____ carnets!
rut	La scadiola ei curdada ordamaun ed ei _____

- Prepara il text da largias e legia avon el a tiu partenari!
- Noda las dretgas fuormas digl adjектив! Exercitescha era cun moodle!

▪ **Anflas ti la dretga fuorma?**

1. Sia vacca (pign) _____ ei ruclada dalla spunda (teis)
 _____ giu. La plema sin tia capiala (tgietschen)
 _____ ei (uiersch) _____. Flurs ch'ein
 (mitgiert) _____ ston ins allontanar. Ti has priu la (falliu)
 _____ mappa. Quei ei (quel) _____ dil
 Manuel. (Enzacons) _____ scolaras dalla tschunavla ed (enzacons)
 _____ scolars han (bi) _____ scartiras. Nua eis
 staus (lez) _____ sera? (Tschel) _____ dis ha el
 giu (emperneivel) _____ vacanzas.
2. Ella ei fetg (staunchels) _____ suenter (quel)
 _____ (stentus) _____ lavur. Ussa havein
 nus ina (bi) _____ via (niev) _____ tras
 nies vitg. Quei ein las (sulet) _____ cuviartas ch'ein aunc (restar)
 _____ . La scatla ha en colurs (mellen) _____, (verd)
 _____, (tgietschen) _____ etc. Duront ils (schliet)
 _____ onns havevan nos babs (magher) _____
 pagas.
3. (Vies) _____ (pauper) mumma ei puspei (malsaun)
 _____ . Els ein fetg (cument) _____ cun la (bien)
 _____ raccolta. Las genetschas ein (grass) _____ e
 (neidi) _____. Il trutg ei fetg (graschel) _____ ferton
 che la senda ei buca schi (graschel) _____.

La gradaziun

Igl adjектив savein nus gradar cun metter els treis grads ni scalems.

SUPERLATIV

CUMPARATIV

POSITIV

- **Empleina las largias!**

Il frar scriva (bein) [] che la sora. Ella po siglir (ault)

[] da nossa classa. Ti has fatg (bien) []

lavur. En da quella (schliet) [] aura mein nus buca a spass.

Il Franzos ei staus (schliet) [] da quella gruppia. Toni ei

revius (sisum) [] dalla petga. Nus essan vargai ina (grond)

[] val, il (schliet) [] toc da nies viadi ei

aunc avon nus. Lein sperar ch ei detti ina (bien) [] entschatta d'unviern

che onn. Il pievel romontsch avda ellas (bi) [] vals grischunas. El ei

(pigns) [] che la naziun tudestga, franzosa e taliana.

- **Translatescha en romontsch!**

1. Unser Haus ist kleiner als das Haus des Nachbarn.

2. Mein Vater ist älter als die Mutter.

3. Mein Bruder ist der kleinste Schüler.

4. Die Schwester ist grösser als der Bruder.

5. Anton hat heute die schlechteste Arbeit geschrieben.

6. Meine Arbeit ist besser und schöner.

7. Dieser Lehrling ist fleissiger als der andere.

▪ **Fuorma ord quels adjectivs substantivs!**

bi	fleivel	
niev	staunchel	
grond	spert	
nausch	cauld	
planiv	caviertg	
freid	viv	
ault	schetg	
vegl	sanadeivel	
teis	bien	
gries	umbrivaun	
cument	losch	
serrau	segir	
fideivel	falliu	
pusseivel	schliet	
legher	regulau	
migeivel	malizius	
criu	mundan	
car	cumadeivel	
car	niev	
rut	niebel	
schliet	miert	

- **Mida quels substantivs en adjectivs!**

la libertad	
la stenta	
la gestedad	
la steppedad	
la fritgeivladad	
la valerusedad	
la tema	
la pussonza	
la malperinedad	
il nez	
la faulsedad	
la tristezia	
la curascha	
la luschezia	
la tschoccudad	
la spunda	
la luvrusedad	
la fleivlezia	
la carischia	
la devoziun	
la legria	
la gagliardia	
la novidad	
la verdad	
la clarezia	
l'impurtonza	
la diraglia	
la sempledad	
la giuentetgna	
la forza	

Sinonims

Sinonims ein adjectivs che muntan circa il medem.

- Malegia in fuorma cantunusa ed ina fuorma quadra!

cantunus

quader

- Enquera plaids che muntan il medem!

tup	
malgengli	
solemn	
ruasseivel	
gideivel	
mundan	
fideivel	
precis	
trit	
malizius	
attempau	
cuvretg	

Antonims

Antonims ein adjektivs ch'expriman qualitads cuntrarias.

- Malegia in fuorma rodunda ed ina fuorma quadra!**

rodund

quader

- Enquera adjektivs da muntada cuntraria!**

	bass		schliet
	temeletg		quader, cantunus
	muot		stgir
	indigen, enconuschent		lev
	stretg		schetg
	tschuf		plat
	bienmarcau		cumplicau
	lad		plaun
	magher		mudest
	bletsch, verd		niev, giuven
	dir		malsaun
	monoton		dalunsch, lontan
	diligent		freid
	satel		gruvi

Ina dira nusch

- Empleina la tabella sco igl exemplel muossa!

Substantiv	Verb	Adjectiv
la legria	selegrar	legreivel
	temer	
		stentus
la pussonza		
il nez		
	cuntristar	
	encuraschar	
		clar
	simplificar	
	sferdentar	
la cumentientscha		
		segir
		regulau

Controlla

1. Scrica la fuorma feminina dils adjectivs!

bi	-	_____	ties	-	_____
caviertg	-	_____	gries	-	_____
scret	-	_____	mellen	-	_____
tievi	-	_____	tschiec	-	_____
niev	-	_____	mitgiert	-	_____
uiersch	-	_____	jester	-	_____
tgietschen	-	_____	miert	-	_____

2. Scriva ils cuntraris!

curaschus	-	_____	git	-	_____
jester	-	_____	spazius	-	_____
car	-	_____	grass	-	_____
lom	-	_____	marsch	-	_____
gries	-	_____	rodund	-	_____
grev	-	_____	bletsch	-	_____
teis	-	_____	sempel	-	_____
losch	-	_____	maneivel	-	_____

3. Scriva ils sinonims!

tup	-	_____	malgengli	-	_____
solemn	-	_____	ruasseivel	-	_____
mundan	-	_____	trit	-	_____
attempau	-	_____	cuvretg	-	_____

Test: Igl adjektiv

1. Gradescha!

nausch		
bien		
serius		
mal		
lom		
niev		
schetg		
gagliard		
schliet		

2. Fuorma adjektivs ord quels substantivs!

la fermezia		la grondezia	
la stauncludad		la rudiala	
la crudeivladad		la schliatedad	
la noblezia		la sanedad	
la bellezia		la cumentientscha	
la renovaziun		la buontad	
la gestedad		la clarezia	
la curaschusadad		la calira	

3. Enquera in sinonim!

difficil	
datier	
neidi	
maltschec	
grond	

4. Enquera in cuntrari!

difficil	
datier	
saun	
spert	
ault	

5. Empleina las largias!

1. Igl adjектив di _____ ina caussa u persuna ei.
2. In adjектив san ins _____
3. Quei vul dir, metter el els treis _____
4. Quels senumnran: _____, _____ e

Test: IIs adjektivs irregulars

Singular		Plural	
masculin	feminin	masculin	feminin
agen			
	aviarta		
beau			
		bials	
		buns	
	cavorgia		
detschiert			
		dumiastis	
giuven			
			grossas
	ortga		
		jasters	
mellen			
	morta		
	mesa		
		macorts	
niev			
		nobels	
	pintga		
pauper			
		scarts	
			schliatas

seniester			
		screts	
sclaus			
	stauncla		
			strentgas
traviers			
			cotschnas
	tiarza		
			tschoccas
uiersch			

Il verb

La mattatscha serenda ella stalla da cavals.

Oz astga ella cavalcar cul cavagl preferiu, cul Murezi.

Loschamein galoppeschan els sur prau e prada.

- **Sutlingescha ils verbs cun colur blaua!**
- **Noda la regla dil verb ella finiastra!**

Il verb di a nus

- **Elegia auters verbs!**

1. Igl aug Gion _____ (va) alla lavur e _____ (dat da magliar) siu bi cavagl.
2. Il buob temeletg _____ (va) buca en nuegl.
3. En nuegl _____ (ein) quater loschs cavals.

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

Igl r final

Tut ils verbs possedan ella fuorma infinitiva in **-r** (-ar; -ir; -er). Dils substantivs e verbs accentuai sin la davosa silba vegn **igl r final buca pronunziaus**.

Exempels: il calzer, il parler, il plogher, cantar, sunar, finir...

- **Prelegia in text a tiu partenari e dai adatg digl r final!**

Las sorts da verbs

Verbs ein plaids che dian a nus tgei ch'ins (ei) fa. Els expriman pia il moviment ni l'acziun dils substantivs ni da lur remplazzader, il pronom.

Nus dividin ils verbs en duas gruppas primaras:

- a) verbs auxiliars
- b) verbs per propi

a) Il verb auxiliar

Il verb auxiliar:

- ei in survient dil verb per propi.
- segida cun lez per formar ils differents temps (haver, esser, vegnir).
- sa buca exprimer persuls in'acziun dil substantiv (vuler, stuer, saver, astgar...).

Miu amitg **sa...**

Miu amitg **sa scriver** bein.

Il turist **vul...**

Il turist **vul ascender** il cuolm.

La cameriera **sto...**

La cameriera **sto esser** sperta.

b) Il verb per propi

Il verb per propi exprima persuls l'acziun dil substantiv.

Ei dat quater differentas specias generalas da quels:

1. Verbs impersonals
2. Verbs transitivs
3. Verbs intransitivs
4. Verbs reflexivs

Verbs impersunals

Quels verbs san ins mo duvrar cun la tiarza persuna e quei cun far diever dil pronom **ei**. Ins sa **buca conjugar** els. Pil pli vegnan els duvrai per exprimer tgei che **l'aura fa**.

Exempels:

- Ei crescha.
- Ei tuna e camegia.
- Ei dat neiv.

Verbs transitivs

Ils verbs transitivs viseschan in object digl **accusativ**. Els expriman **tgei che vegn fatg**.

Exempels:

- Ils affons legian **ina historia**.
- Il conductur controllescha **ils bigliets**.
- La jastra traversa **la spunda**.

Verbs intransitivs

Ils verbs intransitivs pretendan **buc in object** ni in object dil **genitiv u dativ**.

Exempels:

- Il polizist sevila.
- Il mecanist lavura.
- La secretaria scriva **als hosps**.
- Il guid da muntogna gratulescha **al turist**.

Verbs reflexivs

Ils verbs reflexivs expriman in'acziun che pertucca il **subject**. Els ein d'enconuscher entras il prefix **se-**.

Exempels:

- La buobetta **sescultrescha**.
- Ella **selava** denton mo a mesas.
- Il sportist **selauda** bugen.
- La cabina dalla pendicularara **sezaccuda**.

- Metta ils verbs ella dretga colonna!

Puder, saltar, camegiar, semiar, porscher, visitar, haver, durmir, seregurdar, saver, bischar, ferdar, vegnir, serender, vender, rumper, fimar, plover, selamentar, seser, luvrar

auxiliar	impersunal	transitiv	intransitiv	reflexiv

Pensum cun -ai

- Fuorma construcziuns cun ils suandonts plaids!
- Drova els ella fuorma cun la finiziun -ai.

Separicipar, arrivar, semtgar, schubergiar, gudignar, vargar, satrar, cantar, malegiar, sunar, suandar, menar, calar, pesar, perdunar, preparar

Survesta dils verbs

verbs auxiliars

dil temps

esser
haver
vegnir

saver
puder
astgar
vuler
duer
stuer
munglar
laschar

dalla moda

verbs personals

veser
temer
raccoltar
finir
vender

verbs transitivs

obedir
gratular
engraziar
cumandar

verbs per propi

verbs inpersunals

plover
draccar
tunar
camegiar
neiver
semegliar liung

verbs reflexivs

s'approximar
s'enriclar
s'ocupar
selavar
semuentar
seludar

La conjugaziun dils verbs

Conjugar vul dir, metter ils verbs ellas treis persunas dil singular e plural.

	jeu beibel aua	1. persuna singular
	ti beibas aua	2. persuna singular
	el, ella beiba aua	3. persuna singular
	nus buein/buin aua	1. persuna plural
	vus bueis/buis aua	2. persuna plural
	els, ellas beiban aua	3. persuna plural

- Elegia treis verbs e conjughescha quels!

Verb:	Verb:	Verb:
jeu	jeu	jeu
ti	ti	ti
el	ella	el
nus	nus	nus
vus	vus	vus
els	ellas	els

1. Present, particip perfect ed imperativ

haver → giu	esser → stau	vegnir → vegniu
jeu hai	jeu sun	jeu vegn
ti has	ti eis	ti vegnas
el ha	el ei	el vegn
nus havein	nus essan	nus vegnин
vus haveis	vus essas	vus vegnis
els han	els ein	els vegnan
hagies! haveies!	seigies! seigies!	neu! vegni
temer → temiu	vender → vendiu	sentir → sentiu
jeu temel	jeu vendel	jeu sentel
ti temas	ti vendas	ti sentas
el tema	el venda	el senta
nus temein	nus vendin	nus sentin
vus temeis	vus vendis	vus sentis
els teman	els vendan	els sentan
tema! temei!	venda! vendei!	senta! senti!
crer → cartiu	cuer → cotg	dar → dau
jeu crei	jeu coiel	jeu dun
ti creis	ti coias	ti das
el crei	el coi	el dat
nus cartein	nus cuin	nus dein
vus carteis	vus cuis	vus deis
els crein	els coian	els dattan
crei! cartei!	coi! cugei!	dai! dei!

2. Present, particip perfect ed imperativ

dir → detg	duer → duiu	far → fatg
jeu ditgel	jeu duei	jeu fetsch(el)
ti dias	ti dueis	ti fas
el di	el duei	el fa
nus schein	nus duein	nus fagein
vus scheis	vus dueis	vus fageis
els dian	els duein	els fan
di! schei!	—	fai! fagei!
fugir → fugiu	ir → iu	metter → mess
jeu fuiel	jeu mon	jeu mettel
ti fuias	ti vas	ti mettas
el fui	el va	el metta
nus fugin	nus mein	nus mettein
vus fugis	vus meis	vus metteis
els fuian	els van	els mettan
fui! fugi!	va! mei!	metta! mettei!
plascher → plaschiu	prender → priu	pruir → pruiu
jeu plaiel	jeu prendel	jeu pruiel
ti plaias	ti prendas	ti pruiias
el plai	el pren	el prui
nus plaschein	nus prendein	nus pruin
vus plascheis	vus prendeis	vus pruis
els plain	els prendan	els pruijan
—	pren! prendei!	prui! prui!

3. Present, particip perfect ed imperativ

puder → pudiu	rir → ris	ruir → ruis
jeu pos	jeu riel	jeu ruel
ti pos	ti rias	ti ruias
el po	el ri	el rui
nus pudein	nus riein	nus ruiein
vus pudeis	vus rieis	vus ruieis
els pon	els rian	els ruian
—	ri! riei!	rui! ruiei!
saver → saviu	schar → schau	scher → schischiu
jeu sai	jeu lasch	jeu schaiel
ti sas	ti laias	ti schaias
el sa	el lai	el schai
nus savein	nus schein	nus schischin
vus saveis	vus scheis	vus schischis
els san	els laian	els schaian
sappies! saveies!	lai! schei!	schai! schischi!
seser → sesiu	star → stau	stuer → stuiu
jeu sesel	jeu stun	jeu stoi
ti sesas	ti stas	ti stos
el sesa	el stat	el sto
nus sesin	nus stein	nus stuein
vus sesis	vus steis	vus stueis
els sesan	els stattan	els ston
sesa! sesi!	stai! stei!	—

4. Present, particip perfect ed imperativ

tener → teniu	trer → tratg	veser → viu
jeu tegnel	jeu tilel	jeu vesel
ti tegnas	ti tilas	ti vesas
el tegin	el tila	el vesa
nus tenin	nus targein	nus vesein
vus tenis	vus targeis	vus veseis
els tegnan	els tilan	els vesan
tegn! teni!	tila! targei!	—
vuler → vuliu	beiber → buiu	empruar → emprau
jeu vi	jeu beibel	jeu emprovel
ti vul	ti beibas	ti emprovas
el vul	el beiba	el emprova
nus vulein	nus buein	nus empruein
vus vuleis	vus bueis	vus emprueis
els vulan	els beiban	els emprovan
vegies! vuleies!	beiba! buei!	emprova! empruei!
encurir → encuretg	discuorer → discurriu	eleger → eligiu
jeu enquarel	jeu discuorel	jeu elegel
ti enqueras	ti disuoras	ti elegias
el enquera	el discuora	el elegia
nus encurin	nus discurrin	nus eligin
vus encuris	vus discurris	vus eligis
els enquaran	els discuoran	els elegian
enquera! encuri!	discuora! discurri!	elegia! eligi!

Pensums da conjugaziun

- Empleina la tabella cullas fuormas dadas!

duer	ti	els
dar	el	ellas
far	jeu	vus
ir	jeu	nus
perdegar	ti	vus
plascher	ti	nus
saver	el	vus
tener	el	nus
veser	jeu	vus
cuvierer	ti	nus
beiber	jeu	nus
cuorer	el	vus
dir	jeu	nus
encurir	ti	vus
fierer	el	ellas
metter	jeu	nus
puder	jeu	vus
rir	jeu	els
stuer	el	vus
vuler	jeu	nus
crer	ti	vus
quescher	el	nus
star	ti	ellas
trer	el	nus

- Drova quella tabella per la conjugaziuns da verbs cun fuormas irregularas!

Verb:	Verb:	Verb:
jeu	jeu	jeu
ti	ti	ti
el	ella	el
nus	nus	nus
vus	vus	vus
els	ellas	els

Verb:	Verb:	Verb:
jeu	jeu	jeu
ti	ti	ti
el	ella	el
nus	nus	nus
vus	vus	vus
els	ellas	els

Verb:	Verb:	Verb:
jeu	jeu	jeu
ti	ti	ti
el	ella	el
nus	nus	nus
vus	vus	vus
els	ellas	els

Verb:	Verb:	Verb:
jeu	jeu	jeu
ti	ti	ti
el	ella	el
nus	nus	nus
vus	vus	vus
els	ellas	els

- Enquera in verb che munta il cuntrari (antonim)!** Fai era diever dil vocabulari fundamental!

cargar		stuschar	
anflar		arrivar	
beiber		cavigliar	
finir		festginar	
baghegiar		reparar	
vender		fermar	
bandunar		vilentar	
calar		construir	
scaldar		cavar	
paterlar		encurir	
arver		dumandar	
sedurmentar		rir	
suar		sesalzar	
envidar		ascender	
discuorer		emplenir	
cumprar		odiar	
cumandar		sortir	
scutinar		spiarder	
sfarlatar		relaschar	
reparter		sevilar	

- Enquera megliers verbs (sinonims)!** Fai era diever dil vocabulari fundamental!

ir (5)	
ir si	
ir en	
ir ora (2)	
far si (cavels)	
far giu (2)	
dar	
prender giu (2)	
tschintschar (3)	

Il verb e la construcziun

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

- Colurescha ils verbs cun blau ed ils substantivs cun brin!
- Remplazza ils verbs cun meglieras propostas!

1. Allas siat va il svegiliarin giu.

2. Gion Lungurus vegn ord letg.

3. El va ord combra e va el bogn.

4. El lava la fatscha e tila en resti.

5. Gion va en cuschina e di tgau alla mumma.

6. Gion va alla meisa e maglia il solver.

7. Cun prescha pren el il sacados e va ord casa.

8. Oz vegn el memia tard a scola.

9. Il scolast dat in castitg al cumpogn.

10. Gion va el plaz e fa il tgaumogn.

▪ Cumpletecha la tabella!

verb	substantiv masculin	substantiv feminin
medegar		
	il vendider	
fugir		
		la cantadura
direger		
	il sribent	
		la repetiziun
	il discuors	
	il fotograf	
constuir		
		la cumandada
	il retard	
rir		
	igl alzament	
		la bargida

▪ Metta ils verbs ella dretga furoma!

1. Ella cuorsa (vargar) _____ jeu miu amitg.
2. Nos hospes (admirar) _____ nossa biala cuntrada.
3. Ils turists (appreziar) _____ la bun'aria.
3. El (ponderar) _____ co sligar il pensum da quen.
4. (Star) _____ vus ensemens da buna luna?
5. Jeu (quintar) _____ a scret e ti (quintar) _____ a tgau.
6. El (serrar) _____ esch, nus (serrar) _____ las finiastras.
7. Vus (conjugar) _____ ils verbs irregulars.
8. Ils scolars (dar) _____ breigia e (scriver) _____ bein.
9. Las buobas (scumiar) _____ las cuviartas dils carnets.
10. (Discuorer) _____ dad ault e clar!
11. Nus (discuorer) _____ magari memia da bass.

Ils sis temps

Present

Uss, gest el mument

→ consista mo d'in verb

Conjugaziun:

jeu contel
ti contas
el/ella conta
nus cantein
vus canteis
els/ellas contan

Perfect

Vargau cun verb auxiliar

→ consista dil verb **haver ni esser**
+ **particip perfect**

Conjugaziun:

jeu hai cantau	jeu sun ius
ti has cantau	ti eis ius
el/ella ha cantau	el/ella ei ius/ida
nus havein cantau	nus essan ï
vus haveis cantau	vus essas ï
els/ellas han cantau	els/ellas ein ï/idas

Imperfect

Vargau

→ consista mo d'in verb

Conjugaziun:

jeu cantavel
ti cantavas
el/ella cantava
nus cantavan
vus cantavas
els/ellas cantavan

Plusquamperfect

Vargau cun verb auxiliar

→ consista dil verb **haver ni esser**
+ **particip perfect**

Conjugaziun:

jeu havevel cantau	jeu erel ius
ti havevas cantau	ti eras ius
el/ella haveva cantau	el/ella era ius/ida
nus havevan cantau	nus eran ï
vus havevas cantau	vus eras ï
els/ellas havevan cantau	els/ellas eran ï/idas

Futur

Avegnir

→ consista dil verb **vegnir**
+ preposiziun **a/ad** + infinitiv

Conjugaziun:

jeu vegn(el) a cantar
ti vegns a cantar
el/ella vegn a cantar
nus vegnin a cantar
vus vegnis a cantar
els/ellas veggan a cantar

Futur exact

Avegnir vargau cun verb auxiliar

→ consista dil verb **vegnir + ad**
+ **haver ni esser + particip perfect**

Conjugaziun (senza las fuormas femininas):

jeu vegn(el) ad haver cantau	jeu vegn(el) ad esser ius
ti vegns ad haver cantau	ti vegns ad esser ius
el vegn ad haver cantau	el vegn ad esser ius
nus vegnin ad haver cantau...	nus vegnin ad esser ï...

▪ **Ordeina las fuormas tenor ils temps!**

Jeu cantavel, ti has cantau, nus cantein, el/ella vegn a cantar, vus havevas cantau, els/ellas vegnan ad haver cantau

present	perfect
imperfect	plusquamperfect
futur	futur exact

Nus havein scret, el scriveva, vus vegnis a scriver, els havevan scret, ti scrivas, jeu vegn ad haver scret

present	perfect
imperfect	plusquamperfect
futur	futur exact

El/ella damonda, nus havein dumandau, jeu vegn a dumandar, ti dumandavas, els/ellas vegnan ad haver dumandau, vus havevas dumandau

present	perfect
imperfect	plusquamperfect
futur	futur exact

Ti luvravas, nus havein luvrau, el/ella vegn a luvrar, vus havevas luvrau, jeu lavurel, els/ellas vegnan ad haver luvrau

present	perfect
imperfect	plusquamperfect
futur	futur exact

▪ **Ordeina las construcziuns tenor ils temps!**

Jeu beibel ina scadiola latg. Nus buevan adina mo aua dalla spina. Els han buiu bia memia bia. Vus vegnis a beiber bia suenter quella cuorsa. Ti havevas buiu bia caffè. El vegn ad haver buiu in ruog sirup.

present	
imperfect	
perfect	
plusquamperfect	
futur	
futur exact	

Nus essan selavai mintga damaun. Ti selavas bunamein mai. Vus eras selavai ed havevas fatg bogn. Jeu vegn segir a selavar suenter quei strapaz. El selavava mo suroravi. Ellas vegnan ad esser selavadas e sescultridas.

present	
imperfect	
perfect	
plusquamperfect	
futur	
futur exact	

Ella cuora da via giu. Nus essan curri il maraton. Ti currevas il pli spert da nossa classa. Vus vegnis a cuorer tochen al final. Jeu vegnel ad esser currius il pli spert. Els eran curri tut quei ch'ellas havevan pudiu.

present	
imperfect	
perfect	
plusquamperfect	
futur	
futur exact	

- Taglia ora las pendes e faulda quellas per liung dallas lingias interruttas!
- Exercitescha persuls ni cun in partenari!

1. pers. sg. cantar present	jeu contel	3. pers. sg. copiar plusquamp.	el haveva copiau
2. pers. pl. sgular plusquamp.	vus eras sgulai	1. pers. sg. laguoter futur exact	jeu vegnel ad haver laguttiu
3. pers. sg. siglir imperfect	el siglieva	2. pers. pl. laguoter perfect	vus haveis laguttiu
1. pers. pl. leger perfect	nus havein legiu	2. pers. sg. sgular imperfect	ti sgulavas
3. pers. sg. catschar imperfect	el catschava	2. pers. pl. perdunar perfect	vus haveis perdunau
2. pers. pl. beiber plusquamp.	vus havevas buiu	1. pers. pl. mirar futur	nus vegnin a mirar

- Taglia ora las pendes e faulda quellas per liung dallas lingias interruttas!
- Exercitescha persuls ni cun in partenari!

3. pers. pl. magliar futur exact	els vegnan ad haver magliau	1. pers. sg. clamar futur exact	jeu vegnel ad haver clamau
2. pers. pl. scriver plusquamp.	vus havevas scret	2. pers. pl. bargir futur	vus vegnis a bargir
2. pers. pl. tener futur exact	vus vegnis ad haver teniu	2. pers. sg. cavalcar futur	ti vegns a cavlacar
2. pers. sg. reiver imperfect	ti revevas	1. pers. sg. giugar perfect	jeu hai giugau
1. pers. sg. ruclar present	jeu roclel	2. pers. pl. cavalcar present	vus cavalcheis
2. pers. sg. senudar present	ti senodas	1. pers. pl. singluttar perfect	nus havein singluttau

- Empren las fuormas dil particip perfect persuls ni cun in partenari!

infinitiv	particip perfect	infinitiv	particip perfect
arver	aviert	discuvierer	discuvretg
beiber	buiu	dismetter	dismess
concuorer	concurriu	emetter	emess
crescher	carschiu	enconuscher	enconuschiu
cunterdir	cunterdetg	endriescher	enderschiu
cuvierer	cuvretg	s'entelgir	s'entelletg
descriver	descret	esser	stau
discuorer	discurriu	far	fatg
disfar	disfatg	includer	inclus
eleger	eligiu	interrumper	interrut
emprender	empriu	laguoter	laguttiu
encurir	encuretg (encuriu)	morder	miers
entelgir	entelletg	mular	mulau (la nezza)
ereger	erigiu	arder	ars
fierer	fiers	better	bess
interpretender	interpriu	commetter	commess
moler	miult (il graun)	crer	cartiu
murir	morts, miert	cumprender	cumpriu, derschiu
admetter	admess	curreger	currigiu
clauder	claus	derscher	dersch
contonscher	contonschiu	direger	dirigliu
cuer	cotg	disdir	disdiu, disdetg
cuorер	curriu	duer	duiu
dar	dau	empermetter	empermess
dir	detg	encrescher	encarschiu
dismetter	dismess	enscriver	enscret

infinitiv	particip perfect	infinitiv	particip perfect
entscheiver	entschiet	volver	viult
exclauder	exclaus	percuorer	percurriu
fender	fess	piarder	piars
intercurir	intercuretg	prescriver	prescret
ir	ius, ida	quescher	cuschiu
metter	mess	reeleger	reeligiу
mulscher	mulsch, mulschiu	reiver	revius
neiver	neviu	rumper	rut
nescher	naschiu	retscheiver	retschiert
percorscher	percurschiu, pertgiert	rir	ris
perver	pervesiu	ruir	ruis
predir	predetg	scher	schischiu
pruir	pruiu	scuder	scuos, scudiu
redeger	redigiу	sponder	spons, spundiu
refierer	refiers	stizzar	stez, stizzau
renescher	renaschiu	suttascriver	suttascret
retrer	retratg	trer	tratg
revolver	reviult	unscher	unschiu
risvolver	risviult	zaccuder	zaccuos, zaccudiu
scriver	scret	stender	stendiu
sesfar	sesfatg	porscher	purschiu
spiarder	spiars	plover	pluiu
stiarnar	sterniu	perver	pervesiu
surveser	survesiu	tarmetter	tarmess
teisser	tessiu	tuoscher	tuschiu
torrer	turriu, tiest	solver	siult, sulviu
veser	viu	star	stau

- Scriva las fuormas dil particip perfect!

infinity	particip perfect	infinitiv	particip perfect
arver		discuvierer	
beiber		dismetter	
concuorer		emetter	
crescher		enconuscher	
cunterdir		endriescher	
cuvierer		s'entellir	
descriver		esser	
discuorer		far	
disfar		includer	
eleger		interrumper	
emprender		laguoter	
encurir		morder	
entelgir		mular (la nezza)	
ereger		arder	
fierer		better	
interpretender		commetter	
moler (graun)		crer	
murir		cumprender	
admetter		curreger	
clauder		derscher	
contonscher		direger	
cuer		disdir	
cuorer		duer	
dar		empermetter	
dir		encrescher	
duvrar		enscriver	

- Scriva las fuormas dil particip perfect! (cuntinuaziun)

infinitiv	particip perfect	infinitiv	particip perfect
entscheiver		volver	
exclauder		percuorer	
fender		piarder	
intercurir		prescriver	
ir		quescher	
metter		reeleger	
mulscher		reiver	
neiver		rumper	
nescher		retscheiver	
percorscher		rir	
perver		ruir	
predir		scher	
pruir		scuder	
redeger		sponder	
refierer		stizzar	
renescher		suttascriver	
retrer		trer	
revolver		unscher	
risvolver		zaccuder	
scriver		conceder	
sesfar		porscher	
spiarder		plover	
stiarnar		perver	
surveser		tarmetter	
teisser		tuoscher	
torrer		solver	
veser		star	

La conjugaziun dils verbs A

1. giugadur	2. giugadur	3. giugadur		
Verb: Infinitiv (2 quadrels)	Persuna (1. quadrel)	Temps (2. quadrel)	nudar (rispli e pupi)	contollar (cudisch da verbs)
2 → beiber	1. jeu	1. present		
3 → cuorer				
4 → dar	2. ti	2. perfect		
5 → far				
6 → vuler	3. el/ella	3. imperfect		
7 → trer				
8 → scher	4. nus	4. plusquamp.		
9 → fierer				
10 → metter	5. vus	5. futur		
11 → luvrar				
12 → puder	6. els/ellas	6. futur exact		

- a) Igl 1. giugadur fiera ils dus quadrels. Ils diembers totals dils egls indichescha il verb, igl 1. quadrel la persuna ed igl 2. quadrel il temps.
- b) Il 2. giugadur noda la fuorma pretendida dil verb (temps e persuna).
- c) Il 3. giugadur controllescha cun agid dil cudisch da verbs.

La conjugaziun dils verbs B

1. giugadur	2. giugadur	3. giugadur		
Verb: Infinitiv (2 quadrels)	Persuna (1. quadrel)	Temps (2. quadrel)	nudar (rispli e pupi)	contollar (cudisch da verbs)
2 → cavar	1. jeu	1. present		
3 → temer				
4 → vender	2. ti	2. perfect		
5 → ir				
6 → crer	3. el/ella	3. imperfect		
7 → dir				
8 → saver	4. nus	4. plusquamp.		
9 → fugir				
10 → metter	5. vus	5. futur		
11 → prender				
12 → rir	6. els/ellas	6. futur exact		

- a) Igl 1. giugadur fiera ils dus quadrels. Ils diembers totals dils egls indichescha il verb, igl 1. quadrel la persuna ed igl 2. quadrel il temps.
- b) Il 2. giugadur noda la fuorma pretendida dil verb (temps e persuna).
- c) Il 3. giugadur controllescha cun agid dil cudisch da verbs.

Giesta per nudar ils verbs

verb	persuna	temps	construcziun

verb	persuna	temps	construcziun

verb	persuna	temps	construcziun

verb	persuna	temps	construcziun

verb	persuna	temps	construcziun

verb	persuna	temps	construcziun

verb	persuna	temps	construcziun

La construcziun els differents temps A

- Cumpletecha las tabellas!

present	
imperfect	
perfect	Nus havein cantau ina canzun.
plusquamp.	
futur	
futur exact	

present	
imperfect	
perfect	
plusquamp.	El haveva scret in bi cudisch.
futur	
futur exact	

present	
imperfect	
perfect	
plusquamp.	
futur	
futur exact	Ti vegns ad haver gudignau la cuorsa.

present	
imperfect	Vus sunavas in bi instrument.
perfect	
plusquamp.	
futur	
futur exact	

La construcziun els differents temps B

- Cumpletecha era quellas tabellas!

present	Jeu hai bugen meila.
imperfect	
perfect	
plusquamp.	
futur	
futur exact	

present	
imperfect	Ti eras in bien schani.
perfect	
plusquamp.	
futur	
futur exact	

present	
imperfect	
perfect	
plusquamp.	Vus eras vegni memia tard.
futur	
futur exact	

present	
imperfect	
perfect	Nus havein encuretg bulius.
plusquamp.	
futur	
futur exact	

La construcziun els differents temps

- Cumpletecha las tabellas!

present	
imperfect	El arrivava pér allas siat.
perfect	
plusquamp.	
futur	
futur exact	

present	
imperfect	
perfect	
plusquamp.	
futur	
futur exact	Els vegnan ad haver udiu il cucu.

present	
imperfect	
perfect	Nus essan seregurdai da tei.
plusquamp.	
futur	
futur exact	

present	Jeu vesel in bi capricorn.
imperfect	
perfect	
plusquamp.	
futur	
futur exact	

Verbs irregulars (alzar – cuorer)

- Noda la fuorma dil present!

- curclar: La tiara ei [] cun ina cozza da neiv.
- arver: Vus [] la porta dil curtgin.
- cuzzar: Il concert [] bunamein duas uras.
- better: Quella rauba veglia [] vus tiel rumien?
- burlir: Il taur-tscharva [] sc'in desperau.
- alzar: Ti [] peisas memia grevas!
- curclar: La mumma [] la salata cun ina folia da fleter.
- cular: Las duas aissettas [] jeu ensemene cun cola alva.
- bugnar: Las buobettas [] las rosas en curtgin.
- caztgar: En da quell'aura [] ei da durmir vinavon.
- bargir: Jeu [] ed ils auters rin.
- arder: Las cazzolas [] quasi l'entira notg.
- cuorer: Nus [] ordavon e ti [] suenter.
- cuer: La cuschiniera [] la suppa da carn.
- cuvierer: Da quellas ferdaglias [] nus adina las flurs.
- custar: Ils skis novs [] varga 600.– francs.
- brancar: Il luvrer [] la sigir e fenda la lenna.
- bischlar: Igl ansiel malsaun [] gl'entir di.
- cuir: Jeu [] a vus vacanzas e vus [] a mi in di liber.
- curdar: La neiv [] ad in [] !
- crescher: Vus [] affons [] circa 5 centimeters ad onn.
- beiber: Nus [] in caffè e ti [] ina gervosa.

- Dai il camond ad in scolar ed allura a plirs! (imperativ)

- | | | |
|----------|-------|-------|
| cuvierer | [] ! | [] ! |
| cular | [] ! | [] ! |
| alzar | [] ! | [] ! |
| arver | [] ! | [] ! |
| bugnar | [] ! | [] ! |
| cantar | [] ! | [] ! |

Verbs irregulars (curdar – entupar)

- Noda la fuorma dil present!**

entscheiver	Cura [] vus cun vies concept? Nus [] cura ch'els [].
dustar:	Nua [] ti tes skis? Jeu [] els en clavau.
entupar:	Sil viadi [] el in amitg, els [] in secund.
duvrar:	Vus [] bia carnets; [] ti era tons?
cuzzar	La messa [] in'ura, il priedi [] buca ditg.
digrar:	Il saung dalla plaga [] ad in [].
emprender:	Els [] pulit, il schani [] nuot.
dumignar	Ti [] quei pensum sche ti vul.
encurir	Nua [] ti? Jeu [] cheu e vus [] leu. Ins [] stedi el falliu liug.
dir:	Quei [] jeu buca a vus. Vus [] era nuot a mi. El [] denton adina la verdad.
empristar:	[] ti a mi il cunti? Jeu [] il marti.
emparar:	[] inaga tiu bab! Vus [] igl aug.
dar:	Ellas [] tutta breigia, ferton che Gion [] insumma buca adatg da scriver bein sil fegl da mappa.
cresmar:	Igl uestg [] uonn ils affons.

- Metta las construcziuns el perfect!**

1. Ti beibas memia bia caffè.

2. Ei caztga da far nuot.

3. Ils rumians mettan ins ella deponia.

4. La carn coi.

5. Il manischunz arva la porta digl auto.

Verbs irregulars (esser – menar)

- Noda la fuorma dil present!

- fugir: Ti [] per mintga miarda.
- dustar: Martin [] sias caussas d'na vart.
- (s')empudier: La scolara [] nuot da quei ch'ei capitau.
- entupar: Ti [] adina la medema glieud.
- destadar: Tia mumma [] tei gest ad uras.
- fierer: Jeu [] era bottas, sch'els [].
- durmir: Ti [] sc'in tais ed ella [] nuot.
- dir: Jeu [] mai tut, els [] memia bia.
- frenar: Vus [] tut anetg, el [] bufatg.
- empruar: Claudia [] da far negins sbagls. Nus [] da far ina cupitgola da 360°.
- duvrar: Tanja [] tut ils daners, nus [] negins.
- entscheiver: La grupper A [] culla vendita odem il vitg, nus [] entadem il vitg.
- digrar: Las stellas [] giu dalla canal.
- dispitar: Ils umens [] pervia dalla politica.
- fitgar: Il camutsch [] bein pei ella plaunca teissa.
- fullar: Il criez da neiv [] via tras la nevada.
- esser: Vus [] aunc adina vid igl emprem pensum, els [] tiel secund, ti [] il pli lunsch.
- dumignar: [] ti buca quei schani? Jeu [] el!
- dustar: Aua [] la seit! Vus [] las mappas.

- Conjughescha ils verbs!

- | | | | | | | |
|-----------|-----|-----|----|-----|-----|-----|
| dar: | jeu | [] | el | [] | nus | [] |
| encurir: | jeu | [] | el | [] | nus | [] |
| fierer: | jeu | [] | el | [] | nus | [] |
| enguttar: | jeu | [] | el | [] | nus | [] |
| beiber: | jeu | [] | el | [] | nus | [] |

Ils verbs e lur sinonims

1. Remplazza il verb «ir» cun in auter verb cheusut!

Caminar, palandrar, cuorer, marschar, sbargatar, viandar, traversar, spassegiar, trottar, scarpitschar, zuppegiar, viagiar, passar

Ei scalina. Tuts affons (van) _____ a scola. Buca (va) _____ per la via entuorn! La schuldada sto (ir) _____ oz entginas gadas tras nies vitg. Il lader (va) _____ mo bufatg sur la sava digl esch. Tut a cantond (van) _____ ils turists tras nos bials uauls. (Va) _____ dabot, igl auto da posta spetga buca sin tei! Dai bein adatg da (ir) _____ la via vi! Quei um vegl (va) _____ malamein encunter casa. Ils cavals (van) _____ dalla teissa via giu. La dumengia (mein) _____ nus magari in tochet. Fagein nus ina stafetta, lu tuts che (van) _____ quei ch'ei pon. La poppa ei (ida) _____ sur in crap e ruclada. La stad vargada ei l'onda (ida) _____ lunsch cul tren.

2. Elegia in dils suandonts verbs enstagl dad «ir»!

Cuorer, sbargatar, passar, viandar, traversar, trottar, serender, sbrigar, caminar, palandrar

Ils scolars _____ en scola. Il lumpazi Stoffel _____ dalla Cadi siadora. Suenter haver rut la finiastra _____ els davos il mugrin d'in clavau. Ils scolars dalla scoletta _____ suenter scola plaunsiu encunter casa. _____ en stizun! Il gimnast _____ cun sias combas. Cun quitaу _____ il lader sur la sava digl esch. Igl jester _____ tras nos bials uauls. Tut a cantond _____ ils giuvens viers il vitg. Il pedunz _____ il stradun. Il cavagl _____ dalla via giu. L'uolp temeletga _____ el stgir uaul. Il paster _____ dalla teissa bleissa siadora. Nos pignets _____ bugen per streglias e vias entuorn.

3. Remplazza il paid «dir» entras in sinonim!

Paterlar, discuorer, raquintar, risdar, raschunar, palesar, scutinar, sbarbuttar, declarar, rapportar, manegiar, murmignar

Nus (dir) _____ oz empau diltut. Ils purs (dir) _____ da lur pugnieres. Els (dir) _____ che Giosch vegni cun ina pugniera nova. Da quella (dir) _____ ei diltut. In (dir) _____ ch'ella vegni dil Valleis. Il patrun vul buca (dir) _____ ei.

Ils possessurs (dir) _____ ei in a l'auter. Il tat (dir) _____: „Vaccas jastras ein fetg maluardadas!“ Gion (dir) _____: “La pugniera veglia ei bein vidlunder.“

Il Gieri che sa tut, (dir) _____ aunc dapli. El (dir) _____ caussas nunpusseivlas. In sesaulza e (dir) _____: „Ei dat forsa aunc autras pugnieres sill'alp!“ Il narr da pugnieres s'absenta (dir) _____: „Tier la cargada vegni ei a mussar, spitgei ed hagies pazienzia!“

4. Scriva in auter verb per «far»!

Mario ha (fatg) _____ in gol. Werner (fa) _____ bials maletgs.

Oz (fa) _____ la mumma truffels. Jeu hai (fatg) _____ tuts treis quens. Ti has (fatg) _____ in legher concept.

Lein (far) _____ ina ruosna egl uvierchel.

Jeu less (far) _____ quella cuorsa. Gl'entir suentermiezdì havein nus (fatg) _____ ensemen il fein.

Ils verbs e lur sinonims

1. Remplazza il verb en parentesa entras in auter dalla retscha da verbs cheusut!

Mundar, nudar, tonscher, ornar, conservar, manizzar, ascender, ereger, survir, reiver, nudar, colurar, copiar, construir, deponer, derscher, concluder, abdicar, interrumper, tschentar, curdar, descender, cuvierer

Giusep (scriva si) _____ tut ils sbagls dil dictat. Il guid da muntogna
(va sil) _____ cuolm. En nies tschaler humid savein nus buca (tener si)
_____ fretgs. La mumma (taglia si) _____ il baguos per far
suppa. La buobanaglia (va sil) _____ ruver davos casa. Il pictur (dat si colur)
_____ ils barcuns. Il lennari (fa si) _____ il baghetg. Il
fumegl (dat si) _____ las monas sin chischner. Ils avdonts dil vitg muntagnard
(fan si) _____ lavineras. Il pastur (metta si) _____
fluras la capiala. Il viagiatur (dat si) _____ sia valischa alla staziun. Il
skiunz (va sil) _____ Caischavedra culla pendiculara. Ti astgas buca
(scriver giu) _____ la canzun! Igl atun (dat) _____ la
feiglia (giu). La sutgera (vegn giu) _____ da Lai Alv. La mumma (fa giu)
_____ truffels. Tina, (metta giu) _____ la cuppa sin
meisa! Il pot (metta giu) _____ ina teigia sin il carr. Il parsura ha (rut giu)
_____ la discussiun. Silsuenter ha igl actuar (dau giu) _____
siu uffeci. Ils purs han (fatg giu) _____ da cargar gievgia proxima. Il president
ha (dau giu) _____ ord motivs da sanadad. Donn, pertgei (pinar giu)
_____ quellas bialas plontas? Pertgei (vas) _____ ti adina
quella plonta? La mumma (dat si) _____ (colur al)la scaffa veglia. Onna (metta)
_____ fluras (sin) meisa. Ils affons han (fatg giu) _____ da
far la cuorsa da scarsola. Quels truffels savein nus buca (tener si) _____ en nies
tschaler schetg. Ier ha el (finiu giu) _____ siu temps d'emprendissadi.

Test: Ils verbs e lur sinonims

1. Numna otg differents sinonims per il verb «ir»!

2. Numna otg differents sinonims per il verb «dir»!

3. Remplazza ils verbs en parentesa entras verbs pli genuins!

1. La buobanaglia (va sil) _____ sil ruver davos casa.
2. Il skiunz (va si) _____ Caischavedra culla pendiculara.
3. Il parsura ha (rut giu) _____ la discussiun.
4. Oz (fa) _____ la mumma truffels.
5. Igl actuar ha (dau giu) _____ siu uffeci.
6. Igl atun (dat) _____ la feglia (giu).
7. Mario ha (fatg) _____ in gol.
8. La cameriera (metta sin) _____ il barsau.
9. Il pictur (dat si colur) _____ ils barcuns.
10. Hubert (fa) _____ bials maletgs.
11. La mumma (fa giu) _____ truffels.
12. Nua san ins (metter si) _____ las miardas?
13. Cheu savein nus buca (tener si) _____ fretgs.
14. Ti has (fatg) _____ in legher concept.

La fuorma da camond (imperativ)

Singular: ...a ni ...ai!

Plural: ...ei ni ...i!

Infinitiv	singular	plural	Infinitiv	singular	plural
alzar	aulza!	alzei!	rumper	rumpa!	rumpei!
arver	arva!	arvei!	scadenar	scadeina!	scadenei!
baghegiar	baghegia!	baghegei!	scaldar	scaulda!	scaldei!
ballucar	ballucca!	balluchei!	schar	lai!	schei!
bargir	bragia!	bargi!	schemer	schema!	schemei!
beiber	beiba!	buei!	scher	schai!	schisch!
better	betta!	betti!	snizzar	snezza!	snizzei!
barsar	brassa!	barsei!	schluppar	schloppa!	schluppei!
cantar	conta!	cantei!	scriver	scriva!	scrivi!
cavigliar	caveglia!	cavigliei!	scurlar	scrola!	scurlei!
clamar	cloma!	clamei!	sdernar	sdreina!	sdernei!
crer	crei!	cartei!	semiar	siemia!	semiei!
dar	dai!	dei!	serrar	siara!	serrei!
dir	di!	schei!	seturpegiar	seturpegia!	seturpegei!
duer	–	–	sfurzar	sforza!	sfurzei!
durmir	dorma!	durmi!	sgartar	sgrata!	sgartei!
far	fai!	fagei!	sgular	sgola!	sgulei!
fugir	fui!	fugi!	sittar	sietal!	sittei!
grir	grescha!	gri!	solver	solva!	sulvi!
guder	gauda!	gudi!	spindrar	spendra!	spindrei!
Ir	va!	mei!	star	stai!	stei!
ludar	lauda!	ludei!	stizzar	stezza!	stizzei!
luvrar	lavura!	luvrei!	suar	siua!	suei!
miserar	mesira!	miserei!	tedlar	teidla!	tedlei!
mular	mola!	mulei!	tener	tegn!	teni!
mussar	muossa!	mussei!	tertgar	tratga!	tertgei!
patertgar	patratga!	patertgei!	tagliar	taglia!	tagliei!
perver	pervesa!	pervesi!	tonscher	tonscha!	tunschei!
pesar	peisa!	pesei!	trer	trai!	targei!
pigliar	peglia!	pigliei!	tuccar	tucca!	tuchei!
pinar	peina!	pinei!	udir	auda!	udi!
purtar	porta!	purtei!	urlar	uorla!	urlei!
quintar	quenta!	quintei!	veser	mira!	mirei!
rir	ri!	riei!	vegnir	neu!	vegni!
risdar	resda!	risdei!	volver	volva!	vulvi!
ruclar	rocla!	ruclei!	zambergiar	zambregia!	zambergei!
rugar	roga!	rughei!	zuppar	zuppa!	zuppei!

Test: La fuorma da camond

alzar	aulza!	alzei!	arver	_____!	_____!
scaldar	_____!	_____!	schar	_____!	_____!
bargir	_____!	_____!	better	_____!	_____!
beiber	_____!	_____!	scher	_____!	_____!
snizzar	_____!	_____!	scriver	_____!	_____!
barsar	_____!	_____!	schluppar	_____!	_____!
clamar	_____!	_____!	dir	_____!	_____!
crer	_____!	_____!	semiar	_____!	_____!
dar	_____!	_____!	serrar	_____!	_____!
durmir	_____!	_____!	fugir	_____!	_____!
far	_____!	_____!	tener	_____!	_____!
sittar	_____!	_____!	grir	_____!	_____!
ir	_____!	_____!	star	_____!	_____!
ludar	_____!	_____!	mular	_____!	_____!
tedlar	_____!	_____!	pesar	_____!	_____!
mussar	_____!	_____!	trer	_____!	_____!
udir	_____!	_____!	rir	_____!	_____!
purtar	_____!	_____!	veser	_____!	_____!
vegnir	_____!	_____!	rugar	_____!	_____!

Exercezis culla fuorma da camond

1. Camonda ad ina persuna!

- | | |
|---------------|---------------------------------|
| 1. esser: | ussa attents |
| 2. luvrar: | mo empau |
| 3. trer: | mai crappa e bottas |
| 4. scurlar: | il pumer per che la meila crodi |
| 5. prender: | naven ils cudischs |
| 6. sfurzar: | buca il giug |
| 7. barsar: | la pulenta sur il fiug |
| 8. quintar: | aunc inaga quei quen |
| 9. serrar: | la porta cura che ti vas |
| 10. star: | mureri en tiu lagugh |
| 11. ir: | ad uras a casa |
| 12. returnar: | quei che ti has empristau |
| 13. plidar: | buca da quellas caussas |
| 14. dar: | tiu cunti a mi |
| 15. far: | aschia vinavon |
| 16. trer: | naven quei crap |

2. Camonda a pliras persunas!

- | | |
|-----------------|-------------------------------------|
| 1. schubergiar: | vos dents mintga damaun |
| 2. ruclar: | buca surengiu |
| 3. ir: | prest a casa |
| 4. encurir: | leu e buca cheu |
| 5. dir: | a mi tgei che vus haveis |
| 6. beiber: | Ovomaltina la damaun |
| 7. cuorer: | quei che vus pudeis |
| 8. star: | adina el medem liug |
| 9. volver: | aunc inaga il fegl da lavur |
| 10. dar: | tutta breigia da far quei exercezi |
| 11. trer: | il crap aschi lunsch sco vus pudeis |
| 12. dir: | aunc inaga la construcziun |
| 13. pigliar: | buca tema |
| 14. luvrar: | quei che vus pudeis |

Activ e passiv

Activ

Gion damonda Maria.

Passiv

Maria vegn dumandada da Gion.

Da principi san ins metter mintga construcziun cun in verb transitiv el passiv.

Ils scolars contan ina canzun.

La canzun vegn cantada dils scolars.

Il scolast salida ils affons.

Ils affons vegnan salidai dil scolast.

Il lader engola ils diamants.

Ils diamants vegnan engulai dil lader.

▪ Scriva construcziuns egl activ ed el passiv!

Activ: Ils scolars fan il pensum.

Passiv: _____

Activ: Las bagordas sunan las trumbettas.

Passiv: _____

Activ: _____

Passiv: Las tschereschas vegnan magliadas dils utschals.

Activ: _____

Passiv: Il gat vegn persequitaus dil tgaun.

Activ: _____

Passiv: Il caschiel vegn magliaus dallas miurs.

Activ: Il scribent scriva in cudisch.

Passiv: _____

Activ: _____

Passiv: Il velo vegn pinaus dil mecanist.

Activ: _____

Passiv: _____

Activ: _____

Passiv: _____

Activ: _____

Passiv: _____

Test: Il verb

1. Metta las construcziuns els differents temps!

present	Jeu cumprel in cudisch.
imperfect	
perfect	
plusquamp.	
futur	
futur exact	

present	Ti cuoras suenter il bal.
imperfect	
perfect	
plusquamp.	
futur	
futur exact	

2. Noda ils cuntraris!

discuorer		suar	
cumandar		anflar	
reparter		sfarlatar	
ordinar		stuschar	
scutinar		arver	

3. Metta las construcziuns el passiv!

Activ: Il bab cava la ruosna.

Passiv: _____

Activ: Il calger peina ils calzers.

Passiv: _____

Activ: La mumma prepara il gentar.

Passiv: _____

Activ: Il scolast raquenta ina praula.

Passiv: _____

Test final: Il verb (40 puncts)

1. Tgei ei in verb? (3 puncts)
-
-

2. Tschenta ils verbs ella dretga colonna! (15 puncts)

Cumprar, camegiar, mussar, selegrar, esser, neiver, setener, scriver, engraziar, haver, guder, plover, segrir, seser, puder

auxiliar	impersunal	transitiv	intransitiv	reflexiv

3. Conjughescha ils verbs ella tabella! (8 puncts)

perdegar	ti	vus
cuvierer	ti	vus
cuorer	ti	vus
quescher	ti	vus

4. Enquera sinonims e cuntraris! (6 puncts)

verb	sinonim	cuntrari
tschintschar		
clamar		
palandrar		

5. Scriva las suandontas construcziuns autramein! (8 puncts)

Il buob va tier la tatta.

La 5avla classa va sill'Alp Soliva.

La damaun va il sulegl si.

Il catschadur aulza la buis e mira sin la tscharva.

6. Empleina la tabella! (8 puncts)

verb	substantiv masculin	substantiv feminin
cantar		
	il sribent	
		l'auditura
emprender		

Il pronom

Il pronom ei in plaid che remplazza numbs da persunas e caussas ni ina construcziun.

Exempels: Pieder ei cuntents, **el** conta.

L'aua ei tschuffergnada, **ella** ei tut tuorbla.

Il buob ha fatg ina lumparia. **Quella** confesss el alla mumma.

Luvrar porta cletg. Emblida buca **quei!**

Survesta

	Pronoms	exempels	circumscripziun
1.	persunal	jeu, ti, el, ella nus, vus ,els ,ellas	substituescha: - persunas - persunas e caussas
2.	reflexiv	jeu selavel nus s'avischinein	sereferescha al subject sez
3.	possessiv	miu, tiu, siu, nies, vies, lur mia, tia, sia, nossa, vossa, lur mes, tes, ses, nos, vos, lur mias, tias, sias, nossas, vossas, lur il miu, il tiu, il siu, ils mes, ils tes, ils ses il nies, il vies, il lur, ils nos, ils vos, ils lur	indichescha il possessur
4.	demonstrativ	quest, questa quel, quella tschel, tschei, tschella tal, tala lez, gliez, lezza, gliezza gliez, glieza il medem, la medema l'auter, l'autra	muossa sin in cert substantiv
5.	relativ	il qual, la quala, che	enviescha ad in substantiv u pronom dalla construziun precedenta
6.	interrogativ	tgi? tgei? qual? tgeinin?	serva per la damonda
7.	indefinit	ei, ins, omisdus, tuts, negin, mintgin, scadin, enzatgei, nuot	dessegna persunas e caussas da natira nundeterminada

Cartas da pronoms

Pronom persunal

jeu	nus
ti	vus
el	els
ella	ellas
ins (fuorma impersunala)	
jeu	ti el
da mei	da tei dad el
a mi	a ti ad el
mei	tei el

Pronom possessiv

miu	nies	nossa
ti	vies	vossas
siu	lur	lur
sia	lur	lur
miu	nies	
da miu	da nies	
miu	nies	

Pronom demonstrativ

quei	quel	quest
tschel	tal	lez
gliez	il	medem
l'auter	l'autra	
Ils pronoms demonstrativs muossan (demonstrar) sin substantivs.		
Els stattan sper il substantiv ni san era star persuls.		

Pronom reflexiv

jeu <u>selavel</u>
ti <u>seglorieschas</u>
el <u>sesmarveglia</u>
nus <u>s'avischinein</u>
vus <u>s'entupeis</u>
els <u>selamentan</u>
Ils pronoms reflexivs sereferechan al subject sez.
Il verb ha la presilba se ni s' .

Pronom relativ

il qual	ils quals
la quala	las qualas
che	ch'eí
Igl auto, il qual seleischna, seglia ella tabla da stop.	
Il camiun ch'eí ruts vegn transportaus ella garascha.	

Pronom indefinit

ins	tuts
omisdus	negin
mintgin	nuot
enzatgei	scadin
Ils pronoms indefinits descrivan persunas ni caussas nundeterminadas.	

Pronom interrogativ

tgi?	tgei?
tgeinin?	tgeinina?
qual?	quala?
con?	cons?, contas?
Quels pronoms vegnan duvrai per tschenttar damondas.	

- Taglia ora las cartas?
- Memorisescha las siat specias da pronoms cun agid dils maletgs!
- Exercitescha cun in partenari!

Ils pronoms persunals

Singular	Plural
jeu	nus
ti	vus
el	els
ella	ellas
ei (igl)	ei (masculin e feminin)
ins	

Exempels

Singular	Plural
Jeu legel in cudisch.	Nus mein a spassegiar.
Ti has salidau la glieud curteseivlamein.	Essas vus cumentis cullas prestaziuns?
Cu tuorna el dalla lavur?	Els ein turnai dallas vacanzas.
Ella ha las larmas els egls dalla legria.	Van els propi a pesca da quell'aura?
Ei catscha dis.	Ei san aunc adina buca tgei ch'ei vulan.
Igl ei ferdaglia.	
Ins fa tgei ch'ins sa.	

Remarca

Per la tiazra persuna posseda il lungatg romontsch in pronom neuter: **ei** ni **igl**
Ei plova. **Igl** ei cauld. **Gl'ei** ualtsi freid.

Pronoms cun preposiziuns

Il pronom cun preposiziun vegn duvraus sco suonda:

cun mei	per mei	da mei
cun tei	per tei	da tei
cun el, cun ella, cun ins	per el, per ella, per ins	dad el, dad ella, dad ins
cun nus	per nus	da nus
cun vus	per vus	da vus
cun els, cun ellas	per els, per ellas	dad els, dad ellas

Exempels

1. Ti audas aunc enzatgei **da** (jeu) _____
2. **Cun** (el) _____ san ins far nuot.
3. Ti stos prender el **cun** (ti) _____
4. Vus vegnis aunc a seregurdar **da** (jeu) _____

Fai adatg dil diever correct dalla preposiziun «a»!

a mi (buc a mei)
 a ti (buc a tei)
 ad el, ad ella, ad ins
 a nus
 a vus
 ad els, ad ellas

Exempels

1. Dai **a** (jeu) _____ miu cudisch!
2. Quei fa mal **ad** (ins) _____
3. **A** ti (ti) _____ di el segir la verdad.
4. **A** (vus) _____ vi jeu confidar quei che jeu hai intervegniu en quella caussa.

▪ Metta il pronom en parentesa ella dretga fuorma!

1. Astgel jeu vegnir cun (ti) _____?
2. Quei havess jeu buca spitgau (ti) _____.
3. Che ti emblidies lu buca (jeu) _____!
4. Quei va buca tier _____ els.
5. Quels rispials ein _____ el.
6. Buca tementa (jeu) _____, schiglioc tementel jeu (ti) _____.
7. Nus vein confidau _____ (el) in grond misteri.
8. Pervia _____ (ella) stueis vus buca s'inquietar.
9. Ti empiaras (jeu) _____, sche jeu vegli segidar cun (ti) _____.
10. _____ (els) havein nus pintga fidonza.
11. Astgel jeu sgular cun (ti) _____?
12. Sai jeu sefidar da (ti) _____?
13. Ti tegns gie cun (jeu) _____.
14. Quei pertucca (els) _____.
15. Tia colur plai (jeu) _____.
16. Igl utschi fui buca (ellas) _____.
17. (Jeu) _____ stos ti buca temer!
18. Pervia (ellas) _____ vegnin nus bletschs.
19. Jeu segidel cun (ti) _____.
20. Dai buca la bucca (nus) _____!
21. (Els) _____ havein nus pintga fidonza.
22. Las reclamaziuns vegnan (jeu) _____.
23. El confida in misteri (els) _____.

Il pronom possessiv

Il pronom possessiv indichescha a tgi che la caussa appartegn.

Persunas	il frar	la sora	ils frars	las soras
Jeu salidel...	miu frar.	mia sora.	mes frars.	mias soras.
Ti salidas...	tiu frar.	tia sora.	tes frars.	tias soras.
El salida...	siu frar.	sia sora.	ses frars.	sias soras.
Nus salidein...	nies frar.	nossa sora.	nos frars.	nossas soras.
Vus salideis...	vies frar.	vossa sora.	vos frars.	vossas soras.
Els salidan...	lur frar.	lur sora.	lur frars.	lur soras.
Ellas salidan...	lur frar.	lur sora.	lur frars.	lur soras.

Remarca

Il pronom possessiv «**lur**» resta adina invariabels!

- Empleina las largias culs pronoms possessivs!**

Dumeni pren _____ zappun. Cun (jeu) _____ agid ha el construiu il puoz.

En cuort ei (nus) _____ pultaun habitaus da tuttas sorts animals. Madleina tschenta
 _____ barcas ell'aua. Las (nus) _____ ein era bialas. Las barcas da tenda ein las
 (vus) _____. Ils affons fan numerusas punts. Quei ei stau (els) _____ ideas. Las
 raunas seglian sur (nus) _____ punts ora. Ils camerats da Dumeni baghegian in biotop. Il
 (els) _____ ei buc aschi gronds, (els) _____ barcas ein buc aschi aultas e (els)
 _____ punts buc aschi ladas. (Nus) _____ geniturs vegnan mintgaton tier (nus)
 _____ pultaun. Han ils (vus) _____ gia viu il (nus) _____?

- Remplazza igl artechel cun in pronom possessiv!**

Quei ei (il baun).

- | | | | |
|-----------|-------|-----------|-------|
| 1. p. sg. | _____ | 1. p. pl. | _____ |
| 2. p. sg. | _____ | 2. p. pl. | _____ |
| 3. p. sg. | _____ | 3. p. pl. | _____ |

Jeu vesel (la barca).

- | | | | |
|-----------|-------|-----------|-------|
| 1. p. sg. | _____ | 1. p. pl. | _____ |
| 2. p. sg. | _____ | 2. p. pl. | _____ |
| 3. p. sg. | _____ | 3. p. pl. | _____ |

Il pronom possessiv cun artechel

Persunas	miu frar	mia sora	mes frars	mias soras
1. pers. sg.	il miu	la mia	ils mes	las mias
2. pers. sg.	il tiu	la tia	ils tes	las tias
3. pers. sg.	il siu	la sia	ils ses	las sias
1. pers. pl.	il nies	la nossa	ils nos	las nossas
2. pers. pl.	il vies	la vossa	ils vos	las vossas
3. pers. pl.	il lur	la lur	ils lur	las lur

- Cumpletecha quellas construcziuns cun agid dalla tabella!

1. Mintgin ha ses quitaus; jeu hai _____
2. Ti fas tes quens; ellas fan _____
3. Ti anflas tiu dretg; nus anflein _____
4. Jeu portel mias valischas; ti portas _____
5. Els curregian lur sbagls; nus currigin _____
6. Ella dat colur a sias fluras; ellas dattan allas _____
7. Ti vas sin tiu cuolm; nus mein sil _____
8. Ellas selegran da lur notas; nus selegrein dallas _____
9. El pren siu carr; vus prendeis _____
10. Ti sas far tes pensums; nus savein far _____

- Remplazza igl artechel cun in pronom possessiv!

Nus vesein (ils mulins).

- | | |
|-----------------|-----------------|
| 1. p. sg. _____ | 1. p. pl. _____ |
| 2. p. sg. _____ | 2. p. pl. _____ |
| 3. p. sg. _____ | 3. p. pl. _____ |

Vus observeveis (las raunas).

- | | |
|-----------------|-----------------|
| 1. p. sg. _____ | 1. p. pl. _____ |
| 2. p. sg. _____ | 2. p. pl. _____ |
| 3. p. sg. _____ | 3. p. pl. _____ |

Co e sco?

Per la damonda directa drova adina il plaid da damonda **co!** Buca scumbeglia **co** cul plaid da cumparegliaziun **sco.**

Exempels

Co has ti num?

Dia a mi, **co** ti has num!

Co va ei cun vus?

El sa ni **co** ir ni **co** star.

Co tut ei semidau!

Co dian ins quei per romontsch?

Ti stos saver tez, **co** ti vul duvrar quei.

- Scriva siat construcziuns semegliontas el carnet!

Drova il plaid **sco** per cumpareglier caussas e persunas.

sco
sco era
sco **sco che**
sco **sche**

Exempels

Luara ei aschi gronda **sco** Martina.

Dario cuora aschi spert **sco** siu amitg Flurin.

Gieri arriva **sco** adina memia tard a scola.

Il tat ei stauchels **sc'in** tgaun.

El **sco** era siu frar fan bunas notas en scola.

Vus fageis **sco sche** vus savesses da nuot.

Dai part a mi **sco ch'el** tuorna a casa.

- Scriva siat construcziuns semegliontas el carnet!

Maschina da plaids – damondas

- Quei diagram survescha per eruir la dretga specia da plaids. Entscheiva cun il plaid sisum il diagram e suonda las damondas.

1. San ins midar il plaid?

2. Stat il plaid per ina caussa, ina persuna ni in sentiment? Indichescha il plaid il num da persunas ni caussas (abstractas e concretas)?

3. Di quei plaid tgei ch'ina caussa ni persuna fa? San ins conjugar il plaid?

4. Descriva il plaid co ina persuna ni ina caussa ei? San ins gradar il plaid? (grond-pli grond-il pli grond)

5. Accumpogna ni remplazza il plaid in substantiv?

- Colurescha il diagram sco suonda:
 - partclas cun verd
 - substantivs cun brin
 - verbs cun blau
 - adjectivs cun mellen
 - pronoms cun oransch

Maschina da plaids

Cruschera

Horizontal

- 1 disgrazia (8)
- 4 envidau (4)
- 9 cattavegna (8)
- 10 plaga (8)
- 13 perseveranza (11)
- 16 cuntrada (6)
- 17 amitga (8)
- 18 uorden (9)
- 20 movibladad (11)

Vertical

- 2 impediment (5)
- 3 segn (7)
- 5 trutg (5)
- 6 ruaus (9)
- 7 finamira (6)
- 8 passatemps (4)
- 11 unfrenda (9)
- 12 perspectiva (5)
- 14 sveltezia (9)
- 15 precisiun (9)
- 19 sustegn (4)

Cruschera – sligiaziuns

Substantivs concrets ed abstracts

Ils substantivs san esser concrets ni abstracts.

concret

(san ins tuccar en)

abstract

(vesan ins buc)

- Scriva ils substantivs ella finiastra leu nua che ti manegias ch'els seigien el dretg liug!

concret	abstract

il clavazin, igl exercezi, il tun, la scolasta, l'idea, la sutga,
la scolara, il plascher, la viseta, ils pedals, las notas,
il sentiment, il patratg, ils peis, l'udida, las tastas