

Jonde!

Bita y Cëch nes mostra ...

TEST

Jonde!

Bita y Cëch nes mostra ...

Jonde!

Test y cunzet:
Ruth Videsott, Veronica Rubatscher, Daria Valentin

Cun la culaburazion de:
Ingrid Runggaldier, Rut Bernardi

Grafica y layout:
marameolab.net

Cunsulënza scientifica:
Rico Cathomas (cunzet y didatica)
Paul Videsott (linguistica)

*N culaburazion cun la Intendënsa Ladina, Provinzia Autonoma de Bulsan, Südtirol
In Zusammenarbeit mit dem Ladinischen Schulamt, Autonome Provinz Bozen, Südtirol
In collaborazione con l'Intendenza scolastica Ladina, Provincia Autonoma di Bolzano, Alto Adige*

© 2017 by Bozen-Bolzano University Press
www.unibz.it/universitypress

Chësc material didatich debant ie mé a despusizion per la fasa de prova tla scoles elementeres ladines ntan l'ann de scola 2017/2018 n'culaburazion cun la autores. La usservazions y i comentares possa unì mandei ite a chësta adres: ruth.videsott1@unibz.it

INDESC

I SONNS

- 10 **1A** I VOCAI
- 12 **1B** I VOCAI
- 14 **1C** I CONSONANC
- 16 **1A** I CONSONANC STERSC Y
I CONSONANC DËIBLI
- 18 **1B** I CONSONANC STERSC Y
I CONSONANC DËIBLI

L INUEM

- 19 **1A** L INUEM
- 21 **1B** L INUEM
- 23 **1C** L INUEM
- 26 **1D** L INUEM

L ARTICUL

- 28 **1A** L ARTICUL
- 29 **1B** L ARTICUL
- 31 **1C** L ARTICUL

L AGETIF

- 33 **1A** L AGETIF
- 34 **1B** L AGETIF
- 36 **1C** L AGETIF

L PRONOM

- 38 **1A** L PRONOM
- 39 **1B** L PRONOM
- 41 **1C** L PRONOM

L VERB

- 43 **1A** L VERB
- 44 **1B** L VERB
- 46 **1C** L VERB

REPETIZION

- 49 REPETIZIUN

PROPOSTES DE CUNTROL

- 52 **1** TEST
- 54 **2** TEST

NJONTES

- 57 **1A** L INOM
- 58 **1A** L ARTICUL
- 59 **1A** L PRONOM

**A
U
T
O
M
M
O
B
I
L
E**

Sonns

Silbes

Frasa

Per uni
rujeneda
n culëur

Mët a verda

MËT AVERDA!

Ladin

Talian

Tudësch

Nglëisc

Cëla avisa!

Inuem

Articul

Agetif

Pronom

Verb

Particules

Categoría

Indicazion
eserzize

1° tlás

2° tlás

3° tlás

4° tlás

5° tlás

10 / 13

Numer dla plata
tl sfuei de lëur

Lecordete!

Verb

Particules

Agetif

Articul

Silbes

Frasa

Pronom

Sonns

Inuem

**le son
Pia la furmia,
na cumpania de
Bita y de Cëch.
Te acumpanieie te
chësc prim ann de
scola.**

Cianta la ciantia dla
**Trëi cinejes cun
l cuntrabas!**
Tol for n auter vocal!

Trëi cinejes
cun l cuntrabas,
sona tlo sun streda
y ciumpëida te n sas,
po vën l polizai:
“Pu cie ie pa chësc?”
Trëi cinejes cun
l cuntrabas.

Descrizion dl eserzize y propostes didatiches:

Cie?	Audì ora i vocai
Can?	Capì la desfrénzes de pronunzia
Chi?	Dan la la teoria
Co?	a plata 26-27 tl liber de gramatica
Cun cie?	Duta la tlas
Ulà?	Mpe, tl cërtl, a mespies o te banch
	Ciantia tl sfuei de lëur
	Te tlas

Vares dl eserzize:

- Ciantia:**
SS cianta la ciantia cun MA.
- SS cianta la ciantia mo n iede, tulan for mé l vocal A.
Daldò vën la ciantia cianteda cun l vocal E.
Nscila vala dampavia nchina che l ie unì tëut uni vocal.

Soluzion:

Tra cianajas can
l **cantrabas**,
sana tla san strada
y **ciampada ta n sas**,
pa van l palaza:
“**Pa cia a pa casc?**”
Tra cianajas can
l **cantrabas**.

Tre cenejes chen
l **chentrebes**,
sene tle sen strede
y **cempede te n ses**,
pe ven l peleze:
“**Pe ce e pe chesc?**”
Tre cenejes chen
l **chentrebes**.

Tri **cinijis chin**
l **chintribis**,
sini tli sin stridi
y **cimpidi ti n sis**,
pi vin l pilizi:
“**Pi ci i pi chisc?**”
Tri **cinijis chin**
l **chintribis**.

Tro cionojos con
l **controbos**,
sono tlo son strodo
y **ciomodo to n sos**,
po von l polozo:
“**Po cio o po cosc?**”
Tro cionojos con
l **controbos**.

Tru ciunujs cun
l **cuntrubus**,
sunu tlu sun strudu
y **ciumpudu tu n sus**,
pu vun l puluzu:
“**Pu ciu u pu cusc?**”
Tru ciunujs cun
l **cuntrubus**.

Trë **cënëjës chën**
l **chëntrëbës**,
sëñë tlë sëñ strëdë
y **cëmpëdë të n sës**,
pë vën l pëlëzë:
“**Pë cë e pë chësc?**”
Trë **cënëjës chën**
l **chëntrëbës**.

Njonta: I eserzizies ora dl *Quaky* y dl *Alfabetier* che reverda i vocai ie ènghe da adurvé pra chësc material.

I VOCAI

Dì su i vocai y cèlete te spiedl!

Cie suzedel pa cun la bocia
y cun l fla?

A E ^Ë

E I

O

U

Descrizion dl eserzize y propostes didatiches:

Cie?	Capì coche n forma i vocai
Can?	Do la teoria a plata 26-27 tl liber de gramatica
Chi?	Duta la tlas
Co?	Mpe, tl cërtl, a mespies o te banch
Cun cie?	Sfuei de lëur, spiedl
Ulà?	Te tlas

Vares dl eserzize:

1. SS dij su l vocal A y se cëla te spiedl.
SS ti cëla ala forma dla bocia y a coche l fla se lascia udëi sun l spiedl ntan che l vën pronuzià l vocal.
2. SS va inant cun chësc eserzize cun duc i vocai.

I CONSONANC

Dì su i consonanc y cëlete te spiedl!
Ce pertes dla bocia se muev pa?
Cie suzedel pa cun l fla?

B

C

D

F

G

H

J

L

M

N

P

R

S

T

V

X

Y

Z

Descrizion dl eserzize y propostes didatiches:

Cie?	Capì coche n forma i consonanc
Can?	Do la teoria aplata 28-29 tl liber de gramatica
Chi?	Duta la tlas
Co?	Mpe, tl cërtl, a mespies o te banch
Cun cie?	Sfuei de lëur, spiedl
Ulà?	Te tlas

Vares dl eserzize:

- 1.** SS dij l consonant B y se cëla te spiedl.
SS cëla coche i slefs se muev, coche la masseles se slonfa
y cie che l suzed cun l'aria ntan che l vën pronunzià l consonant.
- 2.** SS va inant cun chësc eserzize cun duc i consonanc.
- 3.** SS vëij che l fla vën fermà cun
i slefs
la länga
i dënz
la masseles
l col

Njonta:

I eserzizies ora dl *Quaky* y dl *Alfabetier* che reverda i consonanc ie ènghe da adurvé pra chësc material.

I CONSONANC STERSC Y I CONSONANC DËIBLI

Liej adaut!
Ce desfrénzes
audes'a ora?

L camel garejea.

La flama verd.

La popa bala.

L scial jola.

L tarz dorm.

Descrizion dl eserzize y propostes didatiches:

Cie?	Capì la desfrénza de sonn danter n consonant sterch y n consonant dëibl
Can?	Dan la teoria a plata 28-29 tl liber de gramatica
Chi?	Duta la tlas
Co?	Tl cërtl
Cun cie?	Sfuei de lëur
Ulà?	Te tlas

Vares dl eserzize:

1. MA scrij la frases sun tofla.
2. SS ie tl cërtl y dij la prima frasa deberieda.
Canche l vën pronunzià l consonant sterch
(**camel**, **flama**, **popa**, **scial**, **tarz**) se dà SS la man,
les auza su y va deberieda ite tl cërtl.
L consonant sterch vën dit adaut.
Canche l vën pronunzià l consonant dëibl
(**garejea**, **verd**, **bala**, **jola**, **dorm**) lascia ju SS la mans
y va inò ora dl cërtl. L consonant dëibl vën dit scialdi achiet.
Nsci auden ora la oposizion danter sterch y dëibl.
3. A pronunzië l consonant sterch plu adaut y l consonant
dëibl plu achiet capësc SS che n à de bujën de plu forza
pra l prim y de manco pra l segondo.
4. SS possa sotrisse tl sfuei de lëur cun l culëur orancen
i consonanc stersc y cun l culëur violet i consonanc dëibli.

Soluzion:

L camel	garejea .
La flama	verd .
La popa	bala .
L scial	jola .
L tarz	dorm .

I CONSONANC STERSC Y I CONSONANC DËIBLI

Descrizion dl eserzize y propostes didatiches:

Cie?	Capì la desfrënza de sonn danter n consonant sterch y n consonant dëibl
Can?	Do la teoria a plata 30-31 tl liber de gramatica
Chi?	Lëur de grupa
Co?	A mespies
Cun cie?	De plu placac (aldò dl numer dla grupes)
Ulà?	Te tlas o te n auter local dla scola

Vares dl eserzize:

- MA scrij sun tofla chisc ejëmpli. La se trata de paroles te chëles che l vën trasfurmà l consonant sterch te n consonant dëibl:

col	gol
cola	gola
fil	vif
fin	vin
fier	viere
pula	bula
pela	bela
sciora	jola
troi	doi

- L vën fat de plu grupes. Uni grupa giapa n placat. SS muessa scri su paroles aldò di ejëmpli scric sun tofla. MA dà dant l tämp. SS possa nce se nventé paroles che ne à degun senificat, coche per ejëmpl:

fosch	vosch
pez	bez
scial	jal
tos	dos

L INUEM

Dessënia la cësa!

tulpa

viere

piguel

mami

ierm

porta

verzon

tët

Descrizion dl eserzize y propostes didatiches:

Cie?	Capì cie che n inuem ie
Can?	Dan la teoria a plata 52 tl liber de gramatica
Chi?	Duta la tlas y lëur individuel
Co?	Mpe o tl cërtl
Cun cie?	Sfuei de lëur, scheda da taië ora cun l dessëni dla cësa ueta (cf. njonta a plata 57); chertes ora dl Quaky dla categoria <i>Te cësa</i>
Ulà?	Te tlas

Vares dl eserzize:

1.

Ntroduzion:

MA destënd a mespies l dessëni dla cësa ueta. SS giapa na cherta cun n dessëni dla categoria *Te cësa*, coche p.ej.: boza, cheder, cuna, copa, ghernea, liet, lum, mëisa, spiedl, usc. SS pastelnea la cësa njuntan la chertes tla drëta luegia dla cësa sun fonz.

2.

Descuscion te tlas:

Co ie pa fata na cësa?
Ce tòc/elemënc à pa na cësa?
Co ie pa fata mi cësa?

Tres chësta dumandes dij SS de plu inuemes.

MA scrij chisc inuemes sun tofla man man che i vën dant.

3.

Plata de lëur:

SS dessënia la cësa njuntan la pertes desseniedes sotca.

4.

Passaje ala teoria:

MA spliega che uni cossa, te chësc cajo uni pert dla cësa che SS à pià ite y dessenìà, à n inuem.

5.

Cuntlujion:

Liejer la plata 52 tl liber de gramatica

Alternativa:

Sce l ie na gran tlas, possa MA partì ite SS te de plu grupes.
Ala fin possen cunfrunté la cëses danter ëiles.

Cunlieia la cossa
cun la drëta parola.

- viere
- mëisa
- fonz
- tulpa
- liet
- lum
- condla
- tapet

Descrizion dl eserzize y propostes didatiches:

Cie?	Capì che uni cossa à si inuem
Can?	Do la teoria a plata 52 tl liber de gramatica
Chi?	Lëur individuel o de pèr
Co?	Te banch
Cun cie?	Sfuei de lëur
Ulà?	Te tlas

Vares dl eserzize:

SS liej y cunlieia la paroles cun la drëta cossa.

Soluzion:

L INUEM

Cie mancel pa?

Damanda
ti cumpania/cumpani
y dessënia.

Cie es'a tl cadrel B1?

A

B

C

D

Cie es'a tl
cadrel A1?

A

B

C

D

1

2

3

4

Descrizion dl eserzize y propostes didatiches:

Cie?	Giaté ora tres l dialogh i inuemes dla cosses de cësa
Can?	Do la teoria a plata 52 coche repetizion y aprofondimënt
Chi?	Lëur de pèr
Co?	Te banch o a mespies
Cun cie?	Sfuei de lëur
Ulà?	Te tlas

Vares dl eserzize:

1. S1 tol tla man la plata 1, S2 la plata 2.
2. SS mplenësc ora la tabela cun l aiut dla cumpania/dl cumpani, zënza ti cialé ala plata dl'autra/dl auter.
S1 à la nfurmazions che ti mancia a S2 y l cuntrer.
3. S1 damanda S2 do la nfurmazion che va de bujën,
acioche S1 posse mplenì ora i cadrei uec, p.ej.
S1: "Cie es'a tl cadrel B1?"; S2: "N têt."
S1 dessënia l têt tl cadrel B1.
4. Daldò damanda S2 do na nfurmazion. Nscila vala inant
damprovia, nchina che SS à mplenì ora la tabela.
5. Ala fin ti cëla SS ala tableles y cunfrontea sce l ie bën
i medemi dessënies ti cadrei.

Soluzion:

	A	B	C	D
1				
2				
3				
4				

Scrì l inuem dla cossa tla trëi rujenedes:
ladin, talian, todësch.

P	O	R	T	A
P	O	R	T	A
H	A	U	S	T Ü R

		T	T
	T	T	

É			
S	C	H	

K	S	T	

C	I	A		
K				

Descrizion dl eserzize y proposites didatiche:

Cie?	Cunfrunté la rujenedes y udëi ora la semea y la desfrénzes danter la formes
Can?	Do la teoria a plata 52 coche repetizion y aprofondimënt
Chi?	Lëur individuel o de pèr
Co?	Te banch
Cun cie?	Sfuei de lëur
Ulà?	Te tlás

Vares dl eserzize:

- SS mplenësc ora i cadrei uec y scrij ite i inuemes dla cosses tla trëi rujenedes.
- Cunfront:** Te grupes o deberieda vëniel cunfruntà la paroles. N prova de giaté ora la semea y la desfrénzes danter la trëi rujenedes, tulan n cunscidrazion chësta dumandes:
 - Ce paroles se semea pa?
 - Ce tòch dla parola ie pa unfat?
 - Ce pustom ie pa unfat?
 - Ulà ie pa i pustoms dopli unfat?
 - Ce pustoms muda pa da na rujeneda al'autra?
 - Ce parola ie pa defin autramënter che l'autra doves?

Soluzion:

PORTA	Semea:
PORTA	PORTA, PORTA ie unfat
HAUSTÜR	Desfrénzes: HAUSTÜR ie autramënter
LIET	Semea:
LETTÖ	-ET (LIET, LETTO BETT); -TT (LETTÖ, BETT)
BETT	Desfrénzes: -IE > -E- (LIET, LETTO); -TO (LETTÖ); BETT ie autramënter.
MËISA	Semea:
TAVOLO	T- (TAVOLO, TISCH)
TISCH	Desfrénzes: duta la paroles ie autramënter
CASTL	Semea:
ARMADIO	-AST- (CASTL, KASTEN); l sonn K (CASTL, KASTEN)
KASTEN	Desfrénzes: C- > K- ; -L, -EN (CASTL, KASTEN); ARMADIO ie autramënter
CIAMIN	Semea:
CAMINO	-AMIN- (CIAMIN, CAMINO, KAMIN); le sonn K (CAMINO, KAMIN)
KAMIN	Desfrénzes: CI- > C- ; K- (CIAMIN, CAMINO, KAMIN); -O (CAMINO)

Descrizion dl eserzize y propostes didatiche:

Cie?	Capì cie che n articul ie
Can?	Dan la teoria a plata 68 tl liber de gramatica
Chi?	Te grupes o duta la tlas
Co?	Mpe
Cun cie?	Cin cërtli, scheda da taië ora cun i articuli (njonta a plata 58)
Ulà?	Te tlas o te porte

Vares dl eserzize:

- Ntroduzion:**
MA destënd ora a mespies cin cërtli.
Te uni cërtl vëniel metù na plata cun n articul scrit lessù:
LA – L – I – NA – N
- Juech:**
MA mostra na pert dl corp y dij l inuem de chësta pert.
SS muessa scuté su y jì ite tl cërtl cun l articul
che acumpanieia chësc inuem.
P.ej.: MA: "Dëit!" SS va tl cërtl cun l articul **L** o **N**.
Nscila vëij SS che l possa nce vester doi puscibleies.
MA: "Mans!" SS va tl cërtl cun l articul **LA**, y n.i.
MA muessa cialé de fé ejëmpli a na maniera
che l vënie trat ite duc i articuli scric su.
L fossa ideél fé trëi ejëmpli per uni articul.
- Passaje ala teoria:**
Deberieda vën sëura SS che chëstes
ie paroles che ne possa nia sté da sëules,
ma che les acumpanieia for n inuem.
- Cuntlujion:**
Liejer la plata 68 tl liber de gramatica

L ARTICUL

MI CORP

Cëleti ai dessènies y dì si inuem.

Ce articul acumpanieia pa chësta pertes dl corp?

Scrì la parola cun l articul tl drë cadrel.

la

la

l

i

Descrizion dl eserzize y propostes didatiches:

Cie?	Capì ciun che ie l drë articul pra chisc inuemes
Can?	Do la teoria a plata 68 tl liber de gramatica
Chi?	Lëur de grupa, individuel o de pèr
Co?	Te banch
Cun cie?	Sfuei de lëur
Ulà?	Te tlas

Vares dl eserzize:

1. Deberieda vëniel numinà la pertes dl corp per garantì che SS cunësce i inuemes per ladin.
2. SS scrij i inuemes di dessënnies cun l articul tl drë cadrel.

Soluzion:

la	la	l	l
la länga	la ondles	l nés	i uedli
la urëdla	la mans	l col	i dënz

L ARTICUL

Liej la paroles!
Scrì dan l inuem
l drë articul!

- braces
- braccia
- Arme

- piesc
- piedi
- Füße

- nés
- naso
- Nase

- dëic
- dita
- Finger

- länga
- lingua
- Zunge

- mans
- mani
- Hände

- col
- collo
- Hals

Pra ciuna paroles
resta pa l articul unfat
tla trëi rujenedes y
pra ciuna paroles
mudel pa?

Descrizion dl eserzize y propostes didatiches:

Cie?	Capì che l ie nce articuli tl talian y tl tudësch y che chisc possa mudé da na rujeneda al'autra
Can?	Do la teoria coche repetizion y aprofondimënt
Chi?	Lëur individuel o de pèr
Co?	Te banch
Cun cie?	Sfuei de lëur
Ulà?	Te tlas

Vares dl eserzize:

1. SS mplenësc ora la tabela.

Cunfront:

MA possa cumenté la formes che se semea
(p.ej. la lënga, la lingua, die Zunge y n.i.)

Soluzion:

ladin	italiano	Deutsch
i braces	le braccia	die Arme
i piesc	i piedi	die Füße
l nés	il naso	die Nase
i dëic	le dita	die Finger
la lënga	la lingua	die Zunge
la mans	le mani	die Hände
l col	il collo	der Hals

L AGETIF

1A

Descrizion dl eserzize y propostes didatiches:

Cie?	Capì cie che n agetif ie
Can?	Dan la teoria a plata 78 tl liber de gramatica
Chi?	Duta la tlas
Co?	Te banch o mpe
Cun cie?	---
Ulà?	Te tlas

Vares dl eserzize:

1. **Juech:**

Zënza dé vel' indicazion danora chier MA ora na/n S cun guant particuler y fej jì ora S dan usc.
L usc resta daviert, ma S ne se lascia nia udëi.

2. MA fej de plu dumandes n cont de S che ie dan usc,

coche p.ej.: "Savëis'a coche xxx cëla ora ncuei?
Ce guant ala/al pa sëura? Co ala/al pa i ciavëi?
La belijia? Y n.i.
La dumandes y i mpulsc de MA vën fac a na maniera che SS respuende cun truep agetifs.

3. MA scrij i agetifs sun tofla man man che i vën dant.

4. Ala fin vën S te tlas y deberieda vëniel cuntròlè cie che l ie unì dit drët o fauz.

5. **Passaje ala teoria:**

MA prova a splighé l agetif cun l aiut de chësta dumandes:
Ce paroles iel pa unì scrit sun tofla?
Cie dij pa chësta paroles?
Co ti dijen pa a chësta paroles?

6. **Cuntlujion:**

Liejer la plata 78 tl liber de gramatica

Alternativa:

Sce n uel fé l juech de plu iedesc, fej MA jì ora doi SS,
nscila ne pierd l juech nia la tension.

L AGETIF

- grossa
- curta
- nuef
- fina
- aut
- mol

Cunlieia l dessëni
cun l drë getif.

l mantel

l guant

la joca

l col

la brea

la malieta

Descrizion dl eserzize y propostes didatiches:

Cie?	Capì aldò dl dessëni ce agetif che descrij l inuem
Can?	Do la teoria a plata 78 tl liber de gramatica
Chi?	Lëur individuel o de pèr
Co?	Te banch
Cun cie?	Sfuei de lëur
Ulà?	Te tlas

Vares dl eserzize:

SS liej y cunlieia i inuemes cun l drë agetif.

Soluzion:

la brea curta
la joca grossa
l mantel mol
la malieta fina
l guant nuef
l col aut

L AGETIF

Ncertlea i agetifs
che se semea.

lonch
lungo
lang

ciaut
caldo
warm

frëit
freddo
kalt

aut
alto
hoch

nët
pulito
sauber

vedl
vecchio
alt

Descrizion dl eserzize y propostes didatiches:

Cie?	Cunfrunté la rujenedes y udëi ora la semea y la desfrénzes danter la formes
Can?	Do la teoria a plata 78 coche repetizion y aprofondimënt
Chi?	Lëur individuel, de pèr, te grupes o duta la tlas
Co?	Te banch
Cun cie?	Sfuei de lëur
Ulà?	Te tlas

Vares dl eserzize:

- SS ncertlea la formes che se semea.
- Cunfront:** Te grupes o deberieda vëniel cunfruntà la paroles. N prova de giaté ora la semea y la desfrénzes danter la trëi rujenedes, tulan n cunsidrazion chësta dumandes:
 - Ce paroles se semea pa?
 - Ce tòch dla parola ie pa unfat?
 - Ce pustom ie pa unfat?
 - Ulà ie pa i pustoms dopli unfat?
 - Ce pustom muda pa da na rujeneda al'autra?
 - Ce parola ie pa defin autramënter che l'autra doves?

Soluzion:

LONCH	Semea: L-, -N- (LONCH , LUNGO , LANG); -NG- (LUNGO , LANG)
LUNGO	Desfrénzes: -O-, -U-, -A- (LONCH , LUNGO , LANG);
LANG	-CH, -GO, -G (LONCH , LUNGO , LANG)
NËT	Semea: degunes
PULITO	Desfrénzes:
SAUBER	duc i agetifs ie autramënter
AUT	Semea: A-, -T (AUT , ALTO)
ALTO	Desfrénzes: -U-, -L- (AUT , ALTO); -O (ALTO)
HOCH	HOCH ie autramënter
FRËIT	Semea: FR- (FRËIT , FREDDO)
FREDDO	Desfrénzes: -ËIT, -EDDO (FRËIT , FREDDO)
KALT	KALT ie autramënter; da no se falé cun CALDO talian
CIAUT	Semea: -A- (CIAUT , CALDO)
CALDO	Desfrénzes: CI->C-; -T>-DO (CIAUT , CALDO); -UT, -LDO (CIAUT , CALDO)
WARM	WARM ie autramënter; da no se falé cun KALT tudësch
VEDL	Semea: VE- (VEDL , VECCHIO)
VECCHIO	Desfrénzes: -DL, -CCHIO (VEDL , VECCHIO)
ALT	ALT ie autramënter; da no se falé cun ALTO talian.

L PRONOM

Descrizion dl eserzize y propostes didatiches:

Cie?	Capì cie che n pronom ie
Can?	Dan teoria a plata 96 tl liber de gramatica
Chi?	Duta la tlas
Co?	Tl cërtl
Cun cie?	Scheda da taië ora cun i pronoms (cf. njonta a plata 59)
Ulà?	Te tlas o te n auter local dla scola

Vares dl eserzize:

1. Ntroduzion:

SS ie tl cërtl. MA mët a mesa l cërtl la cin plates cun i pronoms:

TE – LA – L – LES – I

2. Juech:

MA fej de plu dumandes, coche p.ej:

- Chi ie pa unì ncuei a pe a scola?
- Chi à pa na brea cuecena, y n.i. ados?
- Chi à pa l inuem che mët man cun A, y n.i.?
- Chi maia pa gën pasta, y n.i.?
- Chi à pa n genitor talian/tudësch y n.i.?
- Chi à pa l pere che fej l moler, y n.i.?
- Chi à pa na sor/n fra?
- Y n.i.

Do uni dumanda va SS che respuend ala dumanda a mesa l cërtl. Canche SS ie tl cërtl dij MA: "Cialëditi ala paroles scrites sun la plates. Ce parola adurvëis'a per dì che vo sëis unides/unic ncuei a pe a scola?". SS ne tol su deguna plata, ajache i ne adrova degun pronom te chësc cajo.

MA damanda nce l rest de SS: "Ce parola adurvëis'a vo per dì che ëiles/ëi ie unides/unic ncuei a pe a scola?" Aldò dl numer y dl sés de SS a mesa l cërtl y aldò dl pont de ududa di autri SS, possa SS tò su la plates cun i pronoms **TE, LA, L, LES o I** (o nce degun pronom, sce SS mien NËUS y VO) y responder cun na frasa ntiera: "Te ies unida/unì ncuei a pe a scola." MA fej la dumandes a na maniera che l vénie dant sibe duc i pronoms sun la plates coche nce i caji zënsa pronom.

3. Passaje ala teoria:

Deberieda vën sëura SS che i pronoms adurvei tl juech sta mpede l inuem de si cumpanies de tlas.

4. Cuntlujion:

Liejer la plata 96 tl liber de gramatica

L PRONOM

Ciun de chisc pronoms
toca pa mpede l dessëni?

1. _____ ie grandes.

2. _____ sona.

3. _____ ie värt.

4. _____ ie tistleri.

5. _____ ie surans.

6. _____ bales.

7. _____ toma.

Scrì l pronom ti cadrei
dessot y l unirà ora n
inuem ti cadrei värc!

LES

LA

TE

I

LA

L

1.	
2.	
3.	
4.	

5.	
6.	
7.	

1.	
2.	
3.	
4.	

5.	
6.	
7.	

5.	
6.	
7.	

5.	
6.	
7.	

Descrizion dl eserzize y proposetes didatiches:

Ci?	Capì ce pronom che toca mpede l inuem
Can?	Do la teoria a plata 96 tl liber de gramatica
Che?	Lëur individuel o de pèr
Co?	Te banch
Cun ci?	Sfuei de lëur
Olá?	Te tlas

Vares dl eserzize:

1. SS scrij mpede l dessëni l drë pronom.
2. SS scrij mo n iede l pronom tla paroles ncrujedes.
Ti cadrei vërc vëniel ora l inuem SALIETA.

Soluzion:

L PRONOM

Taia ora la chertes dessot y fé
memory cun ti cumpania/cumpani.
Ce cherta toca pa pra ciun dessëni?
Liej dant l pensier!

Descrizion dl eserzize y propostes didatiches:

Cie?	Capì che l pronom sta mpede l dessëni
Can?	Do la teoria a plata 96 coche repetizion y aprofondimënt
Chi?	Lëur de pèr o de grupa
Co?	Te banch o a mespies
Cun cie?	Sfuei de lëur, memory taià ora
Ulá?	Te tlas

Vares dl eserzize:

- 1.** **Juech:**
SS taia ora la chertes sun la plata de lëur
y les mët sun mëisa te doi grups: na grupa di pronoms
y na grupa di dessënies cun l'azion.
- 2.** S raida ntëur n iede na cherta ora dla grupa di pronoms
y pona na cherta ora dla grupa di dessënies cun l'azion.
Sce S raida ntëur la chertes che toca adum, liej S dant cie
che l ie scrit lessù. La chertes vën metudes da na pert y
l juech va inant, nchina che l ie unì giatà uni forma.
- 3.** SS taca la chertes te drë orden te sfuei.

Soluzion:

Te portes.
La mord.
L sona.
Les toma.
I brieia.

Descrizion dl eserzize y propostes didatiches:

Cie?	Capì cie che n verb ie y ciuna che ie la desfrénza danter n'azion y na cossa
Can?	Dan la teoria a plata 108 tl liber de gramatica
Chi?	Te grupes o duta la tlas
Co?	Te banch, mpe o tl cërtl
Cun cie?	Zedules; chertes ora dl Quaky dla categorua <i>Te cësa</i>
Ulà?	Te tlas

Vares dl eserzize:

1. Ntroduzion:

MA njinia ca de plu zedules (aldò dl numer de SS)
cun n verb scrit lessù:

CIANTÉ – TAIË – BATER – BEVER – DURMÌ ...

2. Juech:

SS giata na zedula y muessa fé do l'azion scrita lessù.
L rest dla tlas muessa ndeviné l verb.

3. Passaje ala teoria:

Do l juech damanda MA:

"Ce desfrénza iel pa danter cie che ëis fat y na cossa, coche
danter:

CIANTÉ	y	CIANTIA
TAIË	y	CURTEL
BATER	y	MANS
BEVER	y	GOT
DURMÌ	y	LIET

Canche MA dij l inuem vénuel mustrà la cherta cun l desséni
lessù.

Deberieda vén sëura SS che BATER, BEVER y n.i. ie azions,
chël uel dì velch che n fej, MANS, GOT y n.i. ie cosses, chël
uel dì velch che n possa udëi y pië ite.

4. Cuntlujion:

Liejer la plata 108 tl liber de gramatica

Ce blòta poejia!
Fé do la azions che vén dant!

Sun plaza possi **sauté**,
tl gran mer possi ie **nudé**.

Surëdl possi **udëi**
y datrai possel bën **pluvëi**.

I ueves da Pasca possi **ntënjer**,
I dessëni possi bën **depënjer**.

Cun mi cumpanies possi me la **rì**
y te liet possi pona **durmì**.

Descrizion dl eserzize y propostes didatiches:

Cie?	Recunëscer i verbs y capì che i dà dant n'azion
Can?	Do la teoria a plata 96 tl liber de gramatica
Chi?	Te grupes o duta la tlas
Co?	Tl cërtl
Cun cie?	Poejia tl sfuei de lëur
Ulà?	Te tlas

Vares dl eserzize:

1. MA liej la poejia rissa per rissa.
2. SS fej do i muvimënc dl'azions man man che les vën dant.
Dal mumënt che la ne va nia de fé do la cosses,
recunësc SS i verbs y l azions.
3. Per memorisé la formes verbeles possa MA nce ti fé mparé
la poejia a SS adamënz.

Soluzion:

Sun plaza possi **sauté**,

tl gran mer possi ie **nudé**.

Surëdl possi **udëi**

y datrai possel bën **pluvëi**.

I ueves da Pasca possi **ntënjer**,

l dessëni possi bën **depënjer**.

Cun mi cumpaines possi me la **rì**

y te liet possi pon a **durmì**.

L VERB

Co dijen pa tl'autra rujenedes?

ladin

talian

Tudësch

formare

formen

praté

arrostire

sauté

laufen

potere

können

mëter

mettere

durmì

schlafen

Descrizion dl eserzize y propostes didatiches:

Cie?	Capì che uni rujeneda à verbs y che i à te uni rujeneda na si forma
Can?	Do la teoria a plata 96 coche repetizion y aprofondimënt
Chi?	Lëur individuel o de pères
Co?	Te banch
Cun cie?	Sfuei de lëur
Ulà?	Te tlas

Vares dl eserzize:

1. SS scrij ora tl'autra rujenedes la formes che mancia.

Cunfront:

MA possa cumenté la formes che se semea
(p.ej. *farmé, formare, formen; mëter, mettere; praté, braten*) o
la formes che ie plu desfréntes
(p.ej. *sauté, correre, laufen; praté, arrostire*).

Soluzion:

farmé	formare	formen
praté	arrostire	braten
sauté	correre	laufen
pudëi	potere	können
mëter	mettere	legen
durmì	dormire	schlafen

REPETITION

REPETIZION

Mët adum la frases
y scriles.

toma.

nëif

La

La nëif...

nene la

L pipa. fuma

curta la

mola. ie brea

rosa. cueie

negula ne la

a

jun

jadiné.

Descrizion dl eserzize y propostes didatiches:

Cie?	Recunëscer la strutura dla frasa y la posizion dla paroles
Can?	Coche repetizion finela
Chi?	Lëur de grupa o individuel
Co?	Te banch
Cun ci?	Sfuei de lëur
Olá?	Te tlas

Vares dl eserzize:

1. SS mët adum na frasa cun la paroles dedes dant ti sasc dl mur.
2. SS scrij dlongia la frasa.

Soluzion:

La nëif toma.
Lnene fuma la pipa.
La brea curta ie mola.
La cuei na negula rosa.
Jon a jadiné.

PROPOSTAS
DE
DESENVOLVIMENTO

TEST 1

Inuem: _____

Data: _____

Partësc su la
furmies te paroles.
Scrì dessot.

Soluzion:

l dëit mol
l tët aut
na man rota
n guant curt
la tulpes fines
i mutons ladins

TEST 2

Inuem: _____

Data: _____

Ce paroles scuend
pa la piedies?
Scriles ite.

taia la turta.

la vidula.

mord la banana.

l radio.

tofes l fum.

Les te hotel.

Te cun la corda.

Les suonon L audiis

sautes Te La

Soluzion:

L/La taia la tēurta.

Sunon la vidula.

L/La mord la banana.

Audiëis l radio.

Te tofes l fum.

Les dorm te hotel.

Te **sautes** cun la corda.

S
E
N
T
E
R
N
I
O
N
U
N
I
O
N

la

l

i

na

n

te

l

la

les

í

