

ISCHEDA

Abbilidade?	ISCRÌERE
Chie?	Picinnos de s'iscola de segundu gradu (superiores)
Livellu?	B 1.1/ B 1.2
Cantu tempus?	20 minutos
Ite?	Iscrìere unu contu chin s'agiudu de tantas allegas
Comente?	Traballende a sa sola
In ue?	In classe, in domo
Matèriale didàticu?	Còpia de sa nue colorada

Obietivos:

- ✓ **Iscrìere in una variedade de sardu**
- ✓ **Contare un'istòria sighinde una ghia**
- ✓ **Esercitare su lèssicu chi si connoschet**
- ✓ **Animare sos pitzinnos a imbellare e a èssere creativos**

Comente fàghere:

1. S'insegnante faghet sas còpias de custa pagina (est mègjus cun su colore) e las dat a sos picinnos.
2. Sos istudentes depent iscrìere su chi lis benit a conca lègende cussas pagas paràulas iscritas..... depent resessere a imbellare un istòria.
3. S'insegnante depet lègere cada ischeda e nàrrere a su picinnu in ue sunt sos isbàllios. Est mègjus si sos istudentes torrant a iscrìere sas cosas isballiadas gasi si las podent ammentare de prus.

ISCHEDA

Abbilade?	ISCRÌERE
Chie?	Picinnos de s'iscola de segundu gradu (mèdias)
Livellu?	A 1 / A 2.1
Cantu tempus?	5 minutos
Ite?	Iscrìere unu testu curtzu curtzu
Comente?	Traballende a sa sola
In ue?	In classe, in domo
Matèriale didàticu?	Unu fògiu de paperi lìmpiu

Obietivos:

- ✓ **Iscrìere allegas in modu chi pertenent a unu tema**
- ✓ **Esercitare su lèssicu novu**
- ✓ **Animare sos picinnos a èssere creativos**
- ✓ **Amimare sos istudentes a bogare a foras sas connoschèntzias gai presentes**

Comente fàghere:

1. Sa/u mastra/u bolet bìdere si pos picinnos ant acuisidu su lèssicu de unu certu tema tratadu, e tando li dat a sos picinnos unu tema (es. Iscola)
2. Sos istudentes depent iscrìere unu componimentu minoreddu minoreddu impreande undighi allegas faghende una ispeschia de arboreddu incominciande chin una allega e sighinde chin duas, tres, battoro e cuncruinde chin una ebbia comente in sos esempros sutu:

Tema: Iscola

Bussa
prena prena
lìbros e pinnas
cando apo a istudiare?
Cras!

Tema: Viàgiu

Partire
In aèreo
Andare a largu
A ue bògio arribbare?
America!!!

Tema: Ite papare

Dieta
Sena durces
E ite papo?
Pira, mela e sindria
Tristura!!

ISCHEDA

Abbilidade?	ISCRÌERE
Chie?	Picinnos de s'iscola de segundu gradu (mèdias)
Livellu?	A 1/ A 2.1
Cantu tempus?	10 minutos
Ite?	Iscrìere agetivos
Comente?	Traballende in grupu
In ue?	In classe
Matèriale didàticu?	Unu fògiu de paperi fatu a sonete

Obietivos:

- ✓ **Imparare a iscrìere sos agetivos**
- ✓ **Iscrìere s'agetivu e su contràriu suo**
- ✓ **Animare sos picinnos a giogare chin sa limba**

Comente fàghere:

1. Sa/u mastra/u faghet sas còpias de custa pagina bòida
2. Sos istudentes sunt setzidos in terra a formare un'orroda.
3. Sa/u mastra/u pinnigat unu fògiu sikhinde sas irrigas e comente chi esseret unu sonete e lu dat a su primu istudente de s'orroda.
4. S'istudente pigat su fògiu e iscriet unu agetivu e lu dat a su compàngiu chi tenet a costàgiu. Custu in s'àtera ala de su fògiu depet iscrìere su contràriu de s'agetivu chi

at iscritu su compàngiu e lu dat a s'istudente sighente e gasi finas a nche cuncruire unu o duos fògios.

Artu

Bàciu

Longu

Crúciu

Mat. 4
(arrana)

ISCHEDA

Abbilidade?	ISCRÌERE
Chie?	Picinnos de s'iscola de segundu gradu (mèdias/superiores)
Livellu?	A 1.0
Cantu tempus?	30 minutos
Ite?	Iscrìere verbos/ iscrìere frases
Comente?	Traballende in grupu
In ue?	In classe
Matèriale didàticu?	Unu fògiu mannu mannu chin su giogu istampadu

Obietivos:

- ✓ **Imparare a coniugare sos verbos**
- ✓ **Adecuare su verbu a su pronùmene**
- ✓ **Imparare sas normas de ortografia**
- ✓ **Animare sos picinnos a traballare paris**

Comente fàghere:

- ☺ Dònnia mastru podet seberare sos verbos chi prus li sunt a gèniu...e duncas podet cambiare cufromma a su lèssicu chi si bolet imparare a sos alunnos.

- ☺ Si sos pitzinnos no ischint a iscrìere nudda est precisu a nche fàghere carchi cosighedda in antis de incuminciare su giogu. Po nàrrere, si podet fàghere un'atividade po imparare ite bolent nàrrere custos verbos:

 1. Sa/u mastra/u iscriet in unu cantu de paperi tantos verbos in italiano (ponimus: leggere/ saltare/ correre/ cantare/ temere/)
 2. Sa/u mastra/u nche mutit unu picinnu e li faghet bìdere su verbu in su paperi.
 3. Su picinnu depet resèssere a fàghere cumprèndere su verbu sena chistionare.
 4. Cando sos àteros ant cumpresu su verbu, sa/u mastra/u lu iscriet in sardu in sa lavagna e gasi finas a cando sos verbos nche sunt cruncuidos. (Si mancu unu picinnu resessit a chistionare su sardu si podet pensare de iscrìere a sa lavagna sa coniugazione intrea de su verbu)

- ☺ Podent bastare tantos verbos: s'importu est chi nde bi siant regulares e irregulares a manera chi sos picinnos resessant a iscrìere finas una forma diferente de sa categoria impreada in su giogu de sa mìmica. Pro èssere prus craros: si a sa lavagna sa/u mastra/u iscriet *cantare*, in su giogu bi podet pònnere finas *giogare* ca sos duos essint in -are.
- ☺ Cando s'est fatu custu traballu si podet giogare cun su giogu de s'arrana.
- ☺ Si in sa classe bi sunt alunnos meda est mègjus a nche los partire in duos o tres grupos, gasi totus podent iscrìere a su mancu tres o battor bortas.
- ☺ Sos picinnos depent iscrìere sa forma chi andet bene cun su pronùmene personale (Po nàrrere: issu/ cantare → issu cantat).
 * Su picinnu chi no resessit a iscrìere ma chi at bidu sa règula iscrita in sa lavagna diat dèpere iscrìere a manera giusta ca depet ebbia sighire su chi sa/u mastra/u at iscritu.
 ** Su picinnu chi chistionat su sardu at a iscrìere o diat dèpere iscrìere gasi comente lu chistionat (issu cantada). Custu serbit a sa/u mastra/u po esplicare sa forma de su verbu e sa règula de sa paragoge.
- ☺ Sos àteros picinnos chin s'agiudu de sa/u mastra/u pompiant si su giogadore at iscritu bene o male. Si at iscritu bene podet abarrare in ue est si nono depet torrare a segus.
- ☺ Sa/u mastra/u depet dare atentu a totu su chi sos picinnos iscrint e cando totus ant cuncruidu su giogu podet fàghere una tabella a sa lavagna e coniugare sas gastas de verbos imparados.
- ☺ Binchet chie arribbat a su nùmeru 61 (Sa/u mastra/u podet ammanniare unu prèmiu po su binchidore).
- ☺ Si diat pòdere pensare su giogu unu pagu prus difficile e duncas po unu livellu prus artu (A 2.1/ A 2.2) lassande iscrìere a sos istudentes non su verbu ebbia, ma una frase intrea chin cussu verbu.

Comente si giogat

1. Sos giogadores depent èssere a su mancu duos, mègius unu grupu de chimbe.
2. Bisòngiat una figuredda per òmine, unu dadu, unu fògiu de paperi e una pinna.
3. Depet incuminciare su giogadore chi tirat su nùmeru prus artu.
4. Cando su giogadore arribat in una casella chin su verbu, depet iscrìere su verbu in su fògiu de paperi e sos àteros depent nàrrere si est iscritu bene o male.
5. Si sa forma de su verbu est giusta su giogadore abarrat in sa casella, si est isballiada torrat a sa casella da ue est bènnidu.
6. In sa casella in ue bi est s'arrana su giogadore tenet diritu de brincare a s'àtera casella in ue s'agatat s'arrana e tando lassare sighire su giogu.
7. Casella n.15: "**In ue so como?**": su giogadore depet abbarcare firmu una borta.
8. Casella n.28: "**Incidente**": su giogadore depet abbarcare firmu duas bortas.
9. Casella n.37: "**Pasu**": su giogadore si pasat e abbarat firmu una borta.
10. Casella n.55: S'arrana si che papat su giogadore: torrare a su n. 1.

9 issu/issa dèpere	10 nois comporare	11 	12 tue èssere	13 issu/issa guidare	14 issu giogare	15 IN UE SO COMO?
8 deo andare	35 deo irriere	36 	37 PASU	38 issu perdonare	39 deo bòllere	16
7 tue currere	34 issos porrire	53 issu/issa astríngher e	54 nois brigare	55 	40 issa dormire	17 issa a si che andare
	33 nois incominciar e	52 bois lassare		56 nois (andare)	41 tue abbisitar e	18 bois èssere
5 bois isciacuare	32 deo èssere	51 		57 deo allegare	42 issu iscire	19 tue agiudare
4 deo pòdere	31 	50 issu/issa cantare		61 issu/issa torrare	43 bois papare	20 deo crèdere
3 issu/issa ciarrare	30 tue biere	49 tue permíttere	60 issu apranciare	59 issos a si cojare	44 deo pinnicare	21
2 tue tènnere	29 issu/issa atobiare	48 deo ispèndere	47 issa èssere	46 	45 issos artiare	22 issu/issa dare
1 	28 INCIDENTE	27 deo pigare	26 	25 issu/issa ghettare	24 tue lassare	23 tue lègere

ISCHEDA

Abbilidade?	LÈGHERE
Chie?	Picinnos de s'iscola de primu e segundu gradu (mèdias/superiores)
Livellu?	A 1.0
Cantu tempus?	10 minutos
Ite?	Acopiare s'allega a s'immàgine
Comente?	Traballende in grupu
In ue?	In classe
Matèriale didàticu?	Cartas chin sas immàgines e cuddas chin sas allegas po cada grupu

Obietivos:

- ✓ **Imparare a distìnghere sas allegas**
- ✓ **Imparare a copiare allegas e immàgines**
- ✓ **Imparare a connòschere s'ortografia**
- ✓ **Imparare su lèssicu de sa bestimenta**

Comente fàghere:

1. Custu giogu est istadu imbelladu po chi est a principiu in s'imparu de sa limba (livellu A1)
2. Si podet fàghere po imparare su lèssicu de unu tema ispecificu e duncas sas allegas iscritas in custas ischedas podent èssere cambiadas cufromma a su chi si bolet fàghere chin sos picinnos (po nàrrere: si su tema chi si seberat est su viàgiu tando si podent iscriere totu sas cosas chi pertenent custu tema: vetura, postale, aèreo, mare, montes, vallìgia, billete, etc.).
3. Custa atividade andat bene meda si est a principiu de una unidade didàtica a manera chi si sa/u mastra/u bolet fàghere lègere in sardu carchi cosa de su tema tratadu sos picinnos iscant gaij ite bolent nàrrere sas allegas de prus importu.

4. Sas figuras o immàgines nche podent èssere pigadas dae sos giornales o chircadas in internet chin su nùmene de *clipart*.
5. Sos picinnos depent giogare in duos o tres.
6. In sa mesa si ponent a un'ala sas immàgines e a s'àtera sas allegas cara a susu.
7. Sos picinnos las podent pompiare po unu minutu.
8. A pustis si girant sos billetes cara giosso e si isparghinant po chi no abbarrent comente fiant a cara a susu (si cambiano di posto).
9. Su giogadore girat unu billete chin s'immàgine e unu chin s'allega: si at acatadu s'allega e s'immàgine giusta si che las ponet a banda.
10. Binchet a chie tenet prus còpias indovinadas.

Bestires.....

su paracu	sos guantes	sa cravata
sas mudandas de mare	sas mìgias	sa pellìcia
sa brusa	sa malliedda	su vestire de òmine
su pigiami	su mallione	sas mudandas de òmine

sas botas	s' incerau	s' isciarpa
sos pantalones de jeans	su vestire de fèmina	sa giacheta
sa camisa	sas mìgias de fèmina	sas mudandas de fèmina
sas caciolas	sos pantalones	sa gonna

Mat. 7

ISCHEDA

Abbilade?	ASCURTARE / LÈGHERE
Chie?	Picinnos de s'iscola de segundu gradu (mèdias/superiores)
Livellu?	B 1.2
Cantu tempus?	15 minutos
Ite?	Acatare sa filera de unu testu
Comente?	Traballende a duos a duos
In ue?	In classe
Matèriale didàticu?	Fògios chin sas partes de sa cantone, istèreo, CD

Obietivos:

- ✓ **Afortigare e ismanniare su lèssicu**
- ✓ **Imparare a comprèndere su chi narat una cantone**
- ✓ **Imparare a agatare sa filera de unu testu**
- ✓ **Imparare a traballare in grupu**

Comente fàghere:

1. Su mastru/professore ponet su CD e lassat asciuttare sa cantone
2. Sos istudentes giogant a duos a duos; cada còpia arrecit totu sos fògios chin sas partes de sa cantone.
3. Sos istudentes depent chircare de torrare a dare unu òrdine a sas partes de sa cantone sena l'asciuttare
4. Su mastru/professore torrat a lassare sonare su CD
5. Binchet a chie at incertau totu sa filera de sa cantone.

Pitzinnos in sa gherra - Tazenda

Si ses de mutria mala
Morigande in sos pensamentos
E lestra de su grecu s'ala
Ispinghet ecos de lamentos
Brinca sos trabentos
Ei bessi dae su ludu
Puru si no as a otener bantos
Proa a dare un'azudu

No iscurtes sas muidas
Lassa puru sas peadas
Sa tristesa como est luida
E de realidade aundada

Arantzos in buca a sos pitzinnos
A sa muda in sa rena, setzidos
Fusileddos in sa pala
Pedras in sa bertula
Issos cheren una terra
Pitzinnos in sa gherra

Su destinu in sos isteddos
(falet subra a sos piseddos)

Est drommende a bentre a chelu
(un'äteru chelu pro lentolu)

Tue brinca sos trabentos
Ei bessi dae su ludu
Puru si non as a otener bantos
Proa a dare un'azudu

Fintzas a cando sa pena
Su mundu in sas manos at a aere
Ischidatiche in bona lena
Fortzis gia giuches su chi cheres

Trenta, quaranta, cinquanta
Mitragliatrice canta
A tenore
Tutti seduti giù per terra

Quaranta, cinquanta, cinquantuno
Ferite di coltello
Nel cuore
Tutti seduti giù per terra
Pitzinnos in sa gherra

Mat. 8

ISCHEDA

Abbilidade?	ASCURTARE / LÈGHERE / ISCRÌERE
Chie?	Picinnos de s'iscola de segundu gradu (mèdias/superiores)
Livellu?	B 2.1 / B 2.2
Cantu tempus?	2 oras
Ite?	Asciurtare e comprèndere una cantone in casteddaju
Comente?	Traballende a grupos minores (3 personnes)
In ue?	In su laboratori de limbas
Matèriale didàticu?	Computer, collegamentu a sa retza, lavagna, fotocòpias de sa cantone e de sas àteras atividades; documentu word

Obietivos:

- ✓ Asciurtare e comprèndere un'àtera variedade de limba
- ✓ Connòschere sas diferèntzias fonèticas
- ✓ Pònnere a pare sos sonos de su sardu
- ✓ Animare sos pitzinnos a comprèndere e istimare sas diferèntzias
- ✓ Cumprèndere chi sa limba sarda naschit dae limbas diferentes
- ✓ Immannare su lèssicu
- ✓ Cumprèndere sas frases particulares de sa limba
- ✓ Agetivos (ispètzie, posidura, gradu)

Comente fàghere:

1. Sighire sas istrutzione iscritas pro cada fase

La' ca ti ddu dongu

[YouTube - Ratapignata - La' ga ti ddu dongu.mp4](#)

Fase 1 - Presentada

**Borsa di studio sulla lingua e cultura della Sardegna
Regione Autonoma della Sardegna
Servizio Lingua e Cultura Sarda
Manuela Mereu**

Abaidende – In antis de asciutare

1. In ue est fatu su video?

- In una iscola
- In unu cilleri
- In una citade

2. Chie est sa persone de prus importu?

- S'òmine chi est pipende sa cica
- Su picinnu ingiogatzadu
- Sa majàrgia

3. Ite si bidet movende·si in sos muros?

- Pisces
- Mariposas
- Cruculleos

4. Chie est su picinneddu chi si bidet?

- Unu amigu
- Su maliocu chi b'est in intro de donniunu
- Su frade de cuddu cun sas oceras

5. Ite bolet sonare su picinnu?

- Sa chitarra e sa trumba
- Sa bateria e sas launeddas
- Sa trunfa e su violinu

Fase 2 – Traballande chin sas allegas

In sas allegas de sa torrada bi sunt una pariga de agetivos chi pertocant su picinnu. Chirca de los pònnere a pare chinn sas allegas chi espricant su chi bolent nàrrere.

In antis de asciurtare!

Chirca su significadu de sas allegas innoghe suta!

AGETIVOS

1. prasu
2. mannu
3. nieddu
4. grae
5. ingiogatzadu
6. infadosu

SIGNIFICADU

- a. chi de misura tenet meda
- b. nadu de cosa chi pesat meda
- c. chi est donadu tropu a su giogu
- d. su colore prus iscurigosu
- e. chi at papadu, chi est sàtzau
- g. chi isturbat, chi orroschett

1 2 3 4 5 6

Asciurtare!

Ascura sa cantone sighende sas allegas

Cantone - Ratapignata – La' ca ti ddu dongu

**Borsa di studio sulla lingua e cultura della Sardegna
Regione Autonoma della Sardegna
Servizio Lingua e Cultura Sarda
Manuela Mereu**

Non mi lassat mai (non mi lassat mai)

Non mi lassat mai chistionai

Chi mi narat ca (chi mi narat ca)

Chi mi narat ca

La' ca ti ddu dongu

La' ca ti ddu dongu

Chi mi narat ca (chi mi narat ca)

Chi mi narat ca

La' ca ti ddu dongu

La' ca ti ddu dongu

Po ita ddi si

Immoi gai s'est comprèndiu po ita ddi si

Immoi gai s'est comprèndiu ca ses prasu, mannu, nieddu

Po ita ddi si

Immoi gai s'est comprèndiu po ita ddi si

Mi ca s'arrennegant, no ca non t'arropant

Po ita ddi si

Immoi gai s'est comprèndiu po ita ddi si

Immoi gai s'est comprèndiu ca ses prasu, mannu, nieddu

Po ita ddi si

Immoi gai s'est comprèndiu po ita ddi si

Mi ca s'arrennegant, no ca non t'arropant

Non mi lassat mai (non mi lassat mai)

Non mi lassat mai chistionai

Ita chi podia...fueddai

Ita chi podia....chistionai

Oihà, oihà, mommia, oihà, oihà...

Ita chi podia...fueddai

Ita chi podia....chistionai

Oihà, oihà, mommia, oihà, oihà...

Oihà, oihà, mommia, oihà, oihà...

Po ita ddi si

Immoi gai s'est comprèndiu po ita ddi si

Immoi gai s'est comprèndiu ca ses prasu, mannu, nieddu

Po ita ddi si

Immoi gai s'est comprèndiu po ita ddi si

Ti ca s'arrennegant, no ca non t'arropant

Po ita ddi si

Immoi gai s'est comprèndiu po ita di si

Immoi gai s'est comprèndiu ca ses prasu, mannu, nieddu

Po ita ddi si

Immoi gai s'est comprèndiu po ita ddi si

Ti ca s'arrennegant, no ca non t'arropant

Ita chi podia...fueddai

Ita chi podia....chistionai

Oihà, oihà, mommia, oihà, oihà...

Oihà, oihà, mommia, oihà, oihà...

Oihà, oihà, mommia, oihà, oihà...
Oihà, oihà, mommia, oihà, oihà...

Fase 3 – Arresponde a sas dimandas

1. Comente si mutit su grupu ?

2. Cantos sunt in su grupu?
3. Ite ispètzia de mÙsica sonant?
4. T'agradat o nono?
5. Iscrie 3 agetivos po presentare sa mÙsica

Fase 4 – Sos agetivos?

1. Intra in sa pÙgina innoghe sutu e chirca s'imbesse de sos agetivos ispostande·los dae destra a manca:

[agetivos drag and drop.htm](#)

Index=>

AGETIVOS

Agata sas còpias

2:40

Chirca su revessu de s'agetivu postu a manca.
Averguati

MANNU	INCHIETU
NIEDDU	NIDU
INGIOGATZADU	TONTU
PASISU	ISPASSIOSU
INFADOSU	MINORE
SELENU	TRISTU
ALLIGRU	SÈRIU
ABISTU	AIRADU

2. Chirca de numenare sas ispètzies de agetivos chi connosches:

- Possessivos
- Indefinidos
- Numerários
- De calidade

3. Su/a professore/a chircat de espricare sas règulas faghende nàrrere a sos picinnos esempros chi si iscrient e a pustis si nde chistionat paris.

Fase 5 – Chirca: Ratapignata

1. Ischis ite bolet nàrrere su nùmene de custu grupu?

2. Agiudande·ti chn unu ditzionàriu de sardu chirca su significadu e signa finas totu sas variedades de s'allega.
3. Incerza dae cale limba benit s'allega.....

Fase 6 – Presentada a sa classe

- ☺ Aunide·bos in duos o tres.
- ☺ Cada grupu seberat una iscena de sa cantone (in sa mesa; sonende sa chiterra; cun sa majorza; etc.) e chircat de iscriere sos diàlogos intre de sas personnes.
- ☺ Cada grupu presentat a sos àteros cumpàngios su chi ant iscritu leghende·lu o faghende sos versos a in antis de totus!!!!

VALUTAZIONE DE SAS PRESENTADAS

Traballu in su grupu	Resessida de sa presentada	Produtzione orale
<ul style="list-style-type: none"> · Partzidura adecuada de su traballu · Traballu fatu totu paris · Serenidade intre cumpàngios 	<ul style="list-style-type: none"> · Sas frases sunt adecuadas · Non b'est isbàllios de iscritura · Presentada geniosa 	<ul style="list-style-type: none"> · Pronùntzia crara · Boghe regulada · Cuntatu cun su pùblicu · Creatividade

Mat. 9
(Corvu e Matzone)

ISCHEDA

Abbilidade?	ASCURTARE / LÈHERE / ISCRIERE
Chie?	Picinnos de s'iscola de primu gradu (elementares)
Livellu?	A 1.0

Cantu tempus?	3-4 oras in letziones differentes
Ite?	Ascurtare e cumprèndere unu contu
Comente?	Traballende solos / totu paris
In ue?	In classe
Matèriale didàticu?	Su poster chin s'istòria disegnada, sas fotòcopiaas de sas chimbe fases de s'atividade

Obietivos:

- ✓ **Ascurtare e cumprèndere unu contu**
- ✓ **Copiare sas allegas**
- ✓ **Pintare e disegnare animales**
- ✓ **Acapiare un'allega a un'immagine**
- ✓ **Ismanniare su lèssicu**

Comente fàghere:

1. Apicare su poster in classe e lègere sa prima istrofa de su contu
2. Dimandare a sos picinnettos de torrare a nàrrere sas battoro frases (Si podent finas iscriere sas frases in sa lavagna e iscancellare a manu a manu carchi allega)
3. Dimandare a sa classe it'est capitande in su primu disegnu de su contu (lu depent nàrrere in sardu)
4. In sa letzione sighente torrare a ammostrarre a sos picinnettos su primu disegnu e dimandare ite s'ammentant. Si non s'ammentant nudda o pagu torrare a fàghere sos passos 1, 2, 3. Si s'ammentant carchi cosa e resessint a nàrrere carchi frase de su contu, si podet sighire cun s'àteru disignu e fàghere sos passos 1, 2, 3 pro s'àtera istrofa.
5. Sighire (in àteras letziones) finas a cantu no est acabadu su contu
6. Cando totu su contu est istadu contadu e sos picinnettos resessint a nàrrere chin allegas issoro it'est s'istòria si podet pratzire sa classe in ses grupos e cada grupo podet imparare un'istrofa de su contu.

SU CORVU E SU MATZONE

Torrende.nche unu corvu da bardana,
in s'ârvore a pasare si frimmeit:
istrintu in buca, mortu de sa gana,
aiat cantu 'e casu chi fureit.

Acudit cun maniza 'e rufianu
e boza 'e manigare, su matzone:
cumpridu si li mustrat e galanu,
pro nde tostare nessi carchi bucone.

"Biadu a tie, cantu nche ses bellu!
Sas pumas tenes lûghidas che oro.
Dèchidu ses che rosa e che gravellu:
de totu sos puzones ses decord!

Su mezus de su buscu ses seguru
si boghe ermosa a da chi cantas tenes!"
Mustrende chi isse giughet cussa puru
su corvu si nde perdet cara e benes.

Difatis pro cantare iscantzat biciu
perdende.nde su cantu de su casu.
Su grodde si ghetat lestru e cun aficu
lassende.lu cun unu prammu 'e nasu.

Su contu in suspu faghet ammentare
sa zente carrarzada 'e vanidade:
sa crètida chi bogant pro bragare
los torrat, carchi borta, a meidade.

SU CORVU E SU MATZONE

2

Chirca s'allega giusta pro cada imàgine.

sididu

mortu de gana

istracu

cumentu

tristu

caente

abistu

fritu

SU CORVU E SU MATZONE 3

Iscrive sos nùmenes de sos animales.

Fini.nche sos frases.

*porcos *matzones *corvos *canàrios *gatos *cunnillos

Sos giughent sas coas longas.

Sos giughent sas coas curtzas.

Sos giughent sos bìculos grogos.

Sos giughent sas alas.

Sos giughent sos mustazos.

Sos giughent sas origras longas.

- Intinghe sos animales.

SU CORVU E SU MATZONE

Chirca sas allegas cun su proprio sonu.

*matzone *ammentare *bellu *rufianu *tenes *casu *bardana

.....
.....

• Iscrie sos nùmenes innoghe suta.

SU CORVU E SU MATZONE

Leghe innoghe suta e intinghe
sas figurax comente b'est iscritu.

Su matzone giughet sa buca niedda e sas dentes biancas. Su matzone est baju. Giughet sa coa bianca e niedda e sos ogros birdes.

Su corvu est nieddu.
Giughet su bìculu in colore de aranzu e sos ogros baiitos. Sas francareddas sunt rosadas.

Faghe su disignu de un animale e iscrie comente est fatu.

ISCHEDA

Abbilidade?	CHISTIONARE
Chie?	Picinnos de s'iscola de segundu gradu (mèdias)
Livellu?	B 1.2
Cantu tempus?	20 minutos
Ite?	Fàghere dimandas
Comente?	Traballende a tres a tres
In ue?	In classe
Matèriale didàticu?	Su fògiu de su giogu, dados, singialadore

Obietivos:

- ✓ **Lègere sas dimandas e fàghere dimandas**
- ✓ **Cumprèndere sas frases**
- ✓ **Imparare a chistionare in sa manera giusta**
- ✓ **Imparare a traballare chin àtere**
- ✓ **Animare sos picinnos a s'ispassiare cun sa limba**

Comente fàghere:

1. Sos grupos de tres arrecint unu fògiu e unu dadu
2. A chie tirat su nùmeru prus artu incumìnciat
3. Cando s'istudente est subra de una casella chin s'arresposta depet fàghere sa dimanda adecuada

Incomínciu

As bintu

Como depes
girare a manca

Eja, in
via
G.Biasi

Eja, so
deo

De Paule

In domo de
Massimo

Prima de
sas tres
nono

Cussu
urrúbiu

Oh,
isciurta

S'annu
chi
y nit

Eja, e
meda puru

Méngius
cras

So
malàviu

Deghe
euros

In Casteddu

A pusti
pràngiu

Si giogat gosi

1. Sos chi giocant depent partire dae "**Incomínciu**".
2. Chie lanchiat su dadu e agatat su ses incominciat po primu.
3. Chie giogat depet pònnere su singiale in su númeru agatau tirande su dadu.
4. Su giogadore chi arribat supra de una frase depet fàghere una dimanda chi andet bene po su chi bi est iscritu.
5. Totu sos giogadores decint si sa dimanda fata andat bene o nono. (Si sa dimanda andat bene, su giogadore andat a innantis de tres pasos, si nono depet fàghere tres pasos a segus).
6. Si su giogadore capitat subra de un'istella, si depet firmare in cughe, finas a cando non li torrat a tocare su turnu.
7. Si chie est giocande arribat subra de una casella aunca bi est un'àteru giogadore, depet andare a innantis de unu passu.
8. Po cuncruire su giogu si depet arribbare a: "**As Bintu**". Si, pro nàrrere, unu arribbat a su 61 e at imboladu unu chimbe, tando depet andare unu passu a in antis e battoro a segus e torrare a su 58..... isperande de agatare unu battoro a s'àteru turnu.

ISCHEDA

Abbilade?	CHISTIONARE
Chie?	Picinnos de s'iscola de primu gradu (elementares)
Livellu?	A 1.0
Cantu tempus?	1 ora
Ite?	Chistionare de su tempus
Comente?	Traballende paris e a sa sola
In ue?	In classe
Matèriale didàticu?	Unu arrellòrgiu po medire su tempus (fotocòpia), fògios biancos, immàgine de unu paracu a colores, pinnas coloradas

Obietivos:

- ✓ **Imparare allegas novas**
- ✓ **Pintare immàgines novas**
- ✓ **Osservare su tempus**
- ✓ **Imparare sos colores**
- ✓ **Imparare a giogare totu paris**

Comente fàghere:

1. Ammostrare a sos picinneddos s'immàgine de unu arrellòrgiu chi medit (Immàgine 1 innoghe sutu) su tempus
2. Pònnere tantos picinneddos a pintare s'arrellòrgiu, segare s'arrellòrgiu e atacare unu singialadore
3. Sa/u mastra/u narat: "Pompiae, custu est unu arrellòrgiu chi medit su tempus. Micheli, it'est custu?". Micheli arresponde: "Est unu arrellòrgiu chi medit su tempus". Tando sa mastra faghet girare su singialadore e presentat sas allegas (su sole, sas nues, s'abba, su ventu). Sos picinneddos decidint in ue apicare s'arrellòrgiu
4. Cada die sa/u mastra/u podet dimandare ite tempus est faghende e pònnere su singialadore in sa figura giusta
5. Ammostrare a sa classe s'immàgine de unu paracu (immàgine 2 innoghe sutu) a colores e narat: "Custu est su paracu meu. Su paracu meu est urràbiu, virde,

prunetinu e grogu" inditande sos colores cando los narat. Tando dimandat a sos picinreddos, ammostrande sas partes de su paracu, de nàrrere sos colores.

KV 10

dreamstime[®].com

Mat. 12
(In/a/de ue)

ISCHEDA

Abbilidade?	CHISTIONARE
Chie?	Picinnos de s'iscola de segundu gradu (mèdias)
Livellu?	A 2.2
Cantu tempus?	15 minutos
Ite?	Chisionare impreande dimandas
Comente?	Traballende a tres a tres
In ue?	In classe
Matèriale didàticu?	Unu fògiu e duos dados pro cada grupu

Obietivos:

- ✓ **Imparare a fàghere sos dimandas chin sos avèrbios de su tempus adecuados**
- ✓ **Impreare su lèssicu gai presente**
- ✓ **Animare sos picinnos a èssere creativos**
- ✓ **Imparare a traballare paris**

Comente fàghere:

1. Su mastru/prefessore dat unu fògiu e sos dados a cada grupu
2. Sos istudentes tirant sos dados e a chie tenet su nùmeru prus artu incominciat
3. S'istudente tirat sos dados. Su nùmeru chi essit est cuddu de sa casella. S'istudente depet fàghere una dimanda de su tema iscritu in sa casella a unu de sos àteros duos giogadores e issu arrespondet:
Es. A: "In ue l'imparas su sardu?" B: "In iscola"
A: "De ue est sorresta tua?" B: "De Bono"

Tema: Iscola/Istudiare	1	Tema: Amigos	2	Tema: Tempus lìberu	3
LIMBAS		MICHAEL		CÌNEMA	

Tema: Tempus lìberu	4	Tema: Viàgiare	5	Tema: Papare&Bufare	6
ATOBIARE SOS AMIGOS		VACÀNTZIA		PRÀNGIU	

Tema: In domo	7	Tema: Família	8	Tema: Fine chida	9
TAREAS DE ISCOLA		SORRESTA		SÀBADU A DE NOTE	

Tema: Cada die	10	Tema: Còmporas	11	Tema: Domìniga	12
ISCOLA		AMPULLA DE VINU		ISPUNTINGU	