

Rumantsch grischun en scola – Rapport davart la fasa da realisaziun 2005/2006

Departament d'educaziun, cultura e protecziun da l'ambient,
Schaner 2007

1. Incumbensa e structura dal project

Cun il conclus dals 21 da decembre 2004 (prot. nr. 1843) ha la regenza deliberà il concept general "rumantsch grischun en scola" ed incumbensà il departament d'educaziun, cultura e protecziun da l'ambient d'al realisar. Il fatg che quest conclus è vegnì prendi signifitgescha che la direcziun da la politica da linguas, che ha cumenzà ils onns 1980 ed il principi dals onns 1990, è vegnida cuntuada. Qua la survista dal svilup menziunà:

RUMANTSCH GRISCHUN SCO LINGUA ADMINISTRATIVA E LINGUA DA SCOLA – SURVISTA DAL SVILUP 1982-2004

1982	CUMENZAMENT DAL RUMANTSCH GRISCHUN Per incumbensa da la Lia rumantscha elavura Heinrich Schmid, professer da romanistica a l'universitat da Turit il rumantsch grischun sco lingua da standard rumantscha. Il project vegn finanzià dal Fond naziunal svizzer per la perscrutaziun scientifica. La baza per la-lavur linguistica furman ils idioms ed ils dialects. Quels vegnan resguardads tenor il princip da maioratad.
1986	RUMANTSCH GRISCHUN SCO LINGUA DA PUBLICAZIUN DA LA CONFEDERAZIUN Il cussegl federal relascha directivas per las translaziuns en rumantsch da la confederaziun. Las translaziuns vegnan fatgas en general en rumantsch grischun.
1991	TGE DIN LAS RUMANTSCHAS ED ILS RUMANTSCHS? I vegn fatga ina petizion cunter l'adiever dal rumantsch grischun en publicaziuns da l'administratiun federala ed i suondan reacziun dals aderents dal rumantsch grischun. Sin plau chantunal tematisescha l'interpellaziun Morell la dumonda d'ina cundecisiun dal pievel tar l'introducziun dal rumantsch grischun.
1992	LA REGENZA GRISCHUNA LASCHA FAR INA RETSCHERTGA SCIENTIFICA Sco reacziun sin l'interpellaziun Morell lascha la regenza grischuna manar tras in institut turitgais ina retschertga scientifica davart l'acceptanza dal rumantsch grischun. Passa 1'000 persunas da tut las regiuns rumantschas vegnan interrogadas.
1996	LA REGENZA GRISCHUNA DI GEA AL RUMANTSCH GRISCHUN Publicaziun dals resultats da la retschertga scientifica en furma da cudesch. A baza da quests resultats prenda la regenza grischuna la decisiun da princip: ella di gea al rumantsch grischun. Texts che sa drizzan a l'entira Rumantschia vegnan publitgads en rumantsch grischun. Ultra da quai incumbensescha la regenza ina gruppa da lavur d'elavar in concept per l'avischinaziun al rumantsch grischun en scola.
1999	EMPRIMA AVISCHINAZIUN AL RUMANTSCH GRISCHUN EN SCOLA La gruppa da lavur preschenta ses rapport final che cuntegna er ils resultats d'ina retschertga fatga cun la magistraglia rumantscha. Il rapport fixescha il proceder da l'emprim contact cun il rumantsch grischun sin mintga stgalim da scola; chapentscha passiva en scola populara, chapentscha activa en il gimnasi. Plinavant propona la gruppa da lavur d'introducir per motivs didactics a termin mesaun mo ina versiun scritta dal rumantsch. La regenza instradescha emprims pass concrets per l'introducziun dal rumantsch grischun en scola.
2001	RUMANTSCH GRISCHUN SCO LINGUA UFFIZIALA DAL CHANTUN Il pievel grischun accepta la revisiun da l'art. 23 da la lescha davart il diever dals dretgs politics: er il Cudesch da dretg grischun e las materialias da votaziun vegnan edidas en rumantsch grischun. A baza da quests resultats introducescha la regenza grischuna il rumantsch grischun sco lingua uffiziala per tut la correspundenza rumantscha da l'administratiun chantunala.
2003 / 2004	IL CUSSEGL GROND DECIDA D'EDIR ILS MEDS D'INSTRUCZIUN EN RUMANTSCH GRISCHUN E LASCHA ELAVURAR IN CONCEPT PER L'INTRODUCZIUN DAL RUMANTSCH GRISCHUN EN SCOLA En la sessiun d'avust 2003 decida il cussegl grond d'edir a partir dal 2005 ils novs meds d'instrucziun rumantschs be pli en rumantsch grischun. I sa tracta d'ina decisiun politic-strategica che suonda la decisiun da la regenza dal 1996. Medemamain decida il parlament da laschar elavurar la regenza in concept per l'introducziun dal rumantsch grischun en scola. Il decembre 2004 preschenta la regenza la versiun definitiva dal concept general ed instradescha la fasa d'elavuraziun.

Il concept general dal decembre 2004 sa preschenta en ina survista grafica sco suonda:

Concept general "rumantsch grischun en scola"

on da scola varianza \	2005/ 2006	2006/ 2007	2007/ 2008	2008/ 2009	2009/ 2010	2010/ 2011	2011/ 2012	2012/ 2013	2013/ 2014	2014/ 2015	2015/ 2016	2016/ 2017	2017/ 2018	2018/ 2019	2019/ 2020	2020/ 2021	2021/ 2022	2022/ 2023	2023/ 2024	2024/ 2025	2025/ 2026
«pionier»																					
«standard»																					
«consolidaziun»																					

procédure da mediazion

Sco emprim pass da la realisaziun ha il departament d'educaziun, cultura e protecziun da l'ambient transformà l'incarica da la regenza en in project cun ina structura adattada e repartì las incumbensas:

DIRECZIUN / ADMINISTRAZIUN	Organisaziun generala dal project; finanzas; infurmaziun interna ed externa (incl. tut la laver da medias); accumpagnar las votaziuns en las regiuns da pionier; dumondas politicas e giuridicas; IT (intranet sin basa da SharePoint; homepage e creaziun d'ina banca da datas cun il material existent en rg).
POST DIDACTIC	Il post da stab didactic definescha las referenzas e finamiras didacticas per ils singuls stgalims da la scola populara, da las scolas canticuantas sco er da la scolaziun e furmaziun da magistras e magisters. Questa laver succeda sapientivamain ordaifer las cumissiuns „meds d'instrucziun“ e „scolaziun/furmaziun“. Uschia po numnadamain vegnir garantida il meglier la coerenza tranter las singulas parts dal project. La laver da basa dal post da stab vala sco saiv directiva per la laver concreta en las singulas cumissiuns e gruppas da laver.
MEDS D'INSTRUCZIUN	La cumissiun definescha ils singuls meds da scola ed engascha las gruppas da project. Ils emprims projects lantschads èn: Material didactic per la fasa rg passiv; fibla; matematica; cudesch da lingua 2.-9. classa; vocabularis da scola. Per dumondas da standardi-saziun e sostegn linguistic dals singuls projects figurescha la Lia rumantscha sco partenaria.
SCOLAZIUN	La cumissiun s'occupa da la scolaziun („Ausbildung“) en rumantsch grischun tar las scolas canticuantas. La furmaziun supplementara („Weiterbildung“) vegn surdada a la Scol'auta pedagogica e cumpiglia ils sustants elements: gruppa d'experts – scolaziun dal cader – scolaziun per la fasa rg activ – cussegliazion e support.
MESIRAS ACCUMPAGNANTAS	Questa cumissiun ha duas incumbensas: 1. Realisar mesiras per rinforzar la preschientscha dal rumantsch grischun sin differents secturs ordaifer la scola (cultura, meds da massa, administraziun, economia e.a.). 2. Realisar mesiras per sostegnair la preschien-tscha da las varietads discurridas en ed ordaifer la scola.

Qua sutvart vegnan preschentads ils emprims pass da la realisaziun da la perioda 2005/2006 a maun dals singuls champs d'incumbensa.

2. Vischnancas da pionier cun RG activ a partir da l'onn da scola 2007/08

Il mument il pli decisiv tar mintgina da las trais variantas d'introducziun (pionier, standard, consolidaziun) è la midada da la fasa "RG passiv" a la fasa "RG activ". A partir da quest mument na vegn l'alfabetisaziun en las emprimas classas betg pli fatga en ils idioms, mabain en rumantsch grischun (en il sectur en scrit). Per vischnancas che han vuli realisar quest pass uschè baud sco pussaivel (vischnancas da pionier a partir da l'onn da scola 2007/08) ha stui esser avant maun in resultat positiv da la votaziun correspontenta fin la fin da l'onn 2006. In mez onn temp da preparaziun è necessari per pudair prender per mauns la scolaziun da las persunas d'instrucziun ed ils ulteriurs pass preparatorics. Tut las vischnancas che han fatg ina votaziun davart il concept general èn s'exprimidas fin ussa per la varianta pionier a partir da l'onn da scola 2007/08. En tut èn quai 23 vischnancas:

Val Müstair:

Vischnanca	Data da votaziun	Gea	Na	Abstenziuns	Gea en %
Müstair	08/06/2005	81	68	25	54.4%
Sta. Maria	08/06/2005	45	12	7	78.9%
Valchava	08/06/2005	41	8	2	83.7%
Fuldera	08/06/2005	24	14	0	63.2%
Tschierv	08/06/2005	35	26	2	57.4%
Lü	08/06/2005	12	3	1	80.0%
TOTAL		238	131	37	64.5%

Mittelbünden:

Lantsch	19/03/2006	58	1	0	98.3%
Brinzauls	31/03/2006	21	0	2	100.0%
Casti	27/03/2006	15	5	0	75.0%
Alvaschein	28/07/2006	14	0	1	100.0%
Mon	16/03/2006	14	1	0	93.3%
Stierva	12/06/2006	21	0	3	100.0%
Salouf	04/04/2006	14	0	2	100.0%
Cunter	30/05/2006	25	1	1	96.2%
Riom-Parsonz	15/05/2006	25	0	0	100.0%
Savognin	10/04/2006	46	2	0	95.8%
Tinizong-Rona	01/09/2006	29	0	0	100.0%
Mulegns	29/06/2006	6	0	1	100.0%
Sur	10/03/2006	19	6	0	76.0%
Marmorera	26/05/2006	6	0	2	100.0%
TOTAL		313	16	12	95.1%

Surselva:

Trin	11/04/2006	62	0	0	100.0%
Laax	20/09/2006	60	2	0	96.8%
Falera	01/12/2006	43	36	4	54.4%
TOTAL		165	38	4	81.3%

Resumaziun:

Regiun	Gea	Na	Abstenziuns	Gea en %
Val Müstair	238	131	37	64.5%
Grischun central	313	16	12	95.1%
Surselva	165	38	4	81.3%
TOTAL	716	185	53	79.5%

Entaifer las scolas dal Grischun rumantsch èn las vischnancas da pionier a partir da l'onn da scola 2007/08 ina grappa parziale representativa. Cun auters pleds: Per mintga vischnanca che n'ha fin ussa anc betg fatg ina votaziun davart il concept general datti almain in exemplu entaifer las vischnancas da pionier cun cundiziuns generalas ch'en cumparegliablas en quai che concerna la situaziun linguistica e la situaziun en scola:

- per l'ina èn representadas tuttas trais regiuns rumantschas tar las vischnancas da pionier;
- tar las vischnancas da pionier tutgan tant vischnancas pitschnas sco er mesaunas e grondas;
- tar las vischnancas da pionier èn representadas ils traiss idioms principals vallader, surmiran e sursilvan;
- las vischnancas da pionier han tant scolas cun classas separadas sco er scolas cun pliras classas che vegnan instruidas cumainvlamain e schizunt ina scola cumplessiva; sin il stgalim superieur datti er il model C;
- las scolas vegnan manadas d'ina singula vischnanca u da pliras vischnancas sco consorzi da scola;
- las vischnancas da pionier representan tant l'intschess da tschep rumantsch cun ina gronda part da la populaziun che discurra rumantsch sco er il cunfin linguistic ch'è caracterisà d'ina germanisaziun progredida;
- en singulas vischnancas da pionier existiva già adina ina tscherta discrepanza linguistica tranter l'idiom discurrì e l'idiom scrit; autres vischnancas han perfin formà il territori central d'in idiom;
- la finala cumpigliant las vischnancas da pionier tant la scola rumantscha tradiziunala sco er la scola bilingua rumantsch-tudestga.

3. Lavur da basa

Standardisaziun da la lingua

La basa linguistica dal rumantsch grischun è vegnida elavurada sin nivel universitar l'onn 1982 en il rom d'in project dal fond naziunal (professer Heinrich Schmid, universitat da Turitg). Pervia da quai è la standardisaziun dal rumantsch grischun stada cumbinada a partir dal cumenzament cun ina professiunalsaziun e cun ina scientificazion ch'ils idioms n'hant betg enconuschi en questa furma. Entant che l'accent central da quel temp sa chattava tar il svilup dal singul pled, hai dà la fin da l'onn 2006 ina fin provisorica da quest svilup cun lavurs grammaticalas. Cun la "grammatica d'instrucziun" ch'è er vegnida elavurada en il rom d'in project dal fond naziunal ha l'universitat Friburg preschentà in'ovra reglamentara cumplessiva, cun la quala las lavurs preparatoricas linguisticaas per introducir il rumantsch grischun en scola vegnan terminadas.

In ulteriur accent en il sectur da la lavur da basa linguistica è la dumonda, co ch'ils instruments correspondents e co che l'ovra reglamentara possian vegnir fatgs accessibels a la vasta populaziun, e quai en moda uschè attractiva sco pussaivel. En quest connex èn vegnids cuntanschids dus terms impurtants il decurs da l'onn passà: Per l'ina han la lia rumantscha e l'organisaziun da giuvenils rumantschs GiuRu procurà ch'il pledari grond è accessibel online. Sut l'adressa www.pledarigrond.ch sa chatta in vocabulari tudestg-rumantsch grischun e

viceversa cun quasi 200'000 noziuns. L'access a quest vocabulari che vegn actualisà permanentamain è gratuit. Ultra da quai cuntegna el tabellas da conjugaziun cumplessivas. Quai è in novum per vocabularis online e vegn stimà zunt fitg.

Per l'autra sto vegnir numnà a questa piazza la realisaziun dal project "office rumantsch grischun", ina cooperaziun tranter Microsoft Svizra ed il chantun Grischun. Sut la direcziun linguistica da la lia rumantscha è vegnida stgaffida ils ultims dus onns ina surfatscha d'utilisaziun rumantscha dals programs dad MS word, excel, outlook e powerpoint. Quest supplement per ina versiun cumprada dals programs correspondents po vegnir retratg gratuitamain sur www.microsoft.com. Or dal puntg da vista linguistic è spezialmain prezios il program da correctura en rumantsch grischun ch'è integrà en las quatter applicaziuns numnadas qua survart. Quest med auxiliar è in bun sustegn, e quai gist per emprender rumantsch grischun nà dals idioms existents.

Post da stab per didactica

Per il post da stab per didactica dal project "rumantsch grischun en scola" ha pudi vegnir engaschà il pedagog Rico Cathomas. Ensemens cun Werner Carigiet è el s'occupà en detagli cun la situaziun da las scolas rumantschas, e quai en il rom da las publicaziuns "Il quadrin didactic. Introduzion ad ina didactica generala da linguatg(s)" e "Zwei- und mehrsprachige Erziehung. Antworten auf Grundfragen". Ultra da quai ha el preschentà sia dissertaziun cun il titel "Schule und Zweisprachigkeit. Immersiver Unterricht: Internationaler Forschungsstand und eine empirische Untersuchung am Beispiel des rätoromanisch-deutschen Schulmodells".

Il post da stab per didactica sviluppa e definescha il rom da referencia didactic dal project. Il punct da partenza èn directivas u svilups chantunals, naziunals ed internaziunals sco il plan chantunal d'instrucziun ed il program fundamental scola grischuna 2010, las stentas da coordinazion sut il titel HarmoS sco er il portfolio europeic da linguas. Questas referencias generalas vegnan concretisadas en in segund pass, e quai areguard las relaziuns ed areguard ils basegns da la lingua rumantscha e da las scolas rumantschas. En quest connex vegnan applitgads il "quadrin didactic" ch'è vegni menziunà qua survar, sco er ils agids da structuraziun didactics ch'en vegnids elavurads da nov. Questa laver da basa vegn applitgada per elavurar ils medis d'instrucziun sco er per la furmaziun supplementara da las personas d'instrucziun. Ultra da quai vegnan realisads tests per mesirar la prestaziun en moda electronica. Quels possibiliteschan a las personas d'instrucziun sco er a las scolaras ed als scolars sin differents stgalims da la scola populara da determinar lur posiziun. Quests tests èn vegnids sviluppads en stretga collavuraziun cun ils portals correspondents da la Svizra germanofona (sco p.ex. "Klassencockpit" u "Stellwerk").

Rait didactica		CAPACITADS LINGÜISTICAS				
		Fodder	Ursprung	Liger	Sorheit	Hoffmann
LINES LINGÜISTICAS	Ortspass	1	2	3	4	5
	Terminale	1	2	3	4	5
	Gewerbe	6	7	8	9	10
	Schäppeli	11	12	13	14	15
	Märchen	16	17	18	19	20
	Festivals	21	22	23	24	25
Mittel	Passe	26	27	28	29	30
	Proprie	31	32	33	34	35
Dialekt						

Communicaziun e documentaziun

La pagina d'internet dal project www.rumantsch-grischun.ch cuntegna actualmain ina collecziun da documents impurtants davart il rumantsch grischun en general (basa linguistica, differenzas tar ils idioms, instruments da laver) e davart decisiuns politicas en spezial (sectur da la lingua uffiziala e da la lingua da scola 1986-2002; conclus ed incumbensas dal cussegl grond 2003; concept general e stadi dal project). Ultra da quai vegnan preschentads svilups e temas actuals en ina part da novitads.

In giavisch impurtant en la fasa da partenza dal project è quel da rimnar e da coliar cun in link il material ch'exista en rumantsch grischun. Questa banca da datas è er accessibla sur la pagina d'internet dal project, e quai sut la nozun *chattà@rumantsch-grischun.ch*. La concepziun da questa banca da datas possibilitescha da tschertgar tenor criteris tematics (cultura, lingua, natura ed ambient, uman e societad e.u.v.) sco er tenor la furma dal product (text, cudesch, musica, video, pagina d'internet e.u.v.). Mintga registraziun cumpiglia indicaziuns bibliograficas sco er la pussaivladad da comprar u d'emprestar il product (grazia ad in link als catalogs correspondents). Nua che las disposiziuns dal dretg d'autura u d'autur permettan quai, vegnan ils texts mess a disposiziun directamain sco texts da word u da pdf. Uschia possibilitescha per exempla la Südostschweiz SA da metter a disposiziun il texts ch'en vegnids publitgads en rumantsch grischun en La Quotidiana per als chargiar sin l'agen computer.

Per las collauraturas e per ils collauraturs dal project sco er per las persunas d'instrucziun da las vischnancas da pionier exista supplementarmain ina rait interna, q.v.d. in uschenumnà *intranet da project* (ch'è er accessibel sur la pagina d'internet dal project). Grazia a la collauraziun cun Microsoft ha questa plattaforma pudì vegnir realisada cun il program sharepoint. Là en mess a disposiziun supplementarmain infurmaziuns e documents interns davart il project. Las singulas gruppas da laver (meds d'instrucziun, furmaziun

supplementara e.u.v.) sviluppan lur projects cun agid d'in barat online, ed ina collecziun da material ch'è vegnida concepida spezialmain tenor ils basegns dals singuls stgalims da scola preschenta materials da laver supplementars che sa chattan en la fasa d'evaluaziun.

4. Meds d'instrucziun

En in emprim pass – sco già explitgà qua survart sut il titel "communicaziun e documentazion" – èn vegnidas rimnadas materialias en rumantsch grischun e messas a disposizion sche pussaivel en furma digitalisada. Questa collecziun cumpiglia las suandantas categorias:

- texts, cudeschs e multimedias ch'èn adattads per il stgalim, che n'èn dentant betg elavurads didacticamain;
- meds d'instrucziun ch'i dat già en rumantsch grischun (sco p.ex. "Inscunters", "Educaziun fisica", "Sensibilisaziun per il rumantsch grischun", "Ina spezia rara", "Set-otg-nov", "Biologia");
- materialias da laver da persunas d'instrucziun che instrueschan già rumantsch grischun (scola bilingua da Cuira, stgalim superior da Ziràn, scola chantunala);
- texts e cudeschs ch'èn vegnidis didactisads aposte per la fasa "RG passiv" ("Mia sora Clara", "Rico va a scola", "Curaschi per dudesch" e.u.v.);
- meds auxiliars administrativs en rumantsch grischun (attestats, broschuras d'infurmazion, pagina d'internet dad educa e.u.v.).

Materialias didactisadas e meds da scola – exempels stgalim primar:

En spezial duain vegnir accentuadas las pussaivladads che sa preschentan – grazia al rumantsch grischun – en il sectur dal computer e da l'internet. Oravant tut en quest sectur sa mussi quant bain ch'il rumantsch po mantegnair il contact cun las linguis grondas e quant attractiv e quant actual ch'el resta per uffants e per giuvenils. Ultra dals meds auxiliars linguistics gia menziunads qua survart (Pledari grond, Office rumantsch e.u.v.) datti numerus CD-ROMs e paginas d'internet ch'en adattadds per la scola e che illustreschan las pussaivladads correspondantas:

La suandanta glista dat ina survista da tut ils medis d'instrucziun ch'èn vegnids elavurads fin ussa en rumantsch grischun, saja quai dal chantun u d'autras instituziuns, u che vegnan actualmain elavurads:

Stgalim bas	<ul style="list-style-type: none"> - Fibla emprima classa, incl. carnet e material accumpagnant (avant fasa da stampa) - Carnet/fegls da matematica per l'emprima classa (fasa da stampa) - Cudesch da lingua e lectura 2.-3. classa (fasa da realisaziun) - Cudesch e materialias da matematica 2.-3. classa (fasa da stampa) - Fegls da laver tar differentas lecturas, plinavant differents lavuratoris e mappas tematicas (terminà / cunitunescha). - Ordinatur educaziun fisica (terminà) - Inscunters: 12 carnets da laver cun commentari per la magistraglia e mintgamai ina CD cun musica e texts (terminà) - Mes emprim cudesch da pleds: Vocabulari per il stgalim bas (terminà)
Stgalim mesaun	<ul style="list-style-type: none"> - Cudesch da lingua e lectura 4.-6. classa (terminà il concept) - Cudesch e materialias da matematica 4.-6. classa (fasa da stampa) - Ulteriurs fegls da laver tar la matematica (fasa d'elavuraziun) - Geometria: Cudesch e fegls da laver (terminà) - Fegls da laver tar differentas lecturas, plinavant differents lavuratoris e mappas tematicas (terminà / cunitunescha). - Ordinatur educaziun fisica (terminà) - Bun success ed In pass enavant: Carnets da laver cun commentari per la magistraglia (terminà) - Vocabulari per il stgalim mesaun (fasa d'elavuraziun) - Moduls tematicis tenor il plan d'instrucziun "Sachunterricht" (en fasa da concept) - Moduls per stretga patria (en elavuraziun) - "Verflixt und zugenährt" med per lavurs manualas (en translaziun) - Med per l'instrucziun musicala (en fasa da concept)
Stgalim superiur	<ul style="list-style-type: none"> - Set otg nov: Cudesch da lingua e lectura 7.-9. classa tenor "Schweizer Sprachbuch" (terminà / material accumpagnant en elavuraziun) - Cudesch da lingua e lectura 7.-9. classa (terminà il concept) - Lavuratoris "sensibilisaziun per il rumantsch grischun" ed "Avantatgs da la bilinguitad" (terminà) - Funtaunas: Istorgia da la litteratura rumantscha, 4 toms (terminà) - Istorgia grischuna, cun CD-ROM didactica (terminà) - Ordinatur educaziun fisica (terminà) - Vocabulari per il stgalim superiur (fasa d'elavuraziun) - Fegls da laver tar differentas lecturas, plinavant differents lavuratoris e mappas tematicas (terminà / cunitunescha). - Biologia: Cudesch ed exercizis (terminà)

5. Furmaziun supplementara

Per la fasa "RG passiv" èn vegnidas definidas las finamiras d'instrucziun per mauns da las persunas d'instrucziun, e las materialias da laver èn vegnidas messas a disposiziun. Per las emprimas vischnancas da pionier èn queste cuntegns vegnids intermediads en furma d'ina furmaziun supplementara da dus dis ed alura mess a disposiziun sur l'intranet da project.

FINAMIRAS PEDAGOGICAS PER LA FASA RG PASSIV			
STGALIM	TADLAR	LEGER	TEMATISAR
BASS	X		
MESAUN	X	X	
SUPERIUR	X	X	X

MATERIALIAS PER LA FASA «RG PASSIV»			
STGALIM SUPERIUR	Sensibilisaziun per il rumantsch grischun		
	Ina spezia rara		
	Utschels		
	Pass per pass		
	Set otg nov (? lecturas)		

Ils onns 2005 e 2006 èn vegnids fatgs dus pass preparatorics per la furmaziun supplementara sco tala da las persunas d'instrucziun: la creaziun d'ina gruppa d'expertas e d'experts che definescha ils cuntegns da la furmaziun supplementara e che instruescha il cader; la scolaziun d'in cader che instruescha las persunas d'instrucziun da las vischnancas da pionier. Plinavant è vegni elavurà in med d'instrucziun che vegn duvrà per scolar las persunas d'instrucziun. Questas lavurs èn vegnidas terminadas la fin da l'onn 2006.

<p>Lecziun 5 Artigels e substantivs</p> <p>Capacità linguistica</p> <table border="1"> <tr> <td>Roll didactic</td> <td></td> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td>Contenuti didattici</td> <td>Contenuti didattici</td> <td>Contenuti didattici</td> <td>Contenuti didattici</td> <td>Contenuti didattici</td> <td>Contenuti didattici</td> </tr> <tr> <td>Umts/Impressa</td> <td>Umts/Impressa</td> <td>Umts/Impressa</td> <td>Umts/Impressa</td> <td>Umts/Impressa</td> <td>Umts/Impressa</td> </tr> </table> <p>Cuntegn</p> <ul style="list-style-type: none"> • Artigel definit ed indefinit e fumas del substantiv <p>Finanza</p> <ul style="list-style-type: none"> • PGCI i shattan a moda induktiva substantiv e mettan bess l'artigel corrett. • PGCI van appligir qual in'tvis han empredì en questa lezioni (kundentext + anagraf ed en la diversa lezioni (verba) sun formular lezien en ra, uschech s'ha gres vissi ligat al comenziament belg en fidem po vegnèt lig a la fin de la lezioni en '9 <p>Material auxiliari</p> <ul style="list-style-type: none"> • L'ultimo di Spur-Vokabels P. 188 Spizzi • Cors de numerisch grisech per persunas da lingue romanisch en italiës moduls, compilà dal Anna-Alois Dötsch e Manfred Gross, Ute Rumantscha, Coira, venjan 03/2003 • Dizionario electronic (Pädan Grond) 	Roll didactic						Contenuti didattici	Umts/Impressa	Umts/Impressa	Umts/Impressa	Umts/Impressa	Umts/Impressa	Umts/Impressa	<p>Grammatica 1</p> <table border="1"> <thead> <tr> <th rowspan="2">L'artigel definit</th> <th colspan="2">singular</th> <th colspan="2">plural</th> </tr> <tr> <th>masculin</th> <th>feminin</th> <th>masculin</th> <th>feminin</th> </tr> </thead> <tbody> <tr> <td>avant consonants</td> <td>il mat</td> <td>la matta</td> <td>les mats</td> <td>les mattas</td> </tr> <tr> <td>avant vocals</td> <td>l'amis</td> <td>l'autur</td> <td>les amis</td> <td>les auturs</td> </tr> <tr> <td>avant h mat</td> <td>l'hoteller</td> <td>l'hotellera</td> <td>les hotellers</td> <td>les hotelleras</td> </tr> </tbody> </table> <table border="1"> <thead> <tr> <th rowspan="2">L'artigel indefinit</th> <th colspan="2">singular</th> <th colspan="2">plural</th> </tr> <tr> <th>masculin</th> <th>feminin</th> <th>masculin</th> <th>feminin</th> </tr> </thead> <tbody> <tr> <td>avant consonants</td> <td>in mat</td> <td>ina matta</td> <td>mats</td> <td>matas</td> </tr> <tr> <td>avant vocals</td> <td>in ami</td> <td>in autur</td> <td>ams</td> <td>auturs</td> </tr> <tr> <td>avant h mat</td> <td>in hoteller</td> <td>in hotellera</td> <td>hotellers</td> <td>hotelleras</td> </tr> </tbody> </table>	L'artigel definit	singular		plural		masculin	feminin	masculin	feminin	avant consonants	il mat	la matta	les mats	les mattas	avant vocals	l'amis	l'autur	les amis	les auturs	avant h mat	l'hoteller	l'hotellera	les hotellers	les hotelleras	L'artigel indefinit	singular		plural		masculin	feminin	masculin	feminin	avant consonants	in mat	ina matta	mats	matas	avant vocals	in ami	in autur	ams	auturs	avant h mat	in hoteller	in hotellera	hotellers	hotelleras					
Roll didactic																																																																			
Contenuti didattici	Contenuti didattici	Contenuti didattici	Contenuti didattici	Contenuti didattici	Contenuti didattici																																																														
Umts/Impressa	Umts/Impressa	Umts/Impressa	Umts/Impressa	Umts/Impressa	Umts/Impressa																																																														
L'artigel definit	singular		plural																																																																
	masculin	feminin	masculin	feminin																																																															
avant consonants	il mat	la matta	les mats	les mattas																																																															
avant vocals	l'amis	l'autur	les amis	les auturs																																																															
avant h mat	l'hoteller	l'hotellera	les hotellers	les hotelleras																																																															
L'artigel indefinit	singular		plural																																																																
	masculin	feminin	masculin	feminin																																																															
avant consonants	in mat	ina matta	mats	matas																																																															
avant vocals	in ami	in autur	ams	auturs																																																															
avant h mat	in hoteller	in hotellera	hotellers	hotelleras																																																															

La furmaziun supplementara sco tala en las vischnancas da pionier ha lieu durant l'emprima mesadad dal 2007. Tractads vegnan tant ils aspects linguistics sco er didactics, e quai en moda teoretica e pratica. Per las emprimas experientschas praticas cun il RG activ a partir da l'onn da scola 2007/08 è previs supplementarmain in sostegn linguistic e didactic.

6. Mesiras accumpagnantas ordaifer la scola / promozion da las varietads discurridas

Impurtant èsi ch'il rumantsch grischun s'etableschia betg mo en la scola, sco lieu principal dal project, mabain adina pli fitg er en secturs ordaifer la scola. Iis ultims onns han gì lieu differents pass en questa direcziun ch'en per part vegnids iniziads u confinanziads dal chantun. Qua exempels dals champs da la cultura, da l'administraziun, da las medias e da l'economia:

**Nus tuts furmain
la contrada –
en ina maniera
u l'autra**

La participation de la population à l'entretien des dépendances. La population est participante à la définition des tâches ménagères, le concours pour la réalisation des travaux ménagers et la participation à la gestion des dépendances. C'est une forme d'engagement en faveur de l'environnement et de la conservation de la nature et des ressources renouvelables. La mise en œuvre, par les personnes concernées, de méthodes de culture respectueuses de la nature et de la santé, par exemple pour éduquer la faune, ou la pratique, par exemple, en qualité, un pâturage modéré à conséquence régulière ill convient écologique.

Ina mesira accumpagnanta fitg impurtanta dal project è la finala quella da promover las varietads discurridas. Ina part da las resalvas cunter il rumantsch grischun – quai sa mussa adina puspè a chaschun d'occurrenzas d'infurmazion en las regiuns – è la tema ch'il rumantsch grischun stgatschia las varietads discurridas or da l'instrucziun en scola. Il concept d'introducziun menzionescha dentant expressivamain ch'il rumantsch grischun duai vegnir scrit, legì e tadlì, dentant betg discurri. Quai è ina da las adattaziuns centralas dal concept general ch'è resultada da la procedura da consultaziun, che ha gì lieu l'atun 2004. Uschia furman las varietads discurridas anc adina la basa da las mesiras per mantegnair e per promover il rumantsch.

Per eruir ils basegns en il sectur da las varietads discurridas han gì lieu la stad 2006 dus hearings cun las conferenzas da las personas d'instrucziun rumantschas e cun las instituziuns linguisticais regiunalas. Sco emprima mesira èn vegnids cumplilads – en las differentas varietads discurridas – materialias auditivas e materialias da video per las personas d'instrucziun. Ulteriuras mesiras vegnan realisadas en collavuraziun cun la Lia rumantscha.

