

GRAMMATIKSAMLING

IUNDERVISNING.DK

Følgende sider er ment som en hjælpende hånd til den tyske grammatik. De kan bruges i forbindelse med opgaveskrivning.

Find opgaver, materialer, tekster, øvelser, lege, musik, video og andre ting til undervisningen på:

www.iundervisning.dk

iundervisning.dk - Spørgsmål, ord og metode til gennemgang af tysk tekst.

En masse forskellige spørgsmål(oversat til dansk) til interviewer, hvis den der refererer sidder fast Gruppe på 4, hvor der er 2 der snakker(interviewer og referant/fortæller) og 2 der iagttager. Dem der iagttager laver noter. Der skiftes roller. De fortæller igen. Derudover inddrages side 90 fra Schülerguide i Du bist dran 3.

<http://www.iundervisning.dk/articles/article-12.php>

iundervisning.dk - Tysk - Klokken

På tysk kan man på 2 forskellige måder fortælle, hvad klokken er. Her gennemgås de 2 metoder og der gives eksempler. Brug urene til at forklare metode 2. Forklar også, at måden ligner meget den danske måde at sige klokken på.

<http://www.iundervisning.dk/articles/article-24.php>

iundervisning.dk - Tysk - Uregelmæssige/Stærke verbers bøjning

Her er en oversigt over de uregelmæssige/stærke verbers bøjning. Den kan bruges ved gennemgang af de uregelmæssige verbers bøjning.

<http://www.iundervisning.dk/articles/article-25.php>

iundervisning.dk - Tysk - Bedre skriftlighed

Et dokument på 2 sider, hvor man har en lang række af de vigtige ord og grammatiske bøjninger, såsom artiklernes (kendeordenes) bøjning (inklusiv adjektivernes(tillægsord)), en masse oversatte adjektiver, 21 regelmæssige(svage), verber (udsagnsord) m.m. Alt kan hjælpe til at lave grammatisk korrekte sætninger.

<http://www.iundervisning.dk/detail/link-1523.php>

iundervisning.dk - Tysk - Fejlstøvsuger

En fejlstøvsuger til tyskundervisningen. Ret teksten igennem med denne fejlstøvsuger og ret de mest åbenlyse fejl. Dokumentet er langt fra grammatisk dybdegående og skal kun ses som en hjælp. Det forudsættes, at grammatikken er gennemgået.

<http://www.iundervisning.dk/detail/link-1524.php>

iundervisning.dk - Tysk - Bøj verbet

Find ud af, hvordan du bøjer verbet(udsagnsordet) på tysk i de forskellige tider, samt om det er regelmæssigt(svagt) eller uregelmæssigt(stærkt) verbum(udsagnsord).

<http://www.iundervisning.dk/detail/link-815.php>

VERBERNES (udsagnsords) BØJNING (regelmæssig(svag)/uregelmæssig(stærk))

tal (ental/flertal) - **person** (1.-3.) - **nutid** (præsens) - **datid** (præteritum) - **førnutid** (perfektum)

Verber (udsagnsords) siger noget om, hvad subjektet (grundledet) gør.

Disposition:

1. Find ud af om det er et **svagt** eller **stærkt** verb. (slå op i ordbogen)
2. Hvilken **tid** (nutid /datid/førnutid ...) skal der skrives i?
3. Find ud af subjektets (grundledets) **tal** (ental/flertal) og **person** (1.-3.).

Bøjning i tid, tal og person:

nutid (præsens) SVAGE OG STÆRKE			
TAL	Person		Stærk og Svag endelse
ENTAL	1.	ich	-e
	2.	du	-st
	3.	er	-t
	3.	sie	-t
	3.	es	-t
FLERTAL	1.	wir	-en
	2.	ihr	-t
	3.	sie,Sie	-en

datid (præteritum) SVAGE eller STÆRKE				
TAL	Person		Svag endelse	Stærk endelse
ENTAL	1.	ich	-te	-
	2.	du	-test	-st
	3.	er	-te	-
	3.	sie	-te	-
	3.	es	-te	-
FLERTAL	1.	wir	-ten	-en
	2.	ihr	-tet	-t
	3.	sie,Sie	-ten	-en

svage

stærke

førnutid (perfektum) **ge - t**

ge - en

STÆRKE VERBER:

- stærke verber med a og o i stammen får omlyd i 2. og 3. Person ental/nutid.
- Stærke verber med e i stammen ændres til i eller ie i 2. og 3. Person ental/nutid.
- Alle stærke verber ændrer vokal fra nutid til datid

TILLÆGSORDENES BØJNING

Tillægsordene beskriver navneordet og skal enten **gradbøjes** (stor, større, størst) eller **bøjes** (efter navneordets kasus, samt og bestemmelsesordets type/tilstedeværelse).

TILLÆGSORDENES BØJNING

	M	F	N	P
N	e	e	e	n
A	n	e	e	n
G	n	n	n	n
D	n	n	n	n

DEN SVAGE BØJNING / E-KASSEROLLEN

efter der-gruppen og efter betemt kendeord:

der, dieser, jener, jeder, aller

Ex: der grosse **e** Mann; die grosse **n** Männer

Ex: ich sehe den grosse **n** Mann

	M	F	N	P
N	r	e	s	n
A	n	e	s	n
G	n	n	n	n
D	n	n	n	n

DEN BLANDEDE BØJNING / R-E-S-E-S KASEROLLEN

efter ein-gruppen:

ein, mein, dein, sein, ihr, unser, eur, kein

Ex: ein grosse **r** Junge; kein grosse **r** Junge

Ex: ich sehe einen grosse **n** Junge; keine grosse **n** Jungen

	M	F	N	P
N	r	e	s	e
A	n	e	s	e
G	n	r	n	r
D	m	r	m	n

DEN STÆRKE BØJNING (som det bestemte kendeord)

1. efter andere, einige, mehrere, verschiedene, viele, wenige

2. uden kendeord

Ex: viele grosse **e** Jungen; ich sehe einige grosse **e** Jungen

Ex: starke **r** Kaffee ist gut; der Geschmack starke **n** Kaffees

Tillægsordene bøjes ikke,

når de står som omsagnsled til grundled/ genstandsled:

der Lehrer ist **klug** (omsagnsled til grundled)

ich finde den Lehrer **klug** (omsagnsled til genstandsled)

KØN	FORM/BETYDNING	REGEL (S. = SUBSTANTIVER)
Maskulin	Form 5 stk.	<ol style="list-style-type: none"> 1. S. der laves af et udsagnsords stamme der <i>Anfang/anfangen</i> 2. S. der ender på -er lavet af verbum/navneord og betegner personer eller stillinger f.eks der Fahrer 3. S. der ender på -en medmindre de subst. Inf. der Bissen 4. S. der ender på -ling f.eks der Feigling 5. Låneord der ender på -us (herunder alle under -ismus) der Status, der Socialismus.
	Betydning 6 stk.	<ol style="list-style-type: none"> 1. Hankønsvæsener også handyr: der Bruder. 2. Mennesker i almindelighed: der Gast, der Mensch. 3. Betegnelser for døgnetstidsafsnit, ugedagene og årstiderne Undtagelse: die Nacht. 4. Verdens hjørnerne og mange betegnelser der angår vejrliget. 5. Alkoholiske drikke. Undtaget: das Bier 6. Bilmærker.

KØN	FORM /BETYDNING	REGEL
Femininum	Form 4 stk.	<ol style="list-style-type: none"> 1. Flerstavelses S. der ender på -e 2. S. der ender på -ei, -heit, -keit, -schaft, -ung og -in 3. Verbalafledninger der ender på -t. f.eks. schreiben – die Schrift. 4. De fleste S. der ender på: -ie, -ik, ion, -nz, -tät, -thek og -ur
	Betydning 3 stk.	<ol style="list-style-type: none"> 1. Hunkønsvæsner f.eks. die Frau 2. Navne på mængdetal f.eks. die Eins. 3. De fleste betegnelser for træer, frugter og blomster.

KØN	FORM/BETYDNING	REGEL
Neutrum	Form 10 stk.	<ol style="list-style-type: none"> 1. Substantiverede infinitiver f.eks. benehmen – das Benehmen 2. S. med afledningsendelserne (suffikserne) -chen og -lein. f.eks. das Mädchen. 3. De fleste S. med afledningsforstavelsen (præfiks) Ge- f.eks. das Gebaude. 4. De fleste S. der ender på -nis f.eks. das Gedächtnis 5. De fleste S. der ender på -tum f.eks. das Eigentum. 6. De fleste flerstavelses S. der ender på -m f.eks. das Studium. 7. S. (låneord) der ender på -ett, -fon, -ma, og -ment f.eks. das Ballet, das Telefon, das Klima, das Kompliment. 8. De fleste S. (låneord) der ender på -al og -il f.eks. das Lokal, das Ventil. 9. Engelske låneord på -ing f.eks. das Camping 10. Uegetlige S. f.eks. das Vaterunser.
	Betydning 3 stk.	<ol style="list-style-type: none"> 1. Levende væsener hvor der ikke refereres til køn. f.eks. das Kind 2. Betegnelser for bogstaver f.eks. das A, das B. 3. Betegnelser for farver og sprog f.eks. das Blau, das Deutsch.

SUBSTANTIVER:

Ord der refererer til genstande i vid forstand.

Fællesnavne (appellativer)

Hermed betegner man elementer der hører til en bestemt klasse **f.eks. Mensch eller Stadt**.

Egennavne (proprier)

Individuelle genstande f.eks. **Peter eller Hamborg**.

Kerne i ordgrupper.

Vigtige ord fordi de kan fungere som **alle typer led** i en sætning.

Bøjes i tal (numerus) og kasus (form).

Bøjes ikke i køn. Men de har et køn som de giver videre til de ord, som de kan optræde med, artikel ord og adjektiver.

Tal (numerus) markeres oftest med **endelser f.eks. -er der Mann, die Männer**.

Kasus (måde) markeres ved **det der står foran substantivet**

sjældent ved endelser f.eks. genitiv mask + neutrum.

Fællesnavnes køn.

Forklares ud fra både deres **form** og deres **betydning**:

Det er hovedregler, fordi der næsten til dem alle er undtagelser. Nogle gange kan der på et bestemt substantiv **anvendes både form og betydning** og reglerne fører til samme resultat **f.eks.**

Lehrerin. Nogle gange er der **modstrid mellem form og betydning** og så **sejrer formreglen**.

f.eks. das Mädchen. Form: -chen afledning slår betydning: pigen.

DEN UBESTEMTE ARTIKEL

TILLÆGSORDENES **BLANDEDE** BØJNING (Når der står et ubestemt kendeord(ein-gruppen) foran- kaldes også **r-e-s-e-s**-bøjningen)
FOHOLDSORDENE (der styrer akkusativ og dativ)

Led	Kasus	Maskulinum (M)	Femininum (F)	Neutrum (N)	Pluralis (PL)
Grundled, omsagnsled til grundled	Nominativ	ein gute r	eine gut e	ein gute s	keine guten
Genstandsled, omsagnsled til genstandsled Forholdsord: REMSE 1+3	Akkusativ	einen guten	eine gut e	ein gute s	keine guten
Ejefald	Genitiv	eines guten	einer guten	eines guten	keiner guten
Hensynsled Forholdsord: REMSE 2+3	Dativ	einem guten	einer guten	einem guten	keinen guten

REMSE 1: Forholdsord der styrer akkusativ

- **durch:** gennem/igennem, ved (om midlet)
- **für:** til, for
- **gegen:** mod/imod
- **ohne:** uden
- **wider:** imod/i strid med
- **um:** om/omkring/rundt om

REMSE 2: Forholdsord der styrer dativ

- **aus:** ud fra/ud af
- **bei:** hos/ved
- **gegenüber:** overfor
- **mit:** med
- **nach:** til/efter (geografisk sted)
- **seit:** siden/i (om tiden)
- **von:** fra/af
- **zu:** til

REMSE 3: Forholdsord der enten styrer akkusativ og dativ.

- **an:** ved
- **auf (*):** på
- **hinter:** bag
- **in:** i
- **neben:** ved siden af
- **über (*):** over
- **unter:** under
- **vor:** foran
- **zwischen:** mellem

(*) Styrer akkusativ ved overført betydning.

REMSE 3: Er der stilstand eller bevægelse?

Forholdsord, som enten styrer akkusativ eller dativ. Er der tale om punkt 1 eller punkt 2? Derefter a eller b?

1. Rummelig betydning:

- a. *stilstand* styrer dativ (også bevægelse indenfor et område(f.eks. skov/værelse m.m.)). Spørg med wo(hvor).
- b. *bevægelse* styrer akkusativ. Spørg med wohin(hvorhen).

2. Overført betydning:

- a. Auf/über styrer akkusativ
- b. An, hinter, in, neben, unter, vor, zwischen styrer dativ

DEN BESTEMTE ARTIKEL

TILLÆGSORDENES SVAGE BØJNING (Når der står et kendeord foran. Kaldes også 5-e bøjningen)

FOHOLDSORDENE (der styrer akkusativ og dativ)

Led	Kasus	Maskulinum (M)	Femininum (F)	Neutrum (N)	Pluralis (PL)
Grundled, omsagnsled til grundled	Nominativ	der gute	die gute	das gute	die guten
Genstandsled, omsagnsled til genstandsled Forholdsord: REMSE 1+3	Akkusativ	den guten	die gute	das gute	die guten
Ejefald	Genitiv	des +s guten	der guten	des +s guten	der guten
Hensynsled Forholdsord: REMSE 2+3	Dativ	dem guten	der guten	dem guten	den +n guten

REMSE 1: Forholdsord der styrer akkusativ

- **durch:** gennem/igennem, ved (om midlet)
- **für:** til, for
- **gegen:** mod/imod
- **ohne:** uden
- **wider:** imod/i strid med
- **um:** om/omkring/rundt om

REMSE 2: Forholdsord der styrer dativ

- **aus:** ud fra/ud af
- **bei:** hos/ved
- **gegenüber:** overfor
- **mit:** med
- **nach:** til/efter (geografisk sted)
- **seit:** siden/i (om tiden)
- **von:** fra/af
- **zu:** til

REMSE 3: Forholdsord der enten styrer akkusativ og dativ.

- **an:** ved
- **auf (*):** på
- **hinter:** bag
- **in:** i
- **neben:** ved siden af
- **über (*):** over
- **unter:** under
- **vor:** foran
- **zwischen:** mellem

(*) Styrer akkusativ ved overført betydning.

REMSE 3: Er der stilstand eller bevægelse?

Forholdsord, som enten styrer akkusativ eller dativ. Er der tale om punkt 1 eller punkt 2? Derefter a eller b?

3. Rummelig betydning:

- stilstand* styrer dativ (også bevægelse indenfor et område(f.eks. skov/værelse m.m.)). Spørg med wo(hvor).
- bevægelse* styrer akkusativ. Spørg med wohin(hvorhen).

4. Overført betydning:

- Auf/über styrer akkusativ
- An, hinter, in, neben, unter, vor, zwischen styrer dativ

Bøjning af udsagnsordet (verbet) **haben** (at have)

NUTID (præsens) - **DATID** (præteritum) - **FØRNUTID** (PERFEKTUM) - **PERSON** (1.-3.) - **TAL** (ental/flertal) ■

TAL	PERSON	NUTID	DANSK	DATID	DANSK	FØRNUTID	DANSK
ENTAL	1.	ich habe	<i>Jeg har</i>	ich hatte	<i>Jeg havde</i>	ich habe gehabt	<i>Jeg har haft</i>
	2.	du hast	<i>Du har</i>	du hattest	<i>Du havde</i>	du hast gehabt	<i>Du har haft</i>
	3.	er hat	<i>Han har</i>	er hatte	<i>Han havde</i>	er hat gehabt	<i>Han har haft</i>
	3.	sie hat	<i>Hun har</i>	sie hatte	<i>Hun havde</i>	sie hat gehabt	<i>Hun har haft</i>
	3.	es hat	<i>Det har</i>	es hatte	<i>Det havde</i>	es hat gehabt	<i>Det har haft</i>
FLERTAL	1.	wir haben	<i>Vi har</i>	wir hatten	<i>Vi havde</i>	wir haben gehabt	<i>Vi har haft</i>
	2.	ihr habt	<i>I har</i>	ihr hattet	<i>I havde</i>	ihr habt gehabt	<i>I har haft</i>
	3.	sie haben	<i>de har</i>	sie hatten	<i>de havde</i>	sie haben gehabt	<i>de har haft</i>
	3.	Sie haben	<i>De har</i>	Sie hatten	<i>De havde</i>	Sie haben gehabt	<i>De har haft</i>

Bøjning af udsagnsordet (verbet) sein (at være)

NUTID (præsens) - **DATID** (præteritum) - **FØRNUTID** (PERFEKTUM) - **PERSON** (1.-3.) - **TAL** (ental/flertal) ■

TAL	PERSON	NUTID	DANSK	DATID	DANSK	FØRNUTID	DANSK
ENTAL	1.	ich bin	<i>Jeg er</i>	ich war	<i>Jeg var</i>	ich bin gewesen	<i>Jeg har været</i>
	2.	du bist	<i>Du er</i>	du warst	<i>Du var</i>	du bist gewesen	<i>Du har været</i>
	3.	er ist	<i>Han er</i>	er war	<i>Han var</i>	er ist gewesen	<i>Han har været</i>
	3.	sie ist	<i>Hun er</i>	sie war	<i>Hun var</i>	sie ist gewesen	<i>Hun har været</i>
	3.	es ist	<i>Det er</i>	es war	<i>Det var</i>	es ist gewesen	<i>Det har været</i>
FLERTAL	1.	wir sind	<i>Vi er</i>	wir waren	<i>Vi var</i>	wir sind gewesen	<i>Vi har været</i>
	2.	ihr seid	<i>I er</i>	ihr wart	<i>I var</i>	ihr seid gewesen	<i>I har været</i>
	3.	sie sind	<i>de er</i>	sie waren	<i>de var</i>	sie sind gewesen	<i>de har været</i>
	3.	Sie sind	<i>De er</i>	Sie waren	<i>De var</i>	Sie sind gewesen	<i>De har været</i>

Bøjning af udsagnsordet (verbet) **werden** (at blive(fremtid))

NUTID (præsens) - **DATID** (præteritum) - **FØRNUTID** (PERFEKTUM) - **PERSON** (1.-3.) - **TAL** (ental/flertal) ■

TAL	PERSON	NUTID	DANSK	DATID	DANSK	FØRNUTID	DANSK
ENTAL	1.	ich werde	<i>Jeg bliver</i>	ich wurde	<i>Jeg blev</i>	ich bin geworden	<i>Jeg er blevet</i>
	2.	du wirst	<i>Du bliver</i>	du wurdest	<i>Du blev</i>	du bist geworden	<i>Du er blevet</i>
	3.	er wird	<i>Han bliver</i>	er wurde	<i>Han blev</i>	er ist geworden	<i>Han er blevet</i>
	3.	sie wird	<i>Hun bliver</i>	Sie wurde	<i>Hun blev</i>	sie ist geworden	<i>Hun er blevet</i>
	3.	es wird	<i>Det bliver</i>	es wurde	<i>Det blev</i>	es ist geworden	<i>Det er blevet</i>
FLERTAL	1.	wir werden	<i>Vi bliver</i>	wir wurden	<i>Vi blev</i>	wir sind geworden	<i>Vi er blevet</i>
	2.	ihr werdet	<i>I bliver</i>	ihr wurdet	<i>I blev</i>	ihr seid geworden	<i>I er blevet</i>
	3.	sie werden	<i>de bliver</i>	sie wurden	<i>de blev</i>	sie sind geworden	<i>de er blevet</i>
	3.	Sie werden	<i>De bliver</i>	Sie wurden	<i>De blev</i>	Sie sind geworden	<i>De er blevet</i>

