PAGE
1
www.bss-b.de[image: image1.png]

 Klaus H. Zimmermann -

Präteritum - Einsetzübungen

1. Bildergeschichte: Elkes Unfall

Elke fährt mit ihrem neuen Fahrrad durch die Stadt. Sie ist sehr stolz auf ihr neues Zweirad. Ihre Eltern haben es ihr zu ihrem 14. Geburtstag geschenkt. Es ist schönes Wetter und Elke fährt langsam durch die Straßen und schaut sich die Gegend an. Plötzlich ruft eine bekannte Stimme: „Hallo Elke, dein neues Fahrrad ist aber toll!"

Das ist Tina, die beste Freundin von Elke. Elke sieht Tina auf der anderen Straßenseite und möchte auf die andere Seite der Straße zu Tina fahren. Sie sieht sich nicht um!

Doch da kommt ein großes Auto schnell angefahren. Der Fahrer muss stark abbremsen, schleudert und fährt auf Elke auf. Das Mädchen fliegt auf die Motorhaube. Sie schreit, denn sie hat sich verletzt und hat starke Schmerzen.

Der erschrockene Fahrer steigt schnell aus und leistet erste Hilfe. Tinas Freundin rennt ins Haus und telefoniert: 110: „Ich heiße Tina Sommer. Vor unserem Haus in der Winterstraße 75 ist meine Freundin angefahren worden. Sie liegt auf der Straße und kann nicht mehr aufstehen. Bitte kommen sie sofort!"

Die Stimme am Telefon sagt ihr, sie soll am Unfallort auf die Polizei warten.

Schon nach wenigen Minuten hört Tina die Sirene des Krankenwagens.

Die Sanitäter leisten erste Hilfe und transportieren Elke ins nächste Krankenhaus.

Sie muss dort am Bein und an der Hand operiert werden.

Die Polizei befragt den Autofahrer und Tina über den Unfallhergang.

Sie benachrichtigen auch die Eltern von Elke.

Erst nach drei Wochen kann Elke das Krankenhaus verlassen. Sie muss aber noch einen Gehgips tragen.

Ihr neues Fahrrad ist total kaputt.

Setze den Text in das Präteritum. -- (ich bin -- ich war)

Elkes Unfall
Elke ______________ mit ihrem neuen Fahrrad durch die Stadt. Sie _______ sehr stolz auf ihr

neues Zweirad. Ihre Eltern ______________ es ihr zu ihrem 14. Geburtstag . Es _________

schönes Wetter und Elke __________langsam durch die Straßen und _______ sich die Gegend

an. Plötzlich ___________ eine bekannte Stimme: „Hallo Elke, dein neues Fahrrad ist aber toll!"

Das _______ Tina, die beste Freundin von Elke. Elke _________Tina auf der

anderen Straßenseite und ______________ auf die andere Seite der Straße zu Tina

fahren. Sie ______________ sich nicht um! Doch da __________ein großes Auto

schnell angefahren. Der Fahrer __________ stark abbremsen, ______________ und

__________ auf Elke auf. Das Mädchen ______________ auf die Motorhaube. Sie

__________, denn sie ___________ sich verletzt und __________starke Schmerzen.

Der erschrockene Fahrer ___________schnell aus und _________________ erste

Hilfe. Tinas Freundin ______________ ins Haus und ____________________:

110: „Ich heiße Tina Sommer. Vor unserem Haus in der Winterstraße 75 ist meine

Freundin angefahren worden. Sie liegt auf der Straße und kann nicht mehr

aufstehen. Bitte kommen sie sofort!" Die Stimme am Telefon _______ ihr,

sie ______________ am Unfallort auf die Polizei warten. Schon nach wenigen

Minuten ______________ Tina die Sirene des Krankenwagens. Die Sanitäter

______________ erste Hilfe und ___________________________________ Elke ins nächste

Krankenhaus. Sie _______ dort am Bein und an der Hand operiert werden. Die

Polizei ______________ den Autofahrer und Tina über den Unfallhergang. Sie

____________________________ auch die Eltern von Elke. Erst nach drei Wochen

______________ Elke das Krankenhaus verlassen. Sie _______ aber noch einen

Gehgips tragen. Ihr neues Fahrrad _______ total kaputt.
Präteritum
2.

Das Pferd auf dem Kirchturm

Meine erste Reise nach Russland (machen) ______________ ich mitten im Winter, denn im Frühling und im Herbst sind die Straßen in Polen vom Regen so weich, dass man leicht stecken bleibt. Aber im Sommer sind sie sehr trocken und so staubig, dass man immer husten muss. Ich (reiten) ______________ also im Winter. Leider (frieren) _____________________ ich sehr, denn ich (haben) _______ einen zu dünnen Mantel angezogen, und es (sein) _______ kalt. In Polen (schneien) ______________ es ein wenig, aber kurz vor der russischen Grenze (schneien) ______________ es immer heftiger. Drei Tage (sehen) ______________ ich nur Schnee. Ich (sehen) ______________ kein Gasthaus, keinen Baum, nicht einmal den Weg, überall nur Schnee, Schnee. Seit ich das letzte Dorf gesehen (haben) ______________, (sein)______________vier lange Tage vergangen. Ich (sein) _______ wohl schon mitten in Russland. Müde (klettern) _________________... ich

von meinem Pferd herunter und (binden) ______________ es an einen dünnen Ast, der aus dem Schnee (hervorschauen) ____________________________. Ich (nehmen)____________ den Sattel vom Pferd, denn er (sollen)______________ mein Kissen sein. Ich (legen) ______________ mich neben das Pferd, (schieben) ______________ die Pistole unter den Sattel, (wickeln) _____________________ mich in meinen Mantel und (schlafen) _____________________ bald ein.

Als ich (aufwachen) _____________________ , (scheinen)______________ die Sonne. Ich (schauen) _____________________ mich um und (sehen)_______ , dass ich mitten in einem Dorf neben einer Kirche (liegen) _______ . „Donner und Doria!"; (denken) ______________ ich, denn wer liegt schon gern auf einem Dorfkirchhof? Aber wo (sein)_______ der Schnee? Und wo (sein)_______ mein Pferd? Ich (haben) ______________ es doch neben mir an einen Ast gebunden. Plötzlich (hören) _______ ich ein lautes Wiehern. Mein Pferd! Aber wo (sein) _______ es? Wieder (wiehern) ______________ es laut. Ich (schauen) ______________ nach oben. Da (sehen) ______________ ich es! Das arme Tier (hängen) ______________ hoch oben an der Kirchturmspitze! Es (wiehern) _____________________ und (zappeln) ______________ und (ziehen) _______ am Zügel, aber es (kommen) ______________ nicht los! Wie zum Donnerwetter (sein) _______ das Pferd auf den Kirchturm gekommen?

Später (verstehen) ______________ ich, was geschehen (sein) _______: Der Schnee (sein) _______ so hoch gewesen, dass ich das Pferd an der Kirchturmspitze angebunden (haben) _____________ . Nachts (sein) _______ es plötzlich sehr warm geworden, so dass der Schnee (tauen) ______________ und ich langsam nach unten (sinken) _______ . Aber wie (sollen)______________ ich mein Pferd vom Turm herunter holen? Ich (überlegen)_____________________ nicht lange, (nehmen) ______________ meine Pistole und (schießen) ______________ durch den Zügel. Das Pferd (rutschen)______________ ein Stück und (springen) _____________________ dann mit einem großen Satz hinunter zu mir. Schnell (ausbreiten)______________ ich die Arme _____ und (fangen) ______________ das Tier auf, bevor es sich den Hals brechen (können) ______________ . Nach diesem Schreck (gehen) ______________ wir zum nächsten Dorfgasthof und (essen) _______ ein kräftiges Frühstück. Dann (reiten) ______________ wir weiter.

L ö s u n g e n

Setze den Text in das Präteritum. -- (ich bin -- ich war)

Elkes Unfall
Elke fuhr mit ihrem neuen Fahrrad durch die Stadt. Sie war sehr

stolz auf ihr neues Zweirad. Ihre Eltern schenkten. es ihr zu ihrem 14.

Geburtstag. (geschenkt). Es war schönes Wetter und Elke fuhr langsam

durch die Straßen und schaute sich die Gegend an.

Plötzlich rief eine bekannte Stimme: „Hallo Elke, dein neues Fahrrad ist aber toll!"

Das war Tina, die beste Freundin von Elke. Elke sah Tina auf der

anderen Straßenseite und mochte auf die andere Seite der Straße zu Tina
fahren. Sie sah sich nicht um!

Doch da kam ein großes Auto angefahren. schnell angefahren.

Der Fahrer musste stark abbremsen, schleuderte und fuhr auf Elke auf.

Das Mädchen flog auf die Motorhaube. Sie schrie, denn sie hatte sich verletzt und

hatte starke Schmerzen.

Der erschrockene Fahrer stieg schnell aus und leistete erste

Hilfe. Tinas Freundin rannte ins Haus und telefonierte: 110:

„Ich heiße Tina Sommer. Vor unserem Haus in der Winterstraße 75 ist meine

Freundin angefahren worden. Sie liegt auf der Straße und kann nicht mehr

aufstehen. Bitte kommen sie sofort !"

Die Stimme am Telefon sagte ihr, sie sollte am Unfallort auf die Polizei warten.

Schon nach wenigen Minuten hörte Tina die Sirene des Krankenwagens. Die Sanitäter leisteten erste Hilfe und transportierten Elke ins nächste

Krankenhaus. Sie musste dort am Bein und an der Hand operiert werden.

Die Polizei befragte den Autofahrer und Tina über den Unfallhergang. Sie

Benachrichtigten auch die Eltern von Elke.

Erst nach drei Wochen konnte Elke das Krankenhaus verlassen. Sie musste aber noch einen Gehgips tragen.

Ihr neues Fahrrad war total kaputt.

Präteritum
Das Pferd auf dem Kirchturm

Meine erste Reise nach Russland (machen) machte ich mitten im Winter, denn im Frühling und im Herbst sind die Straßen in Polen vom Regen so weich, dass man leicht stecken bleibt. Aber im Sommer sind sie sehr trocken und so staubig, dass man immer husten muss. Ich (reiten) ritt also im Winter. Leider (frieren) fror ich sehr, denn ich (haben)hatte einen zu dünnen Mantel angezogen, und es (sein) war kalt. In Polen (schneien) schneite es ein wenig, aber kurz vor der russischen Grenze (schneien) schneite es immer heftiger. Drei Tage (sehen) sah ich nur Schnee.

Ich (sehen) sah kein Gasthaus, keinen Baum, nicht einmal den Weg, überall nur Schnee, Schnee. Seit ich das letzte Dorf gesehen (haben) hatte, (sein) waren vier lange Tage vergangen. Ich (sein) war wohl schon mitten in Russland. Müde (klettern) kletterte ich von meinem Pferd herunter und (binden) band es an einen dünnen Ast, der aus dem Schnee (hervorschauen) hervorschaute. Ich (nehmen) nahm den Sattel vom Pferd, denn er (sollen) sollte mein Kissen sein. Ich (legen) legte mich neben das Pferd, (schieben) schob die Pistole unter den Sattel, (wickeln) wickelte mich in meinen Mantel und (schlafen) schlief bald ein.

Als ich (aufwachen) aufwachte, (scheinen) schien die Sonne. Ich (schauen) schaute mich um und (sehen) sah, dass ich mitten in einem Dorf neben einer Kirche (liegen) lag. „Donner und Doria!"; (denken) dachte ich, denn wer liegt schon gern auf einem Dorfkirchhof? Aber wo (sein) war der Schnee? Und wo (sein) war mein Pferd? Ich (haben) hatte es doch neben mir an einen Ast gebunden.

Plötzlich (hören) hörte ich ein lautes Wiehern. Mein Pferd! Aber wo (sein) war es? Wieder (wiehern) wieherte es laut. Ich (schauen) schaute nach oben. Da (sehen) sah ich es! Das arme Tier (hängen) hing hoch oben an der Kirchturmspitze! Es (wiehern) wieherte und (zappeln) zappelte und (ziehen) zog am Zügel, aber es (kommen) kam nicht los! Wie zum Donnerwetter (sein) war das Pferd auf den Kirchturm gekommen?

Später (verstehen) verstand ich, was geschehen (sein) war: Der Schnee (sein) war so hoch gewesen, dass ich das Pferd an der Kirchturmspitze angebunden (haben) hatte. Nachts (sein) war es plötzlich sehr warm geworden, so dass der Schnee (tauen) taute und ich langsam nach unten (sinken) sank.

Aber wie (sollen) sollte ich mein Pferd vom Turm herunter holen? Ich (überlegen) überlegte nicht lange, (nehmen) nahm meine Pistole und (schießen) schoss durch den Zügel. Das Pferd (rutschen) rutschte ein Stück und (springen) sprang dann mit einem großen Satz hinunter zu mir. Schnell (ausbreiten) breitete ich die Arme aus und (fangen) fing das Tier auf, bevor es sich den Hals brechen (können) konnte. Nach diesem Schreck (gehen) gingen wir zum nächsten Dorfgasthof und (essen) aßen ein kräftiges Frühstück..

Dann (reiten) ritten wir weiter.

[image: image1.png][image: image2.png]

_1242833648.bin

_1242833854.bin

