	Subject Knowledge Audit - German
	Knowledge

	Meta-linguistic and cultural challenges

	full
	some

	none

	Make a list in German of names of towns, cities, rivers, European countries and world countries of origin and interest for your pupils, eg München, die Themse, die Vereinigten Staaten, Indien; where words look the same, make sure you know how to pronounce them correctly in German, eg London, Paris, Hamburg
	
	
	

	Name 5 of the German Länder. What exactly is a Bundesland, and how does the Bund operate? How is this different from the English political system? Explain the difference between the ‘Bundestag’ and the ‘Bundesrat’
	
	
	

	How does the German electoral voting system differ from the English one?
	
	
	

	Name three important German companies
	
	
	

	Name (in German) three of the countries with which Germany has a border
	
	
	

	Although Germany is largely landlocked, it does have coastlines – along which seas? Name them in German
	
	
	

	Name three other countries apart from Germany where German is an official or commonly used language (not necessarily in Europe!!)
	
	
	

	Name 5 famous German or German-speaking people and explain what they are famous for
	
	
	

	What is the big difference between writing nouns in English and writing nouns in German?
	
	
	

	Exemplify 4(!) different forms of the imperative which might be used in German eg ‘mach’s gut’, ‘aussteigen!’. Which of these would be most appropriate for use in the classroom? Make a list of appropriate classroom instruction phrases
	
	
	

	Make a list of useful feedback phrases which could be used in the classroom and in pupils’ books to comment on both work and behaviour eg ‘fantastisch’, ‘fast’, ‘gut gemacht’
	
	
	

	Identify the conjugation in the present tense of weak verbs in German and compare their endings with common English regular verbs. How do you explain the extra letter in forms such as ‘er arbeitet’?
	
	
	

	Establish the patterns of common irregular verbs in the present tense in German – why are such verbs irregular? Compare them with other languages which pupils may know and draw similarities
	
	
	

	Identify the different ways in which the German present tense form can be translated into English; what are the different meanings in English (continuous present etc) and are there ways in which these differences might be conveyed in German?
	
	
	

	How does the word ‘seit’ affect our translation into English of a) German present tense b) German imperfect (simple past) tense? Give examples
	
	
	

	How is the future tense formed in German? What needs to be remembered about word order?
	
	
	

	How can we distinguish between future and passive in German if the same verb, ‘werden’ is used for both? Give some examples of passive sentences in German
	
	
	

	How can use of the passive often be avoided in German?
	
	
	

	Explain the pattern for forming the compound past tense of common weak verbs in German. What needs to be remembered about word order?
	
	
	

	Give the compound past tense of common strong verbs in German. Make comparisons wherever possible with English equivalents
	
	
	

	Which common verbs take ‘sein’ rather than ‘haben’ in their compound past tense and why? What is the difference between transitive and intransitive verbs? How can pupils be helped to understand?
	
	
	

	Give examples of some verbs which might be able to form their past tense with both haben and sein and explain why.
	
	
	

	What groups of verbs do not add a ‘ge’ to form their past participles? Provide examples and explain why
	
	
	

	What are the rules about the use or non-use of ‘zu’ with an infinitive? Give some examples, as well as examples of the use of ‘um…zu’ and ‘ohne … zu’ and their meanings
	
	
	

	Establish the difference between the compound past and the simple past, and explain when each might be best used. Provide examples of some of the most common verbs in the simple past and their conjugations
	
	
	

	Establish rules for the formation of the pluperfect tense, building on knowledge of other tenses. Give examples of sentences incorporating pluperfect tenses and the conjunction ‘nachdem’
	
	
	

	Explain and exemplify the formation and use of the conditional in German, including sequences of tenses and the correct conjunction/connective. What common conditional forms should beginners be taught to use?
	
	
	

	When is the subjunctive regularly used in German and why? Give examples and explain its formation
	
	
	

	How is the future perfect formed and what does it mean? Provide some examples of usage
	
	
	

	How is the future conditional formed and what does it mean? Provide some examples of usage
	
	
	

	Explain the ‘verb second’ rule and give five examples of subject-verb inversion
	
	
	

	Which conjunctions/connectives do not affect word order when introduced into a sentence?
	
	
	

	Which conjunctions/connectives act as subordinating conjunctions and send the verb to the end?
	
	
	

	Conjugate all the modal verbs and illustrate how each can be used
	
	
	

	Modal verbs have two possible past participles – explain why and give examples of how these are used
	
	
	

	Explain and exemplify the rules for use of double verbs in German, eg ‘kennen lernen’, ‘schwimmen gehen’
	
	
	

	Make a list of common question words. Which of these might cause most difficulty for native English speakers?
	
	
	

	Which question words need to be declined in German? Explain the rules for this
	
	
	

	Explain and exemplify other ways of asking questions in German
	
	
	

	Explain and exemplify the use of ‘ob’ when repeating a question for someone in colloquial German or reporting a question in reported speech
	
	
	

	Explain the difference in meaning and usage between ‘wenn’, ‘als’, and ‘wann’. Provide examples
	
	
	

	Identify common markers for genders of nouns for masculine, feminine and neuter. Give examples
	
	
	

	What changes are usually made to nouns themselves depending upon their case and/or number?
	
	
	

	Name and exemplify three groups of nouns which do not follow the general pattern of case change endings
	
	
	

	Establish patterns for the creation of plural noun forms and exemplify them
	
	
	

	Explain use of the genitive; give some examples of common usage. How can the genitive often be avoided?
	
	
	

	Which prepositions always take the accusative case? Provide examples in sentences
	
	
	

	Which prepositions always take the dative case? Provide examples in sentences
	
	
	

	Which prepositions can take either accusative or dative? Explain the reasoning and provide examples in sentences
	
	
	

	Which prepositions always take the genitive case? Provide examples in sentences
	
	
	

	Which case is needed by the phrase ‘an … vorbei’? Explain your reasoning
	
	
	

	What is the difference between ‘ich komme aus’ and ‘ich wohne in’? What construction would you use to explain that you came from a different planet?
	
	
	

	Name as many verbs as you can which are always followed by the dative case, for example ‘danken’. Exemplify them in sentences
	
	
	

	List nouns and adjectives which are commonly followed by a preposition eg ‘stolz auf’, ‘eine Antwort auf’, and identify which case would follow them
	
	
	

	Explain and exemplify the word order pattern ‘time, manner place’
	
	
	

	Explain the difference between a direct and an indirect object. Explain and exemplify the different word order rules which apply where you have both direct and indirect objects, and either two nouns, two pronouns or a mixture of both
	
	
	

	List as many separable verbs as you can. What are the word order rules governing a) formation of past participles and b) sentence word order for separable verbs?
	
	
	

	Name some verbs which can be either separable or inseparable. How would you know which they were?
	
	
	

	List as many common reflexive verbs as you can where the reflexive pronoun is a direct object. Exemplify them in sentences, eg ‘ich wasche mich’
	
	
	

	List as many common reflexive verbs as you can where the reflexive pronoun is an indirect object and exemplify them in sentences eg ‘ich wasch mir die Haare’
	
	
	

	Explain and exemplify the difference between ‘besuchen’ and ‘besichtigen’
	
	
	

	Explain and exemplify the difference between ‘wissen’ and ‘kennen’
	
	
	

	Explain and exemplify use of ‘es gibt’
	
	
	

	List common phrases for expressing agreement/disagreement/opinion, for example ‘ich bin damit einverstanden’, ‘meiner Meinung nach’,
	
	
	

	Exemplify the German habit of using verbs as nouns, for example ‘Beim Fahren’ ….
	
	
	

	When and how must adjectives agree with the noun?
	
	
	

	Give the declension forms for weak, mixed and strong adjectives and explain and exemplify which is used when
	
	
	

	Explain and exemplify the formation and use of the comparative adjective in German. List as many irregular comparative forms as you can
	
	
	

	Explain and exemplify use of the superlative adjective in German. List as many irregular superlative forms as you can
	
	
	

	Many adjectives can be used as adverbs in German without change – name some which can but also some which need to be changed
	
	
	

	What are the rules in German about dates? What are the equivalents for 1st, 2nd, 3rd, etc; where do patterns either change or break down. Why is it usual to use the accusative case when writing the date at the top of a piece of work?
	
	
	

	What aspects of time telling might cause difficulty for English pupils? How can these be explained?
	
	
	

	Explain the differences in ways of expressing quantities between German and English, eg ‘ein Glas Wasser’, ‘2 Kilo Kartoffeln’
	
	
	

	What common preposition is used to describe what materials things are made of? Is an article used here? Give examples
	
	
	

	List common useful conversation words eg ‘doch’, ‘na ja’, ‘eben’, ‘genau’, ‘sicher’, ‘bestimmt’, and exemplify their use
	
	
	

	List common conversational repair strategies which pupils could use to maintain dialogue or gain thinking time, eg ‘Tja’, ‘ich weiß nicht genau wie das heißt auf Deutsch’ etc
	
	
	

	Explain and exemplify rules for the position of ‘nicht’
	
	
	

	Explain and exemplify rules for the respective use of ‘nicht’ and ‘kein’. What does ‘nicht ein’ mean?
	
	
	

	Decline ‘kein’ – which other words follow this pattern?
	
	
	

	List other words/phrases which can be used for negation and exemplify their use, eg, ‘ich habe niemanden gesehen’; ‘nirgendwo gibt es …..’
	
	
	

	Give sentences which exemplify use of the pronoun ‘man’ in various cases and translate them into English
	
	
	

	Explain how the use of possessive adjectives such as ‘mein’, ‘dein’, ‘ihr’ might be confusing for native English speakers
	
	
	

	Identify and exemplify the use of possessive pronouns. How are they declined?
	
	
	

	Discuss the difference in use of the comma between English and German
	
	
	

	Descriptions of weather often include two different sentence patterns which beginners can find confusing – identify and exemplify these
	
	
	

	Explain the origins and function of the umlaut and make sure that you know the various ways of typing umlauts from the keyboard or from inserting symbols
	
	
	

	Compile a list of key ICT terms and instructions for use with your classes
	
	
	

	Clarify clear rules for the use of ‘du’, ‘ihr’ and ‘Sie’ in contexts in which pupils are likely to find themselves
	
	
	

	Establish a range of greetings and closure phrases for use in both formal and informal letters and identify correct register usage
	
	
	

	Exemplify a range of idiomatic phrases using the verbs ‘sein’ and ‘haben’, eg ‘du hast Recht’, ‘mir ist kalt’
	
	
	

	Establish a rule of thumb for determining the gender of compound nouns
	
	
	

