Unit 22 Damals und heute (Then and now)
Learning Objectives:

Pupils learn to describe places in a town and compare modern-day settlements with those from a period in the past. They revise and learn adjectives and new places in a town. They use this knowledge to help them to understand texts about towns in Germany. Pupils use a letter as a model to produce tourist guides for their own town.

Phonic focus: z.
	Section 1 – week 1.

Learning objectives:

Pupils recognise key places in a town, say the names of some places found in a town, ask questions about places in a town and make statements abut places in a town.

	Resources
	Notes (including phonic focus and daily activities)

	KS2 Framework Objectives for the section

	Revise questions and answers that pupils know – see unit 19.

Revise places in a town introduced in unit 15 section 2, i.e.:

Der Park, der Laden, der Fluß, der Bahnhof, die Post, die Kirche, das Café and die Läden.

(The park, the shop, the river, the railway station, the post office, the church, the café and the shops)

by displaying symbols/flashcards on the board. Next to each write the first letter for each word, with dashes for the missing letters. Invite pupils to take part in a memory challenge, where everyone tries to recall 3 places silently, then compares what they can recall with a partner. Each pair then tries to recall 5 places. Feed back to the class.

Display map symbols/picture flashcards for some more places in a town on the board, e.g:

Der Markt - the market

Der Supermarkt - the supermarket

Die Bibliothek - the library

Die Bäckerei - the bakery

Die Metzgerei - the butcher’s

Das Geschäft - the shop

Das Lebensmittelgeschäft - the grocery shop

Das Museum - the museum

On different parts of the board, display images and words for the new places. Write a letter next to each image and a number next to each word. In pairs, ask pupils to match images to words by noting corresponding numbers and letters. This could also be done by giving each pair of pupils a set of word cards and images to match up.

Extend language to say what places there are in your home town, e.g. Es gibt einen/eine/ein...in Enfield. In small groups pupils play an adaptation of the game My GrandmotherWent to Market, where the first pupil says, for example, Es gibt einen Park in Enfield. The second pupil then repeats this and adds another place, e.g Es gibt einen Park und eine Post in Enfield, and so on. The aim is for pupils to make the longest chain sentences they can. Remind them of the connective und.

Show pupils 4 images for different places in town. Model creating a sentence from these images, e.g In Enfield gibt es ein Museum, ein Café und eine Kirche aber es gibt kein Lebensmittelgeschäft. (In Enfield there is a museum, a café and a church but there is no grocery shop). Ask pupils what they notice about the new sentence. Pick out the negative construction and practise it with a new combination of places.

Play the Tourist Game. Ask 2 pupils to leave the room. They will be the tourists. The rest of the class (the locals) decide on 3 places that they want to include in their town. The tourists return to the room and ask the locals, for example, Gibt es einen Bahnhof? (Is there a railway station?). The class chorus the response – Ja, es gibt einen Bahnhof/Nein, es gibt keinen Bahnhof.

Support could be given on the board in the form of the first part of the positive/negative sentence, i.e. Ja, es gibt einen/eine/ein and Nein, es gibt keinen/keine/kein...

The aim of the game is for the tourists to identify all 3 places in the town

	Unit 15 section 2

Early Start 2 Ch 1/18

	Add: Was ist dein Lieblingsschulfach?

Reminder of der (m), die (f), das (n) and die (pl).

Dare markt

Dare zooper-markt

Dee bib-leo-tek

Dee beck-er-eye

Dee mets-ger-eye

Dass ge-sheft

Dass lay-bens-mit-el-ge-sheft

Das moo-zay-uhm

There are 2 words for shop in German – der Laden and das Geschäft.

Es gibt einen Bahnhof/eine Kirche/ein Museum/Läden (masculine, feminine, neutral and plural).

 If beginning the sentence with In + town, the verb should be in second place, e.g. In Enfield gibt es einen Markt.

Es gibt keinen Bahnhof

 keine Post

 kein Museum

 keine Läden

There is no railway station

 no post office

 no museum

 no shops

(masculine, feminine, neutral and plural)

Ya es gibt eyen-en bahn-hohf/nine es gibt keye-nen bahn-hof

Throughout the week, say a place in the town and pupils point to the appropriate picture.
	O6.3

KAL

	Section 2 – week 2.

Learning objectives:

Pupils recall numbers up to 39 and multiples of 10 up to 100, use higher numbers confidently and understand and say the year in German.

	Resources

	Notes (including phonic focus and daily activities)
	KS2 Framework Objectives for the section

	Use digit cards or number fans to revise numbers up to 39 and in multiples of 10 up to 100. Play Bingo, Noughts and Crosses or Higher and Lower. (See unit 9 section 3 for further ideas).

Give pairs of pupils envelopes
containing word cards for numbers, for instance, from 71 to 80 or from 91 to 100. Challenge them to place the word

cards in order. Ask pairs of pupils to feed back about how they completed the task.
Point out that the numbers are written as one word and back to front, e.g. ninety-one is one and ninety: einundneunzig. Also remind them that, while “one” is eins, ninety-one is einundneunzig, so the s is dropped.

Show the numbers 7, 17 and 70. Emphasise the difference between sieben, siebzehn and siebzig.

Phonic focus: Practise z as in – zig, e.g fünfzig, zehn, vierzehn.

Play Zeigt mir (Show Me). Call out some higher numbers at random and pupils write them on their mini-
whiteboards.

Working in pairs, pupils complete an information gap activity where they work together to find out missing street numbers. Explain to pupils that they will be finding out from their partner the missing street numbers of some places in a town. Both will have the same picture showing 6 places in a town. Pupil A’s picture has numbers on the doors of 3 of the buildings, while pupil B’s picture has numbers on the other 3. Each pupil then takes it in turns to say, for example, Welche Nummer ist die Bäckerei? They listen carefully to the response, record the number on the correct building and then compare sheets at the end of the activity.

Discuss with pupils how German people say the year, e.g. 1925 – neunzehnhundertfünfundzwanzig. How do we translate this literally into English? How is it different?

Contrast with dates since 2000, for which you use tausend (thousand) in stead of hundert (hundred), e.g. 2009 (zweitausendneun).

Divide the class into 2 teams. Give each team the same set of word cards with numbers that can form a year, e.g. tausend, hundert, and a chosen range of numbers between 1 and 100. Distribute the cards so that each pupil has one. Call out a year, e.g. achzehnhundertdreiundvierzig (1843), and pupils race to order themselves to the chosen date.

Play Secret Signaller to practise saying the years. 2 pupils leave the room. Write a selectin of years on the board. Pupils need to agree on a secret signal. When the 2 pupils re-enter the room, the class begin to chant the first year. At the signal, the pupils switch to chanting the next year. Continue until the identity of the secret signaller has been
guessed.

Challenge pupils to work out how to say the year in which they were born.

Display images of famous people with the year of their birth underneath. Give pupils a statement, e.g X wurde neunzehnhundertachzig geboren (X was born in 1980). Ask pupils to give you the name of the famous person. Alternatively, give pupils the name of the person and they give you the year.

As extension display a timeline on the board showing images of people representing different historical eras, e.g. Tutankhamen, Julius Caesar, Anne Boleyn, Queen Victoria, Winston Churchill. On a different part of the board, display a list of years (in random order) that correspond to the different eras. Ask pupils to work in pairs to match the person with the year.

	Ideas for language games document
	Höher (heu-er) oder (oh-der) niedriger (need-rig-er) = higher or lower. Pupils have to guess the multiple of ten card between 10 and 100 you
are holding. If a pupil guesses incorrectly, the next one can say höher oder niedriger to help with the next guess at the number.
Eyen-uhnd-noyn-tzich “ch” as in the “ch” in the Scottish word “loch”.
Zeeb-en, zeeb-tsain, zeeb-stich

Feunf-tsich, tsain, fear-tsain (Remember the ch is pronounced as in the ch in the English word “Loch”).

Ts-eye-gt meer

Vell-ch nuhm-er isst dee beck-er-eye

Noyn-tsain-huhn-dert-feunf-uhnd-tsvahn-tsich

Mention the nursery rhyme – “Sing a Song of Sixpence” – where “four
and twenty blackbirds” is expressed in a similar way to German numbers.

t-ow-zend

hun-dert

tsveye-t-ow-zend-noyn

Ahcht-tsain-hun-dert-dry-uhnd-fear-tsich

X vuhrda noyn-tsain-huhn-dert-ahch-tsich ge-bore-en

Throughout the week display the date with the year on the board for pupils to see.

Throughout the week pupils respond with numbers when the register is taken.

Throughout the week revise numbers through a variety of games and activities such as Lotto.

	L6.3

KAL

LLS

	Section 3 – week 3.

Learning objectives:

Pupils understand and use the third person singular of geben and understand and write compound statements about a town.

	Resources
	Notes (including phonic focus and daily activities)

	KS2 Framework objectives for the section

	Play Pelmanism using picture flashcards. Display a 4x4 grid with cards showing different places in a town (see section 1). Each card should have a coloured shape on the reverse that is one of a matching pair. Divide the class into 2 teams. Teams take it in turns to name

2 places in town. If, when the cards are turned over, they reveal a matching pair of shapes, the team wins a point and the cards are removed.

Show pupils 2 pictures of their town – one from the past with the heading (for example) Enfield 1926 and one in the present with the heading Enfield heute. (hoy-ta)=today

Revise Es gibt (there is/are) statements from section 1 using flashcards for support where necessary and indicating the picture from the present day. Model a similar statement, again using flashcards for support, but this time replacing Es gibt with Es gab (there was/were) and pointing to the picture in the past. Ask the pupils what they’ve noticed about the 2 statements.
Teach pupils that the imperfect tense of Es gibt is Es gab and write these on the board. Pupils stand up. Make some statements about places in a town in the past and present, e.g. Es gibt einen Supermarkt/Es gab eine Bäckerei (There is a supermarket/There was a bakery). Pupils step forward when they hear a present tense statement and step back when they hear a past tense/imperfect tense statement. Practise this a few times before letting confident pupils lead the game. Discuss with pupils in English how they think their town might have changed in the last 10 years. Are there any shops they remember that are no longer there? What about houses? Why do they think towns change? Do they think it is good that towns change in this way?

Build up longer statements comparing past and present, using connectives. Show pupils 2 sentences, e.g. 1925 gab es eine Bäckerei. Heute gibt es einen Supermarkt. (In 1925 there was a bakery. Today there is a supermarket). Discuss how these could be linked with a connective, e.g. aber. Pupils then work in pairs to make up more sentences using this model and record them on mini-whiteboards. Provide pupils with a word bank or writing frame for support. If resources are available, they could compare town plans from the past and present and describe the changes in German.

Pairs feed back to the class. One pupil says the first half of the sentence and the other continues with aber heute… (but today).

	
	The Pelmanism game works well on the interactive whiteboard too.

In German you can say either, for example, Enfield 1926 or Enfield im Jahre 1926

Im Jahre (im yar-ah)

Es gahb

Colour-code the flashcards (e.g. the masculine nouns with a blue dot, the feminine with a red dot and the neutral with a green dot, so that it is clear to pupils that if the flashcard is a masculine one, they must say “einen” after the phrase “Es gibt/es gab.

Highlight the words that pupils should change.

Ah-ber=but

Throughout the week play Es gibt, Es gab. You say, for instance, Es gibt einen Markt. The class change this into the past tense and chorus Es gab einen Supermarkt. A pupil then makes up a new sentence, e.g Es gibt ene Bäckerei, to which the class reply Es gab eine Bäckerei.

	O6.3

L6.4

IU6.1

LLS

	Section 4 – week 4.

Learning objectives:

Pupils use language learning strategies and knowledge about language to understand a written text and recognise and practise masculine, feminine and neutral agreements of adjectives.

	Resources
	Notes (including phonic focus and daily activities)

	KS2 Framework Learning Objectives for the section

	Have flashcards for places in a town in a pile in front of you or on your lap. You choose to say either heute or im Jahre + date and quickly “flash” a card at the pupils. They respond with either Es gibt + place or Es gab + place, as appropriate.

Pupils take part in a language detectives activity. They are given a copy of an email/letter from a real or imaginary school in a German speaking country, e.g.:

Willkommen in unserer Stadt!

Heute ist Frohstadt eine große und lebhafte Stadt.

Es gibt viele Menschen, viele Autos und viele Geschäfte.

Die Kirche ist sehr schön.

Es gibt Cafés, Restaurants und drei große Supermärkte.

Es gibt auch ein neues Stadion und viele moderne Häuse und Wohnungen.

Das Stadion ist aber sehr hässlich.

Unsere Schule ist in der Stadtmitte neben dem Park. Der Park ist schön und ruhig.

1920 war die Stadt viel kleiner.

Es gab nur wenige Autos also war die Stadtmitte ziemlich ruhig.

Es gab viele kleine Geschäfte damals – ein kleines Lebensmittelgeschäft, einen kleinen Milchladen, eine Metzgerei und fünf Bäckereien!

Es gab kein Restaurant aber es gab einige kleine Cafés. 1920 war unsere Schule ganz modern!

Pupils work together to make sense of the text by highlighting words and phrases they know or can guess and reading aloud where possible. Pupils can share their ideas with another pair.

Show the email/letter on the board and invite pupils to offer their ideas. Talk about strategies that pupils used to help them understand the text. Which words/phrases did they find particularly easy/difficult to understand and why?

Draw particular attention to Es gibt and Es gab. Make a class list of any new nouns that come up in the letter.

Invite pupils to come to the board and point to/highlight the adjectives:

Groß big

Lebhaft lively

Ruhig quiet

Klein small

Schön beautiful

Modern modern

Alt old

Neu new

Häßlich ugly

There are endings on the adjectives, which some pupils may notice.

There are also other new words:

Viele many/a lot of

Auch also

Viel much/a lot

Nur only

Wenige few

Also so

Ziemlich/ganz quite

Damals then

Einige some

In pairs pupils choose at least 4 adjectives, a masculine/feminine/neutral and plural place. They write sentences in both the past and the present, using the adjectives and places in town, e.g. der Park ist schön, die Stadtmitte war klein, das Stadion ist häßlich, die Wohnungen sind modern. Ask pupils to feed back their sentences to the class or to another pair.

Decide on an action for each adjective. Play Antonyms, where whichever adjective you mime and say, the pupils must mime and say the opposite. A confident pupil could then lead this activity, or you may want pupils to play this in pairs.

Play Splat! With antonyms. Pupils stand up. Call out an adjective and pupils put their hand up if they know an adjective that’s the opposite. You ask the first person with their hand up to say the word they were thinking of. If they are right, they get to “splat” somebody else in the class, who has to sit down. Continue until only one pupil is left standing. If no-one standing knows the answer, pupils who are “out” (i.e. sitting down) can get back into the game by giving the correct response. This can also be played in smaller groups.

	
	Welcome to our town!

Today Frohstadt is a big and lively town.

There are many people, cars and shops.

The church is very beautiful.

There are cafés, restaurants and three big supermarkets.

There is also a new stadium and many modern houses and flats.

But the stadium is very ugly.

Our school is in the town centre near the park. The park is beautiful and quiet.

In 1920 the town was much smaller.

There were only a few cars so the town centre was fairly quiet.

There were lots of small shops then – a small grocer’s, a small dairy, a butcher’s and five bakeries!

There was no restaurant but there were some small cafés. In 1920, our school was quite modern!

Many of the nouns are in the plural form:

Menschen (men-shen) people

Autos (ow-toes) cars

Geschäfte (ge-chef-ta) shops

Cafés (cafés) cafés

Restaurants (rest-or-ahnsts) restaurants

Supermärkte (zoo-per-merk-ta) supermarkets

Stadion (sh-tad-ee-ohn) stadium

Häuse (hoy-za) houses

Wohnungen (voh-nung-en) flats

Stadtmitte (sh-tat-mitta) town centre

Milchladen (mil-ch-lah-den) dairy

Bäckereien (beck-er-eye-en) bakeries

Gross

Layb-haft

Roo-ich

Kline

Shewn

Moh-dern

Alt

noy

Hess-lich

(The ch like the ch in the English word loch).

When using ein/eine/ein, adjectives in German have different endings after the indefinite article, depending on whether the noun they describe is masculine, feminine, neutral or plural, e.g.

M – ein schöner Park

F – eine alte Kirche

N – ein häßliches Stadion

Pl – moderne Wohnungen.

N.B. After Es gibt/es gab masculine nouns become einen, e.g. Es gibt einen schönen Park, and therefore the adjective also has an en ending.

Feel-a

Ow-ch

Feel

nuhr

vain-ig-a

al-zoh

tseem-lich/gants

da-mals

eyen-ig-a

Throughout the week play Antonyms as a class or in pairs.

	L6.1

L6.4

KAL

LLS

	Section 5 – week 5.

Learning objectives:

Pupils recognise and understand the third person singular of the verb sein in the past tense, understand and use viele and wenige in sentences and pick out the main points from spoken and written texts about a town.

	Resources
	Notes (including phonic focus and daily activities)
	KS2 Framework Objectives for the section

	Play Duel. Divide the class into 2 teams. Choose a pupil from each team to take part in the first duel. They stand back to back. Call out a word. If it is not an adjective, the 2 pupils take a step forward. When you call out an adjective, the pupils must quickly turn to face each other and say the antonym. The first pupil to say the correct antonym wins a point for their team. Choose 2 more pupils to continue the game. This works well if the words you call out begin with the same letter as the adjective you are going to call, e.g. Museum, Milchladen, modern!

Read the letter/email from the previous section again. Highlight the use of ist and war. Show pupils 2 pictures of a German town – one from the past, with a heading such as Berlin 1920 and one in the present, Berlin heute. Say a sentence, pointing to the present day picture, e.g Heute ist Berlin lebhaft (Today, Berlin is lively). Then make a similar statement pointing to the picture from the past, e.g. 1920 war Berlin lebhaft. Ask the pupils what they’ve noticed about the 2 statements.

Write the 2 sentences on the board. What do pupils notice about the word for was in German? Discuss spelling an pronunciation with pupils, as well as the similarity to the English was.

Hold up a picture and encourage pupils to use adjectives to make a sentence in the past tense, e.g. Die Stadt war klein.

Add a year or damals (then) and play a team game where one team makes a statement and the other says the opposite, e.g.:

A Damals war das Café klein.

B Heute ist das Café groß.

Make statements about places in a town in the past and present, e.g. Der Supermarkt ist modern/das Haus war alt. Pupils step forward when they they hear a present tense statement and step back when they hear a past tense statement. Practise this a few times before letting confident pupils lead the game.

Referring back to the text, draw pupils’ attention to viele (many/a lot of) and weinge (few). Show a presentation to illustrate the meaning of viele and wenige. Encourage pupils to join in with the corresponding sentences. Pupils may then enjoy creating and illustrating pairs of sentences in the same way.

Give a short oral presentation on Berlin:

· Willkommen in Berlin!

· Berlin ist eine große, lebhafte Stadt.

· Berlin ist die Hauptstadt von Deutschland.

· Es gibt viele interessante Gebäude, zum Beispiel, den Reichstag,

· den Berliner Dom…

· und das Brandenburger Tor.

· Es gibt auch alte Kirchen…

· und Teile der Berliner Mauer.

· Der Fluß, der durch Berlin fließt, heißt die Spree.
Ask pupils to make notes on mini-whiteboards, in English or in German. They compare their notes with a partner before feeding back to the class.

Give pupils 2 texts in German describing 2 contrasting German towns or cities in the past and now:

Text 1

1900: Berlin war sehr schön. Es gab nur wenige Autos, aber viele Menschen. Es gabe ein Rathaus und viele Theater. Berlin hatte viele kleine Geschäfte und einen Zoo.

Heute: Berlin ist sehr modern. Berlin hat viele Kinos und viele Hotels. Es gibt auch viele große Geschäfte und Parks.

Text 2

1900: Essen war nicht sehr schön. Es gab viel Industrie und die Häuser waren schwarz und schmutzig. Die Hauptstraße hatte eine Metzgerei und eine Bäckerei aber kein Kino.

Heute: Jetzt sind die Häuser modern und es gibt viele Supermärkte und viele Kinos.

Pupils read the texts and list the buildings in columns labelled Damals and Heute. Some pupils can do this in pairs. You might also want to draw pupils’attention to the use of hatte, as in the sentence Berlin hatte viele Geschäfte. What do they think this means?

As extension, pupils highlight the adjectives in the texts.

Feed back and create a class list of buildings in the 2 German towns, then and now.

Play Galgenmännchen (Hangman) with the names of places in towns.

	MFL Enfield under unit 22 – presentation on viele and wenige

MFL Enfield website under under unit 22 – presentation with sound

	Hoy-ta isst bear-lean layb-haft

Noyn-tsayn huhn-dert tsvahn-tsich var bear-lean layb-haft

When describing something in the past, the imperfect tense is often used. In this unit only the structure Es war (It was) is used. However, teachers wishing to extend their knowledge further can use the following table:

ich

war

du

warst

Er/sie/it

war

wir

waren

ihr

wart

sie

waren

I

was

you

were

he/she/it

was

we

were

you

were

they

were

Du – to a friend, family member

Ihr – to more than one person

Dee shtat var kline

Da-mals var dass café kline.

Hoy-ta isst das café gross

Welcome to Berlin!

Berlin is a big, lively town.

Berlin is the capital of Germany.

There are many interesting buildings, for example, the Reichstag,

Berlin Cathedral…

and the Brandenburg Gate.

There are also old churches…

and parts of the Berlin Wall.

The river, which flows through Berlin, is called the Spree.

1900: Berlin was very beautiful. There were only a few cars but many people. There was a town hall and many theatres. Berlin had lots of small shops and a zoo.

Today: Berlin is very modern, with many cinemas and hotels. There are also many shops and parks.

1900: Essen was not very beautiful. There was a lot if industry and the houses were black and dirty. The main street had a butcher’s and a bakery but no cinema.

Today: Now the houses are modern and there are many supermarkets and cinemas.

Remind pupils that all nouns start with a capital letter in German.

Have some bi-lingual dictionaries handy so that some pupils can look up:

Rathaus (rat-house) town hall, Kino (key-no) cinema, schmutzig (shmut-tsich) dirty, Hauptstraße (howpt-shrah-sa) main street and jetzt (yet-st) now. Notice the pronunciation of:

Zoo (tsoh)

Theater (tay-ah-ter)

Hatte (hat-a)=had

Gal-gen-men-chen

(the ch as in the English word “loch”)

During the week play Galgenmännchen (Hangman) with the names of places in towns.

	

	Section 6 – week 6.

Learning objectives:

Pupils consolidate new and known language, work in a group to organize and create a leaflet about their town in the past, construct a short presentation that contains descriptions, listen attentively to a spoken passage and make a short presentation either from memory or by reading aloud from the text.

	Resources
	Notes (including phonic focus and daily activities)

	KS2 Framework Objectives for the section

	Explain to pupils that they are going to respond to the letter/email from the imaginary school (see section 4) by producing a tourist information leaflet about their home town.

Us a plan-do-review strategy to model writing the draft text for the leaflet and to show how you would use a word bank or dictionary. Verbalise your thought processes aloud as you plan, write and edit sentences on the board, e.g. “I want to show what the town is like now, so I’m going to use Es gibt and Es ist, but in the past I’m going to talk about what the town used to be like, so I’ll use Es gab and Es war”.

You may want to use the letter from section 4 or the shorter paragraphs from section 5 as a model. These can also provide the basis for a simple writing frame to support less confident pupils.

Pupils write drafts for their leaflets and swap with a partner to check each other’s work. They then use the draft to create a leaflet with illustrations, which can be done by hand or using the computer.

Give pupils the opportunity to present their leaflets to one another in groups or pairs and to evaluate each other’s work using “two stars and a wish”. Pupils could share their evaluations with the class and the leaflets could be used to create a class display or sent to a partner school.

	
	Remind pupils of the meanings of es gibt/gab and es ist/war, e.g.

Es gibt einen Bahnhof – there is a railway station.

Es gab einen Bahnhof – there was a railway station

(Remind pupils too that after es gibt/gab it is einen + masculine noun, eine + feminine noun and ein + neutral noun).

Remind pupils of the meanings of es ist/es war, e.g.

Es ist sonnig (in reply to the question Wie ist das Wetter?).

Es war kalt (in reply to the question Wie war das Wetter?).

Wo ist der Bahnhof? Er ist in der Stadtmitte.

Wo ist die Post? Sie ist in der Stadtmitte.

Wo ist das Stadion? Es ist in der Stadtmitte.

Throughout the week pupils can work on their leaflets.

Pupils’ presentations can be filmed as evidence of achievement in speaking and reading.

Repeat the presentations in assembly and/or for parents/governors/teachers from linked secondary schools.

	O6.2

O6.4

L6.4

IU6.3

KAL

LLS

