Syllabus in German Language for Class VI

Part I - Preamble

A new German syllabus for classes V1 to XII is to be introduced in all CBSE schools.

In the modern globalised world it is important that our education system produces global citizens, who are prepared for the challenges that they will face in their professional and personal lives. Foreign languages are an important step towards this goal. English is no doubt the lingua franca today but to understand the thinking and way of working and living of peoples from various cultures it is important to learn their language. The CBSE has recognised this fact and gives its students ample opportunity to pursue languages.

India and Germany share a long tradition of economic and cultural exchange. Indian languages are a part of the same Indo-Germanic group of languages. In the 19th century the German scholar Max Mueller translated the ancient Indian scriptures into English. India and Germany have been soul mates spiritually, philosophically and intellectually over a long period of time Today these ties are closer than ever before..

 German is the most widely spoken language in Europe today. Over a 100 Million people speak it as a mother tongue in the heart of Europe i.e. Germany, Austria, Switzerland and Liechtenstein. It is the most popular foreign language after English in the emerging economies of Eastern Europe. The knowledge of German is one of the advantages that these countries have over India as far as market access to the large and lucrative West European economies is concerned,

Indian students are increasingly showing an interest in going abroad for higher studies. German universities offer many courses of study with English as a medium of instruction, but German is needed to survive and live comfortably in German speaking countries. The advantage of studying in Germany is also the extremely nominal tuition fee.

 Hotel management institutes in Switzerland enjoy an excellent reputation in the hospitality industry and many Indians choose to go and join the courses there again making the knowledge of German essential.

In India there is a huge demand for German speaking professionals in the fast growing BPO and KPO industry. There is also a big demand for Indian professionals in Germany.

Indian industry in its endeavour to produce the best is buying increasingly large amount of machinery from German companies. They need good professionals who can guide them through the German instruction manuals. As the quality of goods produced in India improves clients from German speaking countries place orders with Indian companies and the Indian manufacturer needs to understand drawings and other technical material their clients send them and should also be able to interact with their German speaking partners. All this also needs a sound knowledge of the language and understanding of their culture..

It is therefore important that students learn to express themselves in the target language. They should be able to interact with people from German speaking countries. This makes it essential that they understand more the nuances of the language and have a cross cultural insight into the culture of these countries and understand the way of living and thinking of the people of these countries rather than the intricacies of the German grammar.

To achieve this objective we have to start the instruction of the German language at the school level. The CBSE recognises this development and has decided to introduce an interactive and communicative syllabus for classes VI to XII. 10 to 16 is the ideal age group to learn a foreign language; therefore the CBSE has decided to introduce German at the class VI level. This means that the students have exposure to the language for at least five years till class X, thus giving them a good working knowledge of the language.

Methodology

To achieve this objective we need to follow a certain methodology

· Classroom teaching should become interactive and learner oriented. Pupils should be encouraged to speak and express their opinions on a wide array of topics

· Modern text forms should be introduced so that students express themselves according to the co-text and context

· Classroom teaching should be made more interesting by introducing games, plays and quizzes.

· Fairy tales, short children’s stories should be read out in class.

· Pupils should be made familiar with reading and writing strategies.

· Knowledge about German speaking countries should be incorporated

· Intercultural Understanding needs to be promoted. Getting to learn a foreign language invariably leads to comparisons with our own culture. Students develop a better understanding of their own lives as they learn about the lives of others by drawing comparisons between the two cultures.

· Students should be made aware about knowledge about language. This makes them understand how language works and reflect upon differences and similarities between the foreign language and their first language.

· A new text book with a communicative interactive approach should be introduced

· At the senior secondary level basic formal and business letters should be introduced

· At the senior secondary level pupils should also be made familiar with vocational German, could be commercial terminology or technical or even legal depending upon the interest of the pupils.

Third language has two periods a week assigned for it. The curriculum is designed accordingly. It is recommended that schools explore possibilities of starting German clubs and projects to intensify the learning experience.

An extracurricular part of the methodology could be the conscious effort to promote an exchange between students in India and German speaking countries.

We, therefore, need to make a list of the ‘can do’/ should be able to statements. This entails that a list of the capabilities that the students should have at the end of every academic year will have to be made- for e.g.

· The pupil can/ should be able to introduce him/herself to a German native speaker in a culturally correct manner.

· The pupil can/ should be able to buy a rail ticket on the Net.

· The pupils can/ should be able to understand and write a simple E-mail in German.
After such a list is made one can infer the needed grammar structures and vocabulary needed to achieve the communicative goals that we have set ourselves.

To achieve these goals we have to also promote certain skill sets amongst our learners.

These are

· Listening and responding

· Speaking

· Reading and responding

· Writing

· Intercultural awareness

· Knowledge about language

· Language learning strategies

All these skills go hand in hand and only a comprehensive and holistic approach to the teaching of the language will enable us to equip our pupils to be the best. To be the best not just in scoring marks, but also in intelligently ‘handling’ the language is the need of the hour.

Teaching material

A very important element of any syllabus change is the book. The books available in the market are Indian editions of German publications. We need a book that keeps the needs and requirements of the Indian students in mind. Therefore the change will have to be accompanied by a new book written in India for Indian pupils. This book should not only cover the linguistic needs of the learner but which would also be conducive to engendering further interest beyond the curriculum in the learner of the language. This will require inputs from experienced teachers of German language in schools and experts in Foreign Language Teaching. The teaching material thus produced will be published by the CBSE and the copyrights will also remain with the CBSE.

Part II - Learning Objectives

1. Listening and responding

By the end of class VI students should be able to

· listen and understand familiar phrases and sentences concerning themselves, their family and immediate concrete surroundings

· pick out some of the detail from short spoken passages which are clearly articulated

· understand and follow classroom instructions in German

2. Speaking

By the end of class VI students should be able to

· introduce themselves and others

· communicate by asking and answering questions about themselves, their family and surroundings

· memorise and present a poem, dialog or short text

3. Reading and responding

By the end of class VI students should be able to

· recognise and understand some familiar words and phrases in written form

· follow short texts on a known topic and understand some of the main points from it

· read aloud with confidence and enjoyment from a known text

4. Writing

By the end of class VI students should be able to

· write words, phrases and a few sentences using a model

· write simple phrases and sentences about themselves, their family and friends, where they live and what they do

· link simple phonemes and spellings

5. Intercultural awareness

By the end of class VI students should be able to

· identify the countries where German is spoken

· recognise some typical German names

· differentiate between the usage of formal and informal forms of address

· recognise the differences between families in India and in the German speaking countries

· recall facts about the German speaking countries, e.g. main towns, famous landmarks

6. Knowledge about language

By the end of class VI the students should be able to

· understand and construct simple basic German sentences

· understand and use question forms and negatives in spoken and written language

7. Language learning strategies

By the end of class VI the students should be able to

· learn the language in context

· make use of audio-visual aids

· use mime and gesture to understand the context

Part III - Content

Module 1

	Lesson
	Situation
	Speech intention
	Structure
	Suggested activity

	Lesson 1
	Students introduce themselves
	· to greet

· to introduce oneself

· to enquire about name and age

· to count till 20
	· Verb - „heißen“, „sein“ (1st and 2nd Person)

· Interrogative pronoun-„Wer?“

· Sentence structure - Statement

	· introduce oneself as a fictitious character/ or as a celebrity

· connect numbers to make a drawing

· A game of Ludo

	Lesson 2
	Members of a family introduce themselves
	· to introduce one’s family

· to elicit information about a person and reproduce the same

· to report about a person

	· 3rd Person singular

· Plural form of regular verbs in present tense

· Personal pronouns in the 3rd person

· Definite article (Singular and Plural)

· Possessive pronouns (1. and 2. person Singular -masculine and feminine

	· Students interview each other and/or the teacher in class

· Students interview a celebrity (Role play)

· Family photographs as a speech stimulus

	Lesson 3
	Students talk about their siblings and ask the teacher about his/her family
	· to elicit and give information about the family

· to characterise a person

· to count from 20 onwards

· to give and elicit information about a persons age

· to enquire about telephone numbers and give one’s own

· to interview an adult

	· Accusative case (just basics)

· Verb - “haben”

· the formal Address (Sie)

· Sentence structure: Question (Interrogative structures – “W-Fragen” and Ja/Nein Fragen
	· Tambola

· to characterise celebrities with the help of pictures

	Lesson 4
	An interview about the family
	· to ask peers about their family and answer their questions

· to ask peers about their domicile and answer questions about the same

· to localise a city in a country
	· Personal pronouns in the 1st and 2nd person plural

· regular verbs in present tense

· Interrogative pronoun – “Wo”

· Prepositions- “in” and “bei”
	· find cities first on the Indian map and then on the maps of German speaking countries- Germany, Austria and Switzerland

· identify global cities through their landmarks

Module 2

	Lesson
	Situation
	Speech intention
	Structure
	Suggested activity

	Lesson 1
	At home
	· to name the rooms in a home

· enquire about the rooms and describe the same

· ask about objects at home and answer the questions- negative answer also possible
	· Nouns

· definite and indefinite Articles-masculine, feminine and neutrum

· Demonstrative pronoun - “Das ist…”

· Interrogative sentence “Was ist…”

· Negation - “nicht” and “kein”

	· show a film sequence and ask students to describe a house shown in the film

· name objects in the classroom

	Lesson 2
	A visit to the neighbours
	· to ask about the wellbeing of a person and answer questions about the same

· offer something to guests, acceptance or refusal by the guest

· to express a wish or preference

	· “möchte” as a single verb

· the idiom “Wie geht’s”

· Personal Pronouns - “mir, dir, Ihnen”
	· „Tante kommt zu Besuch“- A visit from an aunt - Roleplay

· Split the class into hosts and guests. Hosts offer their tiffin to the guests and the guests can accept or refuse

	Lesson 3
	Pets
	· to enquire whether peers have pets

· to say, whether one has pets

· to say, whether one likes pets or not

· to say, what animals eat
	· Advanced forms of haben

· Accusative case

· Negation - “kein”

· to introduce the verb “mögen”
	· Memory game with Indian animals

· prepare a collage of animals or pets

	Lesson 4
	A visit from the neighbours
	· to ask about one’s place of origin and answers questions about the same

· to ask about knowledge of foreign languages and answer questions about the same

· say, which language is spoken in a particular country

	· Verb “sprechen” in the present tense

· the impersonal structure-“man”

· Sentence structure with subject as apposition

· interrogative pronoun- “Woher”

· Preposition - “aus”
	· to match Indian languages with Indian names

· to speak about the languages they know

Part IV - Assessment

Assessment should be a combination of internal assessment, periodic tests and term exams.

The syllabus developed for class VI is interactive and communicative in nature. The tests should be a reflection of the same.

The committee suggests 20% for internal assessment, 30 % for periodical tests and 50% for the term exam.

The suggested breakup for the term exam is as follows:

1. Grammar (Multiple Choice, Fill in the blanks….)-

15 marks

2. Reading comprehension (one or more texts)-

15 marks

3. Listening comprehension (an audio text

or read aloud by the teacher)

10 marks

4. Frame questions-

 5 marks

5. Reacting to stimulus (completing a dialogue,

answering simple questions e.g. “wie geht’s)

 5 marks

Remarks :

1. In the listening and reading comprehension marks should not be deducted for grammatical and orthographical errors.

2. In the written part marks should not be deducted for minor orthographical errors.

3. Dictation could be a part of the periodical tests.

4. Internal assessment should be based on regularity, project work and class response.

BOOKS
PRESCRIBED BOOK

:
WIR 1 (Textbook and Workbook - Module 1 & 2)

SUGGESTED REFERENCES
:
PINGPONG NEU 1

WIR LIVE (DVD)

LANGENSCHEIDT EURO DICTIONARY

PAGE
7

