GCSE German Revision Techniques

Vocabulary

[image: image2.png]


Vocab list of key words from past papers.

You have already seen that you can remember the overwhelming majority of the words on this list. Revise the list regularly or your memory of the words will gradually fade. Make sure you revise regularly during Study Leave, or study leave will simply be Forgetting Leave. Always begin each revision session by going over everything you have already revised. Use stories or images to link the German to the English meaning. The dafter the story the better. Identify words that cause you problems each time you test yourself and make a personal revision list just of these words.

100 most common words in German. 

These words make up 50% of everything you will see and hear. If you know these words you will already be able to understand half of everything in the exam. Again, revise the list regularly or your memory of the words will gradually fade. Use the same techniques for other vocab. Again, identify words that cause you problems each time you test yourself and make a personal revision list just of these words.

Further vocab revision

Further revision can be done from the vocab revision lists in the Language shared area. E-mail the list home to yourself. Use the same techniques as described above.

Alternatively you can buy GCSE revision books from bookshops such as Waterstones or Borders or via the internet from suppliers such as Amazon.

Work smarter not harder. 
Start with the end in mind. Decide what it is you will achieve from your revision session. Write it on a piece of paper or card and put it where you can see it. This will help you to know that you have achieved what you set out to achieve.

See the big picture. Look over your text book and your exercise books. Make sure you have everything you need nearby.

Plan the time. Work out a manageable time slot for the revision session, then break it down into chunks of no more than twenty minutes. Allow yourself short breaks between each chunk of revision.

Get the mood right. Revise where it is quiet. Work well away from distractions such as TV, computer games, brothers and sisters. Quiet, gentle-paced classical or chill-out music without vocals help the brain learn more effectively. Save your favourite music as a reward for when you have achieved what you set out to.

Start! The hardest bit of revision you do is the first bit. Once you know what you want to achieve from the revision session, have planned your time and sorted out the necessary resources …start!

Chunk it down. Do a bit at a time. After each chunk, review what you have achieved and take a short break. Before you start the next bit briefly run through what you have already done, and what you plan to do next.

Draft and re-draft your notes in a way that helps you learn. Use different colours of pens or paper or make a mind-map or poster. Put copies of the poster where you will see it frequently. The exposure will help you learn it when you’re not even trying.

Test yourself. At the end of each revision session test yourself to see what you can recall. Regularly test yourself on everything you have done since your first revision session.

Rehearse. Your oral exam will be more successful as a result of rehearsing your presentation and rehearsing extended answers on all the possible topics.

Reward yourself, when you’ve done what you planned. Get yourself a drink, play your favourite music, sit in the sun for ten minutes…

Oral exam

[image: image3.png]


Common words from past role plays.

Revise this list as for other vocab. (see above) “Ich möchte” will come up more than any other phrase.

Presentation

Learn it by heart. Break your text down into manageable chunks to learn. Use different colours for the different chunks. When recalling the presentation always begin at the very beginning and run through everything you have learnt. Plan your revision programme so that you have learnt the presentation by heart comfortably before the exam, and then revise it each day. You only need 90 seconds to run through it each day once you have learnt it.

Answering questions.

Practise talking for as long as you can on the following topics: 

Aim first for 10 seconds, then 20 seconds, then 30 seconds; then try a different topic.

The longer you talk the fewer questions you get asked!

	
	
	
	

	meine Familie

meine Freizeit

Filme, Bücher und Musik

meine Stadt


	die Schule

die Schule der Zukuft

meine Pläne für nächstes Jahr

die Sommerferien letztes Jahr

die Sommerferien nächstes Jahr


	mein Zuhause

was ich gern esse und trinke

Taschengeld und Samstagsjobs

was ich mit meinem Geld kaufe


	meine Freunde

mein Berufspraktikum

meine Berufspläne

die Umwelt


For each topic practise using:

· past, present and future tenses 

· giving opinions 

· giving reasons

PAST TENSE

It doesn’t matter whether you mean “I bought” or “I have bought”; it’s all the PAST TENSE. Just follow the pattern you have been taught every time.

	What-I-did-verbs
	
	
	

	ich habe

wir haben

mein Bruder hat

meine Schwester hat

Sam hat

jemand hat


	…………………
	(nicht)


	gekauft

gemacht

gehabt

gesehen

gelesen

besucht

gefunden

gesagt

verloren

gewonnen

vergessen

gestohlen

gehört

gelernt

gearbeitet


	es hat


	
	
	geregnet

geschneit

gedonnert und geblitzt


	A-to-B-verbs
	
	
	

	ich bin

wir sind


	letzte Woche

in den Ferien

am Samstag
	in die Stadt

nach Bristol

nach Spanien
	gefahren

gegangen

gekommen


[image: image4.png]


PRESENT TENSE
It doesn’t matter whether you mean “I play” or “I am playing”; it’s all the PRESENT TENSE. Just follow the pattern you have been taught every time.

	
	main verb 2nd idea
	
	

	ich

du

er

sie

wir

ihr

sie
	spiele
spielst
spielt
spielt
spielen
spielt
spielen
	(nicht)

(gern)

(nicht gern)
	Tennis


	
	main verb 2nd idea
	
	

	Am wochenende
	spiele
spielst
spielt
spielt
spielen
spielt
spielen
	ich

du

er

sie

wir

ihr

sie
	Tennis (nicht)


Questions

It doesn’t matter whether you mean “Do you play …?” or “Are you playing …?” or “Don’t you play?” or “Aren’t you playing …?”; it’s all QUESTIONS. Just follow the pattern you have been taught every time.

1 Basic questions

	main verb 1st idea
	
	
	

	spielst
spielt
spielt
spielen
	du

er

sie

wir
	Tennis

am Wochenende
	(nicht) ?


2 W-Questions

	
	main verb 2nd idea
	
	
	

	Wann

Warum

Wo

Mit wem
	spielst
spielt
spielt
spielen
	du

er

sie

wir
	Tennis

am Wochenende
	(nicht) ?


FUTURE TENSE 
It doesn’t matter whether you mean “I will do …” or “I’m going to do …”; it’s all the FUTURE TENSE. Just follow the pattern you have been taught every time.

	
	
	
	

	ich werde

wir werden

mein Bruder wird

meine Schwester wird

Sam wird

(ich kann)

(ich muss)

(darf ich)

(ich möchte)

(ich sollte)


	……………
	(nicht)


	machen

haben
sein
sehen

lesen

besuchen

kaufen

finden

sagen

verlieren

gewinnen

lernen

bleiben

studieren

beginnen

anfangen

fahren

gehen


	es wird


	
	
	regnen

schneien

donnern und blitzen


[image: image1.png]


