

Ich kann lernen. Ich kann Deutsch.

Self Assessment Rubric for German

Look at the list of “I can..” statements below. Tick how many of the learning skills you can do.

These are the types of skills you need to do to make progress. You may be better in some areas than others. We go from understanding things before we move to productive use of language: Listening (understand what someone says) before Speaking, and Reading (understand letters and symbols) before Writing.

Using models of language provided to help you formulate your own is a very good strategy to use to start saying or writing something in German.

The level of progress you make over time will depend on how much attention your brain pays to learning German and how much practice you do. Go easy on yourself. But remember, our brains file things in a black hole if we don't move it from short-term to long-term memory. It is a matter of : **Use it – or lose it!**

1. First Steps	I can...
Listening	<input type="checkbox"/> recognize the German language from English sounds, e.g. know when the German language is being spoken
Speaking	<input type="checkbox"/> approximate German language sounds <input type="checkbox"/> repeat words associated with activities in songs and games <input type="checkbox"/> respond to questions to identify or describe features of an object e.g. colour, size, number <input type="checkbox"/> participate in classroom routines, eg making requests, agreeing/disagreeing.
Reading	<input type="checkbox"/> recognise and names letters of the alphabet, syllables and words <input type="checkbox"/> make meaning by locating familiar words in text <input type="checkbox"/> contribute to shared reading by anticipating
Writing	<input type="checkbox"/> copy words or phrases, correctly forming the letters of the alphabet <input type="checkbox"/> select appropriate words from text to label objects, and communicate own meanings <input type="checkbox"/> use word processing and drawing programs to create word banks.
Understanding Language	<input type="checkbox"/> pays attention to pronunciation when repeating words and phrases <input type="checkbox"/> recognise and reproduces features of the written language (eg alphabet, accents) <input type="checkbox"/> make observations about the relationship between their known language and the German language (e.g. in pronunciation and the writing system) <input type="checkbox"/> ask questions about the language (eg how a particular meaning is conveyed in the German language).
Understanding Culture	<input type="checkbox"/> pays attention to pronunciation when repeating words and phrases <input type="checkbox"/> recognise and reproduces features of the written language (e.g. alphabet, accents) <input type="checkbox"/> make observations about the relationship between their known language and the German language (eg in pronunciation and the writing system) <input type="checkbox"/> ask questions about the language (eg how a particular meaning is conveyed in the German language). <input type="checkbox"/> recognise significant symbols and features (eg in song and rhyme; images on cards, posters, pictures) <input type="checkbox"/> observe and analyses about products and practices of the culture as expressed in specific forms of language (e.g. that song and dance, dress and food, represent diverse ways of life) <input type="checkbox"/> pose questions about the culture (e.g. how an idea is expressed or an activity significant to the culture) <input type="checkbox"/> make connections with own experience when talking about cultures.

2. Next steps	I can...
Listening	<ul style="list-style-type: none"> <input type="checkbox"/> recognize and repeat, words and phrases with attention to pronunciation and intended meaning <input type="checkbox"/> identify and classify items of information (eg colour, size, number), stating true or false, and using counting <input type="checkbox"/> respond through action and collaborative work with others and in teams (eg participating in dance, physical exercise, dramatisation, e-mail, class routines).
Speaking	<ul style="list-style-type: none"> <input type="checkbox"/> speak with attention to pronunciation and intonation <input type="checkbox"/> respond to comments (e.g. with yes/no or single word) <input type="checkbox"/> respond to factual questions (e.g. what, who, how many) to name and describe objects <input type="checkbox"/> respond appropriately in known school routines (e.g. greeting and introducing others) <input type="checkbox"/> use rehearsed language in songs, digital presentations, stories and structured role-plays <input type="checkbox"/> make factual statements through word substitutions.
Reading	<ul style="list-style-type: none"> <input type="checkbox"/> use knowledge of basic sound-symbol correspondences to work out how to read a word <input type="checkbox"/> recognise conventions of print (e.g. full stop, question mark, accents) <input type="checkbox"/> group related words into categories or matches picture with caption (e.g. colours, animals, numbers, greetings adjectives) <input type="checkbox"/> contribute to shared reading of imaginative and informative texts and identify developments of ideas <input type="checkbox"/> predict the meaning of new words in texts (e.g. story books).
Writing	<ul style="list-style-type: none"> <input type="checkbox"/> correctly forms letters and words when selecting words from charts or texts <input type="checkbox"/> communicate ideas and information through sequencing a set of words to make own meaning in a phrase or a sentence <input type="checkbox"/> describe items using colour, number, shape and size of items <input type="checkbox"/> use different formats to convey meaning (e.g. captions, speech bubbles) <input type="checkbox"/> write an informal letter, e-mail or card using model texts, and electronically requests or respond to queries for information.
Understanding Language	<ul style="list-style-type: none"> <input type="checkbox"/> apply concepts of word formation and correctly forms sounds and words in communicating information through speech and writing (eg punctuation and phrasing, compound words) <input type="checkbox"/> recognise ways text is presented according to purpose (e.g. as captions, labels, animations, dialogues, vocabulary charts, greeting cards, calligraphy) <input type="checkbox"/> recognise conventions in written and spoken texts (e.g. messages, posters, exclamations, commands) <input type="checkbox"/> identify language forms used (eg for specifying, counting, identifying and describing objects and actions, and time and place; for stating ownership and asking questions) <input type="checkbox"/> recognise the ways cultural values are expressed in language (e.g. gender, formality) <input type="checkbox"/> use available textual resources to decipher and compare meaning and construct their own texts.
Understanding Culture	<ul style="list-style-type: none"> <input type="checkbox"/> observe the significance of particular cultural practices in their own language activities <input type="checkbox"/> identify and analyses expressions of cultural identity in language (e.g. in stories, social conventions and etiquette) <input type="checkbox"/> observe concepts related to cultural values in language (e.g. how titles, personal names, family relationships, ways of greeting are expressed) <input type="checkbox"/> observe the significance of concepts within cultural practices (e.g. time, history, the cycle of the seasons and the environment) interacting through online sources of information.

3. More steps	I can...
Listening	<ul style="list-style-type: none"> <input type="checkbox"/> recognize the purpose of a text (e.g. a statement, a request, a question) <input type="checkbox"/> identify key information in texts <input type="checkbox"/> select from options to match information (eg items to pictures, filling in gaps, labelling things) <input type="checkbox"/> respond to questions about self, home life and interests <input type="checkbox"/> work in teams in response to instructions or requests.
Speaking	<ul style="list-style-type: none"> <input type="checkbox"/> formulate factual questions to access information and services (e.g. time, access, place, price, quantity, quality) <input type="checkbox"/> use modelled sentence patterns to express a personal reason, opinion or feeling <input type="checkbox"/> select appropriate structures to elaborate meaning (e.g. using adjectives, time phrases) <input type="checkbox"/> respond appropriately in interactions with others (e.g. taking turns, acknowledging, agreeing).
Reading	<ul style="list-style-type: none"> <input type="checkbox"/> recognize the purpose of the text, and identify features of the text type (e.g. a letter, a story) <input type="checkbox"/> identify main ideas and sequences in texts <input type="checkbox"/> search for information on CD-ROMs to complete a task (e.g. filling in gaps, matching items, matching captions to images) <input type="checkbox"/> make decisions or plans based on information obtained.
Writing	<ul style="list-style-type: none"> <input type="checkbox"/> use models to apply text conventions (e.g. title, heading, letter format) <input type="checkbox"/> order words correctly in simple statements (e.g. actions, descriptions, using numbers, questions) <input type="checkbox"/> link ideas using connectives (e.g. and, but, also, because) <input type="checkbox"/> use available resources to access new vocabulary and extend the message <input type="checkbox"/> use appropriate interactive CD-ROMs and word processing software to construct texts and share information with others.
Understanding Language	<ul style="list-style-type: none"> <input type="checkbox"/> decipher meaning of new words using contextual knowledge <input type="checkbox"/> apply linguistic structures to extend their own meaning (e.g. time markers, adverbs, adjectives) <input type="checkbox"/> recognise how questions and statements are formed <input type="checkbox"/> make comparisons with known language to identify and describe patterns and features of the language
Understanding Culture	<ul style="list-style-type: none"> <input type="checkbox"/> relate aspects of culture, language and identity in texts (e.g. forms of address) <input type="checkbox"/> identify and reports on patterns of interaction and behaviour in everyday life over time (e.g. relationships between people) <input type="checkbox"/> identify the significance of concepts in how meaning is conveyed (e.g. manners, respect, politeness) <input type="checkbox"/> recognize connections between the values and practices across cultures.

4. Yes you can!	I can...
Listening	<ul style="list-style-type: none"> • recognize the purpose of a text (e.g. announcement, description) • identify roles and relationships between participants • identify key items of information (e.g. points of view, events and sequences of events, reasons for decisions) • demonstrate connections between ideas (e.g. notions of time and place) • respond by sharing a personal view or opinion with others.
Speaking	<ul style="list-style-type: none"> • Starts and concludes an exchange or multimedia presentation appropriately • sustain the interaction using strategies (e.g. asking for repetition, rephrasing, clarification) • respond to factual, open-ended questions (e.g. why, how) • express preferences and reasons in discussing issues • work in teams to create texts to present information and ideas to others
Reading	<ul style="list-style-type: none"> • identify the overall purpose of the text (e.g. to inform, entertain, persuade) • identify a sequence of events and suggests reasons for events • use different formats to classify and display information • compare information gathered from a variety of electronic sources to make choices or decisions for the present or future provide supporting evidence for a decision or opinion.
Writing	<ul style="list-style-type: none"> • use text conventions as appropriate for the purpose • structure ideas to form a cohesive text, and demonstrates a logical sequence • extend or elaborate the message using (e.g., comparison or contrast) • express personal opinion on issues, drawing on a range of electronic sources of information • use imaginative or expressive language to inform or entertain others
Understanding Language	<ul style="list-style-type: none"> • recognise and employs conventions of speech and writing when addressing different audiences • apply structures to elaborate or extend the message • identify connections between language and cultural practices of the language • make comparisons between languages to explain aspects of the German language system
Understanding Culture	<ul style="list-style-type: none"> • identify generalisations about the culture (e.g. questioning stereotypes in texts) • analyse and discuss ways in which cultural values are presented in texts (e.g. in metaphor, register) • reflect on the ways culture is interpreted by others (e.g. identifying how stereotypes influence perceptions) • explain why particular practices and products are evident and valued in the culture (e.g. aspects of faith, seasonal celebrations) • reflect on own values and identity in expressing opinions about culture and how these have changed over time.

The steps don't end here, but if you can do all these, then you have developed a sound set of intercultural language skills.