DEUTSCH 231 – WINTER 2016 -- TEST 1 -- INFORMATIONSBLATT

Questions in italics, including the Aufsatzthemen will be exactly the same on the test!
A. HÖRVERSTÄNDNIS Sie sehen eine Szene aus Nach fünf im Urwald OHNE UNTERTITEL. Bitte beantworten Sie die Fragen und füllen Sie die Lücken [=blanks] ein! Sie sehen die Szene zweimal. You can practice for this by working with the 2 practice test scenes on CTools(Media Gallery. One is from Nach 5 im Urwald and the other from Loriot. We will present one of these for the test.
B. VERBFORMEN **On sections where a sample list of verbs is provided, choose from the list to write your responses. **

(ALL VERBS TAKEN FROM GATEWAY VOCAB LIST). To practice for this, review Quiz 1 and the verb review exercises from the first days of class (on CTools(Resources(Folien). Write sentences for each tense with various types of verbs (strong & weak verbs, verbs with separable or inseparable prefixes [these can be strong or weak!], etc.)

1. Präsens
a.

b.

2. Perfekt [Besides the suggestions above, be sure to review haben vs sein, and the past participles of -ieren verbs.]
a.

b.

3. Präteritum
a.

b.

4. Futur
a.

b.

5. Plusquamperfekt [Remember this tense is used to say what HAD happened BEFORE something else happened!]
a.

b.

C. KONJUNKTIONEN, WORTSTELLUNG, KONJUNKTIONEN VS PRÄPOSITIONEN. Throughout our tests, you will lose points for verb mistakes. Verb position in independent and dependent clauses is very important!
Wichtig: What is the difference between a conjunction and a preposition, such as the difference between bevor and vor? (Read the explanation at the top of this page: http://www.lsa.umich.edu/german/hmr/Grammatik/Konjunktionen/Konjunktionen.html).

Also, make sure you know the difference between coordinating, subordinating and two-way conjunctions: http://www.lsa.umich.edu/german/hmr/Grammatik/Konjunktionen/Konjunktionen.html
Welcher Satz ist grammatisch richtig und logisch?

1. a. Gregor hat seine Schwester beim Geige spielen gehört und ist er aus seinem Zimmer gekrochen.
 b. Gregor hat seine Schwester beim Geige spielen gehört und er ist aus seinem Zimmer gekrochen.
2. a. Es gefällt seinen Eltern nicht, dass Gregor ein Insekt geworden ist.

 b. Es gefällt seinen Eltern nicht, dass Gregor ist ein Insekt geworden.
3. a. Seine Eltern hatten Gesundheitsprobleme, aber sie konnten trotzdem arbeiten.
 b. Seine Eltern hatten Gesundheitsprobleme, sondern sie konnten trotzdem arbeiten.
4. a. Ob der Prokurist zur Wohnung kommt, ist das ein schlechtes Zeichen [=sign].
 b. Wenn der Prokurist zur Wohnung kommt, ist das ein schlechtes Zeichen [=sign].

D. CASE REVIEW. Was passiert in "Nach 5 im Urwald"? Was ist grammatisch richtig?
1. Weil Simon so nervös ist, fährt er...
 a. von die Strasse [F]. b. von der Strasse [F].
 c. vom Strasse [F].
2. Anna weiß, dass die Thelonius Monk Platte ____________ sehr besonders ist.
 a. ihr Vater
 b. ihren Vater
c. ihres Vaters
3. Viel mehr Unbekannte [=strangers] kommen ______________, als Anna erwartet [=expect] hat.
 a. ins Haus b. im Haus
c. zu Hause
4. "Clara gibt Anna ihr gespartes [=saved] Geld." Anna ist in diesem Fall.....
 a. Akkusativ b. Dativ
c. Genitiv
E. KONJUNKTIV II: To practice for this, write some sentences in the present tense (würde + infinitive OR the one-word forms for e.g. haben (i.e. hätte), sein (i.e. wäre) and the modal verbs) and some in the past tense (i.e. hätte/wäre + past participle). 2 points per sentence on the test!
a. (Präsens): Wenn…
b. (Präsens): Wenn…
c. (Vergangenheit: hätte/wäre + past participle): Wenn…
d. (Vergangenheit: hätte/wäre + past participle): Wenn…
e. (Vergangenheitsform mit Modalverben): Write 2 things you could have/should have done (==> hätte + double infinitive!):

 Ich…

 Ich…
F. KURZE FRAGEN. Alles auf deutsch, bitte. Für jede Frage schreiben Sie mindestens 2 Sätze!
1. Pick a piece of popular music AUF DEUTSCH that you like, know some of the lyrics (e.g. a few lines from the chorus, or a few lines you think are witty/interesting), know who sang it and think about why you like the song.

2. To practice for question 2, what do you think the most interesting main points of Nach fünf im Urwald are regarding learning lessons and growing up? What are similarities between Anna and her parents? Why is the title of the film appropriate? Construct a few sentences auf deutsch.
3. For question 3, think about how the Struwwelpeter stories like “Daumenlutscher” & “Suppen-Kaspar” were originally intended. Würden Sie Ihren Kindern solche Geschichten vorlesen? Warum (nicht)? [Sie finden Struwwelpeter Videos auf youtube und in unserer Media Gallery. Die Texte, die wir im Unterricht benutzten, sind bei unserer CTools Site(Resources(Folien 2 und 3.]
4. For question 4, think about how Gregor gets treated over time in Die Verwandlung(Wie behandelt Gregors Familie ihn?
5. For Die Verwandlung, think about the meaning of Gregor’s death.
G. AUFSATZ Schreiben Sie 8-10 Sätze über eines der folgenden Themen. [These will be identical on the exam!]

A good essay will be a concise, coherent argument, rather than simply a list of statements or examples!**

(Choose one)--> ENTWEDER: Versuchen Sie, Gregors Verwandlung symbolisch zu interpretieren.

ODER: Interpretieren Sie "Die Verwandlung" als humorvolle Darstellung [=representation] unserer entfremdeten Existenz! [=Beschreiben Sie, wie unnatürlich die Personen im Buch auf die Situation reagieren, und finden Sie Analogien im wirklichen Leben.]

ODER: Erzählen Sie die Geschichte von Gregors Verwandlung aus der Perspektive seiner Schwester.

