Ein Wintergedicht – Heinrich Hoffmann von Fallersleben
Hoffmann von Fallersleben was a German poet best known as the writer of “Das Lied der Deutschen”, the third stanza of which is now Germany’s national anthem. He also wrote poetry for children such as this winter poem.
[image: image1.wmf]
Suggested pre-reading activities
Discussion

Discuss the unique features of poetry with learners. You may ask them about their favourite poems or rhymes and the differences between a poem and other types of text.
Before reading the poem, ask learners to work together to make a glossary of the kinds of words and phrases people use when talking about winter. Ask them to think of winter activities (and other verbs) as well as emotions associated with winter. Ask them to share their glossaries with other groups. Do they know any of these words or phrases in German?
Listening for key words
Give learners a list of key wintry words in German. Ask them to identify these as they listen to you reading the poem or perhaps incorporate some red herrings and ask them to select only the words they hear. Discuss these, and any other words they recognised, with the class.
Suggested list:

Herbst

Eis

Schnee

Blumen

Vergessen

Des Armen

Zudecken
Frost

Niklaus

Tannenbaum

Singen

Froh

Frieren

Wind

Teiche
Word association

Ask learners to pick any word from the list and to take 30 seconds to either write or say aloud to their partners their word associations.
E.g. Flowers make me think of fields which makes me think of swing parks which makes me thinks of the summer holidays which makes me think of school which makes me think of desks which makes me think of work which makes me think of writing which makes me think of …
Synonyms

Together learners think of synonyms for each word from the list and uses dictionaries, word banks, each other to find the German equivalent.

Adjectives

Learners go through the list in English and assign an adjective to each word, or, you may give learners an adjective bank from which they can choose adjectives, the more unusual the better.

Predict

Ask learners to predict what they think is happening in the poem. How does the poet feel about winter time? What vocabulary tells us this? Does the poet have any messages for us?

Listening for poetic features

Read the poem again and ask the children to note down any interesting patterns or sounds that they hear. Discuss this as a class.
Reading the poem
You may want to ask learners to highlight the key words from the glossary they worked with in the key words task as well as any other familiar words or cognates.
Ask learners to compare the vowels at the beginning of each stanza with the word at the end of the first and last line. What is their conclusion?
A, a, a, der Winter der ist da.
A, a, a, der Winter der ist da.
Herbst und Sommer sind vergangen,
Winter, der hat angefangen,
A, a, a, der Winter der ist da.

E, e, e, nun gibt es Eis und Schnee.
Blumen blüh'n an Fensterscheiben,
Sind sonst nirgends aufzutreiben,
E, e, e, nun gibt es Eis und Schnee.

I, i, i, vergiss des Armen nie.
Hat oft nichts, sich zuzudecken,
Wenn nun Frost und Kält' ihn schrecken.
I, i, i, vergiss des Armen nie.

O, o, o, wie sind wir alle froh
wenn der Niklaus wird was bringen
und vom Tannenbaum wir singen
O, o, o, wie sind wir Kinder froh.

U, u, u, die Teiche frieren zu
hei, nun geht es wie der Wind
übers blanke Eis geschwind
U, u, u, die Teiche frieren zu.
Before starting these activities discuss with learners the strategies they can use for working out the unknown KEY WORDS. Provide dictionaries or word banks as appropriate. Encourage learners to use what is known to “get the gist” and to avoid spending lots of time looking up everything they don’t know.
Summaries

The following phrases summarise each stanza of the poem. Ask learners to use what they know to match these to each stanza.
a) Christmas is coming!
b) The poor suffer in winter
c) Let’s go ice-skating!
d) Flowers have stopped growing
e) A new season has begun!
Poetic language
Ask learners to look at the poem and find interesting descriptions of the following:

a. frost patterns on windows

b. ice-skating
c. the suffering of poor people
This could be done in groups then shared with the class.
Contrasting ideas
With reference to poetic features such as word choice, themes or mood ask learners to discuss and note down any contrasting ideas the poet uses in the poem. Discuss these as a class.

Possible examples:

· Happy children waiting for Santa to bring presents/the poor who are afraid of the cold with nothing to cover them.

· Something ending (summer/autumn)/something beginning (winter).

· Things which are frozen and still/swift movement of ice-skating like the wind.

Word classification

Ask learners to sort the following words from the poem into the correct columns.

blank – der Teich – frieren – froh – vergessen – das Eis – blühen – die Kälte – singen – der Tannenbaum – des Armen – Schnee - geschwind
	verb
	noun
	adjective
	adverb

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

Writing a diamante poem
Now guide learners in writing their own winter diamante poems in German using the vocabulary and the exercises from above.

Diamante poems
Rules:

1. Diamantes are seven lines long.
2. The first and last lines have just one word.
The second and sixth lines have two words.
The third and fifth lines have three words.
And the fourth line has four words.
3. Suggested forms:

Lines 1, 4, and 7 have nouns.
Lines 2 and 6 have adjectives.
Lines 3 and 5 have verbs.

Here’s an easy way to visualize all three rules:
Noun
Adjective, Adjective
Verb, Verb, Verb
Noun, Noun, Noun, Noun
Verb, Verb, Verb
Adjective, Adjective
Noun
You can, of course, make up your own rules when making a diamante poem. It could be made entirely of nouns, or nouns and adjectives, or verbs and nouns, or adverbs and nouns, or adjectives only… the list goes on!
Suggestions:
SYNONYM DIAMANTE

In this diamante, the words “Monsters” and “Creatures” mean the same thing, so they are synonyms.

Monsters
Evil, Spooky
Howling, Shrieking, Wailing
Ghosts, Vampires, Goblins, Witches
Flying, Scaring, Terrifying
Creepy, Crawly
Creatures
Education,

Useful, powerful

Reading, writing, learning

Books, sports, instruments, experiments

Talking, listening, growing

new, interesting

school
ANTONYM DIAMANTE

In this diamante, you might say that the words “Cat” and “Dog” are opposites, or “antonyms,” so this is an antonym diamante. Lines 2 and 3 refer to line 1. Lines 5 and 6 refer to line 7. Line 4 refers to both lines 1 and 2.
Cat
Gentle, Sleepy
Purring, Meowing, Scratching
Whiskers, Fur, Collar, Leash
Barking, Licking, Digging
Slobbery, Playful
Dog

Summer

Golden, warm

Glowing, shimmering, soothing

Green, white, yellow, blue

Tightening, closing, darkening
Icy, still

Winter

PAGE
4

