

learning target

You have probably noticed that I added certain endings to the adjectives in the messages I sent you. Today I want to make clear when you have to use which ending.

German	English
Sie hat eine nette Schwester.	She's got a nice sister.
Deutsches Brot schmeckt sehr gut.	German bread tastes very good.
Ich sehe den neuen Professor.	I see the new professor.

rules

How do you find out which ending you have to use?

All you have to do is to answer these 4 questions and to look for the right ending in the table.

- What kind of **article** has the noun? (definite | indefinite | none)
- Which **gender** does the noun have? (male | female | neutral)
- What's the **numerus** of the noun? (singular | plural)
- In which **case** is the noun? (nominative | genitive | dative | accusative)

example 1:

Die große Frau trägt einen Hut. (The tall woman is wearing a hut.)

Let's analyse the sentence. The noun we analyse is "Frau". The adjective which describes the woman is "groß".

- What kind of article has got the noun "Frau"? => **Die** => The noun has a definite article.
- What gender does the noun "Frau" have? => The gender of "Frau" is female.
- Which numerus has the noun "Frau"? => It is just one woman. So, it's singular.
- In which case is the noun "Frau"? => The woman is the subject of the sentence. She is doing something. So, "Frau" is in the nominative case.

Now let's have a look at the table for definite articles. Look for singular, female, nominative.

The ending is "e". So, it must be "die große Frau".

example 2:

Ein netter Mann sitzt im Café. (A nice man is sitting in the cafe.)

- article: ein (indefinite article)
- gender: male
- numerus: singular
- case: nominative case

If you look for indefinite article, singular, male, nominative you'll find the ending "er".
So it must be "ein **netter** Mann".

example 3:

Ich schreibe einen langen Brief. (I write a long letter.)

The noun we have to consider here is "Brief" (word orer wrong) The adjective which describes the letter is "lang".

- article: einen (indefinite article)
- gender: Brief is male
- numerus: singular
- case: "Ich" is the subject of the sentence. "Ich" is in the nominative case.
"Brief" is the direct object of the sentence. "Brief" is in the accusative case.

If you look for indefinite article, singular, male, accusative you'll find the ending "en".
So it must be "einen **langen** Brief".

A way to cheat

If you are unsure which gender or case is required you can often recognize it with the help of the the article which precedes the adjective.

examples:

- Er kauft das neue **Handy**. => The article "das" shows that Handy is neutral.
- Ich mag den roten **Hut** nicht. => The article "den" shows that the Hut is male and in the accusative case.
The same trick works with "einen, keinen, meinen..." (all articels, pronouns, der-words which end with "en").
- Sie spielt mit dem kleinen **Kind**. => The article "dem" shows that the Kind is in the dative case.
The same trick works with "einem, keinem, meinem..." (all articels, pronouns, der-words which end with "em").

Other words which have the same function as articles

Besides the "normal" articles there are some words which have the same function as "normal" articles. They require you to put the correct ending at the end of the adjective as well.

All words which "work" like a definite article

German	English
der, die, das, den, dem	the
dieser, diese, dieses, diesen, diesem	this / these
jener, jene, jenes, jenen, jenem	that / those
jeder, jede, jedes, jeden, jedem	every / each
solcher, solche, solches, solchen, solchem	such
welcher, welche, welches, welchen, welchem	which
mancher, manche, manches, manchen, manchem	some
alle, beide	all / both

All words which "work" like an indefinite article

German	English
ein, eine, einen, einem, einer	a / an
kein, keine, keinen, keinem, keiner	no / none
mein, dein, sein, ihr, unser, euer, Ihr	my / your / his / her / our / your / Your

tables

declension of adjectives without article

case	singular			plural
	male	female	neuter	-
nominative	gute <u>r</u> Mann	gute <u>e</u> Frau	gute <u>s</u> Kind	gute <u>n</u> Familien
genitive	gute <u>n</u> Mann <u>es</u>	gute <u>r</u> Frau	gute <u>n</u> Kind <u>es</u>	gute <u>r</u> Familien
dative	gute <u>m</u> Mann	gute <u>r</u> Frau	gute <u>m</u> Kind	gute <u>n</u> Familien
accusative	gute <u>n</u> Mann	gute <u>e</u> Frau	gute <u>s</u> Kind	gute <u>n</u> Familien

declension of adjectives with definite article (der, die, das)

case	singular			plural
	male	female	neuter	-
nominative	der gute <u>e</u> Mann	die gute <u>e</u> Frau	das gute <u>e</u> Kind	die gute <u>n</u> Familien
genitive	des gute <u>n</u> Mann <u>es</u>	der gute <u>n</u> Frau	des gute <u>n</u> Kind <u>es</u>	der gute <u>n</u> Familien
dative	dem gute <u>n</u> Mann	der gute <u>n</u> Frau	dem gute <u>n</u> Kind	den gute <u>n</u> Familien
accusative	den gute <u>n</u> Mann	die gute <u>e</u> Frau	das gute <u>e</u> Kind	die gute <u>n</u> Familien

declension of adjectives with indefinite article (ein)

case	Singular			Plural
	male	female	neuter	-
nominative	ein gute <u>r</u> Mann	eine gute <u>e</u> Frau	ein gute <u>s</u> Kind	keine gute <u>n</u> Kinder *
genitive	eines gute <u>n</u> Mann <u>es</u>	einer gute <u>n</u> Frau	eines gute <u>n</u> Kind <u>es</u>	keiner gute <u>n</u> Kinder *
dative	einem gute <u>n</u> Mann	einer gute <u>n</u> Frau	einem gute <u>n</u> Kind	keinen gute <u>n</u> Kind <u>er</u> n *
accusative	einen gute <u>n</u> Mann	eine gute <u>e</u> Frau	ein gute <u>s</u> Kind	keine gute <u>n</u> Kinder *

* *kein* und *ein* behave the same. A plural form of "ein" doesn't exist. That's why I replaced it here by "kein".

As you already noticed not only the article changes. Some nouns get an additional ending as well. For more details check the topic „**Deklination der Substantive**“.