


Operatoren für das Fach Englisch

Operatoren	Definitionen	Beispiele
(schwerpunktmaßig) Anforderungsbereich I		
describe	give a detailed account of sth.	Describe the soldier's appearance. Describe the situation ...
outline	give the main features or general principles of a text / topic omitting minor details	Outline the author's views on love, marriage and divorce and point out how ...
state	specify clearly	State briefly the main developments in the family described in the text.
summarise, write a summary	give a concise account of the main points	Summarise the information given in the text about the hazards of cloning.
(schwerpunktmaßig) Anforderungsbereich II		
analyse, examine	describe and explore ¹ in detail certain aspects and / or features of the text and how they are presented	Analyse the views on class held by the two protagonists. Examine the author's use of language ... Examine how the author characterizes ...
compare	show similarities and differences	Compare the attitude of the two characters towards war.
explain	show causes and effects in a given context	Explain the protagonist's obsession with money. Explain XYZ's attitude towards ...
contrast	emphasize the differences between two or more things	Contrast the author's idea of human aggression with the theories of aggression you have read about.
(schwerpunktmaßig) Anforderungsbereich III		
comment	state clearly your opinions on the topic in question and support your views with evidence	Comment on the suggestion made in the text that a 'lack of women in the armed forces demonstrates a weakness in the role of women in society'.
discuss	investigate by argument; give reasons for and against	Discuss the implications of globalisation as presented in this text.

¹ Die Definitionen dienen lediglich der Verständlichkeit und Verdeutlichung der Operatoren; sie sind kein Ersatz für diese.


Operatoren	Definitionen	Beispiele
justify	present reasons for decisions, positions or conclusions	You are the head boy/head girl of your school. The pupils' council has decided to ... Justify the decision when you meet with your headmaster.
assess /evaluate	consider in a balanced way points for and against something	Evaluate the author's view of the present impact of the American Dream... Assess the importance of standards in education.

Der Anforderungsbereich III umfasst auch kreative Aufgaben, für die jedoch keine allgemein verbindlichen Operatoren formuliert werden können. Folgende Aufgabenstellungen sind möglich²:

Write a letter, email

- to a friend.
- to the editor.
- of complaint.
- of enquiry.
- ...

Write

- an article [for].
- a report [for].
- ...

Write

- a dialogue / the dialogue between X and Y ...
- a script (film, play ...) based on
- XYZ's diary entry

Continue the story

Find a suitable ending ...

Imagine you are XYZ. Continue/tell the story ... from her/his point of view ...

...

² Die Liste erhebt keinen Anspruch auf Vollständigkeit; andere Aufgabenstellungen sind denkbar und möglich.