EnglischÜbersicht über die Operatoren

Operatoren	Definitionen	Beispiele	
Anforderungsbereich I			
describe	give a detailed account of sth.	Describe the soldier's appearance.	
		Anforderungsbereich II: Describe the way the play- wright creates an atmos- phere of suspense.	
outline	give the main features, struc- ture or general principles of a topic omitting minor details		
state	specify clearly	State briefly the main developments in the family described in the text.	
present	(re-)structure and write down	Present the situation of the characters	
point out	find and explain certain aspects	Point out the author's main ideas on	
summarize, write a summary	give a concise account of the main points	Summarize the information given in the text about the hazards of cloning.	
Anforderungsbereich II			
analyse, examine	describe and explain in detail certain aspects and / or features of the text	Analyse the opposing views on class held by the two protagonists. Examine the author's use of language	
characterize	describe and examine the way in which the character(s) is / are presented	Write a characterisation of the principal figures in the play.	
examine	cf. analyse		
explain	describe and define in detail	Explain the protagonist's obsession with money.	
illustrate	use examples to explain or make clear	Illustrate the author's use of metaphorical language.	
interpret	make clear the meaning of sth.	Interpret the message the author wishes to convey.	
compare	point out similarities and differences	Compare the attitude of the two characters towards war. Anforderungsbereich III:	
		Compare X's and Y's views on education.	

Anforderungsbereich III		
comment	state clearly your opinions on the topic in question and sup- port 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 or examine by argument; give reasons for and against	<u>-</u>
justify	show adequate grounds for decisions or conclusions	You are the principal of a school. Justify your decision to forbid smoking on the school premises.
evaluate	Form an opinion after carefully considering and presenting advantages and disadvantages	
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.
assess	consider in a balanced way the points for and against sth	Assess the importance of standards in education.