Questions on the Text
1. First sentence

Your first sentence must answer the question. It is often a good idea to use keywords (Schlüssel​wörter) from the question in your first sentence.
2. Simple present
Use the simple present to answer questions. Use a different tense only when the question explicitly (ausdrücklich) wants you to do so.
3. Complete sentences
Always answer in complete and coherent (zusammenhängend) sentences. Do not use bullets (Auf​zählungszeichen) or notes (Stich​punkte).

4. Paragraphs
a) If a question has several parts, answer them in the given order.
b)
Begin a new paragraph for each new part of a question or aspect of a topic.
c) INDENT (einrücken) the first line of each new paragraph, except the first one, by ca. 1.5 cm.

d)
Do not begin a new line/paragraph for each sentence.
e)
Do not leave blank lines between paragraphs.
5. KISS: Keep it (your answer) short and simple
a)
Do not “introduce” your answer and do not summarize it at the end.

b) Stick to the question (sich an die Aufgabe/Frage halten) and do not waffle (schwafeln) and/or repeat yourself.
c)
Avoid overly (übermäßig) long and/or complex sentences.
6. Neutral register
Avoid typical elements of informal language:
a)
short forms such as “I’d, she’s, there’s” etc. Contractions with ‘not’ (like “isn’t”) are ok.
b)
slang words/spellings like “gonna, wanna, ain’t, thru” etc.

c)
colloquial expressions like “Well, you know” etc.
7. Insertions (Ergänzungen)
a)
Use circled superscript (hochgestellte) numbers(to refer to insertions, do not use crosses, asterisks* or other symbols.
b)
If possible put the material you want to insert directly below the answer it belongs to. If there is not enough space, put it as close by as possible, e.g. in the margin.
c)
Leave at least one blank line between your answer and the insertion.
8. Readability
a)
Leave at least one blank line after each answer.
b)
Think before you start writing to avoid too many changes.
c)
Neatly (sauber) cross out words, do not use ink eraser (Tintenkiller) or correction tape.
d)
Full stops at the wrong place can be very confusing, therefore “deactivate” them with a small cross.
e)
Do not squeeze (quetschen) text for example at the bottom of a page.
9. Personal opinion
a)
Do not mix your analysis of the text with your personal opinion (In my opinion / I think / I’m not sure / Per​haps etc.), unless the question explicitly asks for it.
b)
However, when you interpret you must use one of those expressions to make clear that your interpretation is subjective.
10. Quoting (Zitieren)
a) Mark quotations with quotation marks.
b) In English both “quotation marks” are above the line (in contrast to „German quotation marks“).

c) Keep quotations as short as possible and avoid unnecessary ones (cf. “Use your own words as far as is appropriate”).

d) Do not add a quote in parentheses, when you have already paraphrased a passage.
e) Use square brackets to indicate changes or additions to the original text.
f) Avoid un​necessary changes and/or additions.

g) Use ellipsis marks […] to make clear that some​thing has been left out in a quota​tion.
h) Do not insert ellipsis marks before and/or after quotations.

i) Make sure that the resulting sentence is grammati​cally correct and that you do not change the meaning of the text when you use ellipsis marks.
j) Avoid unnecessary ellipsis marks.
11. Citing (Belegen)
a) Give only the line number(s) [(11), (11-15)] OR put the numbers after ‘l./ll.’ followed by a space [(l. 11), (ll. 11-15)]. Stick to ONE system consistently (konsequent).

b) Use a hyphen to refer to several lines [(11-15), (ll. 11-15)] and a comma to refer to separate lines [(12, 15), (ll. 12, 15)].

c) Give line numbers for both the beginning and the end of passages, do not use ‘f./ff.’.

d) The full stop comes after the round brackets with the line number(s).

e) When you paraphrase and/or summarize a passage you must also give line numbers in paren​theses.
(Jochen Lüders 2015

