    Ulrich Kochs Unterrichtshomepage für Deutsch und Englisch:  www.unterrichtshomepage.de
[bookmark: _GoBack]Useful phrases for discussion and composition


1.	Introducing a point
-	First of all I’d like to point out...						-	The main problem is ...
-	To start with, (we haven’t enough ) money ...	-	The question of ...

2.	Stating something as a fact   
-	As everyone knows ...	-	It is generally accepted that ...
-	There can be no doubt that ...	-	It is a fact that ...
-	It is common knowledge that ...	-	Nobody will deny that ...

3.	Expressing a personal opinion
-	In my opinion ...	-	In my view ...
-	It seems to me that ...	-	I’m of the opinion that ...
-	As far as I’m concerned ...	-	to me
-	I think/ assume/ feel/ fear that ...	-	I personally believe
-	I certainly think ...	-	I am quite sure ...
-	I go along with the idea ...	-	From my point of view ...
-	As far as I can see ...	-	As I see it, ...
-	to have/ take/ adopt/ defend the point of view of .../ the viewpoint of ...
-	to support/ back/ side with/ sympathize with someone	-   to hold a view
-	to reprove/ blame/ reproach/ criticize someone for	
-	to be sympathetic/ compassionate/ lenient/ humane/ friendly towards somebody
-	to be annoyed/ indignant/ angry/ furious with somebody/ at something
-	to feel sympathy for/ against/ antipathy towards/ hostility against/ dislike for/ distaste for/
	indignation at/  anger at/ exasperation at (“Erbitterung”)

4.	Expressing pros and cons
-	There are two sides to the question ...	-	An argument against ... is ...
-	On the one hand ..., on the other hand ...	-	An argument for ... is ...
-	Some people think ..., others say ...	-	An argument in favour of ... is ...
-	but/ however/ yet/ still/ on the contrary/ nevertheless/ (al)though/ whereas

5.	Expressing doubt
-	I’m not sure if ...	-	I’m not convinced that ...
-	I doubt that very much.	-	... , however, ...
-	in spite of the fact	-	It is not very likely ...

6.	Expressing disagreement

-	I don’t quite agree there.	-	You have to admit that ...
-	That argument just doesn’t stand up/hold.	-	I can’t accept the view that ...
-	If you believe that, you’ll believe anything.	-	I object to the thought ...
-	As far as I can see it is not right ...	-	I disagree with ...

7.	Expressing support

-	That’s a very good point.	- 	That’s how I feel (about it), too.
-	I’m of the same opinion as ...	- 	I agree entirely.
-	probably/ possibly/ perhaps/ maybe

8.	Giving reasons

-	The reason for this is ...	- 	This is due to ...
-	I base my argument on ...	-	as/ since/ because
-	One reason for this ...	-	This is why
-	This is caused by ...

9.	Drawing conclusions

-	It follows from this that ...	-	The obvious conclusion is ...
-	Last but not least ...	-	The only alternative left is ...
-	The only possible solution is ...	
-	Thus/ And so/ In that case we are justified in saying that ...
-	There is only one conclusion to be drawn from this.
-	To conclude/ In conclusion (=”abschließend”) we may say that ...
-	All in all/ In short/ In a/one word/ Briefly we may say that ...
-	Taking everything into consideration/ account we may say that ...
-	so/ therefore/ thus/ as a result/ consequently

10. Giving a summary

-	Finally, I would like to say ...	-	Summing up ...
-	The gist (“Kernpunkt”) of my argument is ...	-	To cut a long story short, ...
-	To put the whole matter in a nutshell, ...	-	To sum up, ...
-	Briefly/ in brief/ in short/ in other words	-	in the end
-	last of all	-	my final point
-	all in all	-	lastly

11. Enumeration

-	First(ly)/ In the first place ...	-	Secondly/ In the second place ...
-	And thirdly ...	-	Finally/ Lastly ...
-	To begin with, ...	-	For a start/ To start with ...
-	One point I want to make is ...	-	besides/ likewise/ similarly
-	also/ again/ too	-	furthermore
-	Then/ Moreover/ In addition to that/ Another point/aspect is ...

12. Examples

-	Here are some examples of ...	- One instance is ...
-	This can be clarified/ specified/ demonstrated by an example.
-	for instance	- such as

 
13. Particularization

-	As to/ As for .../ With regard to ..., ... / Talking of ..., it must be stated that ...
-	Technically speaking (“genau genommen”), ... / Generally speaking

14. Structural summary

-	The text deals with the problems of ...	- The theme of the text is ...
-	A is the topic/ the theme/ the subject/ the subject-matter of the text/article.
-	The theme of ... runs through the text.
-	The author is concerned with/ deals with/ speaks about/ discusses A.
-	The gist of the text is .../ its main ideas are .../ A is important to him/her.
-	The passage is about .../ The general theme of the passage is ...
-	The text falls into/ can be divided into three main sections/ parts.
-	In line 10 the fourth part/ section of the story is introduced.
-	A new aspect is introduced in lines 10 to 20. / ... is described in lines 10-20.
-	The conclusion is drawn in line .../ begins in line 10 and ends in line 20.
-	The second section (ll. 10-20) deals with ...	-	Lines 20-30 represent the third section.
-	Section two, i.e. ll. 10-20, ...	-	Section two - that is lines 10-20 -  ...
-	The next section, which is from line 10 to line 20, ...
-	The text opens/ continues/ concludes with ...
-	The first/ second/ third/ following/ next paragraph is about ...
-	quotation/ example/ comparison/ contrast/ digression/ distinction/ conclusion
-	The author passes from A to B by a subtle/ an abrupt transition.
-	In the paragraph the author takes up B/ changes the subject/ returns to A.
-	He goes into details/ particulars.
-	The author wanders away from the main topic/ subject/ theme.
-	He then supports his argument by a quotation/ an example/ a comparison/ a contrast.
-	The text can be divided into/ is composed of/ contains/ consists of/
	is divided into four parts/ four paragraphs/ four sections.
-	The author presents/ delivers/ conveys/ points out/ comments on ... / the facts about/
	the current situation of/ the different aspects of/ the general ideas on ...
-	The author attaches/ attributes importance to sth
-	to give/ provide a description of/ an example of sth
-	to fill in (the) details/ to go into detail/ to treat a topic in minute detail
-	The text concerns/ treats of/ deals with/ is about ... the principal ideas/ the different aspects 
	of/ the topical problem of/ a political subject/ the condition of ...
-	The story/ the action/ the third section/ the next part/ paragraph ...
	- comprises the months from early spring to July 4th
	- focuses on three separate days in the life of s.o.
	- compresses the events of approximately one month
	- relates the events that occur some months later 		- depicts the final days of ...
	- covers one month		- condenses the events of four months
	- starts with a detailed description of ...		- opens with the arrival of ...
	- stresses s.o.’s age and his problems		- dramatizes s.o.’s inner struggle
	- traces the conflict in the hearts of s.o.				- highlights sth
	- consists of flashbacks and retrospective passages	- introduces us to ...

15. Language and style

-	The text is mainly descriptive/ narrative/ expository  (“erklärend”)/  argumentative.
-	The text is written in colloquial/ formal/ neutral English.
-	The text contains a number of slang/ dialect/ technical/ literary/ poetic/ legal/
	scientific/ religious ... expressions.
-	The style is simple and clear/ abstract.
-	The text contains mainly short sentences/ complicated sentences.
-	The author makes use of repetitions/ parallelisms/ chiasms.
-	It is not clear whether this sentence is meant literally or ironically.
-	The writer makes frequent use of metaphors/ symbols/ images/ similes 
-	“Eros” is a personification of/ personifies/ embodies/ represents love.
-	The author gives examples/ illustrations/comparisons/ quotations/ citations/ evidence
-	There is a pun (“Wortspiel”)/ an allusion to (“Anspielung auf”) in line ...
-	This is a paradox/ an exaggeration/ a hyperbole / an understatement.
-	The text contains ironical remarks.		- 	The author resorts to euphemisms.
-	The author employs flashbacks/ anticipation.
-	The author digresses / wanders away from the main topic.
-	The author provides a lengthy digression about ...
-	A is a symbol of ... / a metaphor for ...		- 	This is a rhetorical question.
-	The sentence is elliptical.		-	The author uses ellipsis. (pl. = ellipses)
-	The paragraph climaxes in ... / leads to a climax.
-	A and B form a contrast/ an antithesis (pl. = antiseses).
-	Mr A’s answer is ambiguous/ equivocal (“doppelsinnig”).
-	There is an ambiguity/ equivocation in ...
-	styles: plain (“einfach”)/ simple/ sober (“nüchtern”)/ natural / clear/ unaffected 
	(“ungekünstelt”)
	lucid (“klar,deutlich”)/ to the point/ incisive (“prägnant”), matter-of-fact (“sachlich”)/
	precise/ concise (“prägnant”)/ vigorous (“kraftvoll”)/ crisp (“treffend”)/ vehement
	(“leidenschaftlich”)/ lively / passionate (“leidenschaftlich”)/ fluent (“flüssig”)/
	polished (“glänzend”)/ elegant/ artificial (“künstlich”)/ stilted (“geschraubt”)/
ponderous (“schwerfällig”)/ wordy (“langatmig”)/ long-winded (“umständlich”)/ colourless/ trite (“abgedroschen”)/ cliché-ridden (“klischeehaft”)/ banal/ administrative/ ornate
-	to use/ employ/ vary a style	- to write/ speak in a ... style
-	tone: humorous/ playful (“spaßig)/ colloquial/ conciliatory (“versöhnlich”)/
	depressive/ detached (“kühl”)/ serious/ earnest/ solemn (“feierlich”)
	ironical=ironic/ satirical/ sarcastic/ colloquial/ informal/ spoken/ jargon/ slang
-	The style is characterized by direct speech/ reported speech/ subordinate clauses/
	extensive use of figures of speech
-	The text abounds in technical/ latinized/ political/ biblical/ abstract/ concrete ...
	words/ terms/ expressions/ phrases/ images/ pictures
-	The expression ... indicates/ refers to/ suggests the idea that/ emphasizes/ illustrates/
	takes up the idea of ...
-	This word means/ denotes/ describes/ depicts (“darstellen”)/ implies/ suggests/ stands for 
	sth.
-	A word suggests/ implies/ hints that ...
-	A word conveys an idea/ evokes/ calls forth/ conjures up images/ impressions.


16. Influence

-	The author appeals to the reader’s feelings/ emotions.
-	He draws/ directs/ focuses the reader’s attention to ...
-	He arouses the reader’s interest.	- The reader gains insight into ...
-	The text affects/ stirs/ catches the reader’s imagination.
-	The author tries to change/ shift the reader’s attitude to/ towards ...
-	He tries to destroy the reader’s illusions about ...
-	He intends to fight the reader’s prejudices against/ in favour of ...
-	He drives home a moral.	- He teaches us a lesson.
-	The reader feels a/ the sting/ prick/ twinge of conscience/ remorse ...
-	The article troubles/ alarms his conscience.
-	He has a guilty conscience when reading that ...
-	The author wants to convince the reader of .../ to inform the reader of .../of .../
	to make the reader think	-	The reader identifies with sth./s.o.
-	The text stirs/ arouses/ excites the reader’s interest/ concern/ compassion/ sympathy/
	anxiety/ suspicion/ scorn/ disgust/ anger

17. Point of view

-	The author is not identical with the narrator.
-	The author makes use of an outsider’s/ insider’s/ a first-person (peripheral/ central)/
	a third person (omniscient/ limited) point of view.
-	... opts for editorial/ neutral/ selective omniscience/ ... for a limited point of view.
-	... employs a shifting point of view/ shifts the angle of vision from time to time
-	... uses an impersonal approach/ adopts an impersonal point of view
-	... pretends not to be there at all/ lets the story tell itself
-	... effaces (“sich zurückhalten”) himself completely
-	The subjective author comments on whatever he likes.
-	The objective author avoids describing even the characters’ ideas and emotions.
-	... lets the reader infer everything from the facts alone.
-	The narrator tells the story from a remote standpoint.
-	... has access to the characters’ thoughts, feelings and motives.
-	... confines himself to what is experienced, thought and felt by a single character
-	The narrator presents the story as summary or as scene or as a combination of the two.
-	... uses the dramatic/ panoramic method (mode)/ the stream-of-consciousness technique
-	... relies mainly on the presentation of panorama/scene.	- ... presents a summary
-	... shifts the focus from panorama to scene

18. Interpreting diagrams
	
-	more/ less/ fewer than	- in comparison with/ compared
- 	to rise/ fall/ grow/ increase/ decrease	- percentage/ amount/ number
-	majority/ minority	- turning point
- 	as a result of/ cause/ effect/ link/ relation	- …leads to/ … reaches a high/low point
-	… has dropped/ fallen/ decreased/ increased	- compares the size of …
- 	… has risen slowly/ fast/ rapidly/ steadily/ gradually by … per cent
-	… has doubled/ has stayed nearly the same/ at the same level/ has reached a peak
-	… the diagram/ pie chart/ line graph/ bar chart/ flow chart/ table tells us/ shows
-	… the diagram deals with/ is about…/ contrasts … with …
-	… the diagram contains data from	- shows the difference in ….
-	…the most outstanding development/change…seems to have been/appears to have occured
-	There are vast/ big/ surprising differences between ….
- 	The bars are arranged horizontally/ vertically	- statistical analysis
-	At the top/ bottom of the ranking comes …	- is first/last in rank
-	… represents…/ constitutes the majority/ minority 
-	has the largest/ second largest	- statistically significant
-	These statistics are misleading/ not very meaningful/ display a definite trend
- 	These statistics are a clear illustration of	-  The statistics were received with concern.
-	The chart is divided into … segments.	-	…is twice times/ three times as high as
-	There are more than/ nearly twice as many … as there are ….
-	reliable/ up to date	- according to official statistics/ figures
-	An important statistic is that 94 per cent of crime relates to property.
- 	unemployment/ crime.. statistics/ figures	- statistics on unemployment
- 	Statistics should be treated with caution.	- Statistics show that…


image1.jpeg


