东吴专转本英语专业短文写作指导

一、短文写作概述

（一）、短文写作的目的与要求

 “专转本”中的短文写作主要是针对英语专业的学生，要求根据所给提纲，写出一篇不少于150词的短文。按照试卷上给出的题目及提纲或图表作文，或按给出的关键词写短文等等。作为要求切题，能正确表达思想，意义连贯，文理基本通顺，无重大语言错误。作文的范围通常为科技、社会、文化等方面的一般常识。写作测试的目的是“检测学生用书面英语表达思想的能力”。

（二）、短文的构成要素

 1.选词

 词语是构成语言的基石。初学英语写作的人，大凡都掌握了一定数量的词汇，然而在写作英语作文时却常常为找不到确切的词而感到为难。要解决这一问题，除了平时多加练习外，还要掌握一定的选词原则。英语写作的初学者应掌握以下原则：

 （1）选用通俗易懂，自己有把握的词

 英语词语分正式（formal）词语和常用词语（informal）。英语中正式词语主要用于学术和理论著作、政治和法律文件以及正式的信函等。常用词语则是广泛用于日常生活中的口头和书面用语。英语写作的初学者的作文选题大多是与一般常识有关，因此，在写作时应尽量避免使用大词（big words）而应首选常用词。试比较下列两组词语：

 A组 B组

 Proposition proposal

 utilize use

 commence begin

 initial first

 alternative choice

 affection love

 punctual on time

 sufficient enough

 inform tell

 appropriate proper

 这两组词，读者可能都认识，但很容易看出，A组词语没有b组词语那么常用因此，在写作时选用B组词语，用起来较为熟练，让人看起来也通俗易懂。

（2）选词应力求简洁

 “言以简为贵”.在英语写作选词时应尽量避免使用冗词赘语.初学英语作文时,千万不要为了凑满数而选用一些字多的表达法.如果那样的话,便会影响在有限的字数内充分表达思想或观点.试比较下列两组表达法:

 A组 B组

 Really very important essential

 At all times always

 Kill oneself suicide

 With the exception that except

 Due to the fact that because

 At present time now

 A great number of numerous

 Because of the fact that because

 Be of the opinion that believe

 Prior to before

 With care carefully

 Again and again repeatedly

 Cannot be bought not available

 很明显B组的表达要比A组的表达更为简洁,是我们在写作英语作文时应首选的.

（3）选用恰当的词

 英语中的同义词非常丰富,但彼此之间却存在着一定的差异,因而在英语作文时不要随便选用一个便完成任务,而要仔细分辩同义词的不同之处,尽量做到选用最恰当的一个.例如我们中文里的”国家”可在英语中找到下列同义词:country, nation, state, land等.在这些词中,country包括”土地,人口和政府”,nation则强调”人,民族”,state强调”政府,政治机构”,land比country的情感色彩要浓厚。

 以上表示”国家”的几个词如果相互换位,那么让人读起来有”用词不当”的感觉,亦即写得不是地道英语.又如:small和little是同义词,经常可以换用,但两者仍有细微别.Small是指客观上的”小’,而little则隐含有”喜爱”的情感色彩.

试比较:

 They lived in a small town.

 I can never forget the little town where I spent my happy childhood.

（4） 选用具体的(specific)词

 在英语中,从语义上来说,有的词相对抽象(general),另一些词相对具体些.在我们初学英语写作时,应学会英语词汇的相对抽象和具体性.尽量选用具体的词以使表达能够较为确切.试比较下列两组表达词:

 A组 B组

 Professionals scientists, doctors, teachers, journalists, lawyers…

 scientists chemists, physicists, biologists, astronomers…

 good kind, friendly, generous, skillful

 big tall, fat, spacious, broad, extensive…

 weapon pistol, knife, missile, spear, sword…

 move walk, march, jump, turn, affect, influence…

 hit beat, whip, strike, clash, collide…

以上两词中,A组词属于抽象词，B组属于具体词,我们在英文写作中尽量选用B组词。

（5）选用一定的习用语

 习用语（idiom）是一种固定的搭配，它不可以拆开来加以理解，而应从整体上来理解其意义。英语中的习用语较为丰富，对它们进行适当和正确的使用，会使得英语作文更加生动，更具有表达力。?

（6）适当选用某些修辞手段

 在英语作文中如果能恰当地使用一些修辞手段会使得所写文章生动，给读者以丰富的想象，从而增强文章的表达效果。

例如：

 The old man’s hair is as white as snow. (Simile)

 He is the soul of the team. (Metaphor)

 This time fate was smiling to him. (Personification)

 His purse would not allow him that luxury. (Metonymy)

（7）选词要力求多样化

 有时在应用作文时需要多处表示相同意义，如在此情况下，一味地运用同一词汇便会让人读起来单调乏味。其实，英语中同义词极为丰富，恰当地使用同义词可以给读者以清新的感觉，从而增强文章的可读性。

2.造句

 句子是文章的基础，是作者的表达思想的最小语言单位，完整、正确的句子是写好段落和文章的基本要求。

大多数是作文以给出主题句或中文提示的命题作文为主，如果能按题意和段落主题句写好符合英语规范和明

白通顺的扩展句，那么，这种作文便是一种成功。因此，在学习写作段落和篇章之前，首先应该学习如何写好句子。

（1）语法知识

There be 结构 考生病句：

　　1. There are many people like to go to the movies.

　　2. There are different kinds of vegetables can be bought on the market by people.

　　正确表达：

　　1. There are many people who like to go to the movies.

　　2. There are different kinds of vegetables that people can buy on the market.

　　这两个例句的错误比较有普遍性，因为在历次考试中有不少考生不能正确运用there be这一最常用的句式。

在这种结构中，there是引导词，没有实际意义。be在句中作谓语，有时态和数的变化。

比较结构 考生病句：

　　1. Comparing with the bike, the car runs much faster.

　　2. The climate in Walton is colder than other cities.

　　正确表达：

　　1. Compared with the bike, the car runs much faster.

　　2. The climate in Walton is colder than that of other cities.

　　评议与分析：许多考生在作文中用compare或than表示比较，但相当多的表达有误。

　　在例1中，对两个事物进行比较的句式为Compared with A, B..., 只能用compare的过去分词，不能用现在分词，

因为B是分词的逻辑主语，只能被比较。在例2中，考生误将"天气"与"城市"进行比较，而二者没有可比性，只有将后

者改为"其他城市的天气"才符合逻辑，很显然，考生的错误是受了汉语表达习惯的影响。

含有it的结构 考生病句：

　　1. As is known to all of us that science and technology play an important role in the

　　 development of society.

　　2. It is known to us, practice makes perfect.

正确表达：

　　1. It is known to all of us that science and technology play an important role in the

　　 development of society. (或:As is known to all of us, science...)

　　2. It is known to us that practice makes perfect. (或:As is known to us, practice...)

评议与分析：

　　很显然，两个考生混淆了it和as的用法。如果用it作形式主语，后面的主语从句必须由that引起；如果用as，则后

面不能用that，因为as是关系代词，代表practice makes perfect。

（2）意思完整

 英语中完整的句子通常必须具备两个基本条件:1.表示一个完整的意思;2. 至少包括主语和谓语两个部分(祈使句除外).

如果将句子的一部分当作一个完整的句子,就会导致非完整句.非完整句缺少主语或谓语部分,因而不能表示完整的意思.

其错误通常有下面几种情况:

 a.将从句当作句子

 (误)I would never forget the day. When my mother sent me to the village school.

 (正)I would never forget the day When my mother sent me to the village school.

b.将同位语当作句子

 (误)Do you want to meet Alice? The smartest and pretest girl in our school.

 (正)Do you want to meet Alice, the smartest and pretest girl in our school.

c.将短语当作句子

 (误)With 7000 undergraduates and nearly 1000 postgraduates. Our university has become rather crowded.

 (正)With 7000 undergraduates and nearly 1000 postgraduates, our university has become rather crowded.

d.将现在分词当作谓语

 (误)The quantity our products increasing steadily.

 (正)The quantity our products is increasing steadily.

e.从句中缺少主语

 (误)After finished college education, my brother found a job with a construction firm.

 (正)After he finished college education, my brother found a job with a construction firm.

(3) 表达简洁

 在英语造句时,不应使用不必要的词.只要意思得到完全表达,那么所用的词应该是越少越好.试比较下列一两组句子:

 A: It was blue in color. It was small in size.

 Mary is a quiet and careful woman.

 He returned in the early part of the month of August.

 B: It was blue. It was small.

 Mary is quiet and careful.

 He returned in early August.

 很明显,B组的四个句子与A组的四个句子所表达的信息完全相同,A组的句子显得多余.B组的句子则简洁明了,而应避免写

那些冗赘(wordy)的句子.

3.组段

（1）段落的组成

 段落是由若干子组成,说明一个中心思想,或从一个角度对文章的主题进行阐述.段落就象是小文章,

它应该是统一,连惯的,并遵循一定的发展方法很好地进行展开/.当一段文章中的所有名子围绕一个

中心思想(或主题)则是统一的.如要说明一个思想或主题则应另起一段.如段落发展自然,流畅,名子

间的衔接合乎逻辑则是连贯的.段落的发展有多种方法, 如顺序法,因果法,比较对比法等.段落的长

度不一,段落一般在40到50之间,或者4到5个句子.当然段落的长段落的长短玉要依主题而定。

 ①The Amazon River is the widest river in the world, with one fifth of all the fresh water

on earth moving through its mouth. ② In length it is second only to the Nile, and if

stretched across the United States, it would reach from New York to Los Angeles. ③In addition,

the Amazon covers the largest area of any river.④ Therefore; it can be argued that the Amazon

is the mightiest river on earth.

 此段的前三句对亚马逊河的宽度,长度和流域面积等方面具体的说明.句④为结论:亚马逊河是世界上最大的河流.

可见句①②③全是为说明句④这一主题句而写,因而段落具有较好的统一性.

（2）句子结构的多样化

 句子的多样性(variety)是好的英语作文所必需的.一系列的长短差不多,结构相似,主语用同样的名词或代词组成

的句子构成的段落令人读来单调乏味.例如:

He walked down the street. He scanned the numbers on the houses. He found the one he wanted. He went

up the steps. He hesitated a moment. He then rang the bell.

 如果在英语作文时能做到长短句交替用,简单句子,并列句和复合句交替使用,松散句和调尾句交替使用,那么就

可获得句子的多样性使用效果.此外,偶尔使用问句,祈使句或感叹句收是可以的.但是,在写作英语作文时,不要为了

体现句子的多样性而刻意追求句子的变化.因为句子的结构和长度主要是由所需表达的思想来决定的.因此,只有在不

影响正确表达思想的前提下,适当运用不同的句式才可以使句子更生动,更富有表达力.请观察B段文章中句子多样化的

使用效果.

 A: Bicycle is the most popular transport means in China. China is really a Kingdom of Bicycles. Every

year China produces a lot of bicycles. Chinese people need bicycles because this two-wheeled vehicle

is very useful. People can ride bicycles to go to school or work. Also, they can go shopping, outing

by bike and even use bikes to carry things. Bicycles are convenient and easy to repair. They are cheaper

than motorcycles and cars.

 B: Of all the means of transport, bicycle is the most popular one in China. As a Kingdom of Bicycles, China

produces numerous bicycles every year to meet the needs of Chinese people. Chinese people like to ride bicycles

because this two-wheeled vehicle can offer great assistance to them. Not only do people ride bikes to go to

work or school, but they also cycle to go shopping, outing or to carry things. Apart from their convenience,

bicycles can be easily repaired and their price is lower than that of cars or motorcycles.

（三）、短文的一致性和连贯性

1.短文的一致性

 短文的一致性 与其内容密切相关.了就是说要达到这一统一性,段落只能表达一个中心思想,段落的所有句子者得围绕这个中心来展开.任何多余的句子都会影响段落的统一性.

Paragraph One

 ①Lincoln had many personal qualities that made him dear to the hearts of his countrymen .②He had infinite patience and tolerance for those who disagreed with him. ③As President, he appointed men to high government positions whom he considered most capable

,even though some of them openly scorned him .④He was generous to his opponents .⑤There are many stories

about his thoughtful treatment of Southern leaders. ⑥When the war was over, he showed the South no hatred

. ⑦ Since generosity toward a defeated opponent is admired by Americans, Lincoln fitted the national ideal

of what is right.

 此段的句①“林肯有许多个人素质使得他在同胞的心中感到并亲切”是中心思想,紧接着的六个句子都是围绕此中心而展开,

说明他的这些素质的具体表现,因而这一段落有着很好的一致性.

Paragraph Two

 ①The room is located on the fifth floor of the high building. ②One third of its total floor space is taken

up by a double bed. ③Facing it, in the corner behind the door, stands a cupboard loaded with pots, bowls,

dishes, bottles, and bags of rice and flour. ④A desk completely fills the gap between the bed and the wall

with the window. ⑤Behind the desk is a chair, the only one in the room, and it almost touches the boxes and

trunks piled against the wall on the opposite side.

 此段的中心思想没有明白表达出来,而是隐含的,我们透过5个句子的字里行间,便可发现它们这些细节全是围绕一个中心展开的,

这个中心便是:what the room looks like.此段可谓是形散而神不散,同前两段文章具有同样好胡统一性.

Paragraph Three

 ① Tourism is the state of Hawaii’s leading industry. ②Every year, some 3.2 million tourists visit the islands.

③During the popular winter months, a planeload or shipload of tourists arrives every fifteen minutes.

④New hotels, new resorts, and new restaurants are being built every year to accommodate the increasing numbers of visitors.

⑤Sugar cane and Pineapples are also important industries in Hawaii.

 此段的句①为主题句主要是讲述电话给人们带来的好处,句②③⑤从各个侧面来说明该段的中心思想,但句④说有人抱怨要付高额的电话费,

这显然是与主题句意思背道而驰因此破坏了此段落的统一性,故应删除.

Paragraph Four

 ① The world has enjoyed many benefits from the invention of the telephone. ②for example, people can contact with families

and friends who live far away through telephones. ③And the telephone has also contributed greatly to efficient communication

in the world of business. ④some people complain that they have to pay high phone bills each month. ⑤ besides, telephone

shortens the distance between oceans sand continents as people living in different continents can talk with each other through telephones.

2 .短文的连惯性

 短文的连惯性(coherence)指的是段落的层次分明,环环紧扣,各个句子按一定的逻辑顺序顺得地进行组合,转承词的运用自然流畅.这样,读者可以晰地感知

作者的思维发展过程.请看下段文章:

 There is some felling nowadays that reading is not as necessary as it once was. Radio and especially television have taken over functions

once served by print, just as photography has taken over functions once served by painting and other graphic arts. Admittedly, television

serves some of these functions extremely well; the visual communication of news events, for example, has enormous impact The ability of

ratio to give us information while we engaged in doing other things---for instance driving a car ---is remarkable and a great saving of

time But it may be seriously questioned whether the seven of modern communications media has much enhanced our understanding of the world

in which we live .

 这段文章是有连惯性的,作者以一个陈述句开头,然后接着解释是什么使得有些人觉得”reading is not as necessary as it once was “----收音机和

电视机差不多已经取代了印刷品的切能.紧接着进一步解释看电视和听收音是怎么样取代阅读的功能.最后一句主题句中,作者对现代通讯媒体的出现是否

真的可以提高我们对世界的了解提出了疑问为了增强段落的连惯性, 常可采用下列方法:以时间顺序(chronological order)安排段落.

 We had a number of close calls that day. When we rose , it was obviously late and we had to hurry so as not to miss breakfast; we knew

the dining room staff was strict about closing at nine o’clock .Then, when we had been driving in the desert for nearly two hours----- it

must have been close to noon------the heat nearly hid us in ; the radiator(水箱) boiled over and we had to use most of our drinking water

to cool it down. By the time we reached the mountain, it was four o’clock and we were exhausted. Here, judgment ran out on us and we started

the tough climb to the summit, not realizing that darkness came suddenly in the desert. Sue enough, by six we were struggling and Andrew very

nearly went down a steep cliff, dragging Mohammed and me along with him .By nine, when the wind howled across the flat ledge of the summit we

knew as we shivered together for warmth that it had not been our lucky day.

本段从起床(rise) 写起, 然后是吃早餐(not to miss breakfast, closing at nine o’clock), 然后是中午(close to noon), 最后一直写到一天的结束(By nine…).

