PAGE
19
Yang, Yan-Jaw

英文作文書寫要點

國立政治大學英語系
兼任助理教授

楊炎肇
英文作文依照架構、內容、模式，大致可分為以下幾種類型:

Narration叙述事件、故事
Description描述/寫 人、物
Exemplification例證;範例
Process 過程、步驟、流程
Cause and Effect因果關係
Comparison and Contrast比較與對比

Definition解釋、定義
Argumentation論證
I. 英文作文格式(format)說明:

1. Title (標題):寫英文作文時，若有標題之要求時，我們就必須書寫題目；若無要求則無需書寫題目。
2. Indent (縮排):英文作文每段開頭均須往內空4-5個英文字母。開頭英文字母要大寫。
3. 英文作文每段左方之每一行均須切齊，右方則否，保持「之字形」(zigzag)。

4. Punctuations (標點符號): 任何標點符號皆不可以至於英文句子的開頭。常用英文標點符號分類如下
	.
	句號
	period

	,
	逗號
	comma

	；
	分號
	semicolon

	：
	冒號
	colon

	？
	問號
	question marks

	！
	驚嘆號
	exclamation point

	“ ”
	雙引號
	double quotation marks

	‘ ’
	單引號
	single quotation mark

	–
	連字號
	hyphen

	––
	破折號
	dash

	()
	括號
	parenthesis

	[]
	方括號
	square bracket

	. . .
	刪節號
	ellipsis

II. 段落結構
1. Introduction (導論): 文章的引言，吸引讀者，闡明文意，導入正題。英文作文的引言必須包含Thesis Statement (論點)，是整篇文章的靈魂所在。Thesis Statement常是在引言導論的最後一句。它就像是羅盤一般，有兩個主要功能：告訴讀著作者的想法思路；作者以它為指引，以免自己寫偏。
2. Body (內文): 把論點加以細項分類,並支持論點,深入討論。Body 必須包含Topic Sentence (主題句)。一般說來，主題句必須置於每一個Supporting Paragraph (支持段落)開始的第一句。主題句的用意在於說明整個段落的大意，是段落的摘要，也是段落內容的基礎。簡言之，Thesis Statement之於整篇文章的重要性，猶如Supporting Paragraph之於Supporting Paragraph。
3. Conclusion (結論): 總結文章，重申論點。可再簡述文章要點，有時可提出引人省思的問題，但不宜再發展其它論點。
4. Order (次序) 次序指的是文章內容在文章中的組織、安排、或是組成序列。常用次序如下:
A. Chronological Order / Time Order (時間次序): 故事的發展需以時間為基礎，按時間的推移來發展。以事件或人物出現的先後次序來展開故事。
B. Spatial Order (空間次序): 作者根據空間的細節所做描述順序之安排。以一個物理位置為基礎，作者描述了可從該一位置所看到的景象、物體。描述順序有其聯貫性。ㄧ般由左到右，從前到後，或從上到下。
C. Ascending Order / Emphatic Order (遞增順序): 遞增順序有時被稱為「把最重要的留到最後」。這個方法把重點，也就是把文章最有趣、或重要的細節，放置在文章的最後一個支持的段落。最後的位置在一篇文章中，往往是最有力的位置。因為讀者最有可能記得最後提及的事情。最典型的用語有 “last of all,” “the most important reason, part . . . ”等。
D. Descending Order (遞減順序): 相對於遞增順序，遞減順序把重點擺在文章的第一個支持論點的段落。也就是把文章最有趣、或重要的細節，放置在文章的開端。作者當然認為其他的論點也是重要的，只是他先提及相對而言最重要的部分。
Diagram of an Essay 標準大學論文格式

[image: image1]
III. 架構模式: 英文作文包含許多主題，每個都有其適切之段落發展模式。這些
 架構模式有時可以單獨存在，有時亦可混合使用。現細分如下:
1. Narration叙述事件、故事: 本模式旨在敘述事件的發生經過，情景，人物的經歷。簡言之，Narration即是「說故事」(story-telling)的過程。本模式對事件進行寫實性敘述，如傳記、遊記、小說、故事等。我們在寫敘述文時，主要目的在讓讀者有栩栩如生的感覺。所以文章須要具體而生動，能繪聲繪影，大量形容詞的運用都可對情景的描寫更傳神。書寫要點如下:
A. Point of View (人稱)

 a. First-Person Approach 第一人稱敘述：用第一人稱來敘述如I, we, ourselves . . . 等，以「我」的角度來詮釋事件發生經過，用主觀的 (subjective) 表現手法告訴讀者，給讀者一種親身經歷的感覺，加強事件的可信性，直接抒發作者主觀的思想情感，讓讀者深有同感。

 b. Third-Person Approach第三人稱敘述：如he, she, they . . . 等，用旁觀者、局外人(outsider)的觀點與角度來敘述事件，以客觀(objective)的寫作方法，能夠充分反映事件中各人的感受及見解，以全知(omniscient)的角度來詮釋事件發生經過。有人稱之為 “a-fly-on-the-wall perspective”，不為人覺察的觀察者角度。
B. Past Tense (過去式時態): 由於絕大部分事件均已發生，我們是事後加以
 闡述。故常用過去式時態。

C. Chronological Order / Time Order (時間次序): 故事的發展需以時間為基礎，按時間的推移來發展。以事件或人物出現的先後次序來展開故事， 技巧稱為Chronological Order 或Time Order。若不依照時間的推移來發展故事，則意使讀者產生錯亂。另有從故事中間開始，再往前倒叙的表現方式稱之為 “flashback”。電影、戲劇、或文學作品慣有此類的倒叙片段。
D. 常用字詞、句型: 可用於表現時間轉換之轉承字詞 (Time Signals) 包含:

· first

· after
· meanwhile; as

· soon

· then; next

· during

· before

· eventually; finally

2. Description描述(寫)人、物: 描寫文主要使用生動而具體化之語言把人、物、建築、及環境詳細說明出來，例如動作描寫，景色描寫，場景描寫等。如同Narrative Essay一般，大量形容詞的運用都可對情景的描寫更加精準。描寫文與記敘文可混合使用，使文章更多變化。
A. Spatial Order (空間次序): 空間次序用來描寫人、物體、景象、環境之空間分布狀況，特色等。
B. 運用空間描寫時，有一定之規則。一般說來，會按照

 上(下 大(小 左(右 前(後 外(內 遠(近
 等次序，或作者有特定安排之順序。如此整篇文章人、物體及空間描寫

 才會然有井然有序，條而不紊。
C. 常用字詞、句型: 可用於表現空間連結之轉承字詞 (Space Signals) 包含:
· next to

· across
· on the opposite side

· to the left
· above

· below
· nearby

· diagonally across from
· behind=in back of
· before=in front of
 D. 段落範例

Our New Apartment

 Our new apartment is on the third floor of a blue-painted building,
with interesting neighbors around us, located in suburban Taipei.
 A gray-haired couple live on the second floor; whenever we meet, they always greet us with smiles. The neighbor on our right-handed side is a doctor who kindly provides us with valuable answers to our medical problems. On the ground floor lives a nice-looking lady running a grocery store.
3. Exemplification例證;範例
A. 常用字詞、句型:
1. To take an example / instance from English, the word “inconceivable” is written as one word but consists of three morphemes.
2. Institutions such as schools play a significant role in the establishment of young people’s cultural identity.
3. People with tooth decay should avoid sweet foods, e.g. (exempli gratia) cake, chocolate, and ice cream.
4. This theory can be best illustrated by the fact that proficient learners build up an extensive vocabulary by constant reading.
5. The current event shows / exemplifies / illustrates this concept.
6. The following example will serve to clarify the negative effects on children watching TV.
7. Senior officers—i. e., anyone with the rank of colonel or above—get their own administrative staff. (id est = that is to say = namely)
B. 段落範例: 最常見用來支持論點的舉例類型共四種
1. Brief Examples 簡短的例子：運用最簡單的例子。這些例子來自自己的親身經歷或直接觀察。
2. Extended Examples延展的例子：更長，更詳細敘述的事件。這些例子可能來自自己或週遭認識的人。
3. Statistics統計數字：如果統計數字是公正、正確、並且來源可靠，適當的使用統計數字，更能有效的支持作者論點。
4. Expert Opinion or Testimony專家意見：取材自與作者的寫作內容有相關的，權威人士的意見與學說。利用專家的意見來為自己說話，更具說服力。
 以下內容取材自Stephen McDonaldWilliam Salomone 和 合著之

 The Writer's Response: A Reading-Based Approach to College Writing.
(A) Brief Examples

 People, at least the ones in my town, seem to have become ruder as the population has increased. Yesterday, several drivers came up behind me gestured rudely even though I was driving 10 miles per hour over the speed limit.
 The other day, as my friend and I were sitting on the seawall, watching the sunset listening to the ocean waves, a roller-blader with a boom box going full blast sat down next to us. When we politely asked him to turn off his radio, he cursed at us and skated off.
 Every day, I see perfectly healthy people parking in spaces reserved for the handicapped, smokers lighting up in no-smoking areas and refusing to leave when asked, and people shoving their way into lines at movie theaters and grocery stores.

(B) Extended Examples
 The senseless, brutal violence that we read about in the newspapers every day seems very distant from the average person, but it is really not far away at all. In fact, it can strike any one of us without any warning—

just as it struck my uncle Silas last week. After having dinner with his wife and children, Silas had driven to the gas station at the corner of the First St. and Fifth St., where he was working part-time to earn extra money.

Some time around 11:00 p.m., two men carrying a rifle and a shotgun approached him and demanded money. Uncle Silas was a good, brave man, but he was a realistic person. He knew when to cooperate, and that’s just what he did. He opened the cash register and the safe, then handed the intruders the keys to his new truck. Suddenly, they shot him in the head and ran away. (整個段落以Uncle Silas的不幸遭遇來當例子。)
(C) Statistics
 In fact, according to a study by the American Psychological

Association, the average American child will view 8,000 murders and

100,000 other acts of violence before finishing elementary school. The

average 27 hours a week kids spend watching TV—much of it violent—

makes them more prone to aggressive and violent behaviors as

adolescents and adults. TV executives have known this for a long time.

One of the most comprehensive studies of the impact of violent TV was

commissioned by CBS back in 1978. It found that teenage boys who have

watched more hours of violent TV than average before adolescence were

committing such violent crimes as rape and assault as a rate 49 percent

higher than boys who watched fewer than average hours of violent TV.

(整個段落以American Psychological Association的統計數字來當佐證。)
(D) Expert Opinion or Testimony
 Parents must strive to find alternative to the physical punishment of children. Almost every effect of punishment is negative. Dr. Thomas Price, famous psychologist and professor at Stanford University, states that “Punishment is a traumatic experience not only in itself but also because it disappoints the child’s wish to believe in the benevolence of the parent, on which his sense of security rests.” (整個段落以Dr. Thomas Price的學說理論來當例子。)
4. Cause and Effect因果關係: 因果關係的文章主要處裡兩件事：第一，事情為什麼會發生（原因）。第二、事情的發生結果（效果）。簡言之，因果關係的差別在於:
A. 原因 (「為什麼會出現這種情況？」
 結果 (「因為這件事，導致了什麼結果？」
B. 常用字詞、句型:
(I) Cause

1. Drastic changes in living pattern will result from / be a result of / be a consequence of / be due to / follow from changes in water levels.
2. The CEO attributed the failure mainly to a lack of preparation.
3. The probable cause of the deadly car accident was human error.
4. The legitimate / major / valid reason for his emergence was hard work and perseverance.
5. Learning disabilities (LD), low achievement (LA), or mild mental retardation (MMR) are often mistakenly attributed to ADHD.

(II) Effect
1. Changes in water levels will cause / result in / be the reason for / be responsible for / contribute to / lead to drastic changes in living pattern.

2. In some areas, water levels will fall; as a result / consequently / therefore / hence / thus / because of this, these areas will no longer be able to support industry.

3. Motivations are important factors contributing to second language acquisition.

4. The first debut of the original design a decade ago paved the way for the latest model today.

5. Do the languages we speak deeply shape the way we see the world, the way we think, and the way we live our lives
C. 段落範例:
 Some scientists warn that the gradual warming of the earth’s atmosphere, know as the Greenhouse Effect, will cause dramatic changes in the world as we know of it.
 First of all, because of
 the increase in temperature of up to 10 degrees F by the end of the next century, which some believe has already begun, there will be changes in existing patterns of agriculture. Such fertile areas as the US Plains may become deserts, while the now arid lands in Saudi Arabia may become grain-producing farmland. Secondly, since
 rainfall patterns will change, water supplies in some areas will diminish. Experts predict, for instance, that the rice fields in Southeast Asia will someday require irrigation to sustain crops. Changes in water levels will also be responsible for
altered living patterns. Costal areas, such as Florida and the Netherlands, will experience such a dramatic rise in water levels that they will fall bellow sea level and become uninhabitable. In other areas, like the Great Lakes, water levels will fall; consequently,
 they will no longer be able to support industry with energy supplies and a ready means of transportation. Since most experts on the Greenhouse Effect are convinced that it is irreversible, they advise us to plan now for how best to cope with a changing world.
*以上內容取材自Mary Ellen Barrett

 HYPERLINK "http://www.amazon.com/Writers-Response-Reading-Based-Approach-College/dp/0838407765" \l "#" 合著之
Martin L. Arnaudet

 HYPERLINK "http://www.amazon.com/Paragraph-Development-Guide-Students-English/dp/0136485022" \l "#" 和
Paragraph Development: A Guide for Students of English. 2ed Edition
5. Comparison and Contrast比較與對比: 日常生活當中，我們常使用比較和對比的思想來決定許多事。例如，要念哪所大學，購買哪一部汽車，或是到底要開車或坐公共汽車或飛機到度假地點。比較與對比的文章，有時會參雜價值批判的成分在其中。
A. 比較 (comparison) 的作文中 (強調的是相同點 (similarities)
 對比 (contrast) 的文章中 (注重的是差異性 (differences)
B. 常用字詞、句型:
(I) 比較(comparison)

1. This small gadget is very similar to iPad.
2. Hollywood is synonymous with the American show business.
3. This new trade agreement coincides with our nation’s interest.
4. Her deeds were not compatible with her words.
5. The second statement is not consistent with the first.
6. ESL and EFL have certain aspects in common.

7. He doesn't resemble either of his parents.

8. I can see some resemblance(s) between him and his father.
9. Comprehension can be equated with competence.

10. A meter is not quite equivalent to a yard.

11. The company’s latest model of stylish laptop debuted this season
is almost identical to (with) the old one last year.
12. The demand for fossil fuel has decreased; likewise, /
correspondingly, / by the same token, / in the same vein / following the same argument, the emission of carbon dioxide has diminished.
13. 特殊句型 *A is to B what X is to Y A之於B 猶如X之於Y
 = A is to B as X is to Y = As A is to B so is X to Y

 = What A is to B that is X to Y

14. Reading is to the mind as exercise is to the body.

15. What resolution is to a man that is a compass to a ship.

16. Education is essential to everyone what the sun is to everything.

17. As a desert is like a sea so is a camel like a ship.
 (II) 對比(contrast)

1. The region’s linguistic and cultural identity is rather distinctive from that of the rest of the country.
2. The ability to speak differentiates humans from other animals.
3. American societies differs considerably/ markedly / tremendously / enormously from a number of other societies.
4. Gun regulations for the mentally ill vary widely from state to state.
5. Empathy is not synonymous with sympathy.
6. Contrary to our stereotypes, introverts can have an inner strength of character that extroverts do not have.
7. As opposed to / Unlike / In contrast to (with) the extrovert, who craves excitement, the introvert likes a well-ordered mode of life.
8. The two hypotheses could be seen as paradoxical / contradictory.
9. Current approaches to pronunciation contrast starkly / sharply with the early approaches.
10. Your proposal runs counter to what is required by the manager.
11. These approaches are not necessarily in conflict or totally incompatible.
12. His way of life contradicts his stated principles.

C. ㄧ般說來，比較和對比的文章結構有兩種：
(I) Block Method (或是稱為One-Side-at-a-Time): 作者有時可以完
 全只著重某一邊，然後在段落的第二部分，再完全處理另一邊。

 段落範例:

Block Method (One-Side-at-a-Time)
I. Introduction: The differences between vacationing in the mountains or

 at the beach

II. Mountain

A. Climate

B. Types of Activities

C. Location

III. Beach

A. Climate

B. Types of Activities

C. Location

IV. Conclusion

(II) Point-by-Point (或是稱為Alternating Method): 在這種模式下，

 作者在同ㄧ個比較或對比的基礎論點上，交叉反覆，一次一個論點，
 雙邊討論。段落範例:
Point-by-Point (Alternating Method)

 I. Introduction: Differences between vacationing in the mountains or at

 the beach
 II. Climate

A. Mountains

B. Beach

 III. Types of activities

A. Mountains

B. Beach

 IV. Location

A. Mountains

B. Beach

 V. Conclusion

6. Definition解釋、定義: 在正式寫作中，有時需要書寫一個段落，解釋某個辭
彙的意思是什麼，或我們在特定情況下是如何使用該辭彙。
A. 依照Mary Ellen Barrett

 HYPERLINK "http://www.amazon.com/Writers-Response-Reading-Based-Approach-College/dp/0838407765" \l "#" 合著之Martin L. Arnaudet

 HYPERLINK "http://www.amazon.com/Paragraph-Development-Guide-Students-English/dp/0136485022" \l "#" 和
Paragraph Development: A Guide for Students of English，建議使用以下公式：
term is class + wh-word / that + specific details

(I) term 指的是所要定義的詞。

(II) class說明該詞所屬之性質、級層、種類。

(III) wh-word/that 是關係代名詞，引導子句。
(IV) specific details 對於該詞給予特定資訊，以區別相同種類的其他詞彙。
舉例說明:

A wrist watch is a mechanical, time-telling device which is worn on a
band about the wrist.
(I) Term: wristwatch

(II) Class: device

(IV) Distinguishing features: 1. mechanical

 2. time-telling

3. worn on a band about the wrist.
B. 常用字詞、句型:
1. The term orphan refers to a child whose parents are dead or missing.
2. The word holiday signifies a period of time during which people don’t have to work
3. The most advanced degree that a college graduate can receive is called / is known as a Ph. D.
4. Heroes and heroines are, by definition, men and women distinguished by uncommon courage, achievements, and self-sacrifice made most often for the benefit of others.
5. Carbon dioxide might be thought of as the most commonly seen gas contributing to the Greenhouse Effect.
6. The term ADHD, a neurobehavioral developmental disorder, is primarily characterized defined as "the co-existence of attentional problems and hyperactivity.
C. 段落範例:
 A wristwatch is a mechanical device which is used for telling time.
 Its main advantage over other types of time-telling devices(such as clocks, sundials, or hourglasses) is that it is small enough to be worn on the wrist, so that one can easily know the time by looking down. Wristwatches come in various shapes and sizes, but all have one thing in common: a band or strap with which they may be attached to the wrist.
 In the United States, where time is money, practically everyone wears a wristwatch.

 以上引自Mary Ellen Barrett

 HYPERLINK "http://www.amazon.com/Writers-Response-Reading-Based-Approach-College/dp/0838407765" \l "#" 合著之Martin L. Arnaudet

 HYPERLINK "http://www.amazon.com/Paragraph-Development-Guide-Students-English/dp/0136485022" \l "#" 和
 Paragraph Development: A Guide for Students of English
7. Argumentation論證:本類型的文章主要目的是，作者必須提出一個令人信
 服的理由，並加以申論之。作者在文中提出一個論點，這個論點必須來自正

 確數據，以說服讀者，使之認為是有效的。此數據可由事實和統計數字取得。

 如同前述之「舉例類型」文章，可靠消息來源的引述，目的是為了建立權威。
 具教育性和非偏見的來源引述應公正地運用。一個合理的語氣亦是必要的。
A. 以下為大綱模式，講解各段須注意事項
I. Write the introduction 引言

A. Introduce the topic

 介紹主題、論點
B. Inform the reader of your point of view

 告知讀者你的觀點
C. Entice the reader to continue with the rest of the paper

 吸引讀者繼續閱讀文章其餘部分
D. Focus on three main points to develop

 重點放在三個主要論點上
 II. Establish flow from paragraph to paragraph建立段與段之間的聯結
B. Keep your voice active 保持積極的語調
C. Quote sources to establish authority 引用來源，以建立權威
C. Stay focused on your point of view throughout the essay

 專注於你的觀點，並貫徹整個文章
D. Focus on logical arguments 專注於邏輯的論據
E. Don't lapse into summary不要陷入摘要
 III. Conclusion結論
 A. Summarize, then conclude, your argument
 總結，然後得出結論以及你的論點
 B. Refer to the thesis statement as well as the main points
 回歸到論文的聲明以及要點
 1. Does the conclusion restate the main ideas?
 是否結論有重申我的主要思想？
 2. Reflect the succession and importance of the arguments
 文章是否反映段落間的承接，及展現重要性的論點？
 3. logically conclude their development?
 文章是否有邏輯地總結其發展？
B. 論證類型的文章當中，作者必須提出一個中心論點。這個論點來自正確數
 據及證據，輔以邏輯性的運用策略，以說服讀者，使之認為是有效的。在

 推論時 我們常犯一些邏輯性謬論 (logical fallacies)。邏輯性謬論可能是
 多方面的，通常它們涉及一個錯誤的推理或創造一些幻想，使一個壞的論
 證變成好的，或反之，好的論證變成壞的。常見謬誤如下:
(I) False Analogy錯誤類比: 錯誤類比認為，兩個東西在某方面有相同
 點，因此，這兩個東西在其他方面也是完全一樣的。
· A Honda and a Ford are both cars, so a Ford can be an energy-saving car just like a Honda is.

 (Ford 和Honda都是汽車，但Ford並不一定和Honda一樣省油。)
(II) Tautology (Circular Definition) 同義反複；套套邏輯:
 用不同的詞語，且是不必要地，重覆地說了同樣的一件事情。

· They spoke in turn, one after the other.

(in turn 和one after the other同義。)

· He sat there alone all by himself.

(alone和all by himself同義。)
(III) Ad Hominem (“against the person”) 人身攻擊: 是一個常見的
 謬論，不對作者的意見作評論，而對於他人做不相關的批評。簡言

 之，因人廢言，對人不對事。
· I will not vote for the legislator because he is poorly-dressed.
(票不投他不因為政見，而是因為他穿著極差。)
· Your idea about abortion is wrong because you're a priest.

(因為你是牧師，一定從宗教立場出發，故你對墮胎意見完全錯誤。)
(IV) Bandwagon (“appeal to the people”) 樂隊花車效應: 是一種
 邏輯謬誤、只因為很多人相信或實踐，便認為一個思想有價值。

 常被稱為「從眾」，代表人類害怕在社會中被孤立，因而向社會其

 他主流價值觀多數靠攏的一種過程。
· Nine out of ten of my contemporaries oppose the bill; hence, it is a bad idea. (大多數人都反對這法案，不代表它就是不好的。)
· Nine out of ten of the legislators favor the bill; thus, it is a good idea. (大多數立委都贊成這法案，也不代表它就是好的。)
(V) Either-or fallacy (false dichotomy) 錯誤二分法: 此邏輯謬誤只
 考慮極端，亦即「非此即彼」的邏輯去解釋上下、黑白、對錯、愛

 惡等。（例如：你若非喜歡它，就是不喜歡它。他如不是有罪，就

 是無罪。）兩個極端之間也包含很多「可能」。
· “You are either with us or against us.” —George W. Bush

 (George W. Bush在二次波灣戰爭，入侵伊拉克時說的話，忽視中

 立國的立場。)

· Every person is either wholly good or wholly evil.

 (人非全善及是全惡，忽略中間的可能性。)
(VI) Begging the Question丐詞:一種將結論放在問題中詢問對方的邏輯。此種語句把假設的結論直接(其實是尚未經實證的問題)擺在首位。
· You should drive on the right side of the road because that is

 what the law says, and the law is the law.

 (顯然，在道路右側駕駛，是由法律規定。 所以，當有人問，為什
麼我們應該這樣做，他們正在質疑法律。但如果按照此法，我只是
說「因為這是法律」，我其實以已經假設法律是有效的。)

· Abortion is the unjustified killing of a human being and as
 such is murder. Murder is illegal. So abortion should be
 illegal.

 (墮胎是殺人，殺人是違法，所以墮胎也是違法。假設的前

 提是墮胎是違法。但有時並非如此。)
B. 段落範例:
Why I Attend Soochow University

 There were several reasons why I decided to attend Soochow University (SCU).
 First of all
 the tuition was reasonable. The university had a deferred payment plan; this represented a great convenience to my parents. Another reason
 was the fact that SCU hires only the finest teachers to teach in its graduate program. My chief reason
, however, was SCU’s mandatory work/study program in TESOL. The university requires all TESOL students to gain practical experience by working in local high schools while they are still working on their degrees. I knew that this would prepare me to better use of the skills I had learned in the classroom.
以上改寫自Mary Ellen Barrett

 HYPERLINK "http://www.amazon.com/Writers-Response-Reading-Based-Approach-College/dp/0838407765" \l "#" 合著之Martin L. Arnaudet

 HYPERLINK "http://www.amazon.com/Paragraph-Development-Guide-Students-English/dp/0136485022" \l "#" 和
Paragraph Development: A Guide for Students of English

How to Write a Process Essay

When writing a process essay, your main goal is to write a paper that describes how something is done or how to do something. Therefore, the first thing you need to do when writing one of these papers is determine what the process is that you will be trying to explain. In addition, you need to determine why this process would be important to your target audience, including what and who the process affects.

Since you will be explaining how a process works when you write a process essay, you will obviously need to gain a clear understanding of the steps within the process. In addition to understanding one method of completing the process, however, you also need to consider other possible methods of completion. When you write your paper, you should choose the method that is the clearest and the most likely to be understood by your target audience.

If you are writing about a process that may be confusing to the reader or that requires an understanding of certain information or processes, you might need to provide a bit of background information in your paper as well. Similarly, you will need to discuss any equipment that might be necessary to complete the process.

In the introductory paragraph of process essays, you will tell the reader what the process is that you will be discussing as well as why it is important to understand the process. In the subsequent paragraphs, which are those that make up the body of the essay, you will describe the steps in chronological order. In addition to describing the steps, you might provide a brief summary of why the step is important as well. Similarly, if there are certain problems that might occur during a particular step, you might describe the potential problem as well and how those problems can be handled.

Since a process paper involves describing steps, you will use a great deal of transitional phrases. Examples of transitional phrases include:

• After a few hours,
• Immediately following,
• Afterwards,
• Initially,
• In the end,
• At last,
• At the same time,
• In the future,
• Before
• In the meantime,
• Before this,
• During
• Later,
• Finally,
• First, second, third,
• Next, soon, after

By using these transition words, you can clearly signal to the reader when you are moving from one step to the next.

Keep in mind that a process essay isn’t necessarily intended to provide the readers with enough instruction to allow them to reconstruct the process. At the same time, they should have a clear understanding of the process that was used.

In your final paragraph, which is your conclusion, you will summarize the activity you have just described and you will reiterate the importance of understanding the process. When the paper is complete, be certain to read it again in order to check for grammar and punctuation errors. In addition, read to make sure the essay flows naturally and has a logical order.

[image: image2.png]

[image: image3.png]

[image: image4.png]

Conclusion

Introduction

Opening remarks to catch reader’s interest

Thesis statement

Plan of development: Points 1,2,3 (optional)

Topic sentence 1 (point 1)

Specific evidence

Topic sentence 2 (point 2)

Specific evidence

Topic sentence 3 (point 3)

Specific evidence

Summary (optional)

General closing remarks

(Or both)

Body

�Topic Sentence.

�Example 1

�Example 2

�Example 3

�Topic Sentence.

�

=in consequence of

=as a result of

=due to

�=because

�

=cause

=result in

=be the reason for

=contribute to

=lead to

�

= as a result

=therefore

=hence

=thus

=accordingly

=because of this

�兩段的比較或對比的基礎論點次序須一致。

�兩段的比較或對比的基礎論點次序須一致。

�比較或對比的基礎論點 (1)

�要比較或對比的雙邊

�比較或對比的基礎論點 (2)

�比較或對比的基礎論點 (3)

�Topic sentence

�外觀描述

�Topic sentence.

�第一個理由

�第二個理由

�第三個理由，也是最重要的理由

