[image: image1.wmf]0

2

4

6

8

10

12

14

16

18

20

1990

1995

2000

Year

hours

知识创造价值 学习成就未来

考试吧(www.exam8.com)

文都教育：07大学英语四六级讲义——四级写作（下）

第四节 题型分析

在本节中我们将以题型为依据进行分析讲解，以掌握各种题目的写作方法与技巧。下面就按照题型不同，分别进行讨论。
一、 图表图画题型 （Graphs/Tables and Cartoons/Pictures）
表格和图表题型

表格和图表题型是大学英语写作中较为常见的题型之一，也是难度较大的一种写作题型，故大家应对此类题型加强练习，熟练掌握。

表格和图表题型写作注意事项

· 仔细研究题目以及提示信息，看准、看清图表中的数字、线条、阴影等部分的变化趋势和走向，然后根据图表所显示的中心信息确定内容层次以及主题句。

· 仔细观察分析图表所给出的大量信息，从中选取最重要，最有代表性，最核心的信息，然后根据全文的主旨去组织运用所获取的关键信息,切忌简单地罗列图表所给出的信息。

· 表格和图表题型写作一般采用一般现在时，但如果图表给出了具体时间参照，则应对时态进行相应的调整。

· 表格和图表题型要求考生使用一些固定句型和表达法，大家应对此融会贯通。

· 表格和图表题型可以细分为表格，曲线图、柱形图和圆形图。除了上述共同要点，还应弄懂这四种图在写作方面的各自特点。

· 表格形式要求考生对表格中所给出的大量数字进行比较分析，从中找出其变化规律。

· 曲线图形式要求考生认真观察坐标系所显示的数据信息，并且密切注意交汇在坐标横轴和纵轴上的数字及单位。

· 柱形图形式要求考生通过宽度相等的柱形的高度或长度差别来判断事物的动态发展趋势，故考生应密切关注坐标线上的刻度单位及图表旁边的提示说明与文字。

· 圆形图形式旨在要求考生准确理解并阐述一个被分割成大小不等切片的圆形图所传达的信息。考生应清楚掌握部分与整体，部分与部分之间的相互关系，这种关系通常是以百分比的数字形式给出的。

· 列出各段的主题句。考生可以根据所给提纲或已知信息列出每段的主题句，为全文的展开铺平道路。

· 严格围绕主题句展开段落。

· 检查与修改。表格与图表写作的检查与修改应着重检查文章中所列举的信息是否与图表所显示的信息一致。

表格和图表题型写作中常用的核心句型归纳如下：

1. According to the figures given in the table,…

2. This chart shows that...

3. As is shown by the graph,...

4. It can be seen from the statistics （chart \diagram \table graph\ figures）that...

5. It is generally believed（accepted\ thought\ held） that …

6. There is slight （slow\ steady\ rapid）increase （decrease\ decline \reduction\fall\drop\rise） in demand（income.\population\prices\production）.

7. be on the increase （decrease\ rise \decline）（...在不断地增加，减少，上升，下降）
8. From the table （figures\data\results\information）,it can be seen （concluded\shown\estimated\calculated\inferred） that…

9. During the period 1900—2000 （From 1900—2000\Since 1900\For a decade, from 1905—2005 ）
其它常用表达Other Useful Expressions and Structures:

介绍图表

As is shown/described/illustrated/indicated/revealed in the cartoon/picture/graph/chart/table, ...

As can be clearly seen from the cartoon…

What a vivid picture it is! It tells us that…

According to the table..., As can be seen from the table..., It can be seen from the table...

It is self-evident that…, It goes without saying that…, There is no denying the fact that…

统计数据的表达方法

increase/fall slightly/a little/sharply/dramatically/drastically from...to..., skyrocket/soar/rise/ decline/jump from…to…

remain steady at..., level off at…, peak at..., reach the climax at..., reach the low at…, account for...

twice/three... times as many/much as..., one fifth/a quarter/a third/a half of...

数据变化的表达方法

The number/amount of...increased/jumped/rose/decreased/dropped/fell/ suddenly/rapidly/ dramatically/ sharply/ steadily/ gradually/ slowly/slightly from...to...

There was a sudden/rapid/dramatic/significant/sharp/steady/gradual/slow/slight increase/jump/rise/ decrease/drop/fall in the number/amount of...from...to...

开头和结尾的常用句型

The two graphs describe the same thing seen in two different ways. The first diagram simply records…The second graph throws a new light on…

The key findings taken from the surveys are as follows:…

This table provides several important points of comparison between A and B.
一般图表作文的特征主要体现在第一段，该段的任务是描述图表同时点明图表所要表达的主题或说明的问题，如：

As is shown in the table （or in the picture）...dropped from... in 1994 to...in 1996.According to the figures given in the table, ...has great increased （or decreased） in the past...years （or decades）, reaching...in 1996. From the table we can also see that there has been a sharp decline （or rise） in...It is clear that

大家看下面的实例，注意体会图表作文的写作特点：

实例1----2002年6月真题

Directions: For this part you are allowed thirty minutes to write a composition on the topic Student Use of Computers. You should write at least 120 words and base your composition on the chart and the outline given below

[image: image6.png]

Average number of hours a student spends on the computer per week

1. 上图所示为1990年、1995年、2002年某校大学生事业计算机的情况，请描述其变化；

2. 请说明发生这些变化的原因（可从计算机的用途、价格或社会发展等方面加以说明）；

3. 你认为目前大学生在计算机使用中有什么困难或问题。

Model Composition

Great changes have taken place in student use of computers in the university. The hours the student spent on computers per week skyrocketed from about 2 in 1990 to 20 in 2000, more than 9 times higher. This rapid increase proves that students were in closer contact with computers.

To account for this phenomenon, people have come up with various reasons as listed below. In the first place, with the drop in prices of computers, more students could afford computers, therefore they could spend much more time with computers. In the second place, the computers were applied to wider and wider use and students had to take advantage of this modern invention. Last but not the least important, the development of society pushed computers into more dormitories.

Whatever the reason, there are still some problems with student use of computers. To begin with, many students still have no computers of their own. What’s more, many students use computers only to play e-games and browse porn websites, which causes harm to their mind. （172 words）
实例2----1991年6月真题

Changes in People’s Diet

	Food
	1986
	1987
	1988
	1989
	1990

	Grain
	49%
	47%
	46.5%
	45%
	45%

	Milk
	10%
	11%
	11%
	12%
	13%

	Meat
	17%
	20%
	22.5%
	23%
	21%

	Fruit& Vegetable
	24%
	22%
	20%
	20%
	21%

	Total
	100%
	100%
	100%
	100%
	100%

· State the changes in people’s diet in the past five years.

· Give possible reasons for the changes.

· Draw your own conclusion

Model Composition

As is shown in the above table, great changes took place on people’s diet from 1986 to 1990. On the whole, the consumption of grain decreased year by year, while that of some high-energy food, such as milk and meat, increased consistently.

In my opinion, there are two major reasons for the changes in people’s diet. On one hand, people gave their attention to the quality of their diet. On the other hand, they could afford to buy more expensive food with better nutrition owing to the increase of their income.

From the above, we can see that people’s living standard improved remarkably in the five years from 1986 to 1990. And we can also anticipate that they will live more and more comfortably and healthily in the future. （128 words）
实例3

Employment Problem of College Graduates
	Year
	2002
	2003（Estimated）
	2004（Estimated）

	Number of Unemployed Graduates
	380,000
	420,000
	500,000

· 描写2002年到2004年找不到工作的大学毕业生的人数变化；

· 分析原因（高校扩招使毕业生供给大于需求，很多毕业生只愿留在大城市，毕业生的专业不适合社会需要等）

· 给出解决问题的办法。

Model Composition

As is demonstrated in the table, more and more college graduates are out of a job in our country, which is a serious problem to our economic development and social security. It is estimated that in 2004, there will be 500,000 unemployed graduates, more than 30% higher than in 2002.

There are several reasons for this phenomenon. In the first place, as the enrollment of college students has grown by more than 30% annually since 1998, more and more students are thrown into the labor market. However, our annual GDP growth has been about 8%. Therefore, the supply of labor exceeds the demand, hence a shortage of positions. In the second place, many graduates do not want to work in medium-sized and small cities or towns where they are most needed. Instead, too many of them crowd in big cities like Beijing, Shanghai or Guangzhou.

Serious as the problem seems, we can come up with some measures to deal with it. On one hand, the government should develop our national economy more rapidly, creating more job opportunities. On the other hand, the college students must be realistic in choosing jobs. Only in these ways can we hope to solve the problem. （201 words）
实例4

The Average Life Expectancy in America

	 Year
	1900
	1910
	1920
	1930
	1940
	1950
	1960
	1970
	1980

	ALE
	47.3
	50
	54.1
	59.7
	62.9
	68.7
	69.7
	70.8
	73.8

· State the changes in the average life expectancy in America;

· Explain the reasons for the changes;

· Draw your conclusions.

图画作文

除了表格和图表题目，还有与其类似的图画题目。图画写作是较难的题型，虽然大学英语四级考试一直未曾采用，但近年来新题型频繁出现，象报告、公众演讲、导游解说都已考过，故防患于未然，该题型也是大家应该掌握的。

首先看一下图画题型写作注意事项：

· 详细查看图画。对图画进行全面而细致的研究，尤其注意图画中人或物（人与物）的体貌表情特征和背景，确定人物之间，人物与背景之间的主要关系，以便正确掌握图画所传达的信息。

· 如果图画以系列形式（既两幅以上）出现，考生除了掌握每一幅图画的信息，还应该对图画之间的相应联系有所理解，从而在整体上把握图画所传达的信息。

· 面对图画题型，应该展开合理而丰富的联想，用生动而恰当的言辞抒发自己对图画的所思所想所感。

· 注意图画题型中的文字提示。文字提示非常重要，文字提示通常十分清楚地提供一些写作要点。

· 草拟提纲，合理组织材料。根据图画内容的不同采用不同的段落发展方式。如果画面内容是以描述为主，即按空间方位或时间先后顺序排列，可采用“开头——扩展——结尾”的写作方式。如果画面内容是以解释说明为主，写作时则先给出主题句，再围绕主题句完成各段落的写作，这是采用“主题句——扩展句——总结句”的写作方式。

· 系统且突出地展开段落。展开段落要根据画面内容进行，同时也要围绕每一段的主题句进行。

· 检查与修改。重点检查图画内容是否准确地被表达出来，题目所给提示是否完整地反映在文章之中。如果存在与画面不相符的内容，或未能完全涵盖题目所给提示，应对文章做出相应修订。
大家看下面的实例，注意体会图画作文的写作特点：

实例1

The Harmfulness of Smoking

1. Show your understanding of the symbolic meaning of the cartoon;

2. Give reasons why smoking is harmful; and

3. How we can solve the problem.
[image: image3.jpg]

Model Composition

As is shown in the cartoon, when the man is enjoying the cigarette, the smoke becomes a monster （怪物） which will devour him. This picture tells us vividly that smoking is harmful to people.

The harmfulness of smoking can be illustrated in three aspects. First of all, smoking does harm to people’s health. It is common knowledge that many deadly diseases derive from smoking. The best example is lung cancer. In addition, smoking costs a lot of money. It is estimated that tens of billions of yuan is spent on cigarettes every year in our country, which is a huge waste. Last but not the least important, smoking may cause fire. Do you still remember the big fire in Northeastern China which caused serious damages to people’s lives and properties?

Since smoking does so many harms, every one of us should try to do something to put an end to the problem. The government should make stricter rules to prohibit smoking in public places and the smokers should give up smoking. （169 words）
实例2

The Tears of A Bird

[image: image2.jpg]

· Describe the cartoon and deduce the purpose of the drawer of the picture;

· State the harmful effects of the phenomenon;

· Give suggestions as to how to solve the problem.

Model Composition

As can be clearly seen from the cartoon, a bird is sitting on the top of a huge ax, with tears streaming from its eyes. Because all the trees are cut down, the bird will have no habitat. The cartoon conveys the meaning that it is urgent to preserve the woods for the birds and protect the environment for human beings.

The cutting of trees, as well as the destruction of our environment, may lead to several harms as follows. In the first place, the trees provide us with many vital things we humans need, such as oxygen, food, shelter and so on. The animals, such as the bird in the picture, also need the trees. In the second place, if trees are cut down, then there will be nothing to retain the rain water, thus floods will happen more often in the future. Last but not least, there is only one earth. If the environment is destroyed, then we will have no place to live in.

Since this phenomenon causes so many harmful effects, we have to come up with some measures to deal with it. First of all, the authorities should adopt the policy of “sustainable development”, just as our government has been doing. What’s more, every citizen should realize the seriousness of the problem and make concerted efforts to protect our environment.

实例3

Love
 Among all the worthy feelings of mankind, love is probably the noblest, but everyone has his/her understanding of it.

 There has been a discussion recently on the issue in a newspaper. Write an essay to the newspaper to

· show your understanding of the symbolic meaning of the picture below,

· give a specific example, and

· [image: image4.jpg]

give your suggestion as to the best way to show love.

Model Composition

It is generally believed that love is a hot topic which is most talked about. This is true not only in China but also in other countries. Love is of the utmost importance to the human beings. As is described in the picture, “love is a lamp which is brighter in darker places.” This is indeed true. People in darker places need more light than ordinary people.
Take my neighbor as an example. There are three members in their family and the two adults were laid off last year. The only child will have to drop out of school next semester. In order to help them, I donated all my money—300 yuan to pay the tuition. And I plan to call on others to donate more money.（11） Though I cannot do a lot, I have given love which is like a lamp in a dark place where light is most needed.

So to sum up, we should offer our help to all who are in need. We expect to get love from others and we also give love to others. I believe that the relationship between people will be harmonious and our society will be a better place for us to live in.

Follow-up Exercise

Homework

· Show your understanding of the symbolic meaning of the cartoon;

· State the negative effects of the phenomenon;

· Give your solutions to the problem.

（Clue: 麻将牌mahjong pieces, 打麻将play mahjong）
[image: image5.jpg]

二、应用文题型 （Applied Writing）
应用文的范围很广，包括书信、便条、广告、简历以及通知等诸方面。英语考试中的应用文以书信为主、兼或有报告、演讲词、导游介绍之类的要求，这一点在大学英语四级考试中屡有所见。

书 信

英文书信一般包括六个部分：

· 信头-----------------------写信人的地址和日期

· 收信人内文地址--------收信人的姓名及地址

· 称呼-----------------------对收信人的称谓语，写在内文地址以下两行

· 正文-----------------------写信人的身份及写信目的

· 结束客套语----------------信尾谦辞

· 签名

· 称谓（Salutation）

这儿指写信人对收信人的称谓。从左边顶格写起，自成一行，比信内地址低两行。其开头词和专有名词的第一个字母还应大写。称谓后，英国人喜用逗号，而美国人则用冒号。

· “Dear” 的用法：

最常见的是用Dear + （头衔）姓或名，如：Dear Professor Chen, Dear Mr. Alan 或Dear Isabel, 也就是在Mr., Mrs, Miss, Ms, Prof., Dr. 等后只用姓，不用名字。如果关系比较亲密，可用My Dear…。

· 给某个机构或你不认识的人写信，则按如下称呼写：

Dear Sir, Dear Sirs, Sirs, Gentlemen, Dear Madame,

Ladies or Madame, To Whom It May Concern.

· 写给政府各部门首长，如参议员、法官、大使、市长等可用Hon. （Honorable 阁下的缩写），表示尊重。

· 正文（Body）

正文是书信的主要部分。通常在低于称呼一行处写起，每段开头要向后缩进五到八个字母。正文从内容结构上一般包括：

· 写信人的身份及写信目的------------位于开头部分，一般是寒暄或点明写信的目的；要写得贴切、热情、恰如其分。
· 写信人的想法，请求等细节--------位于中间部分，叙述一封信的主要内容，要求写得具体明了，直截了当
· 向收信人表示谢意、希望等---------位于结尾部分，通常写一些表示祝愿、问候、感谢等结束敬语或希望之类的话语。

下面是一些写信时的常用表达：

开头语常用表达：

· 寒暄或关于“接到你的某月某日的信”

Excuse me of not writing you for such a long time.

Your letter dated the 10th inst. （instant 本月） is at hand.

I feel complimented by the kindness of your letter which arrived this morning.

Words can’t express my delight of receiving your letter dated Aug. 27.
· 点明目的，表示通知、消息。

I am writing to ask if you can do me a favor.

I have the pleasure to tell you that our friend, Jim, will get married in the New Year’s Day.

I am very much delighted to inform that you will get a promotion soon.
结尾语常用表达：

· We send you our best wishes.

· With best regards.

· Looking forward to hearing from you soon.

· Love to all you.

· Please give my best regards to your family / parents.

· All the luck in the world to you.

结尾谦辞（Complementary Close）。

结尾谦辞指写信人对收信人的谦辞称，写在正文下第二、三行处，从信纸中间稍向右处或齐头左顶格写起，第一字母大写，末尾加逗号。结尾谦辞根据通信人之间关系的亲疏恰当选择。常见的有以下几种：
· 通常使用：

Sincerely,（Your Sincerely; Sincerely yours; Most sincerely）

Truly，（Yours truly; very truly yours）
· 给上级、长辈、领导或公务信件用：

Respectively yours,

Faithfully yours,
· 一般同事或熟人之间用：

Yours ever,

Your friend,

Cordially yours,
· 写出亲属或关系非常亲密的是：

With love,

 Love,

 All my love,

Forever yours

Yours affectionately,

Your loving son / daughter
书信作文的语体问题

就书信作文而言，作文内容固然重要，但语体更是问题。英文书信大致可分为事务书信（Business Letters）和个人书信（Personal Letters）两种。前者是单位与单位或个人与单位之间来往的信件，语体比较正规（formal）；后者则是个人与个人之间的飞鸿，表达较为随便（Personal）。但有时，同一封信可以采用正式与非正式两种语体表达，这就要求考生具有明辨和变换语体的能力。会变换语体，就要掌握大量词汇和句子结构、套语，尤其是同义词的不同感情色彩以及委婉语气和祈使句的应用。一般说来，正式文多采用包含would, should, might 等情态动词的语句，而个人书信除对师长的客套外，大都可融进少量口语体的句子（如祈使句、感叹句等）。值得一提的是广义虚拟语气在书信中的应用（凡要表达客气委婉的语气或留有余地的主观愿望而使用的虚拟语气属广义用法）。广义虚拟语气涉及到若干固定句式，比如：

· 陈述看法

I believed/thought/guessed/supposed/…that+表述内容（用过去时代替现在时是客气委婉的表示。）

· 提出劝告、建议

It would/could be fine to do …

You might as well do …

You should do…

· 提出请求、询问意向

I would （very much） like to V …

Could you ...

Would you …

· 表明意向

I was wondering if …

I wondered if …

以上句式在正式或比较正式的书信中是常见的，应学会使用。
实例1----2002年1月真题

Directions: For this part, you are allowed thirty minutes to write a composition on the topic: A Letter to the University President about the Canteen Service on Campus. You should write at least 100 words, and base your composition on the outline given in Chinese below:

假设你是李明，请你就本校食堂的状况给校长写一封信，内容应涉及食堂的饭菜质量、价格、环境、服务等，可以是表扬，可以是批评建议，也可以兼而有之。

Model Composition

January 12th, 2002

Dear Mr. President,

I am a student here. I write you this letter to say a few words about the dining halls in this university.

First, the food in the dining halls is not delicious enough, either too salty or too watery, especially in Dining Hall 3. Second, the prices in dining hall are very high and usually we cannot afford it. Third, the dining halls are always very crowed and we can seldom find seats if arriving there not early enough and the tables are not cleaned in time. Anyway, what is good is that the working staff in the dining halls are quite kind, friendly and patient, and they usually try their best to meet the demand of the students and teachers.

Thus I suggest enlarging the dining halls and improving the quality of foods and reducing the prices to what is acceptable to all the students.

Best wishes.

Yours sincerely,

Li Ming

实例2----2003年12月真题

Directions: For this part, you are allowed 30 minutes to write a letter in reply to a friend’s inquiry about applying for admission to your college or university. You should write at least 120 words according to the outline given below in Chinese:

· 建议报考的专业及理由

· 报考该专业的基本条件

· 应当如何备考
Model Composition

A Letter of Reply to a Friend

December 27, 2003

Dear

When it comes to which major you should choose, I propose that you apply for the major of English. To begin with, English is the most popular language in the world, which is widely used in all fields such as teaching, translation, foreign trade and so on. What’s more, it goes without saying that English majors are more likely to find a good job in the tighter and tighter job market.

In order to study at English Department, you have to meet the following requirements. In the first place, you have to spend a lot of time on it, just as the old saying goes, “Practice makes perfect”. In the second place, the basic skills of reading, writing, listening and speaking are necessary, because they are the foundations for your future study. Last but not the least important, you need an intense interest in learning English since “interest is the best teacher.”

As far as the preparation work is concerned, you should first of all review all the required vocabulary. In addition, you’d better spend some time on reading and writing. Only through these measures can you hope to enroll in our university.

 Yours

实例3----2001年6月真题

Directions: For this part, you are allowed thirty minutes to write a letter. Suppose you are Zhang Ying. Write a letter to Xiao Wang, a schoolmate of yours who is going to visit you during the week-long holiday. You should write at least 100 words according to the suggestions given below in Chinese.

· 表示欢迎

· 提出过度假安排的建议

· 提醒应注意的事项

Model Composition

A Letter to a Schoolmate

June 23, 2001

Dear Xiao Wang,

I’m very happy that you will come to Beijing and spend holidays with me. It is a long time that we haven’t seen each other and I miss you very much. I have always been looking forward to your arrival.

Since you will stay in Beijing for a week, I suggest you visit some places of interests, such as the Great Wall, the Palace Museum, the Summer Palace, the Tian’An Men Square, Mount Fregrance and etc. If time permits, I can show you around some famous universities like Peking University, Tsinghua University and so on, which are worth your visit.

As the weather here is changeable, I propose you to wear more clothes in case that it is getting colder.

Come here as soon as possible and I can’t wait to meet you. Wish you a safe and pleasant trip here.

Yours,

报告写作

报告（report）是指向某人、某公司或政府机关通报值得注意的一些事实的文件，报告有很多种，这里我们主要集中看看大学生或毕业生所马上面临的部分。在编写报告时，要注意下列事项：

· 弄清楚为谁写这份报告，为什么写

· 尽量用简洁的语言

· 要有特色

· 报告写完后，对主要观点要有总结

一般四级考查的是短文式报告（Report in Essay Style）,这类报告通常包括三部分：引言（Introduction）, 正文（body）， 结论（conclusion）。当然，正文根据情况不同，可分为不同的段落。

实例----2003年6月真题

Directions: For this part, you are allowed thirty minutes to write An Eye-Witness Account of a Traffic Accident. You should write at least 120 words according to the outline given below in Chinese:

假设你在某日某时某地目击一起车祸，就此写一份见证书。见证书须包括以下几点：

· 车祸发生的时间及地点

· 你所见到的车祸情况

· 你对车祸原因的分析

Model Composition

An Eye-witness Account of a Traffic Accident

Last Friday morning I was standing at the bus stop waiting for Bus No. 375. Because several lines pass by the station and it was rush hour, many people had gathered there before next bus came, some off the pavement, others on the lawn.

A bus pulled into the station at last. Before I recognized the number of the packed bus, people already thronged forward and fought their way to the door. Suddenly I heard somebody shout “Help! Help!” It was from the crowd. All the passengers looked toward the point where the sound came from. A pregnant woman was lying on the road nearby the bus door, bleeding all over. I was frightened and dazed. An ambulance came and took the woman to hospital. Buses came and went, but I just stood there, lost in thought.

Probably because time and tide wait for no man, people in modern society are always in a hurry, lest they should be left behind and even dismissed. There can never be peace of mind. Thus rises the number of traffic accident. If there were less pressure on people, there might be fewer accidents.

公众演讲稿

下面我们看一下公众演讲。大体来说，公众演讲可分为四类：

· 信息型演讲（informative speech）

· 劝说型演讲（persuasive speech）

· 娱悦型演讲（entertaining speech）

· 激励型演讲（stimulating speech）

一般来说，演讲包括六个部分：

· 问候语（Greetings）

· 提出话题（Presentation of the Topic）

· 论述话题（Discussion of the Topic）

· 结束话题（Conclusion of the Topic）

· 呼吁行动（Appeal to Action）

· 结尾语（Closing Remarks）

当然虽然一个演讲包括以上六部分，但未必是六段，在四级考试中，可以把问候语、提出话题合为一段，论述话题一段或两段，而把结束话题、呼吁行动以及结尾语融在一起为一段。
实例----2005年1月真题

Directions: For this part, you are allowed 30 minutes to write a campaign speech in support of your election to the post of chairman of the student union. You should write at least 120 words following the outline given below in Chinese.
· 1 你认为自己具备是什么条件（能力，性格，爱好）可以胜任学生会主席工作，

· 2 如果当选你将会为本校同学做什么？

Model Composition
Good morning. My fellow friends, I feel very glad and excited to have the honor of being a candidate for the president of the students’ union. I am a junior and come from the Foreign Language department. I think I can be qualified to work for the union as the president for the following reasons.

 I joined the department students’ union the moment I entered this university, and have been the president of that organization one year later. Consequently, I have accumulated rich experiences in organization activities and communicating with students. Besides, I have a belief of serving for the benefits of students and that of the university as well. Both my fellow department-mates and teachers all give me high praises due to the contributions I made during my term. More importantly, I believe I am a dynamic person full of passion for a variety of things. I am one member of the school basketball team.

If I am lucky enough to be elected the president, I will contribute great efforts to serve the interests of our school. Specifically speaking, I will organize various activities and do more exchanges with other schools to help our learning and make the life even more colorful. I sincerely hope you may give me a chance. Thank you.

导游解说词

当今世界旅游事业蓬勃发展，旅游业已成为各国重要的经济部门。为了招揽游客，导游解说和旅游指南就显得十分必要，大学英语考试中有关旅游的题目也是很多。导游解说除了开头结尾的客套话，中间则是对景点的介绍，而旅游指南里面大部分也是对景点大介绍。导游解说词和旅游指南的语言既具有广告宣传文字的特点，也具有某些报导文字和游记文字的特色。其语言既比较规范，又具有大众化，辞令明快优美，富于表现力和说明力，向旅游者介绍某个地方的特色，提供游览的信息，帮助游人了解和欣赏要游览的地方，有时还告诉游客诸如交通、食宿、花费、时间表等出外旅游常见问题。
大家看下面的实例，体会一下导游解说词和旅游指南的写作特点：
实例----2004年6月真题

Directions: For this part, you are allowed 30 minutes to write a composition entitled A Brief Introduction to a Tourist Attraction. You should write at least 120 words according to the following guidelines:
Your role: a tour guide

Your audience: a group of foreign tourists

Your introduction should include:

● some welcoming words

● the schedule for the day

● a description of the place the tourists will be visiting （e.g. a scenic spot or a historical site, etc.）

You should make the introduction interesting and the arrangements for the day clear to everybody.

Model Composition
A Brief Introduction to a Tourist Attraction
Good morning, ladies and gentleman, welcome to Beijing. To begin with, I would like to introduce myself: I am the tourist guide from China Travel Service and it’s great honor to stay here with all of you for a whole day. Just as the old saying goes, “It is always a pleasure to greet a friend from afar”, so I hope all of you will enjoy yourselves during this trip.

The following is the schedule for the day. The first spot we are going to visit is the Great Wall, the grandest fortification in ancient China. The next sight to look around is the Ming Tombs, which are the best-preserved tombs for 13 emperors in Ming Dynasty more than one thousand years ago. In the afternoon, we will go to the Summer Palace, the royal park for Chinese ancient emperors.

Currently we are on the way to the Great Wall. Dating back to the seventh century B.C., the Great Wall was constructed by respective states for fortifying against invasion of neighboring states. By the reasons of long history and its length, it becomes one of the eight wonders in the world and represents the highest wisdom and crafts. From the top of the Great Wall, we can enjoy a magnificent view of continuous mountains, green trees and blooming wild flowers. It is no doubt that one says, “He who has never been to the Great Wall is not a true man”.

Above is the introduction to our arrangement. If you have any questions, please feel free to ask me at any time.

申诉信、投诉信、邀请信和给报社专栏信

当交易过程中出现问题时，客户就会写封申诉信给有关的商家或机构要求弥补或赔偿。写申诉信时，应把问题讲清楚，而不要讽刺挖苦，应保持理性、温和、有礼的态度，有理有节。对有关人或部门要做正面评价，注重礼貌。

在写申述信时，要注意下列事项：

· 先简要清楚介绍交易背景，如交易时间、地点、商品名称、尺寸和颜色或服务项目，以及交易当事人。

· 详尽解释申诉信的目的，包括交易过程中的出现的问题以及自己的不满。所用语言应该理性、自然、温和、有礼。

· 最后，提出自己的补救方法。

当寄信人所买的商品或接受的服务有问题，需要某些调整，例如更换、维修、退货或退款时，就会写封投拆信给有关商家或机构。投拆信（Claim letter） 和申诉信（Complaint letter）不同的地方在于投拆信有保证书或保单之类的理赔证据为保障，故收信人要按照规定予以合理赔偿。而申诉信则视读信人是否愿意给申诉人一个交代而定。

邀请信在四级往年题目里曾经考过，其特点是要热情，一般分为两部分内容：一是写明什么事、在什么时间、什么地点邀请人出席；二是为什么邀约对方以及一些期待、盼望之类的话。写作时应注意以下几点：

· 时间、地点要具体

· 写明原因和目的

· 习俗礼节要注意

· 格式称呼要讲究

很多报刊设立专栏，为生活中的一些问题提供建议和解决办法。人们可以向某专栏作家求助，也可以就某个问题发表自己的看法。在写专栏文章时，口语文体稍多一点，就如同和某个人对话。在文体方面，也可以多些变化。当然写专栏文章，称呼是确定的，即Dear Editor。
大家看下面的实例，体会这几种信件的写法：

实例1 申诉信
Model Composition

Dear Mr. Smith,

Your printing quality is excellent, but delivery is not. We expect our printing orders to be on time. Recently, our orders have been delivered to us from two to five days later than the time promised. This practice has got to stop.

We have been maintaining a mutual rewarding relationship. We receive outstanding service coupled with creativity. For instance, with the widget promotion you helped to develop the color theme for our marketing program and we appreciated that greatly. In return for your quality work, we have given all our business to you. Now that relationship is in jeopardy because of your untimely delivery of printing orders.

We know you can meet the deadlines. Your action of getting our printing requirements to us on time is greatly appreciated.
Sincerely,

Li Ming
分析：以上是Gloryfield Furniture Manufacturing Inc. 写给Smith & Steven Printing Company 的申诉信, 信中提到Smith & Steven Printing Company经常延误送货时间而给Gloryfield Furniture Manufacturing Inc.带来损失。最后，Gloryfield Furniture 希望对方以后能够准时交货。

实例 2 投诉信
Model Composition
Dear Customer Service Department,

Thank you for sending the above mentioned merchandise promptly. However, the merchandise No. 00712433, Model Name: Anta Sport, received on January 23rd, 2005, was found defective.

The merchandise mentioned above was fading. Based on the merchandise quality report given by your company, the sneaker is fade proof; and it is manufactured under strict quality control. Moreover, the sales agreement has clearly stated that any unsatisfactory transaction can be resolved in the way of exchanging the merchandise or refunding.
As the merchandises are the most demanded in the market and for the sake of our mutual benefit, your prompt actions are appreciated. I am looking forward to your reply.
 Enclosed are copies of invoice and delivery order for your reference.
Yours truly,

Li Ming
分析：这是顾客向客户服务部投诉的一封信。第一段清楚说明了有问题的商品的型号，交易时间。第二段提出解决问题的办法和依据，要么更换，要么退钱。第三段表达出期待，当然最后还要附上发票和其他证明依据。

实例 3 邀请信
Model Composition
Dear Mr. Smith:
Your letter of Jan. 27 reached me this morning. We were very happy to know that you had readily accepted our invitation and Mrs. Smith would accompany you on this lecture tour. Arrangements will be made for her to work in the Foreign Language Department. To comply with your wish, we are making necessary preparations for you to come at the beginning of March.
We will provide you and Mrs. Smith with free housing at our university and free medical service while you are here. In addition, we will pay you 5,000 China Yuan and Mrs. Smith 3000 Yuan per month as salaries to cover your food and daily necessities. We also undertake to bear your traveling and hotel expenses to China and back.
Our teachers and graduate students particularly like to hear your views on Power Management and related subjects, but if you prefer to lecture on other topics in the area of power and electricity, they will be equally interested.
To provide you with some information about our university and our physics department in which you are to work, we enclose herewith a brochure containing a brief account of both of them and a few photos taken of our campus. Also enclosed is a draft contract. If you agree to the terms contained therein, please sign it and send it back by return mail.
My colleagues and myself are looking forward to welcoming you and Mrs. Smith on our campus.
Sincerely Yours,
Li Ming
分析：这是一封邀请外国专家来校讲学的信件，开头感谢Smith先生答应来讲学，并满足他的一些要求，第二段则详细介绍了给予的待遇，第三段对Smith先生讲课的内容有礼貌委婉地做了限制，最后则提供了本校的详细信息，以期待专家尽快做出决定。全文礼貌，热情，事情介绍清楚明了。

实例 4 写给报社专栏的信件
Model Composition
Health more important
Dear editor：
Wealth or health? Many would choose the former over the latter. In the past, I too would have chosen wealth, but after last winter vacation, I completely changed my view.
“Uncle Tom is suffering from cancer. Let’s go to see him tomorrow.” When my mother told me the bad news, I could hardly believe my ears. Uncle Tom has been a good friend to my father for years and had always been kind to me. In the morning, I often saw him wearing his jacket and doing exercises. He looked so healthy and energetic.
I continued to hope that some mistake had been made in his physical examination until I saw him lying in the hospital bed with my own eyes. He was quite different from the dynamic man in my memory.
We were aware that he must be bearing great pain, so we tried to comfort him, encouraging him to pull through. He just nodded with tears shining in his eyes. I turned back for fear that I couldn’t keep back my tears.
On the way home, I was deep in thought. I asked myself: If money was everything, could it buy health? Of course not. Health is the most important of all.
Adam, Los Angels

祝贺信、感谢信和慰问信
在得知亲朋好友毕业、通过考试、获得学位、获奖、晋升、结婚、生日庆典等喜讯时，应写信表示祝贺。祝贺信可长可短，但一定要写得亲切热烈，表达出喜悦和兴奋的感情。

在收到别人的礼物或接受了别人的问候、祝贺、慰问、帮助、款待和推荐之后，应写信表示感谢。感谢信没有必要写得太长，但要写得真诚、热切。

亲朋好友或同事、同学办事失败，遭遇不幸时，我们应写信表示安慰。慰问信要有真情实感，向对方表达同情之意，以乐观向上的语言减轻对方的烦恼与痛苦，并给对方以克服困难，走出困境的信心。

在四级英语考试中，这三种类型的信件可以和提纲型作文结合起来进行考查。
下面我们通过实例体会一下三类信件的写法：

实例1 祝贺信

下面是对某公司客户得到一笔不错生意的祝贺

Model Composition
February 15th, 2005
Dear Mr. Smith:
Congratulations on your firm’s recent selection to design and print media advertisements for the Beijing Municipal Government. We learned of your success at our convention in Shanghai last month.
We have long believed that the success of individual franchises is directly linked to the healthy growth of the industry at large. We can think of no better firm to help our industry achieve wide recognition than your company.
We have followed your success in promoting other associations such as soft drinks, snack foods and recycling. Your “Dream Vision 2008” ads for the bottling industry were both inspirational and effective in raising consumer awareness, and we look for similar positive responses to this business with the Beijing Municipal Government.
Again, accept our warm congratulations on your selection. We look forward to seeing the results of the survey you conducted during our convention.
Sincerely yours
Leonardo Chen
分析：在第一段中，作者说明了祝贺的理由。第二段通过表示对客户以前工作的了解，使祝贺显得更具说服力。第三段再次表示祝贺之意。

实例 2 感谢信

这是一篇感谢别人送行的信件

Model Composition
Dear Isabel,
It was certainly grand of you and Tom to come and see me off! I know it was not easy for you to get to the airport at such an early hour, so I appreciate it all the more.
Flying over water can get dreadfully boring after the first few hours, and your book of love stories came in very handy. It was sweet and thoughtful of you to think of it.
The flight was uneventful and we arrived in Beijing on schedule time. Alice and Adam met me at the airport, and went straight to their charming little house. I know I am going to love it here.
I will write to you again, Isabel. In the meantime, my thanks to you and Tom for your much kindness to me when I studied in New York, and my love to you both, always!
Yours Ever,
 Li Ming
分析：第一段开门见山直接表达感激之情。第二段通过提前准备好一本书以打发旅途无聊时光这一细节，使感激之情更加真挚。第三段讲抵达后的情况，报平安，以示关系亲近。最后再次表达谢意。

实例3 慰问信

下面是别人在海啸中受伤后，表示关切而写的一封慰问信

Model Composition

Dear Tom,
I am very sorry to learn from the evening paper that a tsunami hit your city this early morning, and I just can not tell you how sorry I was to learn of your injury. Your family tells me that you are progressing nicely, and that you will be out of the hospital in about ten days. I am certainly relieved to know that!
In the next day or so you will receive a little package from me. I hope you like it, and that it will help to pass the time more pleasantly.
With every good wish for your swift recovery.

Sincerely Yours,

 Li Ming
分析：对于遭受自然灾害受伤的亲友，应该去信表示慰问，用语尽量中肯贴切。信中不必询问受伤或事故的前前后后，来龙去脉，应表述你听说友人受伤后的难过心情，以及希望他不久就能痊愈的祝愿。

申请信（LETTERS OF APPLICATION）
该类信件主要用于求职、求学或辞职以及其它请求，是一种十分重要的正式函件。一般来说，写申请信时要附上个人简历。申请信是一种自荐形式，申请人向某个单位或学术机构推荐自己从事某种工作或就读某个学科。在写申请信时，要注意简明扼要，突出重点，能马上引起人们注意。

申请信有两种类型：一种是对某一招聘广告所提及的职业提出申请（a response to a specific advertisement），另一种不必以招聘广告为据，是推测某种可能性而提出的申请（application on speculation）。写申请信文字讲究规范化，提供的信息要真实、简洁，语气要肯定、自信。例如，大学生在求职时，有一个不利之处在于缺乏工作经验，在表达该意思时，一般我们不用 “I don’t have much experience in …”，而选择 “I am eager to get more experience in…”。后者比前者要积极很多。

申请信的格式分为齐头式（full flock），混合式（block）和缩行式（semi-block）三种。从三种格式看：现时商务、政务等公务中流行的齐头式每行都自左至右顶格开始；混合式的信头、日期、结束语和签名都安排在信纸的中间偏右部位，其他部分与齐头式一样，每行都自左边顶格开始；缩行式与混合式不同的地方是信的正文每段第一行都与写普通文章的段落写法一样。应该指出的是，这三种形式都是可以接受的，没有优劣之分。但在使用时，不可混用，一旦决定采用某种格式，在同一封信中就必须保持一致，而不要中途改变。

申请信属于正式公函，一般包括公函的几个基本部分：信头、信内地址、称呼、正文、结束套语、签名。有的签名后还有外加部分，如附言（Postscript,略作P. S.）、附件（Enclosure,常略作Encl.）、副本抄送（Carbon Copy,略作cc.）。若有这些附加部分的其中一项或两项，均齐头写在左下方。

信头包括写信人自己的姓名、地址和写信的日期；信内地址包括收信人的姓名、职务和地址；称呼一般用“Dear Sir”，或者“Gentlemen”，有时偶尔也用“Dear Sir or Madam”，当然具体称呼“Dear Mr. Smith”（男性），“Dear Miss Smith”或者“Dear Mrs. Coles”和“Dear Ms. Mckay”（女性）都是可以的。公务信件的正式结束语可以是“Yours Truly”，“Yours Very Truly”，“Yours Sincerely”或者“Sincerely”等。签名必须清楚，若是打字的信件，签名要签在打字姓名的上面。

申请信的正文一般可以由几个短的段落组成。第一段写明你申请的职位或工作，说明是什么原因使你提出申请，或者你在何时何处看到的招聘广告而做出回应。第二段着重写你的教育背景、特殊技能和主要工作经历（与所附简历吻合），这些是你被录用的基本条件。第三段写明你为什么要到所申请公司或所申请单位工作的理由。这是你向往该公司的原因，文字夸张一点是可以的，但不要说谎。比方说“Your company is the only place I have ever wanted to work”就显得不明智，而说“Your company’s reputation for good service to its customers and fairness to its employees has prompted me to apply”就使人听起来感到很合情理，很舒畅。第四段可以写你能应聘或面试的具体时间或其他合理要求。最后是礼节式的表态，如可以用“Thank you for considering my application”。以上所述是申请信正文结构的大致安排，当然大家也可以灵活掌握，有所变通，只要把这几层意思表达出来就行了。

大家看下面的实例，体会申请信的写作特点。

实例 1 求职申请信

Model Composition

February 14th, 2005
Ms Alice Green, Store Manager

Carefour

Building 8, Red Star Street

Dongcheng Distric, Beijing
Dear Ms Green:
You want retail clerks and managers who are accurate, enthusiastic, and experienced. You want someone who cares about customer service, who understands merchandising, and who can work with others to get the job done. When you are ready to hire a manager trainee or a clerk who is willing to work toward promotion, please consider me for the job.
Working as clerk and then as assistant department manager in a large department store has taught me how challenging a career in retailing can be. Moreover, my AA degree in retailing （including work in such courses as retailing, marketing, and business information system） will provide your store with a well-rounded associate. Most important, I can offer Carefour Dongcheng Store more than my two years’ of study and field experience: You will find that I am interested in every facet of retailing, eager to take on responsibility, and willing to continue learning throughout my career. Please look over my resume to see how my skills can benefit your store.
I understand that Carefour prefers to promote its managers from within the company, and I would be pleased to start out with an entry-level position until I gain the necessary experience. Do you have any associate positions opening up soon? Could we discuss my qualifications? I will phone you early next Wednesday to see whether we can arrange a meeting at your convenience.
Sincerely yours,
Adam Smith
Enclosure
分析：在第一段中，申请人通过对所申请职位的描述与自己的条件，迅速地引起收件人的注意。第二段中申请人点明了自己的个人素质与技能，这些在简历里难以展示，使收件人对申请人有更清楚的了解。第三段申请人对公司晋升政策的了解肯定会引起读者的兴趣。虽然最后一段用的是第一人称I，但文章的中心与重点还是在读者身上。

实例 2 留学出国申请信

Directions: Imagine you want to study in a US university for a master’s degree. Your composition should include:

· an introduction of yourself,

· why you want to study in that university, and

· your thanks.

You should write no less than 120 words.

Model Composition

To whom it may concern,

My name is Li Ming and I am now studying at Peking University and going to graduate in this July. My major in the university is chemistry and I hope to study in your university for a master’s degree.
There are many reasons why I want to study in your university. Here are just some: To begin with, because your university is a world-famous one and especially good at chemistry. I know some Nobel Prize winners for Chemistry once worked in the Department of Chemistry in your university. I believe I will get an excellent education in your university. What’s more, I am qualified to study in your university. I have been studying hard at Peking University, one of the best universities of China and I have all “As” in my courses. Also I am good at sports, especially basketball and football. Last but not least, I am very much interested in chemistry and plan to devote myself to the study of it. In all I think I can study well in your university.
Thank you for your consideration and I am looking forward to your reply.

Yours Sincerely

Li Ming

下面是在写申请信时的一些常用句型：

开门见山点明写信目的时常用：
· I am very interested in your advertisement for an Internet Engineer in China Daily March 8. I would like to apply for the position.

· Your advertisement for an Internet Engineer in China Daily March 8 has caught my attention. I would like to apply for this position.

· In reply to your advertisement for a Marketing Manager in Chicago Tribune January 5, I offer my service for this position.

介绍学历时，常用以下句型：

· I will graduate in the summer of 2005 from the Department of Automatic Control, North China Electric and Power University.

· I will graduate with a Bachelor of Engineering degree from Tsinghua University in the summer of 2005.

· I will earn my B. S. degree from Beijing University in the summer of 2005.

· I hold / have a Bachelor degree in Mechanical Engineering.

在介绍自己工作经验时，常用：

· I have worked part time as a computer programmer for two years with the Carpenter Company.

· I have had two years’ part time experience as a salesman.

· I have been in the part time employment of the Import and Export company of Shanghai for two years.

介绍自己的工作能力时，常用以下句型：

· I am well acquainted with office work / import and export businesses.

· I have a good understanding of server hardware, remote administration, and networking hardware.

· I have a working knowledge of image size, file formats, and networking hardware.

· I am highly competent and self motivated to work in a fast moving, ever changing and demanding environment.

介绍自己的语言能力时，常用以下句型：

· I have strong written and verbal communication skills.

· I am fluent in both written and spoken English.

· I have a good command of both written and spoken English.

· I am good at both written translation and oral interpretation.
求职信结尾时常用以下句型：

· If any further material is still required for my application, please let me know at your earliest convenience.

· Should further information be required, please let me know.

· I hope you could favor me with a prompt reply.

· I am looking forward to a favorable answer.

· I would be most happy if you could favor me with an interview.

· I would appreciate your reply at your earliest convenience.

请假条A sick Leave

Suppose you are a student and are ill so you cannot attend the class today. Write a sick leave to your teacher.
Dear Prof. Kang,

I am very sorry to tell you that I cannot attend today’s lecture held by you owing to the fact that I caught a bad cold last night. The doctor said that I should stay in bed for a couple of days. Thus I am compelled to ask for sick leave of two days. I shall make up for the missing classes by consulting my classmates and return to class as soon as I feel better.
Enclosed with this letter is the doctor’s certificate.

Yours respectfully

Li Ming
Follow-up Exercises

Exercise 1

A Report: Views on China’s Entry into the WTO

To: Mr. Adam Smith

From: Mr. Wang Li

Subject: Views on China’s Entry into the WTO
Date: January 10, 2002

Model Composition

As required I chose 500 subjects and asked them, through telephone, about what they thought about the recent entry of China into the WTO. Here is what I get from the survey:
For the majority of people （about 60%）, this entry into the WTO is a great success both nationally and internationally. They argue that, on one hand, it stands for the government’s determination to open China further to the world. On the other hand, they also believe that the WTO needs China, for it is well known that China is quickly becoming the largest market on the surface of our planet.

A smaller group of subjects （about 30%） remain suspicious, or pessimistic of the event. They express deep concern for the future of China’s state enterprises. For them, foreign competitors will destroy domestic products and make millions of workers unemployed.

This is what we can get from the survey. If you need more information, please let us know. （158 words）
三、对比题型 （Contrast and Comparison）
所谓对比题型作文是指针对某个问题，有两种不同观点，要求考生对这两种不同的观点进行分析，说明理由。其常见形式是：一、目前存在某个问题，人们有不同的观点；二、两种观点各自的理由；三、我的看法。大家看一下往年的一些考试题目，体会一下该题型的特点。

实例1----1999年6月真题

Directions: For this part, you are allowed thirty minutes to write a composition on the topic Reading Selectively Or Extensively? You should write at least 100 words, and base your composition on the outline （given in Chinese） below:

· 有人认为读书要有选择

· 有人认为应当博览群书

· 我的看法
Model Composition

Reading Selectively Or Extensively?

When it comes to the choice between reading selectively or extensively, different people have different opinions. Some argue that we should be careful in choosing reading materials, while others maintain that we can benefit more from reading as many kinds of books as possible.

The first group have their arguments as follows. On the one hand, our time is limited, therefore, we have to put our efforts in the most important books. On the other hand, we need specialized knowledge in order to find a good job.

However, other people believe we should read extensively. For one thing, extensive reading can broaden our horizon. For another, we need a broad education to better understand the world around us.

As far as I am concerned, I prefer to read extensively because I have a wide range of interests, such as in literature, in computer science and so on. As a result, extensive reading may satisfy my need and make me happy. （160 words）
实例2----2000年6月真题

Directions: For this part, you are allowed thirty minutes to write a composition on the topic Is A Test of Spoken English Necessary? You should write at least 100 words, and base your composition on the outline given in Chinese below:
· 很多人认为有必要举行英语口语考试，理由是……

· 也有人持不同的意见，……

· 我的看法和打算

Model Composition
A test of spoken English will be included as an optional component of the College English Test （CET）. There are many arguments about whether a test of spoken English is necessary or not.

Some people believe it to be the only way to test how examinees speak English, that is, how well they do in pronunciation, intonation, fluency and etc. On the other hand, some hold that a test of spoken English cannot measure how well the students have done in English speaking. The worse is that it can do nothing but burden the students and make them demotivated under the pressure of an examination.

As for me, I think a test of spoken English in CET can show what and how well the examinees have done in English speaking. The results of the spoken test are just like mirrors, through which the examinees can check their work and become aware of which aspects they are not good at, so that they will make much improvement training concerned. As far as examinees ar concerned, they can mot only know they have done but also find out what they still don’t know or what they have not mastered well. Thus they will be inspired to greater efforts to improve their studying method so as to make greater progress.

In summary, a test of spoken English does more good than harm for examinees. We should take a positive attitude towards it. We should take full advantage of it and avoid its disadvantages.

实例3－06年12月真题

The Spring Festival Gala

1、 许多人喜欢在除夕观看春节联欢晚会

2、 有些人却提出取消春节联欢晚会

3、 在我看来……
Model Composition

There is always a heated discussion over the issue of the Spring Festival Gala organized by CCTV before and after the Chinese Lunar New Year. Some people are in favor of the program, while others maintain that the program is a waste of money and time.

In the eyes of the first group of people, the Spring Festival Gala should be encouraged for the following reasons. First, the gala has become a tradition for most people to spend the holiday, and they feel that they can find nothing else to do. Besides, the program can offer some talking materials for their family, friends and relatives.

However, those who argue against the gala and propose to cancel it also have their reasons. To begin with, the gala costs a lot, but the quality is not as good as expected. What’s more, people may do something else if the gals is cancelled. For example, the family may play games, or chat with each other to the relation between each much closer.

As is discussed above, it is obvious that there is some truth in both arguments. In my opinion, the program does more harm than good if watching it is the only thing to do on the eve of the lunar new year. It is likely to make this most important festival boring and meaningless.

Follow-up Exercises

1995年1月真题

Can Money Buy Happiness?

· 有人认为金钱是幸福之本（source of happiness）；

· 也有人认为金钱是万恶之源（root of all evil）；

· 我的看法。
1996年1月真题

The Two-day Weekend

· 双休日给大学生带来的好处；

· 问题；

· 我应当怎样过好双休日。
1998年6月真题

Do “Lucky Numbers” Really Bring Good Luck? （1998. 6）
· 有些人认为某些数字会带来好运；

· 有人认为数字和运气无关。

范文（略），可自己练习
4、 问题解决题型 （Problem Solution）
问题解决型作文和对比题型作文是大学英语测试经常出现的题型。如在图表作文中，第一段要求大家对图表描述，而往往在第二段、第三段就要求分析原因和提出解决方法。至于提纲型作文则很大以部分是提出一个问题的两种不同看法，让大家进行分析。从这个意义上来说，这两种题型是四级作文考试的核心题型。

所谓问题解决题型是指题目要求大家对社会上存在的某个问题提出解决方法；其常见形式是：一、目前存在某个问题；二、这种问题的危害或产生原因；三、给出解决方法。
实例1----2001年1月真题

Directions: For this part, you are allowed thirty minutes to write a composition on the topic How I Finance My College Education. You should write at least 100 words and you should base your composition on the outline （given in Chinese） below：

· 上大学的费用（tuition and fees）可以通过多种渠道解决

· 那种渠道适合于我（说明理由）
Model Composition

How I Finance My College Education

Nowadays, tuition and fees for college education are much higher than ever before. How to finance college education has become a matter of concern for many students.

Different people have different ways to solve this problem. Some get all of the money from their parents. Some apply for a loan especially set up for college students. Some acquire the money completely by themselves, doing a full-time job in summer or winter holiday. Some other students may ask their parents for most of it and earn the rest in their spare time in college, by doing a part-time job.
As far as I’m concerned, I prefer the last way. Having acquired most of the tuition and fees from my parents, I needn’t worry too much about the money and can concentrate on my study; on the other hand, a part-time job in my spare time makes my campus-life colorful. I can make a lot of friends, improve my abilities and learn lots of knowledge. So, I choose this way to cover my tuition and fees.

实例2----2001年1月真题

Directions: For this part, you are allowed thirty minutes to write a composition on the topic: How to Succeed in a Job interview? You should write at least 100 words, and base your composition on the outline given in Chinese below:
· 面试在求职过程中的作用

· 取得面试成功的因素：仪表、举止谈吐、能力、专业知识、自信、实事求是……
Model Composition
How to Succeed in a Job Interview
Job interviews are very important. Knowing how to take a good interview is important because, to some extent, to succeed in a job interview means to be offered a desirable job. First impressions are of paramount importance. The following points can help you impress the interviewer favorably.

First of all, be careful of your appearance. Your dress should be formal, neat and proper for the occasion. Secondly, punctuality is vital and make sure to arrive on time. Thirdly, be confident in yourself but speak to the interviewer in a polite manner, and be modest but not humble about your capacity, which would leave a good impression on your would-be boss.

A job interview is a potential opportunity and challenge to acquire a good job. The difference between a person who succeeds and one who does not lies only in the way each treats opportunities and challenges. A successful person is always well prepared to meet both of them as they arrive. Try to follow the tips mentioned above and you are sure to succeed.

实例3

Illiteracy Among the Adolescents

Nowadays one of the serious problems China is faced with is the increasing illiteracy among the adolescents. According to a recent survey by Dr. Li, dean of Educational Department of Beijing Normal University, about 18% of the children between 8 and 15 years old have dropped out of school across the country. The same survey also indicates that the number of drop-outs is likely to grow in the years to come. Therefore, it is clear that illiteracy has been getting more and more serious.（32）
To account for the phenomenon, people have come up with various causes as listed below. For one thing, many families are still too poor to afford schooling for their kids. Take my neighbor as an example. There are three members in their family and the two adults were laid off last year. The only child will have to drop out of school next semester.（34） For another, some parents believe that schooling is useless, particularly for girls. In the end, some students are bored of the school life, and they drop out to escape teachers and lessons.（20）
Whatever the reason, the issue has turned a crippling force to the development of our country. Therefore, some measures should be taken to put an end to this problem. To begin with, our government should make stricter laws to forbid parents to take kids away from school. In addition, more funds should be given to those poor students.（11） Last but not the least, we should enhance the awareness of the harms of illiteracy among the people. Only through these measures can we hope to solve the problem. （269 words）
Follow-up Exercises

1998年1月真题

Harmfulness of Fake Commodities

· 目前社会上有不少假冒伪劣商品。为什么会有这种现象？

· 举例说明假冒伪劣商品对消费者个人和社会等的危害。

1996年6月真题

Global Shortage of Fresh Water

· 人们认为淡水是取之不尽的（雨水，河水，井水。。。。。。）

· 实际上淡水是非常紧缺的（人口增加，工业用水增加，污染。。。。。。）

· 我们应该怎么办？

1999年1月真题

Don’t Hesitate to Say “No”

· 别人请求帮助时，在什么情况下我们会说“不”；

· 为什么有些人在该说“不”的时候不说“不”；

· 该说“不”时不说“不”的坏处。

Overpopulation

· 我国人口现状；

· 人口过多对我国的负面影响；

· 解决方法。

On Desertification

On Unemployment

范文（略），可自己练习

5、 表达支持同意题型 （Positive Enhancement）

该类题目要求大家对社会上存在的某种积极的现象或观点进行分析，说明其重要性或价值；其常见形式是：一、目前存在某种积极的现象或观点；二、该现象或观点的作用、意义或价值；三、呼吁结尾。

此类题目经常和问题解决题型结合考查，可参考我们上面列出的2001年1月的真题。

其它类似题目还有
实例1

Model Composition

Population Census

There has been a growing concern among the general public over the population census which is now being conducted in our country. According to a recent poll made by Beijing Youth Daily, about 80% of the residents have a good understanding of the census, and they are very cooperative with it. The same survey also shows that more and more people are concerned about the result of the census.（18） It can be easily concluded, therefore, that the census has become an important issue in our life.

Its importance can be demonstrated in two ways as follows. For one thing, the census is directly related to the society in general. On one hand, our country has long carried out the policy of family planning, and regular census may help us get a better idea of our population growth. On the other hand, with the reform and opening-up, there has been a widespread mass migration movement. Therefore（18）, it is necessary to know the trend so that the government may make better use of the labor force. For another, the census is also bound up with our personal life. It is the best way to measure our living standards.

As the issue plays such a key role in our society, sufficient attention should be paid from both the government and the public. The government should make sure that the census is well carried out and the people should be actively involved in the census. （241 words）
Follow-up Exercises

1997年6月真题

Getting to Know the World Outside the Campus

· 大学生了解社会的必要性；

· 了解社会的途径（大众媒介，社会服务等）

· 我打算怎么做。
1995年6月真题

Advantages of a Job Interview （1995. 6）
· 现在找工作一般都要进行面试，通过面试面试者和应试者可以相互了解情况；

· 面试者可以向应试者介绍情况，如工作性质，条件和待遇等；

· 应试者也有机会给对方一个好的印象，如可以表现出自信心，可以介绍教育背景，工作能力等。

范文（略），大家可自己练习。
Model Composition

What I Can Do for the Beijing Olympics （On Beijing’s Holding the 2008 Olympics）
Beijing won the bid for the 2008 Olympics in July, 2001, which is a great success both nationally and internationally. It proves that China is getting stronger and stronger and is playing a more important part in the world sports.

All Chinese should do something for the Beijing Olympics. As a college student, I can contribute to it in the following ways. In the first place, since more foreigners will come to China before and during the Olympics, I plan to learn English even better to introduce to them the Chinese culture and tradition. More exactly, I have to practice my spoken English more. In the second place, since Beijing Olympics will be “Green”, I have made up my mind to plant 10 trees every year to make our country greener and more beautiful.

The Beijing Olympics will surely be an important issue in our life. With the joint efforts of all the Chinese, I believe that the Beijing Olympics will be the most successful one in the human history. （170 words）
6、 谚语题型（Proverbs）

该类题型写作时，要注意一些习语模板的使用。

实例1----1997年1月真题

Model Composition

Practice Makes Perfect

As we all know, practice makes perfect. This is an accumulated experience we inherit from our forefathers, and now it is still widely applied to our daily life. It proves that the more we practice, the more likely we are going to do things perfectly.

A good case in point is the study of English. Take my neighbor, Xiao Wang, as an example. He seldom spends time in learning English. As a result, his English is very poor and he begins to hate English now. On the contrary, I’m very interested in learning English and I spend more than five hours each day on English. So the natural consequence is that I have a good mastery of the language and my interest in it has grown more intense.

A lesson that we can draw from the above examples is obvious. Practice is crucial to our success not only in study, but also in our future work. All in all, practice will make a difference between success and failure. （168 words）
实例2----2003年1月真题

Directions: For this part, you are allowed thirty minutes to write a composition on the topic It Pays to Be Honest. You should write at least 120 words according to the outline given below in Chinese:

1. 当前社会上存在着许多不诚实的现象

2. 诚实利人利己，做人应该诚实
Model Composition

It Pays to Be Honest

Once a child asked such a question: What can I benefit from being “a good child”? Among the many answers he received one ran like this: “A good child” is the most precious gift God gives to you. And the same can be said for being honest. It pays to be honest.

Yes, it’s true that dishonesty exists almost everywhere in the society. Consumers often found themselves being blackmailed by those merchants selling shoddy products; and there are students cheating in order to pass the exams or get high marks; moreover, we are not short of examples that many rich professionals evade the taxes by sacrificing the interests of government.

But haven’t we seen their results? “A fall into the pit, a gain in customers’ wit”, which would surely drive those dishonest merchants out of business. Regret of wasting time yet being empty-handed would accompany those dishonest students all their life. On the contrary, we could have all they lost, especially a good reputation and a clear conscience, which are the best qualities of human beings. That’s why we say “It Pays to Be Honest”.

第5节 写作内容储备
从上表可以看出，四级题目涉及到社会生活的各个方面，但可大体归纳为几个方面，下面就是对各个主要方面常见的内容的介绍。

一、 环境（Environment）
Like all other living beings, humans have clearly changed their environment, but they have done so generally on a grander scale than have other species. Some of these changes—such as the destruction of the world’s tropical rain forests to create grazing land for cattle or the drying up of almost three-quarters of the Aral Sea, once the world’s fourth-largest freshwater lake, for irrigation purposes—have led to altered climate patterns, which in turn have changed the distribution of species of animals and plants.
Scientists are working to understand the long-term consequences that human actions have on ecosystems, while environmentalists—professionals in various fields, as well as concerned citizens in the United States and other countries—are struggling to lessen the impact of human activity on the natural world.
Population Growth（人口增长）
Human population growth may be seen to be at the root of virtually all of the world’s environmental problems. Increasingly large numbers of people are being added to the world every year. As the number of people increases, more pollution is generated, more habitats are destroyed, and more natural resources are used up. Even if new technological advances were able to cut in half the environmental impact that each person had, as soon as the world’s population size doubled, the earth would be no better off than before.
The Population Division of the United Nations predicts that the 5.63 billion humans alive in 1994 will increase to 6.23 billion in the year 2000, 8.47 billion in 2025, and 10.02 billion in 2050. The UN’s estimate assumes that population will peak and stabilize at 11.6 billion in 2200.
Although it is true that rates of population increase are now much slower in the developed world than in the developing world, it would be a mistake to assume that the population growth problem is primarily a problem of developing countries. In fact, because larger amounts of resources per person are used in the developed nations, each citizen from the developed world has a much greater environmental impact than does a citizen from a developing country.
Evidence now exists suggesting that the most important factors necessary to lower population growth rates in the developing world are democracy and social justice. Studies show that population growth rates have fallen in areas where several social conditions have been met. In these areas, literacy rates have increased, and women are given economic status equal to that of men and thus are able to hold jobs and own property; also, birth control information is more widely available, and women are free to make their own reproductive decisions.
Global Warming（全球变暖）
Like the glass panes in a greenhouse, certain gases in the earth’s atmosphere permit the sun’s radiation to heat the earth but retard the escape into space of the infrared energy radiated back out by the earth. This process is referred to as the greenhouse effect. These gases, primarily carbon dioxide, methane, nitrous oxide, and water vapor, insulate the earth’s surface, helping to maintain warm temperatures. If the concentration of these gases were higher, more heat would be trapped within the atmosphere, and worldwide temperatures would rise.
Within the last century, the amount of carbon dioxide in the atmosphere has increased dramatically, largely because of the practice of burning fossil fuels—coal and petroleum and its derivatives. Atmospheric scientists have now concluded that at least half of that increase can be attributed to human activity, and they have predicted that unless dramatic action is taken, temperature will continue to rise by between 1° and 3.5° C over the next century. The consequences of such a modest increase in temperature may well be devastating. Sea levels will rise, completely inundating a number of low-lying island nations and flooding many coastal cities such as New York and Miami. Many plant and animal species will probably be driven into extinction, agricultural regions will be disrupted, and the frequency of severe hurricanes and droughts is likely to increase.
Depletion of the ozone layer（臭氧层变薄）
The ozone layer, a thin band in the stratosphere （a layer in the upper atmosphere）, serves to shield the earth from the sun’s harmful ultraviolet rays. In the 1970s, scientists discovered that the layer was being attacked by chlorofluorocarbons （CFCs）, chemicals used in refrigeration, air-conditioning systems, cleaning solvents, and aerosol sprays.
The consequences of the depletion of the ozone layer are dramatic. Increased ultraviolet radiation will lead to a growing number of skin cancers and cataracts and also reduce the ability of people’s immune systems to respond to infection. Additionally, the growth rates of the world’s oceanic plankton, the base of most marine food chains, will be negatively affected, perhaps leading to increased atmospheric carbon dioxide and thus to global warming.
Predicting the rate of ozone depletion is difficult. Optimists claim that if international agreements for the phasing out of ozone-depleting chemicals agreed to in Montréal in 1987 are followed, ozone loss will peak in the year 2000. With many of the world’s fastest growing countries in the process of industrializing and modernizing, there is reason to believe that destruction will continue to increase well beyond that year.
Air pollution（空气污染）
A significant portion of industry and transportation is based on the burning of fossil fuels, such as gasoline. As these fuels are burned, chemicals and particulate matter are released into the atmosphere. Although a vast number of substances contribute to air pollution, the most common contain carbon, sulfur, and nitrogen. These chemicals interact with one another and with ultraviolet radiation in sunlight in various dangerous ways. Smog, usually found in urban areas with large numbers of automobiles, can cause serious health problems. Acid rain is a serious global problem because few species are capable of surviving in the face of such acidic conditions. Acid rain has made numerous lakes so acidic that they no longer support fish populations. Acid rain is also thought to be responsible for the decline of many forest ecosystems worldwide.
Water pollution（水污染）
Estimates suggest that nearly 1.5 billion people lack safe drinking water and that at least 5 million deaths per year can be attributed to waterborne diseases. Water pollution may come from point or nonpoint sources. Point sources discharge pollutants at specific locations—from, for example, factories, sewage treatment plants, or oil tankers. The technology exists for point sources of pollution to be monitored and regulated, although political factors may complicate matters. Nonpoint sources—runoff water containing pesticides and fertilizers from acres of agricultural land, for example—are much more difficult to control. Pollution arising from nonpoint sources accounts for a majority of the contaminants in streams and lakes.
With almost 80 percent of the planet covered by oceans, people have long acted as if those bodies of water could serve as a limitless dumping ground for wastes. Raw sewage, garbage, and oil spills have begun to overwhelm the diluting capabilities of the oceans, and most coastal waters are now polluted. Beaches around the world are closed regularly, often because of high amounts of bacteria from sewage disposal, and marine wildlife is beginning to suffer.
Groundwater pollution（地下水污染）
Water that seeps through porous rocks and is stored beneath the ground is called groundwater. Although groundwater is a renewable resource, reserves are replenished relatively slowly. When groundwater is depleted in coastal regions, oceanic salt water commonly intrudes into freshwater supplies. Saltwater intrusion is threatening the drinking water of many areas along the Gulf and Atlantic coasts.
The EPA has estimated that, on average, 25 percent of usable groundwater is contaminated, although in some areas as much as 75 percent is contaminated. Contamination arises from leaking underground storage tanks, poorly designed industrial waste ponds, and seepage from the deep-well injection of hazardous wastes into underground geologic formations. Because groundwater is recharged and flows so slowly, once polluted it will remain contaminated for extended periods.
Habitat Destruction and Species Extinction（居住环境破坏与物种灭绝）
It is difficult to estimate the rate at which humans are driving species extinct because scientists believe that only a small percentage of the earth’s species have been described. What is clear is that species are dying out at an unprecedented rate; minimum estimates are at least 4000 species per year, although some scientists believe the number may be as high as 50,000 per year. The leading cause of extinction is habitat destruction, particularly of the world’s richest ecosystems—tropical rain forests and coral reefs. At the current rate at which the world’s rain forests are being cut down, they may completely disappear by the year 2030. If growing population size puts even more pressure on these habitats, they might well be destroyed sooner.
This loss is critical from several perspectives. The economic value of species lost and of natural products and drugs that never will be discovered or produced is incalculable. Similarly, it is impossible to place either a moral or an aesthetic value on our growing list of extinct species. As habitats are destroyed and species lost, the world is increasingly losing threads from the interconnected fabric of life.
Chemical Risks（化学成分污染）
Pesticide residues on crops and mercury in fish are examples of toxic substances that may be encountered in daily life. Many industrially produced chemicals may cause cancer, birth defects, genetic mutations, or death. Although a growing list of chemicals has been found to pose serious health risks to humans, the vast majority of substances have never been fully tested.
Environmental Racism（环境歧视）
Studies have shown that not all individuals are equally exposed to pollution. Three of the five largest commercial hazardous waste landfills in America are in predominantly black or Hispanic neighborhoods, and three out of every five black and Hispanic Americans live in the vicinity of an uncontrolled toxic waste site. The fact that the wealth of a community is not nearly as good a predictor of hazardous-waste locations as is the ethnic background of the residents reinforces the conclusion that racism is involved in the selection of sites for hazardous-waste disposal.
Environmental racism takes international forms as well. Dangerous chemicals banned in the United States often continue to be produced and shipped to developing countries. Additionally, the developed world has shipped large amounts of toxic waste to developing countries for less-than-safe disposal.
Energy Production（能源问题）
The world cannot continue to rely on the burning of fossil fuels for much of its industrial production and transportation. Fossil fuels are in limited supply; in addition, when burned they contribute to global warming, air pollution, and acid rain.
Nuclear energy as an alternative is opposed by many because of the massive devastation an accident can cause. The accident at the Chernobyl’ nuclear power plant in 1986 scattered radioactive contamination over a large part of Europe. Approximately 135,000 people were evacuated, and human health has been dramatically affected. The World Health Organization released a report in late 1995 attributing the “explosive increase” in childhood thyroid cancer in Belarus, Ukraine, and Russia directly to the accident.
One reasonable solution is to combine conservation strategies with the increased use of solar energy. The price of solar energy relative to traditional fuels has been dropping steadily, and if environmental concerns were factored into the cost, solar power would already be significantly cheaper. Although it is desirable to have a wider range of energy options, other alternative sources of power （such as wind, geothermal, or hydroelectric） are not likely to provide large-scale solutions in the forseeable future.
Conclusion
Global environmental collapse is not inevitable. But the developed world must work with the developing world to ensure that new industrialized economies do not add to the world’s environmental problems. Politicians must think of sustainable development rather than economic expansion. Conservation strategies have to become more widely accepted, and people must learn that energy use can be dramatically diminished without sacrificing comfort. In short, with the technology that currently exists, the years of global environmental mistreatment can begin to be reversed.
2、 大学生活学习（Colleges and Universities）
Introduction
Colleges and universities provide necessary training for individuals wishing to enter professional careers. They also strive to develop students’ creativity, insight, and analytical skills. By acquainting students with complex ideas in an intellectually stimulating environment, colleges and universities can provide unique opportunities for personal enrichment while also preparing students for future careers.
Such diverse professions as engineering, teaching, law, medicine, and information science all require a college education. The development of new technologies and the globalization of the world economy have created high demand for workers with computer, communications, and other occupational skills that can be acquired at colleges or universities. In addition, employers increasingly seek out college graduates who have gained the critical thinking and problem-solving skills necessary to adapt to changing economic conditions.
Students who live away from home during their college or university years typically experience a major turning point in their lives that has little to do with academics or professional training. Most first-year students welcome this increased independence, although many also find that living away from home, family, and friends can introduce unexpected challenges. Campus residence halls provide common settings for students to form new bonds with peers who share similar experiences. Other students form social networks by joining student organizations or by participating in extracurricular activities.
Types of Colleges and Universities（大学分类）
The terms college and university can describe a variety of institutions. A college may form one major division of a university, offering programs in a specific academic field that lead to undergraduate or graduate degrees, or both. Colleges may also be independent of a university, offering four-year programs of general education that lead to a bachelor’s degree in the liberal arts and sciences. Some independent colleges offer a limited number of graduate programs, but usually their primary mission is to provide undergraduate education.
Universities generally comprise various colleges and professional schools that make up the academic divisions of the institution. Universities provide higher education leading to a bachelor’s degree as well as professional and graduate programs leading to master’s and doctoral degrees.
The most prominent types of colleges and universities include community colleges, state or provincial universities, liberal arts colleges, professional schools, military academies, and proprietary institutions. Other types include technical colleges, agricultural colleges, teachers' colleges, and colleges affiliated with religions.
Administration（学校管理）Presidents（校长）
The board of trustees appoints the college's or university's president, who acts as the institution's chief executive officer. Presidents usually have extensive academic experience as either college or university administrators. In some cases, they may be people of notable achievement outside of academic life.
Presidents of colleges and universities enforce the policies, regulations, and other procedures that govern their institution. They also meet with the board of trustees and make recommendations to the board regarding the governance and policies of the school, and they represent the college or university to the general public and to the institution's alumni.
Deans（院长、主任）
The academic deans are the chief executives and administrators of the various colleges or other academic divisions of an institution. The responsibilities of deans typically include implementing policies established by the board of trustees and the president; preparing the budgets and overseeing the spending of funds within the academic division ; supervising the faculty and increasing student enrollments in their college or school.
Faculty（教职员工）
In college and universities, the general roles of faculty are teaching, research, and service to the institution, the profession, and the community. Faculty members may also serve as advisers to student organizations and as members of various college committees.
Universities tend to be more multipurpose than colleges in their mission and functions. They are expected to publish their findings in scholarly books and journals so that scholars in other universities are aware of their work and contributions. Faculty members usually include the findings of their research in the courses they teach to students.
Most faculty at large universities advise students in their academic programs and direct graduate students in preparing their master’s theses and doctoral dissertations. （A thesis or a dissertation is an extensive research paper usually required for the satisfactory completion of an advanced degree）.
After they are hired by a college or university, faculty members receive a faculty rank as part of their appointment. Those who are beginning their teaching career and have little previous experience enter the profession as either instructors or assistant professors. The rank of assistant professor is slightly higher than that of instructor. After an assistant professor has acquired some teaching experience, conducted research, published articles or books, and served on institutional and departmental committees, he or she is usually promoted to associate professor. The highest rank of the faculty is full professor, sometimes simply called professor.
To save money and to be able to quickly respond to changing trends in education, colleges and universities increasingly employ large numbers of part-time teachers . Part-time faculty usually receive lower salaries than faculty with full-time positions, forcing many to teach at several colleges or universities in order to earn an adequate income. Critics believe that reliance on part-time faculty and teaching assistants decreases the quality of instruction.
Instruction（授课）
Colleges and universities strive to inform students of established principles of knowledge as well as of the most recent developments in academic research. When students enroll in a course, professors provide them with a syllabus, or outline, of the course. The syllabus describes how the course will be taught. It includes a list of the required books and articles students are to read; the schedules and descriptions of course examinations, papers, and other assignments; and an explanation of methods used to evaluate or grade student performance. Methods of instruction may be as follows.
Lecture（讲座）
The lecture method is the oldest approach to teaching in higher education. Today, faculty who use the lecture method typically speak to large numbers of students in a formal and very organized manner. The faculty member presents his or her description of the key ideas of a subject, and gives interpretations that often include current research on the issue. Following the presentation, lecturers sometimes invite students to ask questions on the material.
Lecture Discussion（主题讨论）
Many faculty members employ a combination of lectures and small group discussions. In the lecture-discussion method, professors lecture to a large group of students and then divide the class into smaller discussion sections. They lead the discussion on the lecture topic, answer questions, and test the students with quizzes or exams.
Discussion（讨论）
Professors often use a discussion format of instruction in institutions that emphasize a high level of teacher-student interaction. In this teaching method, the professor meets with a small number of students and teaches the course by leading discussions with students.
Laboratory Sections（实验室教学）
Science courses typically include laboratory sections in which students conduct experiments that replicate or illustrate a scientific principle introduced in the course. Laboratory sections usually augment lectures or discussions. Foreign language courses also sometimes include laboratory sections in which students listen to audiotapes or use other interactive forms of instruction.
Seminars（研讨会）
Seminars consist of small groups of students who meet with a professor to research or discuss a specific topic in history, literature, or some other academic field. Seminars are more common in graduate programs. Participants in a seminar usually prepare scholarly research papers and critique one another’s work.
Clinical Experiences and Internships（实习）
Academic programs in professional fields such as social work or teacher education often require clinical experiences and internships. In these programs, students spend time at a clinic, agency, or school to observe the work of a professional in the field. In some cases the student may participate in the work as an aide.
Community Service（社区服务、社会实践）
An increasing number of college and university programs require students to engage in a community service project as part of their degree program. To fulfill this requirement, students may assist in clinics, participate in reading programs at local schools, or volunteer at homeless shelters. Colleges and universities that require these programs consider community service an essential part of a well-rounded education.
Distance Education（远程教育）
In addition to conventional methods of instruction conducted on campus, many colleges and universities offer distance education programs that use technology to carry instruction to students in off-campus locations. Distance education programs enable faculty and students to communicate with one another by using such technologies as computers, artificial satellites, radio, and television. These programs appeal to many institutions that wish to reduce costs, because the technology enables relatively few faculty members to teach a large number of students. Distance education also appeals to students who, for any number of reasons, cannot attend classes on campus.
Courses of Study（学习课程）
Most undergraduate degree programs require students to complete a concentration of courses, called a major, in a particular academic field such as history, biology, mathematics, business, or computer science. Many colleges and universities encourage or require students to complete an academic minor as well as a major（辅修和主修）. A minor also requires a concentration of courses in a particular field, but with less stringent requirements. Some students broaden their course of study still further by pursuing two independent majors.
Most colleges and universities also offer interdisciplinary majors or academic programs that allow students to take courses in a number of fields. For example, students who major in an international studies program may take courses in history, economics, political science, foreign language, and other fields.
Student Life（日常生活）
Because each college or university features a different campus environment, the day-to-day life of students varies widely from one school to another. The following sections describe some of the most common features of student life at four-year colleges and universities.
Housing（住）
Some institutions require that undergraduate students live in college- or university-approved housing, especially during their first and second years. At other institutions, students may live either on or off campus. Some students organize their own cooperative living arrangements and jointly rent apartments or houses to reduce housing and food expenses.
Most students who live on campus live in residence halls owned and operated by the college or university. These facilities, known as dormitories, may be restricted to a single sex occupancy. Residence halls usually have their own student governing organizations that set rules and procedures for the facilities. They also may provide food service in dining rooms and cafeterias.
Food Services（饮食）
Students who live on campus may eat meals in their residence hall, in campus cafeterias, or in other campus dining rooms. Most colleges and universities have buildings—often called student unions—that provide a variety of services, including food service in dining rooms and cafeterias.
Student Services（学生服务）
Colleges and universities provide a wide range of services to students. Many provide student health services in clinics staffed by health care professionals. Most schools also offer student health insurance that helps pay medical costs, if needed.
Colleges and universities usually provide learning centers to assist students who are experiencing difficulties in their classes. Counseling services are also available for students dealing with personal difficulties. Career placement centers provide help in making career decisions and finding jobs after completing college.
Extracurricular Activities（课外活动）
Colleges and universities offer a range of extracurricular activities that can enhance the overall experience of college students. Large universities typically have programs in football, basketball, soccer, volleyball, tennis, swimming, track, and other sports. Intercollegiate sporting events are also popular attractions for other students and alumni to attend as spectators.
College and university students may also participate in student government or serve on various institutional committees. The student government advocates student concerns to the school faculty and administration, and offers employment or volunteer opportunities for students. Student governments generally allocate funds to various student organizations such as newspapers, drama groups, and film societies.
Problems of Student Life（问题）
Colleges and universities have many of the same problems found in the larger society, such as violence and crime. School policies try to govern these problems and reduce their effects. Many schools have also introduced policies aimed at eliminating the widespread problem of binge drinking, in which students consume dangerous amounts of alcoholic drinks at campus parties.
Personal Interview（面试）
Sometimes an applicant may also meet with a faculty member. Interviews with an admissions officer allow the admissions officer to further evaluate the applicant’s strengths. In addition, they offer the applicant an opportunity to ask questions about the institution and to demonstrate personal communication skills.
Campus Visits（校园参观）
Before making a decision about which college to attend, most applicants find it useful to visit one or more schools, meet with admissions personnel, and take guided tours of the campus. Most colleges and universities arrange such visits and encourage prospective students to visit classes and various extracurricular activities to get an idea of the style of life and learning at the particular institution.
Tuition（学费）
The cost of attending colleges and universities has steadily increased since the 1980s. Most public institutions have raised tuition rates to compensate for the loss of funds. Meanwhile, both public and private institutions have had to meet increased expenditures for faculty and staff salaries, construction, and general operations.
In the United States, the average tuition with room and board at a four-year public college for in-state residents during the 1978-1979 academic year was $1,994. By the 1996-1997 school year, the figure had reached $7,331. At private four-year schools, tuition, room, and board nationwide increased from an average of $4,514 to an average of $18,476.
More than 10 percent of full-time college students work full-time to pay for their college education. Most others work part-time to help offset the costs of attending college.
Financial Aid（经济支持）
Students may apply for and receive financial aid to help pay tuition and other costs of attending college. Aid may be either a grant based on financial need, a merit-based financial award given to the student, or a loan that the student must repay with interest in the future.
Degrees（学位）
Requirements for the completion of academic degrees vary from one institution to another. The most common degree is the bachelor’s degree, which is usually conferred at the completion of a four-year program of study. Bachelor’s degrees are awarded in the liberal arts and sciences, education, business, and other fields. The bachelor’s degree may be a bachelor of arts （B.A.） or bachelor of science （B.S.） degree, depending on the major course of study completed by the student. For example, a chemistry major would receive a B.S. degree, whereas a history major would receive a B.A. degree.
A student may pursue a master’s degree after completion of a bachelor’s degree. Students pursuing a master’s degree must usually also pass some sort of comprehensive examination or complete a project. Master’s degree exams may be written or oral, or a combination of both. Many master’s degree programs require satisfactory completion of a written thesis. Master’s degrees are usually either master of arts （M.A.） or master of science （M.S.） degrees, depending on the field of specialization.
Doctorates are the highest degrees conferred by universities. Most doctoral degrees are the doctor of philosophy （Ph.D.） degree, although recipients of this degree may have studied any number of academic fields other than philosophy. They must research and write a dissertation on an original topic, and then successfully defend the dissertation before a committee of professors in the field.（答辩）
3、 体育锻炼 （Exercise）
Introduction
The term is usually used in reference to any activity that promotes physical fitness. Although muscle contraction is the common element of all forms of exercise, many other organs and systems are affected, for example, the heart and lungs. Many people also find that regular exercise enhances their sense of mental well-being along with their general physical health.
Today there is an increasing emphasis on preventive medicine, or maintaining health, partly as a result of the increasing costs of health care and our greater awareness of the effects of lifestyle on health and longevity. Over one-quarter of Americans （three-quarters by some standards） are significantly overweight and are at risk for a wide variety of health problems.
Aerobic Exercise（有氧运动）
Aerobic exercise uses oxygen to keep large muscle groups moving continuously at an intensity that can be maintained for at least 20 minutes. Aerobic exercise includes walking, jogging, and swimming, and is the form recommended for reducing the risk of heart disease and increasing endurance.
Heart, Respiration and Exercise（体育锻炼和心脏呼吸系统的关系）
The heart pumps increased volumes of blood to supply oxygen and nutrients and remove carbon dioxide and metabolic wastes; the respiratory system handles an increased workload, exchanging oxygen and carbon dioxide between the blood and the atmosphere. The nervous system and various hormones have important roles as well, integrating the body's response to exercise and regulating the metabolic changes that occur in muscle and other tissues.
The effects of exercise on the heart and circulation can vary considerably with intensity of exercise and with physical fitness. As a person engages in regular aerobic exercise, the heart, lungs, and muscles all become more efficient at using oxygen. The heart pumps more blood with each stroke, the lung capacity of each inhalation increases, and the muscle fibers extract more oxygen from the blood. The training effect on the heart is quite obvious when heart rates are compared between long-distance runners and sedentary individuals. The athlete will have a lower heart rate at rest （perhaps as low as 50 beats per minute） and during light jogging, for example, than the nonathlete （who might have a resting rate of 80）.
Benefits of Exercise（体育锻炼的好处）
The benefits of exercise are far-reaching. Clinical and epidemiological studies have demonstrated that regular aerobic exercise reduces the risk of death due to heart disease and stroke, aids in reducing weight, helps prevent diabetes mellitus, strengthens bones, and enhances immune function. The psychological benefits are also broad, and most studies suggest a positive relationship between physical fitness and mental achievement.
The relationship between regular aerobic exercise and cardiovascular health and longevity is well established.
Many people exercise to lose weight. The number of calories burned during exercise varies greatly with the type of physical activity, but the key to successful weight reduction is to exercise regularly, without increasing food intake proportionally. One sound approach to reducing calories is to eat healthier foods that contain more fiber and less fat, and therefore fewer calories. This type of diet has also been proven healthier for the heart and blood vessels.
One area of controversy has been how much exercise is enough to improve general health, reduce the risk of heart disease, and increase longevity. Meaningful studies on this topic are very difficult to perform because they require large populations of subjects and many years of data collection, and because poor health sometimes results in limitations to physical activity. Despite these difficulties, it is clear that regular exercise, along with a generally healthy lifestyle, is beneficial. One recent U.S. National Institutes of Health （NIH） panel suggested that as little as 30 minutes every day of purposeful, moderately strenuous physical activity—for example, rapid walking or lawn mowing—is sufficient to lower the risk of heart disease. There is no conclusive evidence to prove that an especially rigorous exercise routine, such as running many miles per day, as opposed to walking or jogging daily, will add years to a person's life.
Getting in Shape（健美）
Physical fitness is often defined in terms of four measurements: cardiovascular-respiratory function, body composition （the proportion of lean body mass in comparison to fat）, flexibility, and muscular endurance and strength. Exercise is characterized in terms of four variables as well: frequency, intensity, duration, and mode. In planning an exercise program, it is important to take into account one's personal fitness objectives and the exercise regimen that will best meet those objectives.
Fitness Goals（健美目标）
If overall fitness or prevention of heart disease is a primary goal, 20 to 30 minutes of moderate-intensity, daily aerobic exercise—such as walking, jogging, swimming, or dance aerobics—should be considered. In addition to reducing risk of heart disease, such an aerobic-exercise program will also help in weight reduction and altering body composition, and in enhancing flexibility.
If improving muscle strength is the primary consideration, regular, high-intensity workouts with weights are more appropriate. Studies have shown that even older people can benefit greatly from a weight-lifting workout. In particular, bone density, often a concern in the elderly, is increased by this type of exercise. A structured, supervised weight program after consultation with a physician is recommended.
Stretching exercises, including yoga, will enhance flexibility. In planning an exercise program, be sure to include stretching exercises and warm-up and cooldown periods to prevent muscle pulls and other injuries.
The most important aspect of getting in shape is to make exercise an integral part of one's lifestyle. Exercising to stay as physically fit and healthy as possible should be a lifelong commitment, and is especially important to people who perform little physical work in their day-to-day lives.
四、人类疾病（Human Disease）
Human Disease, in medicine, any harmful change that interferes with the normal appearance, structure, or function of the body or any of its parts. Since time immemorial, disease has played a role in the history of societies. It has affected—and been affected by—economic conditions, wars, and natural disasters. Indeed, the impact of disease can be far greater than better-known calamities. An epidemic of influenza that swept the globe in 1918 killed between 20 million and 40 million people.
Diseases have diverse causes, which can be classified into two broad groups: infectious and noninfectious. Infectious diseases can spread from one person to another and are caused by microscopic organisms that invade the body. Noninfectious diseases are not communicated from person to person and do not have, or are not known to involve, infectious agents. Some diseases, such as the common cold, are acute, coming on suddenly and lasting for no more than a few weeks. Other diseases, such as arthritis（关节炎）, are chronic, persisting for months or years, or recurring frequently.

Every disease has certain characteristic effects on the body. Some of these effects, called symptoms and signs, include fever, inflammation（发炎）, pain, fatigue（疲劳）, dizziness（头晕）, nausea（恶心）, and rashes（皮疹）, and are readily apparent to the patient. These symptoms offer important clues that help physicians and other health care professionals make a diagnosis（诊断）. Many times, however, the symptoms point to several possible disorders. In those cases, doctors rely on medical tests, such as blood examinations and X rays, to confirm the diagnosis.

The course of a disease—that is, the path it follows from onset to end—can vary tremendously, depending largely on the individual and the treatment he or she receives. For example, otherwise healthy people usually recover quickly from a bout of pneumonia if given proper treatment, whereas pneumonia often proves fatal to people with a weakened immune system and to those who do not receive prompt, effective treatment.

Preventing the Diseases（疾病预防）

It is much less costly, in terms of both human suffering and economics, to prevent disease than to treat it. Public health services and medical professionals play critical roles in helping people avoid disease. In addition, each individual plays a vital role in protecting his or her personal health.

Public health services are charged with protecting community health. Their activities include provision of adequate clean water and the sanitary disposal of sewage and other wastes.

Physicians, dentists, and other medical experts have a number of preventive tools at their disposal. Among the most effective are vaccines（注射疫苗）, which stimulate the immune system to produce antibodies against particular antigens.

Regular medical check-ups are another important preventive tool. These help doctors to find disease in its early stages, when it is easier to treat and before it causes significant damage.

Even the finest public health and medical services are of limited value to people who have poor health habits. Numerous studies have proven that physical health and longevity are linked to the following: eating a balanced diet, maintaining proper weight, exercising regularly, avoiding tobacco, and avoiding alcohol or consuming it in moderation. People who fail to follow these guidelines increase their risk of cardiovascular disease, cancer, hepatitis（肝炎）, and other lethal diseases（致命疾病）.

Life Span（寿命）

At the beginning of the 20th century, people in the United States had an average life span of about 50 years. By the time the century neared its close, average life span had risen to 76 years. Other developed countries experienced similar increases. Much of the credit for these longer life spans—and for the good health that accompanies them—is due to the conquering of diseases, thanks to vaccines, antibiotics, sophisticated surgical tools, and other medical miracles. The challenges ahead include bringing the benefits of this medical knowledge to all peoples of the world, and expanding on current knowledge in order to understand, treat, and prevent the diseases that still confront us.

Influenza（流感）

Influenza is an acute disease with a rapid onset and pronounced symptoms. After the influenza virus invades a person’s body, an incubation period of one to two days passes before symptoms appear. Classic symptoms include sore throat, dry cough, stuffed or runny nose, chills, fever with temperatures as high as 39º C （103º F）, aching muscles and joints, headache, loss of appetite, occasional nausea and vomiting, and fatigue. For most people flu symptoms begin to subside after two to three days and disappear in seven to ten days. However, coughing and fatigue may persist for two or more weeks.

Breathing Problems（呼吸疾病）, diseases or conditions affecting respiration, usually caused by cigarette smoke or other pollutants, allergies, or an inherited trait.

Diarrhea（腹泻）, frequent passage of abnormally loose, watery stool. Diarrhea usually develops suddenly and may last from several hours to a few days. It is often accompanied by abdominal pains, low fever, nausea, and vomiting. Diarrhea is not a disease. It is a symptom of numerous disorders, such as food poisoning from contaminated foods or beverages, infections by viruses and bacteria, or anxiety. The usual treatment for diarrhea consists of bed rest, drinking liquids to replace fluids and salts lost from the body, and eating soft foods.

Severe mental illness （精神疾病）almost always alters a person’s life dramatically. People with severe mental illnesses experience disturbing symptoms that can make it difficult to hold a job, go to school, relate to others, or cope with ordinary life demands. Some individuals require hospitalization because they become unable to care for themselves or because they are at risk of committing suicide.
五、压力（Stress ）
Stress is a common experience. We may feel stress when we are very busy, have important deadlines to meet, or have too little time to finish all of our tasks. Often people experience stress because of problems at work or in social relationships, such as a poor evaluation by a supervisor or an argument with a friend. Some people may be particularly vulnerable to stress in situations involving the threat of failure or personal humiliation. Major life events, such as the death of a loved one, can cause severe stress.
Stress can have both positive and negative effects. Stress is a normal, adaptive reaction to threat. It signals danger and prepares us to take defensive action. Fear of things that pose realistic threats motivates us to deal with them or avoid them. Stress also motivates us to achieve and fuels creativity. Although stress may hinder performance on difficult tasks, moderate stress seems to improve motivation and performance on less complex tasks. In personal relationships, stress often leads to less cooperation and more aggression. If not managed appropriately, stress can lead to serious problems.
Source of stress（压力来源）
The circumstances that cause stress are called stressors. Stressors vary in severity and duration. For example, the responsibility of caring for a sick parent may be an ongoing source of major stress, whereas getting stuck in a traffic jam may cause mild, short-term stress. Some events, such as the death of a loved one, are stressful for everyone. But in other situations, individuals may respond differently to the same event—what is a stressor for one person may not be stressful for another.
Stressors can be classified into three general categories: catastrophic events, major life changes, and daily hassles. In addition, simply thinking about unpleasant past events or anticipating unpleasant future events can cause stress for many people.
A catastrophe（灾难） is a sudden, often life-threatening calamity or disaster that pushes people to the outer limits of their coping capability. Catastrophes include natural disasters—such as earthquakes, tornadoes, fires, floods, and hurricanes—as well as wars, torture, automobile accidents, violent physical attacks.
Major Life Changes（生活变故）: The most stressful events for adults involve major life changes, such as death of a spouse or family member, divorce, imprisonment, losing one’s job, and major personal disability or illness. For adolescents, the most stressful events are the death of a parent or a close family member, divorce of their parents, imprisonment of their mother or father, and major personal disability or illness. Sometimes, apparently positive events can have stressful components. For example, a woman who gets a job promotion may receive a higher salary and greater prestige, but she may also feel stress from supervising coworkers who were once peers.
Daily Hassles（日常烦心事）: Much of the stress in our lives results from having to deal with daily hassles pertaining to our jobs, personal relationships, and everyday living circumstances. Many people experience the same hassles every day. Examples of daily hassles include living in a noisy neighborhood, commuting to work in heavy traffic, disliking one’s fellow workers, worrying about owing money, waiting in a long line, and misplacing or losing things. When taken individually, these hassles may feel like only minor irritants, but cumulatively, over time, they can cause significant stress.
Effects of Stress（压力后果）: A person who is stressed typically has anxious thoughts and difficulty concentrating or remembering. Stress can also change outward behaviors.
Disease（生病）: Physicians increasingly acknowledge that stress is a contributing factor in a wide variety of health problems. These problems include cardiovascular disorders such as hypertension （high blood pressure） and coronary heart disease （coronary atherosclerosis, or narrowing of the heart’s arteries）. Stress also appears to be a risk factor in cancer, chronic pain problems, and many other health disorders.
There is substantial evidence that stress suppresses the activity of the immune system, leaving an organism more susceptible to infectious diseases.
Mental Health（精神问题）: Stress influences mental health as well as physical health. People who experience a high level of stress for a long time—and who cope poorly with this stress—may become irritable, socially withdrawn, and emotionally unstable. They may also have difficulty concentrating and solving problems. Some people under intense and prolonged stress may start to suffer from extreme anxiety, depression, or other severe emotional problems.
Coping with stress（如何消除压力） means using thoughts and actions to deal with stressful situations and lower our stress levels. Many people have a characteristic way of coping with stress based on their personality. People who cope well with stress tend to believe they can personally influence what happens to them. They usually make more positive statements about themselves, resist frustration, remain optimistic, and persevere even under extremely adverse circumstances. Most importantly, they choose the appropriate strategies to cope with the stressors they confront. Conversely, people who cope poorly with stress tend to have somewhat opposite personality characteristics, such as lower self-esteem and a pessimistic outlook on life.
In problem-focused coping, people try to short-circuit negative emotions by taking some action to modify, avoid, or minimize the threatening situation. They change their behavior to deal with the stressful situation. In emotion-focused coping, people try to directly moderate or eliminate unpleasant emotions. Examples of emotion-focused coping include rethinking the situation in a positive way, relaxation, denial, and wishful thinking.
To understand these strategies, consider the example of a premed student in college who faces three difficult final examinations in a single week. She knows she must get top grades in order to have a chance at acceptance to medical school. This situation is a potential source of stress. To cope, she could organize a study group and master the course materials systematically （problem-focused coping）. Or she could decide that she needs to relax and collect herself for an hour or so （emotion-focused coping） before proceeding with an action plan （problem-focused coping）. She might also decide to watch television for hours on end to prevent having to think about or study for her exams （emotion-focused coping）.
In general, problem-focused coping is the most effective coping strategy when people have realistic opportunities to change aspects of their situation and reduce stress. Emotion-focused coping is most useful as a short-term strategy. It can help reduce one’s arousal level before engaging in problem-solving and taking action, and it can help people deal with stressful situations in which there are few problem-focused coping options.
Social Support（社会支持）: Support from friends, family members, and others who care for us goes a long way in helping us to get by in times of trouble. Social support systems provide us with emotional sustenance, tangible resources and aid, and information when we are in need. People with social support feel cared about and valued by others and feel a sense of belonging to a larger social network.
A large body of research has linked social support to good health and a superior ability to cope with stress.
Research also suggests that the companionship of animals can help lower stress. For example, one study found that in times of stress, people with pet dogs made fewer visits to the doctor than those without pets.
Meditation（冥想）, in addition to teaching relaxation, is designed to achieve subjective goals such as contemplation, wisdom, and altered states of consciousness. Some forms have a strong Eastern religious and spiritual heritage based in Zen Buddhism and yoga. Other varieties emphasize a particular lifestyle for practitioners. One of the most common forms of meditation, Transcendental Meditation, involves focusing attention on and repeating a mantra, which is a word, sound, or phrase thought to have particularly calming properties.
Aerobic exercise（有氧运动）—such as running, walking, biking, and skiing—can help keep stress levels down. Because aerobic exercise increases the endurance of the heart and lungs, an aerobically fit individual will have a lower heart rate at rest and lower blood pressure, less reactivity to stressors, and quicker recovery from stressors. In addition, studies show that people who exercise regularly have higher self-esteem and suffer less from anxiety and depression than comparable people who are not aerobically fit.
六 、人际交往与通讯科技（Interpersonal Communication）
In every society, humans have developed spoken and written language as a means of sharing messages and meanings. The most common form of daily communication is interpersonal—that is, face-to-face, at the same time and in the same place.
Communication may also occur in small groups, such as families, clubs, religious groups, friendship groups, or work groups.
A special case of small-group interaction occurs in organizations where there is work to do or a task for the group to perform. Or several small groups may need to interact among each other within a single organization. In these cases, the groups must communicate well, both among themselves and with other groups, so that their members can perform their work effectively and make good decisions.
Interpersonal communication occurs with larger groups as well, such as when a speaker gives a talk to a large crowd （a teacher lecturing to a large class）. However, the audience can respond in only limited ways （such as with applause, nodding, whistles, boos, or silence）. The speaker usually wants to be persuasive or informative, so the words chosen and the style of delivery or performance are very important.
Radio（收音机）: Most large cities and many small towns have a number of local radio stations, on both the AM and the FM frequencies. Some frequencies are dedicated to citizens-band （CB） radio, which long-distance truck drivers use to check on road conditions, report problems, or just to chat. Special frequencies are devoted to emergency use, such as police, fire, or emergency medical dispatching, or to aviation radio.
Television（电视）:
There is no doubt that television has been one of the most important communication technologies in history. Televisions are switched on an average of seven hours a day in households. Debates continue about the medium's effects on children, culture, education, politics, and community life.
Critics say that television feeds a constant stream of simplified ideas and sensationalistic images, that it has a negative effect on political campaigns and voting patterns, that it destroys local cultures in favor of a bland national culture, and that it has encouraged the growth of an uncritical and passive audience.
Defenders say that television provides a great deal of high-quality educational and cultural programming, and that it is the major source of national and international news and information for most citizens.
As the Canadian writer Marshall McLuhan pointed out, perhaps nothing has been more responsible for creating the global village—the sense that we can see and hear events anywhere in the world as they happen, and so can feel more connected to other places.
Computer（电脑）:
Since the 1970s personal computers have transformed American business, education, and entertainment. People can use computers to design graphics and full-motion video, compose music, send electronic mail, make airline or hotel reservations, or search the Library of Congress over the World Wide Web. They can play games and even visit electronic rooms or parties to talk to other people.
Computers are used in all aspects of business and education. Self-instructional computer programs help people learn new information or skills. Some programs are simulations, which imitate tasks that require the learner to perform in certain ways, and give the learner feedback about that performance.
Communication and Culture Change（通讯与文化演变）
Since the time of writing, communication technologies have had a major influence on society. Most observers agree that communication media and technologies have contributed to a society that is changing very rapidly.
Privacy（隐私）
New communication and information technologies have enabled many organizations and people to collect, organize, and sell information about other people and organizations, both quickly and cheaply. The easy availability of personal information makes banking, education, health care, and sales much more convenient for both consumers and sellers. Scanners in the supermarket rapidly and accurately record every item that passes over them, making grocery checkouts faster and error free.
The negative side to all this shared information is that there is little control over who sees or uses this personal information. Many people worry that having so much of their personal information available to so many others may hurt their privacy.
Information Equity（信息平等）
Another concern among researchers studying changes in society is the growing gap between the information rich （people with easy access to information） and the information poor （people with less access to information）.

七 、网络科技（Internet）
Introduction
Internet, computer-based global information system. The Internet is composed of many interconnected computer networks. The Internet has made it possible for people all over the world to effectively and inexpensively communicate with one another. An individual who has Internet access can communicate directly with anyone else on the Internet, make information available to others, find information provided by others, or sell products with a minimum overhead cost.
The Internet has brought new opportunities to government, business, and education. Governments use the Internet for internal communication, distribution of information, and automated tax processing. In addition to offering goods and services online to customers, businesses use the Internet to interact with other businesses. Many individuals use the Internet for shopping, paying bills, and online banking. Educational institutions use the Internet for research and to deliver courses to students at remote sites.
The Internet’s success arises from its flexibility. Instead of restricting component networks to a particular manufacturer or particular type, Internet technology allows interconnection of any kind of computer network. No network is too large or too small, too fast or too slow to be interconnected.
An organization that has many computers usually owns and operates a private network, called an intranet, that connects all the computers within the organization. To provide Internet service, the organization connects its intranet to the Internet. Unlike public access networks, intranets are restricted to provide security. The restrictions allow computers inside the organization to exchange information but keep the information confidential and protected from outsiders.
Uses of The Internet（用途）
Companies, individuals, and institutions use the Internet in many ways. Companies use the Internet for electronic commerce, also called e-commerce, including advertising, selling, buying, distributing products, and providing customer service. In addition, companies use the Internet for business-to-business transactions, such as exchanging financial information and accessing complex databases. Businesses and institutions use the Internet for voice and video conferencing and other forms of communication that enable people to telecommute （work away from the office using a computer）.
The use of electronic mail （e-mail） speeds communication between companies, among coworkers, and among other individuals. Media and entertainment companies use the Internet for online news and weather services and to broadcast audio and video, including live radio and television programs.
Online chat allows people to carry on discussions using written text. Scientists and scholars use the Internet to communicate with colleagues, perform research, distribute lecture notes and course materials to students, and publish papers and articles. Individuals use the Internet for communication, entertainment, finding information, and buying and selling goods and services.
Electronic Mail（电子邮件）
Electronic mail, or e-mail, is a widely used Internet application that enables individuals or groups of individuals to quickly exchange messages, even if the users are geographically separated by large distances. Because e-mail is a convenient and inexpensive form of communication, it has dramatically improved personal and business communications.

E-mail software has also been extended to allow the transfer of nontext documents, such as graphics and other images, executable computer programs, and prerecorded audio. Such documents, appended to an e-mail message, are called attachments.
Problems（存在问题）
Other important questions concerning Internet growth relate to government controls, especially taxation and censorship. Because the Internet has grown so rapidly, governments have had little time to pass laws that control its deployment and use, impose taxes on Internet commerce, or otherwise regulate content.
Increasing commercial use of the Internet has heightened security and privacy concerns. With a credit or debit card, an Internet user can order almost anything from an Internet site and have it delivered to their home or office. Companies doing business over the Internet need sophisticated security measures to protect credit card, bank account, and social security numbers from unauthorized access as they pass across the Internet The questions of government control and Internet security will continue to be important as the Internet grows.
八、日常生活（Everyday Life）
Food
The United States has rich and productive land that has provided Americans with plentiful resources for a healthy diet. Despite this, Americans did not begin to pay close attention to the variety and quality of the food they ate until the 20th century, when they became concerned about eating too much and becoming overweight.
By the late 20th century, Americans had become more conscious of their diets, eating more poultry, fish, and fresh fruits and vegetables and fewer eggs and less beef. They also began appreciating fresh ingredients and livelier flavors, and cooks began to rediscover many world cuisines in forms closer to their original.
As Americans became more concerned about their diets, they also became more ecologically conscious. This consciousness often included an antitechnology aspect that led some Americans to switch to a partially or wholly vegetarian diet, or to emphasize products produced organically （without chemical fertilizers and pesticides）.
At the end of the 20th century, American eating habits and food production were increasingly taking place outside the home. Many people relied on restaurants and on new types of fully prepared meals to help busy families in which both adults worked full-time. Another sign of the public’s changing food habits was the microwave oven, probably the most widely used new kitchen appliance, since it can quickly cook foods and reheat prepared foods and leftovers.
Dress（穿衣）
In many regions of the world, people wear traditional costumes at festivals or holidays, and sometimes more regularly. Americans, however, do not have distinctive folk attire with a long tradition.
American dress is distinctive because of its casualness. Blue jeans are probably the single most representative article of American clothing. By highlighting the right label and achieving the right look, blue jeans, despite their worker origins, ironically embodied the status consciousness of American fashion and the eagerness to approximate the latest fad.
American informality in dress is such a strong part of American culture that many workplaces have adopted the idea of “casual Friday,” a day when workers are encouraged to dress down from their usual professional attire. For many high-tech industries located along the West Coast, as well as among faculty at colleges and universities, this emphasis on casual attire is a daily occurrence, not just reserved for Fridays.
Sports and Recreation（运动娱乐）
Large numbers of Americans watch and participate in sports activities, which are a deeply ingrained part of American life. Americans use sports to express interest in health and fitness and to occupy their leisure time.
Basketball is another sport that is very popular as both a spectator and participant sport. Many people play basketball in amateur leagues and organizations. It is also common to see people playing basketball in parks and local gymnasiums around the country.
At the end of the 20th century, Americans were taking part in individual sports of all kinds—jogging, bicycling, swimming, skiing, rock climbing, playing tennis, as well as more unusual sports such as bungee jumping, hang gliding, and wind surfing. As Americans enjoy more leisure time, and as Hollywood and advertising emphasize trim, well-developed bodies, sports have become a significant component of many people's lives.
Many Americans now invest significant amounts of money in sports equipment, clothing, and gym memberships. As a result, more people are dressing in sporty styles of clothing. Sports logos and athletic fashions have become common aspects of people’s wardrobes, as people need to look as though they participate in sports to be in style.
72
1

_1171949696

