高考英语作文写作基础——过渡词的运用
一. 教学内容：英语写作专题训练——过渡词

众所周知，要写出清晰流畅的文章，需要把文章中各部分巧妙地连接在一起。这样可使文章自然而别致，并能层层展开主题句，完整地表达中心思想。而过渡词（Transitional Words）是连接这些部分的纽带。
    过渡词是一种关系指引词，一般由副词或起副词作用的短语承担。此外，代词、连词、上下文的近义词等也可作过渡词。过渡词能使文章启、承、转、合，融会贯通，连成一体。

一、过渡词的分类1. 根据意思和作用的不同，过渡词可以分为以下十五类：
（1）表并列关系的过渡词:and, also， as well, as well as， or, too, not only…but also, both … and, either … or, neither…nor
（2）表递进关系的过渡词: besides, in addition（加之，除……之外）, moreover(此外，而且), what’s more， what’s worse
（3）表转折对比的过渡词：but, however, yet, instead, on the other hand, on the contrary, although, different from, despite, in pite of, whereas, unlike, nevertheless, not only…but also, here…there, years ago…today, this…that, the former…the latter, then…now, the first… whereas the second, once…now, on the one hand … on the other hand, some…others
（4）表原因的过渡词:
because, because of, since, as, for, now that, thanks to, due to（由于）
（5）表结果的过渡词:so, thus, therefore, as a result, so that, then, thereby, hence, so…that, such…that    
（6）表条件的过渡词:if, unless, on condition that, as/so long as 
（7）表时间的过渡词:when, while, after, before, until, as soon as, later, afterwards, soon, lately, recently, since, from then on,  eventually, in the meantime, then, suddenly, at the same time, next, early this morning / year / century, after a while, in a few days, now, presently, finally, at last, all of a sudden, form now on, at present, immediately, the moment
（8）表特定的顺序关系的过渡词:first, firstly, second, secondly, third, thirdly, above all, first of all, then, next, finally, in the end, at last, afterward(s)（后来）, meanwhile（几乎同时）, thereafter（在那以后）, last, finally, eventually（终于）
（9）表换一种方式表达的过渡词: 
in other words, that is to say, to put it another way
（10）表进行举例说明的过渡词: for instance, for example, like, such as 
（11）表陈述事实的过渡词: 
in fact, actually, as a matter of fact, to tell you the truth 
（12）表强调的过渡词: certainly, indeed, above all, surely, most important, in fact, no doubt, without any doubt, truly, obviously
（13）表比较的过渡词：like, unlike, in the same way, similarly, similar to
（14表目的的过渡词for this reason, for this purpose, so that, in order to, so as to
（15）表总结的过渡词: 
in a word(总之，简言之), in general, in short(总之), above all, after all, generally speaking, to sum up, finally, in conclusion, at last, in summary
2. 文章段落之间的逻辑关系主要由过渡词来完成，在修辞中称为启、承、转、合。“启”就是开头, “承”是承接，“转”是转折，“合”是综合或总结。
（1）用于“启”的过渡词语  用于表示“启”的过渡词或过渡性的语句通常用在段落或文章的开头：
first, first of all, at first, in the first place, firstly, to being with, to start with, recently, now, at present, in recent years, in general, generally speaking, at present, lately, currently, It is often said that…, As the proverb says…, 
It goes without saying that…, It is clear/obvious that…, Many people often ask …
（2）用于“承”的过渡词语  表示“承”的过渡词或过渡性的语句通常用在段落中的第一个扩展句中：
second, similarly, in addition, besides, then, furthermore, moreover, what is more, what is worse, for example, for instance, certainly, surely, obviously, in other words, especially, particularly, in particular, indeed, still, third, truly, in fact, at the same time, no doubt，It is true that…,Everybody knows that…,
It can be easily proved that…,No one can deny that…The reason why …is that …,
There is no doubt that…,To take…for an example (instance) …,We know that…,
What is more serious is that…
（3）用于“转”的过渡词语  用于“转”的过渡词或过渡性的语句通常用在段落中的第二个扩展句中：
but, however, on the other hand, on the contrary, in contrast, in any case, at any rate(无论如何), nevertheless(虽然如此), otherwise, or, or else, while, whereas, but, despite, in spite of ..., yet, instead,I do not believe that…,
Perhaps you’ll ask why…That’s why I feel that…
This may be true, but we still have a problem with regard to…,
Though we are in basic agreement with …, yet differences will be found, 
（4）用于“合”的过渡词语    用于“合”的过渡词或过渡性的语句通常用在段落的结论句或文章的结论段中：
in a word, in general, in short, above all, after all, generally speaking，to sum up, finally, in conclusion, at last, in summary, therefore, as a result, above all, thus，after all(毕竟), eventually, hence, in short, in conclusion, in a word, in sum(总之), on the whole(就整体而言), to sum up
From this point of view …On account of this we can find that …
The result is dependent on …Thus, this is the reason why we must…

二、过渡词的应用 
有的学生在作文中使用过多简单句，成了简单句堆砌；有的写复杂句时，动辄用so， and，then，but，or，however，yet等非但达不到丰富表达方式的目的，反而使句子结构松散、呆板。为了避免这种现象，可以通过使用不同的过渡词,不仅能够丰富句型，而且还能够把思想表达得更清楚，意义更连贯。例如： 
1. 学生习作
TV and website
 TV and website are popular media. They have something in common. Both of them make money from ads. Websites also have different sections. You may choose the one you are most interested in. 
 They are different in many ways. Moving pictures are shown on TV with sound and interpretation. It makes you feel that you are just on the spot. The programs change every day. Professional TV reporters do the report for TV. 
 Some information on websites change all the time. Not all of it is so updated. Everybody can write articles for websites rather than professional reporter.
 Every medium has its own features. It is hard to say which is better. 

 这段文字用简单句表达，它们之间内在的逻辑关系含糊不清，意思支离破碎。如果使用过渡词，将单句与其前后合并，形成主次关系，就把一个比较复杂的内容和关系表达得层次清楚、结构严谨。
修改后的文章： 
TV and website

Both TV and website are popular media. They have something in common. Both of them make money from ads. Similar to TV, websites also have different sections, so that you may choose the one you are most interested in. 
 However, they are different in many ways. Above all, moving pictures are shown on TV with sound and interpretation, which makes you feel as if you are just on the spot. Then, the programs change every day and professional TV reporters do the report for TV. Unlike TV, some information on websites change all the time, but not all of it is so updated. In addition, everybody can write articles for websites rather than professional reporter.
 In a word, every medium has its own features, so it is hard to say which is better. 

修改后的文章用过渡词来衔接上下段
第一段第一句为：Both TV and website are popular media. They have something in common.
第二段第一句为：However, they are different in many ways.
第三段第一句为：In a word, every medium has its own features…

这篇短文每一段的第一句都是主题句，在每个主题句前使用Both…and, However, In a word使全文有序地衔接起来。
如果在文章中再恰当使用其他的过渡词，会使文章增色很多。（见上文）

我们常常遇到这样的作文题目，如：发展私人轿车的利与弊、科学发明的利与弊、网上购物的利与弊。这些题目常常是谈论一个事物的两个方面，这时只要使用表示转折的过渡词就能很好地连接上下段。
 As a new way of shopping, online shopping is becoming more and more popular in our daily life. 
 Online shopping has many disadvantages. First, online shopping makes it easier for us to buy things. Instead of searching a crowded store, we just need to watch the computer screen and choose the things we like. Second, it is much faster for us to do shopping. We don’t have to spend a lot of time going to shops. Third, we can see a great deal of goods shown on the computer screen at the same time. 
However, online shopping is not so perfect. The pictures of goods shown on the computer screen are not always what they are. As a result, we can be cheated easily. What’s worse, we can not see the things in detail. 
 Despite the disadvantages of online shopping, I think it is an advanced way to do shopping. So we should develop it.

2.高考作文题
    1）假定你是李华，正在英国牛津参加短期语言培训，计划星期天去伦敦旅游。互联网上一则广告引起了你的注意，但一些具体信息不明确（箭头所指内容）。请给该旅行社发一封电子邮件，询问有关情况。
注意：
1. 词数100左右，信的格式已为你写好。
2. 可根据内容要点适当增加细节，以使行文连贯。
3. 参考词汇：牛津——Oxford    费用——fee
Dear Sir/Madame,
______________________________________________________________
______________________________________________________________
Yours,
Li Hua

Possible version: 

Dear Sir/Madame,
I’m writing for more information about the day tour to London.
As a student at Oxford University, I’d like to know if you have any special price for students. As for the money you charge, does it cover the entrance fees for visiting the places listed? What about lunch? Is it included? Or do I need to bring along my own food?
  How long will the tour last? Since I need to prepare my lessons for the next day, I’d like to know the time to return. Besides, is there any time for shopping? I really want to have a look at the big stores in London.
Yours,   Li Hua

2）第四部分：书面表达（共两节，35分）第一节  情景作文（20分）
美国中学生Jeff将要来你所在的红星中学学习中文，经协商安排住在你家。假设你是李华，请给Jeff写一封信，按照下图顺序介绍他来中国后的生活安排。
注意：
1. 信的开头已为你写好。
2. 词数不少于60。
Dear Jeff,
I’m Li Hua from Beijing Hongxing Middle School. I’m very happy to learn that you’re going to stay with my family while you’re in Beijing.
                                                                               
                                                         Best wishes,
                                                         Li Hua
Possible version:
Dear Jeff,
I’m Li Hua from Beijing Hongxing Middle School. I’m very happy to learn that you’re going to stay with my family while you’re in Beijing.
While you are here, we’ll provide you with a room of your own with a bed, a desk, a couple of chairs and a TV. You’ll also have your own bathroom. Our school is quite close to our home, so we could go to school together by bike. At noon we’ll eat at the school dining hall. I’m sure you’ll like the delicious Chinese food there, and enjoy talking with friends over lunch. Classes in our school usually finish at 4:00 in the afternoon. You can then join other students in playing ball games or swimming. It’ll be a lot of fun.
If you have any questions or requests, please let me know. We’ll try our best to make your stay here in Beijing a pleasant experience.
                                                          Best wishes,
                                                         Li Hua
第二节  开放作文（15分）
请根据下面提示，写一篇短文。词数不少于50。
In your English class, the teacher shows this picture of a little boy looking into a mirror, and asks the class to discuss it. Your classmates have different understandings.
Look at the picture carefully and tell the class how you understand the picture. Write what you would say on the next page.
    请将开放作文写在右侧横线内

One possible version:
We can see in the picture a little boy standing in front of a mirror. He’s letting his imagination fly. What he sees in the mirror is not his physical self but what he will be like in twenty years. Although he is small and short now, he believes he will grow up to be a tall and strong young man like Yao Ming, who he admires. I think this picture tries to tell us that we should always look into the future with hope and confidence.

3） 假设你是李华，最近国内一家英文报纸正在讨论北京动物园是否应迁出市区。以下是你所在班级讨论的情况。请你给该报写一封信，反映讨论结果。
赞成迁出： 反对迁出：
1. 游客多，交通堵塞
2. 郊区环境好 1. 建于1906年，中外闻名
2. 搬迁易造成动物死亡
注意：
1. 词数100字左右，信的开头已为你写好。
2. 可根据内容要点适当增加细节，以使行文连贯。
3. 参考词汇：郊区—suburb
June 3 ,2005
Dear Editor,
 Recently, our class has had a heated discussion about whether the Beijing Zoo should be moved out of the city.
___________________________________________________________
___________________________________________________________
                                                                      
June 3 ,2005
Dear Editor,
 Recently, our class has had a heated discussion about whether the Beijing Zoo should be moved out of the city. Some of my classmates are in favor of the move. They say large crowds of tourists to the zoo will result in traffic jams. They also say that once moved animals will have more space and better living conditions in the suburbs. However, other students are against the idea, saying that the Beijing Zoo, built in 1906, has a history of 100 years, and is well –known at home and abroad. So it should remain where it is .What’s more, moving may cause the death of some animals .To move or not ,this is a big decision which has to be made by people in Beijing.
Yours truly,
Li Hua
