Образцы написания эссе

Composition and Essay Writing
During the first two years of study no distinction was made between composition and essay writing, and students were free to interpret the subjects set in any way they liked. From now on, however, these two forms of written work will always be differentiated. In a composition, students will be expected to set out the facts as they are, the primary objective being their accurate and impartial presentation. In an essay, on the other hand, the task will be to give an individual interpretation of facts. Thus the interpretation of a subject will be different, depending on whether you are required to write a composition or an essay. An example will make the distinction clear.

Let us presume that the subject set is May Day. If it is a composition that has to be written, you will be expected to deal with the history of May Day, and will have to do some research in order to collect the necessary material. As an es​say subject, May Day may be interpreted in a variety of ways and the material used will depend entirely on your own choice. You might, for example, try to convey the impressions which the first May Day procession you took part in made upon you, or you might choose to describe the general atmosphere of the festivities.

Thus, in a composition the writer assembles facts; in an essay, he expresses his own ideas, opinions and feelings.
The model compositions and essays included in the cor​responding sections of the book will further clarify the differ​ence between these two forms of written work.

Composition writing
Model compositions
 A School I Have Attended
Stanford University, famous as one of northern California’s several institutions of higher learning, is called “the Harvard of the West”. Its reputation is based on its location, its intelli​gent students, its distinguished faculty, its overseas programs, its substantial endowment, and its recent extensive growth.

The closeness of Stanford to San Francisco, a city thirty-two miles to the north, gives the university a decidedly cosmopolitan flavor. Equally cosmopolitan is the student body. Students en​roll principally from the western United States. But most of the fifteen states send students to Stanford, and many foreign stu​dents study here, as well. Young men and women are selected for admission to the university from the upper fifteen percent of their high school classes. Not only because of the high caliber of its students but also because of the desirable location and climate, Stanford has attracted to its faculty some of the world's most respected scholars. Among them have been Dr. Rober North in Asiatic studies and Dr. Albert Guerard in humanities. Stan​ford's undergraduate school of engineering and its graduate schools of business, law, and medicine are particularly strong. Recently the university established overseas branch study cen​tres in Germany, Italy, France, and Japan for its third-year stu​dents. In addition to financial support from alumni, Stanford receives grants from the government and from private philan​thropic foundations. In recent years, government grants have made possible advanced studies in the fields of history, psychol​ogy, education, and atomic energy. At present Stanford is car​rying out an ambitious building program, financed in part by the Ford Foundation’s 25 million grant. Rising now on the campus are a new physics building, a new graduate school of business, a student union, and an undergraduate library.

Founded only in 1891, Stanford is now considered compara​ble in quality to such other longer established, major American universities as Harvard, Yale, Princeton, and Columbia.

(from American English Rhetoric by Robert G. Bander)

Comments
So far, in writing compositions, you have probably decided on the structure of your work without giving the matter much thought. In some cases the result has been quite good, in others — disappointing. In order to improve your writing, you must learn to plan your work more consciously. The aim of the following brief analysis of the model composition is to help you to do this.
The first two model compositions were followed by com​ments in which their method of development was briefly analysed. Now we shall expect you to do this yourself. Read the text carefully, paying special attention to the way in which the author has arranged his material, and when you have done this, describe the method of development he has used.

Exercise 1. Read the model text, noting the words and phrases which you might find useful in describing university education in the USSR. Write a brief outline of its contents, enumerating the points dealt with. Use this outline to help you plan a composition on university education in the USSR. Your composition should be of approximately the same length as the model (500 words).

Exercise 2. Write a composition on one, of the following subjects: 1) May Day. 2) The Decembrists' Rising. 3) Lenin in exile. 4) The contemporary Soviet literary scene. 5) The Bacon-Shakespeare controversy. 6) Abraham Lin​coln. 7) Horatio Nelson.

Essay writing
An essay is a piece of writing, usually short and in prose, on any subject. The difference between a composition and an .essay has already been explained in the section on composition writing. However, we should like to remind the student that unlike a composition, an essay usually assumes an individual interpretation of facts. For this reason it is a more difficult form of exercise, though also more satisfying, as it gives the student more scope for self-expression.

Section 3 contains several examples of this kind of literary composition. Although the examples are taken not only from essays proper but also from other writings, they all possess features which put them into the class we are discussing and should give the student a clear idea of the genre.

According to the subject matter and the treatment it re​ceives, essays may be divided into four main types: narrative, descriptive, reflective and discoursive. The division is, however, by no means clear cut; in fact most essays have features char​acteristic not of one particular type, but of several.

The narrative essay
A narrative essay is a description of happenings as they follow one another. It is the easiest to write because the mate​rial is arranged according to the actual course of events; one knows where to start and what to do next, each paragraph being devoted to one particular episode or group of episodes. Even so, it is advisable to write down a plan with paragraph headings first and then proceed with your essay on the basis of these notes. In this way you will be able to make sure that you are not devoting too much space to less important items or, treating the most important ones too briefly.

Let us presume that you have decided to write about a hitch-hiking holiday. Your plan may look like this:

I. What made my friend and me decide on a hitch-hiking holiday.

II. Preparations.

III. The holiday.

1. Setting off.

2. The most interesting, amusing or memorable events of the holiday: 1) ... 2) ... 3) ...

IV. Home again. Some thoughts on the advantages of a hitch​hiking holiday.

As we have already noted, an essay rarely belongs to one type only. In this particular case, in addition to describing events in chronological order, you are expected to express your views on the subject as well (item 4). Your narrative will also include short descriptions of people and places. For example, you might want to describe an impressive view, a lively scene or a person whom you met during your holiday. All this will give your composition more substance and will make it more interesting to read. The subjects set for your narrative essays will as a rule permit this kind of treatment, but you should take care to preserve the necessary balance, that is, your descrip​tions and reflections should not occupy too much space in relation to the rest of the essay.

Narrative essays bear a close resemblance to those short stories in which the author describes events as he himself has experienced them. In fact, practically all narrative essays could be classed as short stories. For this reason some authors con​sider that there is no justification for distinguishing between the two forms in text-books on written English. Their view seems reasonable, and we have adopted it, with little modifica​tion, in our book. Thus we thought it unnecessary to include a model essay of this kind in this section. Instead we refer you to the Section “Unfinished Stories” which provides examples of the type of narrative we have in mind. Complete one or two of these stories before proceeding to the exercises below.

Exercise 1. Write an essay of not more than 500 words on one of the fol​lowing subjects:
1. A cycling tour.
2. The most memorable events of my holi​day.
3. A week spent on a collective farm.
4. My first day at college (uni​versity).
5. A night spent in the open air.
6. A terrible adventure.
7. An amusing incident during a theatrical performance.
8. My first visit to the opera.
9. My debut as an actor (actress).
Exercise 2. Write an essay of not more than 500 words on a subject of your own choice.

The description essay
This type of essay describes people and places at rest. It is more difficult to write because the order in which your ideas follow one another is determined not by the sequence of events, but rather by certain qualities of your ideas and the logical connection between them. You must try to give your essay a clear and logical shape, whether you start from the general and work towards the particular (as is more usual) or vice versa. Here is an example of a descriptive essay.

First Snow
The first fall of snow is not only an event but it is a magical event. You go to bed in one kind of world and wake up to find yourself in another, quite different, and if this is not enchant​ment, then where is it to be found? The very stealth, the eerie quietness, of the thing makes it more magical. If all the snow fell at once in one shattering crash, awakening us in the middle of the night, the event would be robbed of its wonder. But it flutters down, soundlessly, hour after hour while we are asleep. Outside the closed curtains of the bedroom a vast transformation scene is taking place, just as if a myriad elves and brownies were at work, and we turn and yawn and stretch and know nothing about it. And then, what an extraordinary change it is! It is as if the house you are in had been dropped down in another continent. Even the inside, which has not been touched, seems different, every room appearing smaller and cosier, just as if some power were trying to turn it into a woodcutter’s hut or a snug log-cabin. Outside, where the garden was yesterday, there is now a white and glistening level, and the village beyond is no longer your own familiar cluster of roofs but a village in an old German fairy-tale. You would not be surprised to learn that all the people there, the spectacled postmistress, the cobbler, the retired schoolmaster, and the rest, had suffered a change too and had become queer elvish beings, purveyors of invisible caps and magic shoes. You yourselves do not feel quite the same people you were yesterday. How could you when so much has been changed? There is a curious stir, a little shiver of excitement, troubling the house, not unlike the feeling there is abroad when a journey has to be made. The children, of course, are all excitement, but even the adults hang about and talk to one another longer than usual before settling down to the day's work. Nobody can resist the windows. It is like being on board ship.
(from First Snow by J. B. Priestley)
Notes

brownie — (Scottish folklore) benevolent shaggy goblin (haunting houses and doing household work secretly (COD)

Comments
Most people would agree that this extract makes pleasant and interesting reading. Let us try to see why. We shall con​sider the subject matter first.
The genre essay differs from the genre short story in that it is reflective or descriptive rather than narrative, personal rather than detached. The work from which this extract is taken is thus typical of the kind of writing to which the term “essay” is applied, being an account of the author’s personal response to the first snow-fall of the year. Why should such a seemingly mundane subject attract us so? The answer is— because it is not mundane. It is ordinary in the sense that we all know what the first snow-fall is like, but it really does give us the feeling of excitement and strangeness which Priestley describes. So we know that he is an honest writer, and we are grateful to him not only because he reminds us of one of life's better moments, but also because he reminds us that we, like him, are able to respond to the snow-fall, that we, too, are sensitive people. By implication he is telling us that we have experiences which are worth writing about, even if we ourselves do not have the time or talent to write about them.

The subject-matter, then, is inherently appealing. Now let us consider the style — that is, the choice of words and constructions which convince us that the writer observed accurately and wrote honestly, and which hold our interest to the end. If we read the passage through attentively we shall find that the sentences are pleasantly and effectively varied in length and structure. Any kind of subject matter requires this variety of rhythm in order to avoid monotony. Variety is a kind of cour​tesy to the reader. But of course each variation in sentence length or structure must not only provide a contrast to what went before — it must also be in harmony with the meaning expressed.

The following example will illustrate how important it is to choose the right structure. Instead of saying “... if this is not enchantment, then where is it to be found?” we could say:

x) and this is enchantment, or:
y) if this is not enchantment, then I don’t know what is.
The meaning would be more or less the same (i. e. these are acceptable paraphrases) but the effect would be spoiled.

x) is much too abrupt. A bunch of flowers has to be present​ed with a smile and a few friendly words; it’s no good throwing them on the table without a word as you walk in. Priestley knew that he had to devote more than four words to the intro​duction of the idea of enchantment; he had to give the reader time to absorb and appreciate the idea.

y) is unsuitable not only because it is a cliché but also because it is a cliché used by annoyed or impatient speakers who are convinced that they themselves are right and someone else is wrong. The associations of this construction would spoil the quite gentle mood.

Here is another example: “And then what an extraordinary change it is!” This is an exclamatory sentence and therefore emphatic. Its emphatic force is brought out to the full by its position between two longer sentences. It may seem superfluous to say that only ideas which need to be stressed should be stressed, but the inexperienced writer may well be tempted to overuse emphatic constructions. In this particular sentence the emphatic form is perfectly appropriate to the content since the idea expressed is the main idea of the whole passage.

Now let us turn to the writer’s use of imagery. Most of the images are taken from fairy-tales and so help to convey the idea of enchantment and magic. They take the reader's memory back to the stories he heard as a child, back to a time when the world seemed stranger and more exciting than it does now. But these fairy-tale images are not swans or princesses, they are elves and goblins, mysterious little people but at the same time funny. The writer is obviously attracted to these little folk and we feel that he has a good sense of humour. This is con​firmed by his words “... if all the snow fell at once in one shattering crash ...”. This thought must have made him smile when it came to him and we, too, are likely to grin as we imagine this massive, bump in the night.

Such touches as this strengthen our impression of the writ​er as an attractive and balanced human being. His sense of humour keeps his writing in touch with the robust everybody world where people joke and laugh and don't take life too seriously. All this talk of enchantment never threatens to be​come sentimental or too abstract. Abstract nouns (excitement, feeling, stir, etc.) are used with restraint, and the excitement is conveyed by concrete images — a log cabin, a German village, a woodcutter's hut, a ship.

Exercise. After you have studied the text, the comment and the notes care​fully, write a short essay of not more than 500 words on the same or a relat​ed subject, that is, either describing the first snow-fall and the effect it has 6n you, or another event in nature which strikes you as mysterious or poetic, for example: a thunderstorm in May; after a summer shower; the thaw sets in.

Do not be afraid to borrow words, expressions and structures from the passage quoted above, but make sure they are used only in the appropriate places and that they blend well with the rest of your essay. If an idea in the text strikes a chord in you, if you feel you can write something of your own in the same vein, by all means use it.

More essay subjects.

1. Polling day.
2. My books.
3. An afternoon by the river.
4. Watching river traffic.
5. In the park on a Sunday afternoon.
6. My home town.
7. At an exhibition.
8. Sunset at sea.
9. In the mountains.
10. The underground during the rush-hour.

11. A heavy shower in town.
12. A busy shopping centre.

The reflective and argumentative essays
In text-books on written English, a distinction is often drawn between the reflective and the argumentative essay. The first is primarily an exercise in contemplation upon any given subject, the second — an exercise testing your ability to discuss a problem, to argue for or against a proposition. In the first you rely more on your imagination and power of observation, in the second — on general knowledge. Because both these types present similar difficulties in writing, we have combined them under one heading. However, the model essays which we include offer sufficient contrast in subject-matter and treatment to show you the difference. The variety to which this or that essay belongs is indicated in brackets, and the subjects which are set after each essay are representative of this particular variety.

Compared with the narrative and the descriptive essays, these are more difficult to write, not only because it is more difficult to arrange one's ideas logically, but also because one has to devote more thought and time to the collection of ideas relevant to the subject. Here a plan is essential.

Tile best way is probably to jot down ideas as they come into your head. Let us presume that your subject is The Value of Travel. You might have thought of the following:

1. Seeing how other people live.

2. Visiting places known from books.

3. Talking a foreign language.

4. Mountains.

5. Other people’s customs.

6. Broadening one’s mind.

7. Meeting interesting people.

8. National food.

9. Visiting the Leningrad Hermitage.

10. Seeing big cities like Moscow and Leningrad.

11. Seeing hydroelectric power stations.

12. Getting to know one's country better.

Having put down all these ideas, you can now try to group them together and then arrange them in the order best suited for your purpose. You will find that your ideas naturally fall under five main headings.

1. Scenery.

2. Places of interest.

3. People: their customs, habits.

4. Getting to know, one's country better.

5. Broadening one’s mind.

The outline of the essay is now complete. All that you need is a paragraph introducing your subject.

There are a number of things against which you must guard, particularly in an essay of this kind. Remember that it is better to deal with only a few things in full rather than skip casually over many. If, for instance, in an essay on travelling you sim​ply write that this gives you a chance to become acquainted with different national customs and leave it at that, you will have said little of interest. But if you take one example and describe it, this will not only make your writing more vivid but will also convey some real information to the reader. Thus, rather than spreading out, concentrate and take care not to become too abstract.

Here is an example of a reflective essay.

On beginning
By J. B. Priestley (abridged)
How difficult it is to make a beginning. I speak of essay-writing, an essentially virtuous practice, and not of breaking the ten commandments. It is much easier to begin, say, a review or an article than it is to begin an essay, for with the former you attach yourself to something outside yourself, you have an excuse for ^writing and therefore have more courage. If it is a review that has to be written, well, there, waiting for you, inviting your comment, is the book. Similarly with an article, you have your subject, something that everybody is excited about, and thus you know what is expected of you and you can take up your pen with a light heart. But to have nothing to cling hold of, to have no excuse for writing at all, to be com​pelled to spin everything out of oneself, to stand naked and shivering in the very first sentence one puts down, is clearly a very different matter, and this is the melancholy situation in which the essayist always finds himself. It is true that he need not always be melancholy; if he is full of himself, brimming over with bright talk, in "a mood to take the whole world into his confidence, the essayist will find his task a very pleasant one indeed, never to be exchanged for such drudge's work as reviews and articles; and he will step briskly on to the stage and posture in the limelight without a tremor. But such mo​ments are rare, and the essayist at ordinary times, though he would eagerly undertake to defend his craft, cannot quite rid himself of the feeling that there is something both absurd and decidedly impudent in this business of talking about oneself for money; this feeling haunts the back of his mind like some gibbering spectre, and it generally produces one of three ef​fects. According to his temperament, it will prevent him from doing anything at all that particular day or perhaps any other day, or it will allow him to write a few brilliant opening sen​tences and then shut up, or it will keep him from making a start until the last possible moment.
For my own part, I am one of those who find it difficult to begin; I stand on the brink for hours, hesitating to make the plunge; I will do anything but the work in hand. This habit is certainly a nuisance, but perhaps it is not quite so intolerable as that of some other persons, men of my acquaintance, who fall into the second category mentioned above and always find themselves making dashing openings and then coming to a stop. They will stare at what they have written, well pleased with it as an opening, and then discover that the flow has ceased, and horrible hours will pass, and perhaps many more dashing open​ings will have been made, before any real progress will have come about and their essay taken some sort of shape. Such writers seem to me even more unfortunate than I am, for I do at least go forward once I have made a beginning; as soon as I have summoned up courage to ring the bell I am at least admitted into the house of my choice, and am not, like these others, left kicking my heels in the vestibules of half a dozen houses perhaps without ever seeing the interior of any of them.

Notes

the ten commandments — the ten Mosaic laws: thou shalt not kill; thou shalt not commit adultery; thou shalt not steal; thou shalt not bear false witness against thy neighbour, etc. (The Bible, Exodus, Ch. 20)

Comments
The passage is an example of a reflective essay. Such es​says, as we have shown, are developed through analysis, that is, one starts by breaking down the subject into parts, then groups the various ideas together and finally arranges them in an order best suited for one's purposes. Let us briefly examine how the model essay is built up. Judging by the passage, the following sets of ideas occurred to the writer.

1. It is particularly difficult to make a beginning when one has to write an essay. It is easier to do this when one has to write something else, for instance an article or review.

2. There are specific difficulties connected with essay writ​ing.

3. Essayists have different temperaments, so each approaches the task in his own way.

4. How I feel and behave when I set about writing an essay.

We have listed the items in the order in which they are dealt with in the text. From this list we can see that in the arrangement of his ideas the author worked from the general lo the particular and from the impersonal to the personal.

The example of an American essay
FOOD SERVICE OPTIONS AT SCHOOL

Dear Members of the School Board:

High school students have always complained about the food in the cafeteria. As one of those high school students, I am glad that the Board is considering two different possibilities for the new high school cafeteria. One is to have a traditional cafeteria-style service. The other is to bring in a fast-food restaurant to run the cafeteria. Here is what I think about this question.

It's true that there have been lots of complaints about the cafeteria in the past, but that doesn't mean that a cafeteria service couldn't be good. Cafeteria style offers lots of choices, including many fresh foods. You can get soups, salads of all kinds, different kinds of sandwiches, and daily hot specials. Cafeterias like Luby's or Shoney's always have many kinds of fresh vegetables and fruits. And if you like sweet things, there are great desserts. There is no reason that a good school cafeteria can't do the same things. A menu like this would appeal to more students and it would be better for them. And it is well known that healthier students are better students. They have more energy and can concentrate better on their work.

Fast food on the other hand is very convenient. There aren't too many choices and everything is all prepared ahead of time, so you can get served quickly. Also, it tastes pretty good. It's the kind of food that most students like, and fast food places usually have enough things to choose from so that everybody can find something they like. One popular restaurant has grilled chicken sandwiches, fried fish, and salads, as well as burgers. Finally, it is probably cheaper for the school to run a fast food service because the menu never changes and there isn't a big choice of foods.

Although there are some good things about fast food, I don't think this kind of food service belongs in the high school. It would be better to have a well-run cafeteria that offers a variety of fresh foods. For one thing, you might not want to eat fast food every day of the week. Although you can get salads in most fast food places, the main part of the meal is usually greasy or fried. You can't have fresh vegetables like string beans or corn on the cob, if you are on a special diet, you have a hard time finding anything that's all right to eat.

With a good cafeteria style-service, you could provide not only food that students want to eat but food that is good for them. A healthier, happier student body would improve the athletic and academic standing of the school. I hope you will consider my recommendation. I would also like to suggest that you ask every student who will be going to the new high school to send in recommendations as well.

Sincerely,
Материалы подготовлены
 учителем английского языка МОУ «СОШ №6»
Солдатченко В.П.
PAGE
14

