

全民英檢中高級寫作能力測驗第二部份「引導寫作」

例題：

Write an essay of **150-180 words** in an appropriate style on the following topic. Write your answer on the Writing Test Answer Sheet.

Name several important personality traits, attitudes, or habits that are considered to be helpful in order to get along well with other people. Support your ideas with examples.

各級分範例

5 級分：內容妥切表達題目要求，組織完整，全文連貫通順；能靈活且妥切的運用字彙及各類句型結構，鮮有錯誤。

Although humans are presently the dominant and superior species on earth, when it comes down to the basics, we are no different from the other animals. Like animals, we live in groups, and thus we need to interact with other people. However, that is not always as easy as it seems. There are some important personal traits which I consider helpful in getting along well with other people. In my opinion, most people like a person with an optimistic, considerate and generous personality.

In the first place, being optimistic plays an important role in interpersonal communication. An optimist always looks on the bright side of things. So, he can easily cheer up a person who feels depressed. Take myself for example, I felt frustrated because I made some mistakes in my job and was scolded by my boss. I lost face and felt like killing myself. At this time, my co-worker Jane comforted me by saying, "Why not take it as a challenge? Even if you make a minor mistake, you are still one of the best employees in our company. Even though you didn't do well this time, you used to accomplish so many wonderful jobs. I am so proud of you. I wish I were you." After talking to Jane, I felt much better. I finally realized why Jane is so popular with her friends. Her optimism has made her a hero.

In addition, being considerate is also essential in daily interaction. Most people think of themselves before others. If we can put the need of others in top priority, they will be touched. For example, parents often pressure children to do well in their studies in spite of the fact that

they are too busy or overloaded. If parents can take the difficulty into consideration, children will be more willing to follow parents.

Finally, a generous person usually has more friends. Very few people like to make friends with a stingy person. Another co-worker of mine, Nancy, is a good example. She likes to share her books, cookies or other personal things with us. We are told to take anything we want from those on her desk. That's why most co-workers like to spend time with her.

No doubt, an optimistic, considerate, and generous person can easily get along with other people. They will be surrounded by friends wherever they go.

評語：組織完整，條理分明，第一段先說明人際相處之必然性，並提出有助人際關係的三項人格特質，繼而在第二、三、四段中就該三項特質進一步解釋，舉例妥切具體，內容豐富，能靈活運用各類句型，字彙掌握甚佳，少有錯誤，行文流暢，雖結尾稍弱，然仍有 5 級分的水準。

4 級分：內容符合題目要求，組織完整，全文大致連貫；能正確的運用字彙及句型結構，但仍偶有錯誤。

Some people are popular in a group while some are not. Have you ever thought what kind of personalities do we need to have when get along with other people. In my opinion, there are three important characters that one needs to have.

First, be communicative. Nowadays, everyone has his or her own ideas. It is easy to have different opinions with others. For example, while working in the office, your co-workers may have different ideas from yours. It is important for two persons to talk to each other, and then come to an agreement.

Second, be humorous. Humorous people can make people laugh and ease the nervousness. If a teacher is humorous, this teacher can always have the attention from students. Or sometimes, we may be in an embarrassing situation, a humorous person can just laugh about it and let it be. Moreover, when one person similes, it seems like the whole world is simling at you, too.

Third, be kind or friendly. In our daily life, we need others' help from time to time. Trying to give others a little help while you have the chance. Also, it is important to care about people. You not only care about people around you but also care about strangers. I am always

thinful to a young lady who helped me to find my way when I got lost. She may not remember this, but I will always keep her kindness in my mind. After all, giving is better than receiving.

Getting well with others is not easy. Step by step, we can become popular in a group.

評語：內容符合題目要求，句型掌握大致正確，仍可見句構或標點錯誤，例如"Have you ever thought what kind of personalities do we need to have when get along with other people."及"Trying to give others a little help while you have the chance."，拼字亦有誤("embrassing", "simle"和"thinful")，結語較為簡略，但整體而言，組織完整，段落清楚，全文通順，可達通過標準。

3 級分：內容大致符合題目要求，組織尚可，連貫性待加強；能夠運用常用字彙及基本句型結構，但使用較難的字彙或複雜句時常有錯誤。

Kindness, sympathy, courtesy, self-motivation, being humor, endurance..... etc. These are some characters that popular people have. People who are kind usually makes me feel good. I see no evil ideas on them. They always care about others and gain respect from others. Some people are really sympathetic. These people can help me get rid of sorrows and make me feel better. Polite people usually give us good first impressions. Everyone would like to hear people saying "Thank you" to him. We also feel polite people are really nice. People who are self-motivate usually gain respect from others. They always do their work perfectly and they are really trustworthy. We do not like a person who is really cold, do you? A humor person always make us laugh and give us good feelings all the day. People who is full of endurance won't be angry at us easily. They can also resist many pressures that I can't handle. I respect these people.

In order to get along well with other people, we have to learn how to be kind, polite, humor... etc. Once we got these, we will become popular and have a better life.

評語：內容未能完全符合題目要求，雖列舉出有助於人際相處的人格特質，但只有一般性的描述，未舉實際例子說明，缺乏說服力。組織零散，連貫性弱，文意有不合邏輯之處，例如在解釋"self-motivation"這項特質時，提到"We do not like a person who is really cold, do you?"，令人困惑。句型結構大致

良好，但有主詞動詞不一致的錯誤，例如"People who are kind usually makes..."，"A humor person always make..."以及"People who is..."，用字亦有誤，例如前例中的"humor"。

2 級分：內容僅能局部符合題目之要求，組織不完整且缺乏連貫性；字彙有限，運用基本句型結構常有錯誤，影響理解。

Human beings is social species. In order to communicate with people easily, several specific habits or attitudes are necessasary. In my opinion, smile and modesty play important roles.

Smiling just like the warm sunshine in the winter. At the time we go out for the job praising the fantastic day with a friendly smile. The feed back is another lovely smile. **With the increasing suicide rate, the simple way we can do is giving the hands to them through smiling.**

We cannot stop learning when we alive. People from different families experient variously. We tend to share life experiences with modest ones. **Selfish persons lose friendship. Obviously sincere attitude helps making friends with people.**

Friendship, the relationship between people showing smile and modesty. Do our best to learn the skills of getting along with other people, it will facility our lives.

評語：作者在第一段提出與人相處的要點為"smile"和"modesty"，但接下來並未討論這兩點為何有助於人際關係，卻在第二段中提到自殺率增加，第三段提到自私的人會失去友誼，態度誠懇有助於結交朋友(紅字部份)，皆與前面兩項重點無關，表達失焦；未舉例說明，亦不符合題目的要求。此外，基本句構有錯誤，例如"Smiling just like the warm sunshine..."和"when we alive"；拼字和用字錯誤則造成理解困難，例如"experient variously"及"facility our lives"；語意含混之處，令人不知所云("Friendship, the relationship between people showing smile and modesty.")。