创A教育
www.chuanga.com.cn
400-034-8868（免长途费）

如何提高基础雅思英语写作能力？
基础雅思英语写作主要是指文稿格式、遣词造句、行文句法与章结构等层面的，它是各类雅思英语写作的基础。学好雅思英语写作，前提条件是要掌握好基本语法、相应的翻译技巧和实用的词汇量，并且要充分认识和理解英汉两种语言差异。学好雅思英语写作，还要记住两个永恒不变的要点：熟能生巧和灵活运用；没有终南捷径和投机取巧。所谓写作技巧，也只是在你掌握一定写作能力基础之上的辅助手段，不能起决定作用，但是能够锦上添花。
为了在短期内能让您的写作能力有明显的提高，可以从遵循以下四个方面：
一、善于总结，理顺脉络，摸清规律。在写作过程中，一定要学会总结。要善于总结归纳雅思英语写作中常见/常用的单词、词组、句型、语法专项；要善于梳理繁杂的英语语法知识；要善于找出语法规律和应试技巧。
　　二、专项训练，重点突破，抓大放小。同学们在以往写作过程中暴露出来的问题多集中在下列几个方面：文稿格式、单词拼写、句法表达、行文结构等。复习的时候，同学们应根据自己的实际情况，在老师的建议下，确定自己的复习重点与难点，通过行之有效的强化记忆和专题训练不断突破自我，从而在短期内获得最大提高。
　　三、精选精练，有效针对，有的放矢。在雅思备考阶段阶段，一定要瞄准常考的、针对常错的、搞清常混的、牢记常忘的。精选精练要突出典型性、通用性，能举一反三，不做重复训练。可以考虑建立错题档案，一定要重视每次错题的反思，同时要重视错题练习的二次矫正，便于查漏补缺，真正做到相同题目不错两次。有选择性有目的性地复习加上有针对性的训练，会使你的最后冲刺的努力事半功倍。
　　四、具体题型，具体应对。近年来我省中考英语的主要题型有：听力测试、单项选择、完型填空、阅读理解、词语运用和基础写作。根据不同题型，学生应进行针对性的复习和训练。
具体可以从以下七部入手：
一、确保审清题目
雅思雅思英语写作的首要评分依据就是文章切题。考试时学生要认真审题，先不要急于动笔，要仔细看清题目要求的内容。在自己的头脑中构思出一个框架，搞清雅思雅思英语写作的题材和体裁，确定雅思雅思英语写作的中心思想，切勿匆匆下笔。
学生一定要学会根据不同体裁确定写作方法。我们审题的目的就是根据不同体裁确定不同的写作方法。通过审题，我们可以看出雅思雅思英语写作大都是三段式。从近些年来看，雅思雅思雅思英语写作不是单一的体裁，而是几种体裁的杂合体，主要体现为说明文和议论文。
二、确定主题句，列出提纲，确保文章条理清楚
通过审题，我们知道该如何确定正确的写作思路。第一步就是要写主题句/主题段落。主题句是确保不跑题的前提，只有不跑题才有可能得及格分。第二步，列出提纲（腹稿提纲），为写作做好准备。根据文章要点及短文的中心思想将主要句型、关键词语记下，形成提纲（腹稿提纲）。最保险的列提纲方法就是把中文提纲的各句译成英语。列提纲的同时，学生要防止遗漏要点。要点是给分的一个重要因素。第三步，设定基调，初步定出所要采用的时态、语态、人称、顺序、开头和结尾方式。最后，要保证雅思雅思英语写作条理清楚。对于议论文来说，正反面要清楚，对于说明文来说条理要清楚。
三、充分意识英汉思维差异，灵活转换思维方式
由于汉语和英语的思维方式和表达习惯不一样，同一主题在观点的安排上亦存在差异。中国人的思维方式是螺旋式的，汉语写作过程中的阐述总是围绕一定的中心思想，其语篇思维模式则甚为丰富，灵活多样，尤其是在中文的迂回式和隐含型语篇思维模式中，有时根本就没有明确提出论点，而是文字上留有余地，含义留给对方或读者去推测；而西方人的思维方式是直线型的，阐述观点时采用开门见山的方式，把所要谈论的主题在一开始的主题句中提出来，然后再一步一步地对自己的观点进行论证。而且，英语属于形合语言，而汉语属于意合语言。
因此，在雅思英语写作过程中，学生一定要充分意识到这一点，学会在写作过程中熟练地变换思维方式，不能受汉语（母语）的思维和表达习惯的干扰，这无疑是十分必要的。但是诸多学生写英语雅思雅思英语写作时常犯这样的错误，即受汉语的影响，不自觉地按照中文的表达习惯去写英语句子，这种中式英文在英语书面表达中是常见的现象。还有的学生因为对句子结构认识模糊，所以出现只写半句的现象，这也是造成失分的原因之一。

导致学生写雅思雅思英语写作时出现中式英语的原因是学生没有做到思维及时转换即“入乡随俗”，没能采用英语思维。因此，同学们在学习英语时要注意多培养自己的英语思维。
四、善于积累基础知识，摸清应试写作技巧
通过系统英语学习和复习，不断巩固基础知识，大量积累词汇、短语、句型（重点/高频）和语法知识。这是提高雅思英语写作能力的基础。中国有句古话，叫“熟读唐诗三百首，不会吟诗也会作”。同样，要使自己具有较强的写作能力，首先应该熟读和背诵一些句型和短文。许多同学写出来的语言根本不符合英语的语言习惯，相当一部分人有对照中文逐字翻译的不良习惯，不去理会中英文的差异。大量的背诵和阅读是提高写作能力的有效办法，同学们若有大量的现成语言积累在脑海里，自己写起文段来，就可以做到脱口而出，或是模仿、套用，甚至发挥。任何冲刺手段和有效应试技巧都离不开前期英语基本功的积累。
五、确保有规律性和目的性的训练
每练一篇书面表达题，都要真正学到一点东西，不可贪多而边学边忘。平时可以采用循序渐进、灵活多样的练习方式。从根据提示词写单句开始，到写复句，然后到写几句话，最后到写流利的文段。尽量尝试多种形式的写作。
通过前期的积累和总结，学生考前一定要进行实战写作，并且最终能在30分钟内写出120个词的短文，并且质量高、内容全、形式正确。这样形成习惯，考试时就能得心应手。
六、确保段落的连贯性
雅思英语写作表达中，不仅仅要求信息逻辑表达连贯，而且要求句子之间、段落之间也要显性体现逻辑连贯。因此，在确定好一条条的扩展句后，怎样把这些句子流畅而连贯地组合在一起呢？这便是过渡词发挥作用的时候了。在英语中，句与句之间、段与段之间一般都有过渡词（关联词）连接。恰当运用过渡词，使文章结构紧凑，过渡自然，避免脱节现象，使读者能够很清楚地明白文章前后的逻辑联系。善于利用过渡词是雅思英语写作必备的技能，大家应该引起特别重视。
七、确保行文语法的正确性
英语属于语法繁琐紧密型语言，它对语法的运用要求非常严谨。因此学生必须保证行文语法的正确性。在雅思英语写作中常见的基础语法错误有：
（1）拼写错误。拼写是学生应该具备的最起码的基本功，但在学生的雅思英语写作中却经常能发现很多拼写错误。有拼写错误的雅思雅思英语写作肯定会被酌情扣分，而且有大量拼写错误存在的雅思雅思英语写作不仅体现出语言基本功差，同时也直接影响内容的表达，通常会降低雅思雅思英语写作的档次。
（2）前后不一致。所谓不一致，包括数的不一致、时态不一致及代词不一致、主谓不一致等。

（3）修饰词语错位。在学生平时训练过程中，会出现几个形容词共同修饰一个名词，这时要特别注意其排列顺序。
（4）缺少动词。在汉语中没有动词的句子是允许的，但英语中每个完整的句子都必须有动词来构成。
（5）缺少介词、冠词等。还有一些学生因为没有熟练掌握介词或者冠词的用法，不了解中英文语言习惯的不同，也会出现明显的错误，造成丢分现象。

（6）用词不准。选用词语就是要准确表达思想。我们选用词语的原则是：既知道确切含义、用法，又要用有把握的词语。
（7）句子结构不完整，句式单调，并且雷同多。由于许多学生英语句法知识功底不深，尤其是对句子基本结构，常见的简单句型以及同义句等的不熟悉，在造句子时就容易出现语序混乱、句子结构不完整的错误。同学们在写作时应该遵循这样一个原则：即灵活地用完整的简单句将句意表达清楚，这样既能做到结构完整，又能使语句通顺、条理清楚，同时又避免了句式呆板单一。
八、确保文稿格式的规范性
雅思英语写作中整洁干净的卷面和正确规范的文稿格式有利于提高雅思英语写作整体分数。就写作的文稿格式而言，确保写作字数达标（宁多勿少）、标点符号规范（包含每句话末标点符号位置）、大小写正确、书写整洁大方美观（禁止乱打点、乱涂改、乱画、狂草、乱连等）、段落首行缩进4个字母空格、行文单词之间空1个字母空格、笔迹前后一致、禁止空缺行文或拼音行文、行文要完整等。
实际上，雅思英语写作是学生们语言基本功的综合体现。而本文所谈到的一些应试策略是需要建立在平时英语学习的基础之上，这些策略的效果是要通过知识的不断积累和系统训练才能有效体现出来。
因此，这就要求同学们要善于利用课堂学习和课外自学，在备考大学英语四级过程中一定要做好有的放矢，重点突破，瞄准常考的、针对常错的、搞清常混的、牢记易忘的。有选择性、有目的性地复习和训练，加上有针对性的总结，结合有效的应试策略，相信会使学生们的雅思雅思英语写作能力得到明显的提高。
附：
第十八讲 英语写作常用应试模板
跟汉语作文的“起承转合”类似，英语作文其实也有固定模式。我从中挑选了几个最简单最实用的应试模板，希望能对各位有所帮助。
应试模板1：提纲式模块
（I）说明原因型
模块（1）：
Nowadays, there are more and more XX in some big cities. It is estimated that (1). Why have there been so many XX ? Maybe the reasons can be listed as follows.

The first one is that (2) .Besides,(3) . The third reason is (4). To sum up, the main cause of XX is due to (5).

It is high time that something were done upon it. For one thing, (6).On the other hand, (7). All these measures will certainly reduce the number of XX .

注释：1）用具体数据说明XX现象；（2）原因一；（3）原因二；（4）原因三；（5）指出主要原因；（6）解决建议一；（7）解决建议二
例如：Generation Gap Between Parents and Children

Nowadays, there are more and more misunderstanding between parents and children which is so- called generation gap . It is estimated that (75 percentages of parents often complain their children's unreasonable behavior while children usually think their parents too old fashioned). Why have there been so much misunderstanding between parents and children? Maybe the reasons can be listed as follows.

The first one is that (the two generations, having grown up at different times, have different likes and dislikes ,thus the disagreement often rises between them) . Besides (due to having little in common to talk about , they are not willing to sit face to face) . The third reason is (with the
pace of modern life becoming faster and faster , both of them are so busy with their work or study that they don't spare enough time to exchange ideas).To sum up, the main cause of XX is due to (lake of communication and understanding each other) .

It is high time that something were done upon it. For one thing (children should respect their parents).On the other hand, (parents also should show solicitudes for their children). All these measures will certainly bridge the generation gap.

模块（2）：
In recent years , XX has caused a heated debate on (1).

The factors for (2). First of all, (3). Then, there comes a case that (4). Moreover, (5). Especially when (6).

Indeed, these unique points can be collected to remind people that (7). In this way, we should behave just like (8).
例如：The Impact of Television

In recent years, with the development of science and technology,80 percent of all homes in China have satellite TV , offering as many as 50 channels .It has caused a heated debate on (the impact of television on children). Many parents　are worried about the impact of so much television on children.

The factors for (parents' worry is that children are indulge in television and spend too much time on it). First of all, (with so many programs to choose from, children are not getting as much exercise as they should).Then , there comes a case that (some studies have show that excessive watching of television by millions of children has lowered their ability to achieve in school). Moreover, (the effect on children's minds are more serious than the effect on children's bodies). Especially when (the children are too small to judge what programs are suit to them).

Indeed, these unique points can be connected to remind parents that (they should pay close attention to and responsibilities for supervising their children's TV viewing).In this way ,children will not be influenced too deeply .

模块（3）：

Currently, XX has been the order of the day .This does demonstrate the theory --- nothing is more valuable than XX.

It is clear that (1). If you (2), as a result, your dreams will come true. On the contrary, if you (3). Failure will be following　with you .It turns out that all your plan falls through.

No one can deny another fact that (4).You don’t have to look very far to find out the truth , in respect that we all know (5) . It will exert a profound influence upon (6).

With reference to my standpoint, I think (7).
注释：1 ： XX的第一个优点；2： 支持XX的做法；3：不支持XX的做法；4：XX的第二个优点；5：举例证明优点二；6：说明XX优点三的影响
例如：The Importance of Self-Confidence

Currently, self-confidence has been the order of the day. This does demonstrate the 　theory --- nothing is more valuable than self-confidence.

It is clear that (self-confidence means trust in one's abilities). If you (are full of self-confidence. it will bring your creative power to play , arouse your enthusiasm for work, and help you overcome difficulties), as a result , your dreams will come true .On the contrary, if you (have no confidence in yourself,　there is little possibility that you would ever achieve anything). Failure will be following with you. It turns out that all your plan falls through.

No one can deny another fact that (self-confidence gives you light when you are in dark and encouragement when you are dismayed). You don’t have to look　very far to find out the truth , in respect that we all know (the secret of Mme Curie lies in perseverance and self-confidence,　the latter in particular). It will exert a profound influence upon (the achievement of one's ambitions).

With reference to my standpoint, I think (he that can have self-confidence can have what he will).

模块（4）：

Most of us today, (1). From above, we can find that the reasons why (2) are as follows.

The primary reason, I think,　is (3). Second, (4). The third reason,　actually, is (5).
　 The significance for (6). Therefore, (7).

注释：（1）人们针对XX的态度和举措；（2）归纳现状；（3）第一个原因；（4）第二个原因；（5）第三个原因；（6）重申造成现状的最重要原因；（7）我的建议
例如：Pollution

Most of us today (recognize that environmental pollution has been　a greatly serious problem. lots of plants trees corps are destroyed　by bad air. Many fish die of poisonous water. Thousands of people die from eating poisoned fish or breathing in gas. Therefore, environmental pollution should be responsible for these diseases that are disabling, or bringing death not only to human beings, but also to wild life.) From above, we can find that the reasons why (environment are polluted more and more seriously) are as follows.

The primary reason, I think, is (the reason of harmful substances into environment. for example, to prevent insects, farmers make use of great amounts of insecticides, so as to have bumper harvests. However, they pollute air, water and land). Second, (the gas coming from the car engines and factories also make environment polluted badly). The third reason actually is (the result of a growing population in the world. Everyday, so much litter and waste are poured out from houses, also pollute the environment).

The significance for (controlling pollution) noted that it's high time that more effective measures should be taken .Therefore ,(new laws should be passed to limit the amount of pollutants from factories . moreover ,in the households ,there is an obvious need to reduce litter and waste . Let's make our good efforts, and the world will be a safer place to live for us).

模块（5）：
These days we often hear that (1). It is common that (2). Why does such circumstance occur in spite of social protects?

For one thing, (3). For another, (4). What is more, since (5), it is natural that (6).

To solve the problem is not easy at all, but is worth trying. We should do something such as (7) to improve he present situation, and I do believe everything will be better in the future.
 注释：(1)提出论题；（2）说明现状；（3）理由一；（4）理由二；（5）理由三；（6）理由三引起的后果；（7）解决方法
例如：Pollution of Environment

These days we often hear that (our living conditions are getting more and more serious because of the destruction of our environment). It is common that (many trees and animals are near extinction, and the all-important food chain has been destroyed).

Why does such circumstance occur in spite of social protects? For one thing, (the population of the world is increasing so rapidly that the world has been so crowded). For another, (the overuse of natural resources has influenced the balance of natural ecology). What is more, since (the industrial revolution), it is natural that (a great number of factories have been springing up like mushrooms .The smoke and harmful chemicals released from factories also pollute the environment).

To solve the problem is not easy at all ,but is worth trying .We should do something such as (planting more trees , equipping cars with pollution-control devices and learning to recycling natural resources)to improve the present situation ,and i do believe everything will be better in the future .

(II) 对立观点型

A. 有人认为X 是好事，赞成X， 为什么？ B. 有人认为X 是坏事， 反对X，为什么？ C. 我的看法。
模板：
Some people are in favor of the idea of doing X. They point out the fact that(支持X 的第一个原因). They also argue that (支持X 的另一个原因).

However, other people stand on a different ground. They consider it harmful to do X. They firmly point out that (反对X 的第一个理由). An example can give the details of this argument: There is some truth in both arguments.

But I think the advantages of X overweigh the disadvantages. In addition to the above-mentioned negative effects it might bring about, X also may (X 的有一个坏处).
(III) 批驳观点型
A. 一个错误观点。 B. 我不同意。
模板：
Many people argue that (错误观点). By saying that, they mean (对这个观点的进一步解释). An example they have presented is that (一个例子). (According to a survey performed by X on a group of Y, almost 80% of them 赞成这个错误观点或者受到这个错误观点的影响). There might be some elements of truth in these people’s belief.

But if we consider it in depth, we will feel no reservation to conclude that (与错误观点相反的观点). There are a number of reasons behind my belief. (以下参照辩论文的议论文写法).

(IV) 社会问题(现象)型
A. 一个社会问题或者现象 B. 产生的原因 C. 对社会和我们生活的影响 D. 如何杜绝。(如果是问题的话)
E. 前景的预测。
模板：
Nowadays, there exists an increasingly serious social/economic/environmental problem. (X has increasingly become a common concern of the public). According to a survey, (调查内容说明这种现象的情况或者是一个例子).

There are a couple of reasons booming this problem/phenomenon. (下面参照辩论式议论文写法). X has caused substantial impact on the society and our daily life, which has been articulated in the following aspects. (参照辩论式议论文的写法). A dozen of measures are supposed to take to prevent X from bringing us more harm. (同上).

Based on the above discussions, I can easily forecast that more and more people will ……..

应试模板2：议论式模块
模版1：

Some people believe (argue, recognize, think) that (观点1). But other people take an opposite side. They firmly believe that (观点2). As for me, I agree to the former/latter idea.

There are a dozen of reasons behind my belief. First of all, (论据1). More importantly, (论据2). Most important of all, (论据3).

In summary, (总结观点). As a college student, I am supposed to (表决心). (或) From above, we can predict that (预测).

模版2：
People hold different views about X. Some people are of the opinion that (观点1), while others point out that (观点2). As far as I am concerned, the former/latter opinion holds more weight.

For one thing, (论据1). For another, (论据2). Last but not the least, (论据3).

To conclude, (总结观点). As a college student, I am supposed to (表决心). (或) From above, we can predict that (预测).

模版3：

There is no consensus of opinions among people about X（争论的焦点）. Some people are of the view that (观点1), while others take an opposite side, firmly believing that (观点2). As far as I am concerned, the former/latter notion is preferable in many senses. The reasons are obvious.

First of all, (论据1). Furthermore, (论据2). Among all of the supporting evidences, one is the strongest. That is, (论据3).

A natural conclusion from the above discussion is that (总结观点). As a college student, I am supposed to (表决心). (或) From above, we can predict that (预测).

应试模板3：正反观点式模块
对这类题型，通常分为四个步骤来写：
第一段：文章开头，简单一下事件
第二段：阐述提纲中列举的第一种看法，给出理由或者举例说明：主题句＋理由/举例1+理由/举例2+理由/举例3

第三段：阐述提纲中列举的第一种看法，给出理由或者举例说明：主题句＋理由/举例1+理由/举例2+理由/举例3

第四段：表明自己的观点结束全文。在结尾的时候，一定要表明自己的观点。
例如：Directions：For this part, you are allowed thirty minutes to write a composition on the topic China Jointing WTO. You should write at least 120 words and you should base your composition on the outline below:

1、加入WTO给我们带来的好处； 2、加入WTO给我们带来的不利方面； 3、我们该如何做。
第一段：文章的开头
开篇句句：________finally succeeded in _____ after many' efforts.

扩展句：_____ will influence _____ greatly.

第二段：表达正面观点
主题句：____ brings ____ many benefits and opportunities.

扩展句：1. As _____ , ______ can ______. 2. What's more, __________.

第三段：表达反面观点
主题句：Every thing has two aspects.

扩展句：1. ___ can also bring us some challenges. For example, ______. 2. In addition, it will be more difficult for _____ to _____, as ____.

第四段：结尾，表明自己看法
结尾句：However, ____ does more good than harm to ____.

扩展句：What we should do is to ______.

（填充后）
第一段：文章的开头
开篇句句：China finally succeeded in jointing the WTO after many efforts.

扩展句：This event will influence the economy in China greatly.

第二段：表达正面观点
主题句：Jointing the WTO brings China many benefits and opportunities.

扩展句：1. As a member country, China can enjoy many rights that can boost the development of the economy in China. 2. What's more, the Chinese people can buy products of high quality with less pay.

第三段：表达反面观点
主题句：Every thing has two aspects.

扩展句：1. Joining the WTO can also bring us some challenges. For example, some producers may be wiped out because of the intense competition. 2. In addition, it will be more difficult for us to get a job, as the requirement for the employees will become higher.

第四段：结尾，表明自己看法
结尾句：However, this great event does more good than harm to us.

扩展句：What we should do is to improve ourselves to become qualified for certain positions and live a better life.

范文：
China finally succeeded in jointing the WTO after many efforts. This event will influence the economy in China greatly.

Jointing the WTO brings China many benefits and opportunities. As a member country, China can enjoy many rights that can boost the development of the economy in China. What's more, the Chinese people can buy products of high quality with less pay.

Every thing has two aspects. Joining the WTO can also bring us some challenges. For example, some producers may be wiped out because of the intense competition. In addition, it will be more difficult for us to get a job, as the requirement for the employees will become higher.

However, this great event does more good than harm to us. What we should do is to improve ourselves to become qualified for certain positions and live a better life.

应试模板4：阐述主题式模块
对这类题型，通常分为三个步骤来写：
第一段：总结描述。先用一句话描述当今社会的某种现象或者事物，并且用简单的话扩展说几句：主题句＋扩展句
第二段：举例说明现象。主题句＋举例1+举例2+举例3

第三段：表明自己的观点并结束全文。在结尾的时候，一定要表明自己的观点。
例如：Directions：For this part, you are allowed thirty minutes to write a composition on the topic Pollutions. You should write at least 120 words and you should base your composition on the outline below:

1、目前污染问题已经成为人们普遍关注的一个问题； 2、造成污染问题的原因； 3、解决办法。
第一段：
主题句：________has become a serious problem about which we worry.

扩展句：1. Wherever we turn, we find ________. 2. And this is threatening the survival of the human race.

第二段：
主题句：The real problem with _______ is _____.

扩展句：1. It is ____ that _____. 2. It is also _____ that ________. 3. Ironically, it is _______ itself that _____.

第三段：
结尾句：We must do something to solve _____.

扩展句：1. First of all, we must let everyone see the importance of ____. 2. Then we _____ 3. Only when everyone makes a joint-effect to ____can this problem be solved.

（填充后）
第一段：
主题句：Pollution has become a serious problem about which we worry.

扩展句：1. Wherever we turn, we find pollution: polluted air, polluted water, polluted food and polluted environment. 2. And this is threatening the survival of the human race.

第二段：
主题句：The real problem with pollution is people.

扩展句：1. It is people that throw millions of tons of waters into rivers, lakes and seas. 2. It is also people that destroy biologic balance of nature. 3. Ironically, it is the people themselves that must breathe, eat and drink their own pollutants.

第三段：
结尾句：We must do something to solve our environmental problems.

扩展句：1. First of all, we must let everyone see the importance of keeping our environment clean. 2. Then we make more strict laws to protect our surroundings from being spoiled. 3. Only when everyone makes a joint-effect to eliminate pollution can this problem be solved.

范文：
Pollution has become a serious problem about which we worry. Wherever we turn, we find pollution: polluted air, polluted water, polluted food and polluted environment. And this is threatening the survival of the human race.

The real problem with pollution is people. It is people that throw millions of tons of waters into rivers, lakes and seas. It is also people that destroy biologic balance of nature. Ironically, it is the people themselves that must breathe, eat and drink their own pollutants.

We must do something to solve our environmental problems. First of all, we must let everyone see the importance of keeping our environment clean. Then we make more strict laws to protect our surroundings from being spoiled. Only when everyone makes a joint-effect to eliminate pollution can this problem be solved.

应试模板5：图表式模板
It is obvious in the graphic/table that the rate/number/amount of Y has undergone dramatic changes. It has gone up/grown/fallen/dropped considerably in recent years (as X varies). At the point of X1, Y reaches its peak value of … (多少).

What is the reason for this change? Mainly there are … (多少) reasons behind the situation reflected in the graphic/table. First of all, … (第一个原因). More importantly, … (第二个原因). Most important of all, … (第三个原因).

From the above discussions, we have enough reason to predict what will happen in the near future. The trend described in the graphic/table will continue for quite a long time (if necessary measures are not taken括号里的使用于那些不太好的变化趋势).

PAGE
1

