Writing – Descriptive Texts & Ways to Describe - Notes by YT at http://www.talkingpeople.net

Descriptive texts & ways to describe nouns

Descriptions relate to the nature of people, places or things, especially. They are usually interspersed in

other types of texts, whether fiction or non-fiction.

Descriptions in Non-Fiction: When we write reports, articles, essays, when we analyze something, a description can help us highlight the essential differences between two items we are discussing. Try to make your description as objective as possible, unless you want to achieve a certain effect. See the point below entitled “Approach”.

Descriptions in Fiction

· Bits build Big. Descriptions in narrative reinforce the main feeling we want readers to get in relation to settings or characters at a specific moment. A descriptive essay has one clear, dominant impression. This guides your selection of the details and is connected to your topic sentences. All the details you choose should build up this general impression. Don’t get lost in detail, though—these cannot be more important than the general impression. Think of how the amazing landscape descriptions by Steinbeck in The Grapes of Wrath seem to reinforce people’s feelings and states. Descriptions contribute to create a mood, tension, a tone… In Poe’s stories, the description of the setting is basic for the purpose of terror.

· Emotion. Descriptions can have different degrees of objectivity but this is not necessarily connected to a similar degree of reality. Sometimes the subjective point of view brings people closer to the actual feeling involved in the situation, to what really happens. For instance, if you want to describe the impact of rain in your feelings, the objective description of you and the rain is not going to help much. A subjective description—a literary one—will be more effective! Actually, that is part of the magic of good literature. Because descriptions are so closely linked to our subjectivity they are one of the keys to emotion, and through emotion they build the insight on what you experienced/learnt in the world.

· Approach. Descriptions do not only have to part from the visual. We have five senses, and then a great deal of feelings to part from! Descriptions can incorporate one, or as many as possible. Also, decide in what way, at what rhythm you wish to present the details. Will your description be organized spatially, chronologically, according to the senses? Spatially: from beginning to end, from front to back, from left to right, from start to destination? Chronologically: from beginning to end, from morning to evening, year after year…? Or thematically? Like sense after sense?

· Cohesion. Descriptions have nouns modified in different ways, this is, by adjectives, other nouns, participles and relative clauses. Verbs appear in tenses which can combine well, like the past simple / past continuous pair. Adverbials are common, too, especially those indicating place, time, manner.

[image: image1.wmf]
ORDER OF ADJECTIVES: OPINION adj + FACT adj + noun Factual adjectives need to be closer to their noun than more subjective adjectives, i.e., adjectives expressing an opinion come before adjectives or nouns expressing a fact. When several types of adjectives modify the same noun, we can order them likewise:

1 Opinion adjs + 2 participles, colours + 3 Factual adjs: nationality…, adjs meaning consisting of/involving/relating to

A (2) boring (3) German TV series, a (2) bored audience, (3) Compulsory (3) Secondary Education, A (1) funny (2) red hat, A (1) delicious (3) steaming hot seafood soup!, An (1) interesting (3) Japanese film, A (1) tremendous (3) political achievement.

Remember adjectives precede the noun not its determiners! (articles, partitives): A baby, a lovely baby. A book, an interesting book. A piece of bread, a piece of old bread.

WORD FORMATION: A reminder. Typical adjectival suffixes: -y, -able, -ful, -ish, -ous, -al, -ic, -less…

The typical adverbial suffix is –ly. Others are: -wise, -ward(s), -fashion, -ways, -style, -like… Obviously, not

all adverbs are formed by adding a suffix (just, well; up, back, out; hard, fast; somehow, therefore…)
