

Summary Writing

Chapter 4

Objectives

1. Give an appropriate definition for a
summary

2. Know the characteristics of a good
summary

3. Learn the techniques in summary
writing

4. Learn the steps in summary writing

5. Practice

I. What is a summary?

A summary is a shortened passage, which

retains the essential information of the

original. It is a fairly brief restatement --- in

your own words ---of the contents of a

passage.

Note: you simply report back what the

writer has said, without making value

judgments.

II. Characteristics of a good summary

Can be understood without reference

to the original;

 Is a faithful reproduction of, or contains

only the ideas or information of, the

original;

 Is brief without any unnecessary detail;

 Is a readable unified whole

III. Techniques in summary writing

1. Paraphrasing

To paraphrase means to completely

and correctly express other people’s

ideas in one’s own words.

Examples:

 1. You’ve cooked us all a hot potato.

 (a troublesome person or issue)

 2. Prevention is better than cure.

 (It is better to prevent something

unpleasant from happening than

try to put it right afterwards.)

★It helps us understand the original

better.

★It helps us grasp the central idea and

the main points.

★It helps us write summaries that are

brief and to the point, and in our own

words.

The importance of paraphrasing

★Read the original carefully and
comprehend its meaning wholly
and correctly.

★Consider the original article as a
whole, not in isolated sentences.

Steps of paraphrasing

1. Grasping the central ideas

III. Techniques in summary writing

1. Ways of condensation
 Use synonyms or synonymous phrases
He had a good command of English.
(He knew English well.)
 Change the structure of simple sentences
My brother has an appreciation of modern art.
(My brother appreciates modern art.)

III. Techniques in summary writing

 Turn complex sentences into simple sentences

He received a welcome that was as cold as ice.

(He received an icy welcome.)

 Combine the sentences

Hurry up. If you don’t, you’ll miss the train.

(Hurry up or you’ll miss the train.)

1. Finding the topic sentence and making an
outline

 topic sentence / outline

IV. How to write a summary?

1. The importance of summary writing
2. Necessary elements for a good

summary
 Proper citation
 title, author, source;
 date of publication and the text
 (journal articles)

 Thesis statement

 the topic or general subject matter of the text;

 the author’s major assertion, comment, or
position on the topic

 Supporting ideas
 major supporting ideas;
 relationships among these ideas
 no specifics
 the author’s purpose in writing
 no personal opinions, ideas, and

inferences.

Grammar and the structure of
writing

 avoid direct quotation;

 use transitional words
 Length

 1/4 to 1/3 of the original

 Read the article

 To understand the article and find
the general theme.

 Reread the article

 Divide into sections and label each
section.

 Understand the important parts.
 Write one-sentence summaries

 Summarize each section of
thought.

1.Steps in writing a summary

 Formulate the thesis statement

 Weave the one-sentence section-summaries
together.

 Write the first draft
 In the first sentence or two:
5. The author’s name

6. The article’s or chapter’s name

7. The author’s thesis statement

H. Then the summary sentences for each
paragraph or section.

 Express in your own words, to avoid
plagiarism.

 Occasional supporting ideas if necessary.

Note:
4. Eliminate unnecessary words and repetitions.

5. Eliminate personal ideas and inferences.

6. Use transitions for a smooth and logical flow of
ideas.

7. Conclude with a ‘summing up’ sentence.

 Edit the draft
• Is all the important information in the summary?
• Am I listing things out?
• Am I saying the same thing over and over again?
• Have I left out my personal views and ideas?
• Does my summary ‘hang together’?
• Is my grammar, punctuation, and spelling correct?

 Write the final draft

	Summary Writing
	Objectives
	I. What is a summary?
	II. Characteristics of a good summary
	III. Techniques in summary writing
	Examples:
	Slide 7
	Slide 8
	Slide 9
	Slide 10
	Slide 11
	Slide 12
	IV. How to write a summary?
	Slide 14
	Slide 15
	Slide 16
	Slide 17
	Slide 18
	Slide 19
	Slide 20

