

目录

1. 政府是否该支持本土电影	2
2. 外国游客应该比本地游客花更多钱	3
3. 现代社会的人变得更独立还是更不独立	4
4. 选择工作最重要的考虑因素是薪水	5
5. 动物实验是否应该禁止	6
6. 政府是否应该支持艺术工作者	7
7. 青少年是否应该无偿为社区工作	8
8. 我们为什么需要音乐	9
9. 电脑游戏是好还是坏呢	10
10. 平均寿命变长的原因和应对方法	11
11. 我们应该只关心自己的国家吗	12
12. 科技是如何影响人们的日常交流的	13
13. 兴趣爱好应该是很困难的	14
14. 平等社会和个人成就之间的关系	15
15. 大学每个科目的男生女生数量应该相等	16
16. 博物馆的目的应该是娱乐还是教育	17
17. 应该上大学还是应该直接找工作	18
18. 政府是否应该出钱保护濒危语言	19
19. 环境污染的方式以及政府和个人能够做什么	20
20. 为何幸福很难定义以及如何获得幸福	21
21. 你是否同意保护野生动物是浪费资源	22
22. 严厉惩罚交通肇事能提高行驶安全吗	23
23. 企业除了赚钱以外要承担社会责任	24
24. 政府如何让城市生活更美好	25
25. 现在人们更喜欢独居了是好还是坏呢	26
26. 大学生应该学习自己喜欢的还是对社会有用的	27
27. 让罪犯用亲身经历告诉青少年不要犯罪	28
28. 传统思想在当代是否还有用武之地	29

1. 政府是否该支持本土电影

Many people prefer to watch foreign films rather than locally produced films. Why could this be? Should governments give more financial support to local film industries?

范文:

It is true that foreign films are more popular in many countries than domestically produced films. There could be several reasons why this is the case, and I believe that governments should promote local film-making by subsidising the industry.

There are various reasons why many people find foreign films more enjoyable than the films produced in their own countries. Firstly, the established film industries in certain countries have huge budgets for action, special effects and to shoot scenes in spectacular locations. Hollywood blockbusters like 'Avatar' or the James Bond films are examples of such productions and the global appeal that they have. Another reason why these big-budget films are so successful is that they often star the most famous actors and actresses, and they are made by the most accomplished producers and directors. The poor quality, low-budget filmmaking in many countries suffers in comparison.

In my view, governments should support local film industries financially. In every country, there may be talented amateur film-makers who just need to be given the opportunity to prove themselves. To compete with big-budget productions from overseas, these people need money to pay for film crews, actors and a host of other costs related to producing high-quality films. If governments did help with these costs, they would see an increase in employment in the film industry, income from film sales, and perhaps even a rise in tourist numbers. New Zealand, for example, has seen an increase in tourism related to the 'Lord of the Rings' films, which were partly funded by government subsidies.

In conclusion, I believe that increased financial support could help to raise the quality of locally made films and allow them to compete with the foreign productions that currently dominate the market.

(295 words, band 9)

2. 外国游客应该比本地游客花更多钱

Foreign visitors should pay more than local visitors for cultural and historical attractions. To what extent do you agree or disagree with this opinion?

It is sometimes argued that tourists from overseas should be charged more than local residents to visit important sites and monuments. I completely disagree with this idea.

The argument in favour of higher prices for foreign tourists would be that cultural or historical attractions often depend on state subsidies to keep them going, which means that the resident population already pays money to these sites through the tax system. However, I believe this to be a very shortsighted view. Foreign tourists contribute to the economy of the host country with the money they spend on a wide range of goods and services, including food, souvenirs, accommodation and travel. The governments and inhabitants of every country should be happy to subsidise important tourist sites and encourage people from the rest of the world to visit them.

If travellers realised that they would have to pay more to visit historical and cultural attractions in a particular nation, they would perhaps decide not to go to that country on holiday. To take the UK as an example, the tourism industry and many related jobs rely on visitors coming to the country to see places like Windsor Castle or Saint Paul's Cathedral. These two sites charge the same price regardless of nationality, and this helps to promote the nation's cultural heritage. If overseas tourists stopped coming due to higher prices, there would be a risk of insufficient funding for the maintenance of these important buildings.

In conclusion, I believe that every effort should be made to attract tourists from overseas, and it would be counterproductive to make them pay more than local residents.

(269 words, band 9)

3. 现代社会的人变得更独立还是更不独立

Some people think that in the modern world we are more dependent on each other, while others think that people have become more independent. Discuss both views and give your own opinion.

People have different views about whether we are more or less dependent on others nowadays. In my view, modern life forces us to be more independent than people were in the past.

There are two main reasons why it could be argued that we are more dependent on each other now. Firstly, life is more complex and difficult, especially because the cost of living has increased so dramatically. For example, young adults tend to rely on their parents for help when buying a house. Property prices are higher than ever, and without help it would be impossible for many people to pay a deposit and a mortgage. Secondly, people seem to be more ambitious nowadays, and they want a better quality of life for their families. This means that both parents usually need to work full-time, and they depend on support from grandparents and babysitters for child care.

However, I would agree with those who believe that people are more independent these days. In most countries, families are becoming smaller and more dispersed, which means that people cannot count on relatives as much as they used to. We also have more freedom to travel and live far away from our home towns. For example, many students choose to study abroad instead of going to their local university, and this experience makes them more independent as they learn to live alone. Another factor in this growing independence is technology, which allows us to work alone and from any part of the world.

In conclusion, while there are some reasons to believe that people now depend on each other more, my own view is that we are more independent than ever.

4. 选择工作最重要的考虑因素是薪水

When choosing a job, the salary is the most important consideration. To what extent do you agree or disagree?

Many people choose their jobs based on the size of the salary offered. Personally, I disagree with the idea that money is the key consideration when deciding on a career, because I believe that other factors are equally important.

On the one hand, I agree that money is necessary in order for people to meet their basic needs. For example, we all need money to pay for housing, food, bills, health care, and education. Most people consider it a priority to at least earn a salary that allows them to cover these needs and have a reasonable quality of life. If people chose their jobs based on enjoyment or other non-financial factors, they might find it difficult to support themselves. Artists and musicians, for instance, are known for choosing a career path that they love, but that does not always provide them with enough money to live comfortably and raise a family.

Nevertheless, I believe that other considerations are just as important as what we earn in our jobs. Firstly, personal relationships and the atmosphere in a workplace are extremely important when choosing a job. Having a good manager or friendly colleagues, for example, can make a huge difference to workers' levels of happiness and general quality of life. Secondly, many people's feelings of job satisfaction come from their professional achievements, the skills they learn, and the position they reach, rather than the money they earn. Finally, some people choose a career because they want to help others and contribute something positive to society.

In conclusion, while salaries certainly affect people's choice of profession, I do not believe that money outweighs all other motivators.

5. 动物实验是否应该禁止

Nowadays animal experiments are widely used to develop new medicines and to test the safety of other products. Some people argue that these experiments should be banned because it is morally wrong to cause animals to suffer, while others are in favour of them because of their benefits to humanity. Discuss both views and give your own opinion.

It is true that medicines and other products are routinely tested on animals before they are cleared for human use. While I tend towards the viewpoint that animal testing is morally wrong, I would have to support a limited amount of animal experimentation for the development of medicines.

On the one hand, there are clear ethical arguments against animal experimentation. To use a common example of this practice, laboratory mice may be given an illness so that the effectiveness of a new drug can be measured. Opponents of such research argue that humans have no right to subject animals to this kind of trauma, and that the lives of all creatures should be respected. They believe that the benefits to humans do not justify the suffering caused, and that scientists should use alternative methods of research.

On the other hand, reliable alternatives to animal experimentation may not always be available. Supporters of the use of animals in medical research believe that a certain amount of suffering on the part of mice or rats can be justified if human lives are saved. They argue that opponents of such research might feel differently if a member of their own families needed a medical treatment that had been developed through the use of animal experimentation. Personally, I agree with the banning of animal testing for non-medical products, but I feel that it may be a necessary evil where new drugs and medical procedures are concerned.

In conclusion, it seems to me that it would be wrong to ban testing on animals for vital medical research until equally effective alternatives have been developed.

(270 words, band 9)

6. 政府是否应该支持艺术工作者

Some people think that governments should give financial support to creative artists such as painters and musicians. Others believe that creative artists should be funded by alternative sources. Discuss both views and give your own opinion.

People have different views about the funding of creative artists. While some people disagree with the idea of government support for artists, I believe that money for art projects should come from both governments and other sources.

Some art projects definitely require help from the state. In the UK, there are many works of art in public spaces, such as streets or squares in city centres. In Liverpool, for example, there are several new statues and sculptures in the docks area of the city, which has been redeveloped recently. These artworks represent culture, heritage and history. They serve to educate people about the city, and act as landmarks or talking points for visitors and tourists. Governments and local councils should pay creative artists to produce this kind of art, because without their funding our cities would be much less interesting and attractive.

On the other hand, I can understand the arguments against government funding for art. The main reason for this view is that governments have more important concerns. For example, state budgets need to be spent on education, healthcare, infrastructure and security, among other areas. These public services are vital for a country to function properly, whereas the work of creative artists, even in public places, is a luxury. Another reason for this opinion is that artists do a job like any other professional, and they should therefore earn their own money by selling their work.

In conclusion, there are good reasons why artists should rely on alternative sources of financial support, but in my opinion government help is sometimes necessary.

7. 青少年是否应该无偿为社区工作

Some people think that all teenagers should be required to do unpaid work in their free time to help the local community. They believe this would benefit both the individual teenager and society as a whole. Do you agree or disagree?

Many young people work on a volunteer basis, and this can only be beneficial for both the individual and society as a whole. However, I do not agree that we should therefore force all teenagers to do unpaid work.

Most young people are already under enough pressure with their studies, without being given the added responsibility of working in their spare time. School is just as demanding as a full-time job, and teachers expect their students to do homework and exam revision on top of attending lessons every day. When young people do have some free time, we should encourage them to enjoy it with their friends or to spend it doing sports and other leisure activities. They have many years of work ahead of them when they finish their studies.

At the same time, I do not believe that society has anything to gain from obliging young people to do unpaid work. In fact, I would argue that it goes against the values of a free and fair society to force a group of people to do something against their will. Doing this can only lead to resentment amongst young people, who would feel that they were being used, and parents, who would not want to be told how to raise their children. Currently, nobody is forced to volunteer, and this is surely the best system.

In conclusion, teenagers may choose to work for free and help others, but in my opinion we should not make this compulsory.

(250 words, band 9)

8. 我们为什么需要音乐

There are many different types of music in the world today. Why do we need music? Is the traditional music of a country more important than the international music that is heard everywhere nowadays?

It is true that a rich variety of musical styles can be found around the world. Music is a vital part of all human cultures for a range of reasons, and I would argue that traditional music is more important than modern, international music.

Music is something that accompanies all of us throughout our lives. As children, we are taught songs by our parents and teachers as a means of learning language, or simply as a form of enjoyment. Children delight in singing with others, and it would appear that the act of singing in a group creates a connection between participants, regardless of their age. Later in life, people's musical preferences develop, and we come to see our favourite songs as part of our life stories. Music both expresses and arouses emotions in a way that words alone cannot. In short, it is difficult to imagine life without it.

In my opinion, traditional music should be valued over the international music that has become so popular. International pop music is often catchy and fun, but it is essentially a commercial product that is marketed and sold by business people. Traditional music, by contrast, expresses the culture, customs and history of a country. Traditional styles, such as ...(example)..., connect us to the past and form part of our cultural identity. It would be a real pity if pop music became so predominant that these national styles disappeared.

In conclusion, music is a necessary part of human existence, and I believe that traditional music should be given more importance than international music.

(261 words, band 9)

9. 电脑游戏是好还是坏呢

Some people regard video games as harmless fun, or even as a useful educational tool. Others, however, believe that videos games are having an adverse effect on the people who play them. In your opinion, do the drawbacks of video games outweigh the benefits?

Many people, and children in particular, enjoy playing computer games. While I accept that these games can sometimes have a positive effect on the user, I believe that they are more likely to have a harmful impact.

On the one hand, video games can be both entertaining and educational. Users, or gamers, are transported into virtual worlds which are often more exciting and engaging than real-life pastimes. From an educational perspective, these games encourage imagination and creativity, as well as concentration, logical thinking and problem solving, all of which are useful skills outside the gaming context. Furthermore, it has been shown that computer simulation games can improve users' motor skills and help to prepare them for real-world tasks, such as flying a plane.

However, I would argue that these benefits are outweighed by the drawbacks. Gaming can be highly addictive because users are constantly given scores, new targets and frequent rewards to keep them playing. Many children now spend hours each day trying to progress through the levels of a game or to get a higher score than their friends. This type of addiction can have effects ranging from lack of sleep to problems at school, when homework is sacrificed for a few more hours on the computer or console. The rise in obesity in recent years has also been linked in part to the sedentary lifestyle and lack of exercise that often accompany gaming addiction.

In conclusion, it seems to me that the potential dangers of video games are more significant than the possible benefits.

(258 words, band 9)

10. 平均寿命变长的原因和应对方法

In the developed world, average life expectancy is increasing. What problems will this cause for individuals and society? Suggest some measures that could be taken to reduce the impact of ageing populations.

It is true that people in industrialised nations can expect to live longer than ever before. Although there will undoubtedly be some negative consequences of this trend, societies can take steps to mitigate these potential problems.

As people live longer and the populations of developed countries grow older, several related problems can be anticipated. The main issue is that there will obviously be more people of retirement age who will be eligible to receive a pension. The proportion of younger, working adults will be smaller, and governments will therefore receive less money in taxes in relation to the size of the population. In other words, an ageing population will mean a greater tax burden for working adults. Further pressures will include a rise in the demand for healthcare, and the fact young adults will increasingly have to look after their elderly relatives.

There are several actions that governments could take to solve the problems described above. Firstly, a simple solution would be to increase the retirement age for working adults, perhaps from 65 to 70. Nowadays, people of this age tend to be healthy enough to continue a productive working life. A second measure would be for governments to encourage immigration in order to increase the number of working adults who pay taxes. Finally, money from national budgets will need to be taken from other areas and spent on vital healthcare, accommodation and transport facilities for the rising numbers of older citizens.

In conclusion, various measures can be taken to tackle the problems that are certain to arise as the populations of countries grow older.

(265 words, band 9)

11. 我们应该只关心自己的国家吗

We cannot help everyone in the world that needs help, so we should only be concerned with our own communities and countries. To what extent do you agree or disagree with this statement?

Some people believe that we should not help people in other countries as long as there are problems in our own society. I disagree with this view because I believe that we should try to help as many people as possible.

On the one hand, I accept that it is important to help our neighbours and fellow citizens. In most communities there are people who are impoverished or disadvantaged in some way. It is possible to find homeless people, for example, in even the wealthiest of cities, and for those who are concerned about this problem, there are usually opportunities to volunteer time or give money to support these people. In the UK, people can help in a variety of ways, from donating clothing to serving free food in a soup kitchen. As the problems are on our doorstep, and there are obvious ways to help, I can understand why some people feel that we should prioritise local charity.

At the same time, I believe that we have an obligation to help those who live beyond our national borders. In some countries the problems that people face are much more serious than those in our own communities, and it is often even easier to help. For example, when children are dying from curable diseases in African countries, governments and individuals in richer countries can save lives simply by paying for vaccines that already exist. A small donation to an international charity might have a much greater impact than helping in our local area.

In conclusion, it is true that we cannot help everyone, but in my opinion national boundaries should not stop us from helping those who are in need.

(280 words, band 9)

12. 科技是如何影响人们的日常交流的

Nowadays the way many people interact with each other has changed because of technology. In what ways has technology affected the types of relationships that people make? Has this been a positive or negative development?

It is true that new technologies have had an influence on communication between people. Technology has affected relationships in various ways, and in my opinion there are both positive and negative effects.

Technology has had an impact on relationships in business, education and social life. Firstly, telephones and the Internet allow business people in different countries to interact without ever meeting each other. Secondly, services like Skype create new possibilities for relationships between students and teachers. For example, a student can now take video lessons with a teacher in a different city or country. Finally, many people use social networks, like Facebook, to make new friends and find people who share common interests, and they interact through their computers rather than face to face.

On the one hand, these developments can be extremely positive. Cooperation between people in different countries was much more difficult when communication was limited to written letters or telegrams. Nowadays, interactions by email, phone or video are almost as good as face-to-face meetings, and many of us benefit from these interactions, either in work or social contexts. On the other hand, the availability of new communication technologies can also have the result of isolating people and discouraging real interaction. For example, many young people choose to make friends online rather than mixing with their peers in the real world, and these ‘virtual’ relationships are a poor substitute for real friendships.

In conclusion, technology has certainly revolutionised communication between people, but not all of the outcomes of this revolution have been positive.

13. 兴趣爱好应该是很困难的

Some people believe that hobbies need to be difficult to be enjoyable. To what extent do you agree or disagree?

Some hobbies are relatively easy, while others present more of a challenge. Personally, I believe that both types of hobby can be fun, and I therefore disagree with the statement that hobbies need to be difficult in order to be enjoyable.

On the one hand, many people enjoy easy hobbies. One example of an activity that is easy for most people is swimming. This hobby requires very little equipment, it is simple to learn, and it is inexpensive. I remember learning to swim at my local swimming pool when I was a child, and it never felt like a demanding or challenging experience. Another hobby that I find easy and fun is photography. In my opinion, anyone can take interesting pictures without knowing too much about the technicalities of operating a camera. Despite being straightforward, taking photos is a satisfying activity.

On the other hand, difficult hobbies can sometimes be more exciting. If an activity is more challenging, we might feel a greater sense of satisfaction when we manage to do it successfully. For example, film editing is a hobby that requires a high level of knowledge and expertise. In my case, it took me around two years before I became competent at this activity, but now I enjoy it much more than I did when I started. I believe that many hobbies give us more pleasure when we reach a higher level of performance because the results are better and the feeling of achievement is greater.

In conclusion, simple hobbies can be fun and relaxing, but difficult hobbies can be equally pleasurable for different reasons.

14. 平等社会和个人成就之间的关系

In recent years, there has been growing interest in the relationship between equality and personal achievement. Some people believe that individuals can achieve more in egalitarian societies. Others believe that high levels of personal achievement are possible only if individuals are free to succeed or fail according to their individual merits. What is your view of the relationship between equality and personal success?

In my opinion, an egalitarian society is one in which everyone has the same rights and the same opportunities. I completely agree that people can achieve more in this kind of society.

Education is an important factor with regard to personal success in life. I believe that all children should have access to free schooling, and higher education should be either free or affordable for all those who chose to pursue a university degree. In a society without free schooling or affordable higher education, only children and young adults from wealthier families would have access to the best learning opportunities, and they would therefore be better prepared for the job market. This kind of inequality would ensure the success of some but harm the prospects of others.

I would argue that equal rights and opportunities are not in conflict with people's freedom to succeed or fail. In other words, equality does not mean that people lose their motivation to succeed, or that they are not allowed to fail. On the contrary, I believe that most people would feel more motivated to work hard and reach their potential if they thought that they lived in a fair society. Those who did not make the same effort would know that they had wasted their opportunity. Inequality, on the other hand, would be more likely to demotivate people because they would know that the odds of success were stacked in favour of those from privileged backgrounds.

In conclusion, it seems to me that there is a positive relationship between equality and personal success.

(260 words)

15. 大学每个科目的男生女生数量应该相等

Universities should accept equal numbers of male and female students in every subject. To what extent do you agree or disagree?

In my opinion, men and women should have the same educational opportunities. However, I do not agree with the idea of accepting equal proportions of each gender in every university subject.

Having the same number of men and women on all degree courses is simply unrealistic. Student numbers on any course depend on the applications that the institution receives. If a university decided to fill courses with equal numbers of males and females, it would need enough applicants of each gender. In reality, many courses are more popular with one gender than the other, and it would not be practical to aim for equal proportions. For example, nursing courses tend to attract more female applicants, and it would be difficult to fill these courses if fifty per cent of the places needed to go to males.

Apart from the practical concerns expressed above, I also believe that it would be unfair to base admission to university courses on gender. Universities should continue to select the best candidates for each course according to their qualifications. In this way, both men and women have the same opportunities, and applicants know that they will be successful if they work hard to achieve good grades at school. If a female student is the best candidate for a place on a course, it is surely wrong to reject her in favour of a male student with lower grades or fewer qualifications.

In conclusion, the selection of university students should be based on merit, and it would be both impractical and unfair to change to a selection procedure based on gender.

(265 words, band 9)

16. 博物馆的目的应该是娱乐还是教育

Some people think that museums should be enjoyable places to entertain people, while others believe that the purpose of museums is to educate. Discuss both views and give your own opinion.

People have different views about the role and function of museums. In my opinion, museums can and should be both entertaining and educational.

On the one hand, it can be argued that the main role of a museum is to entertain. Museums are tourist attractions, and their aim is to exhibit a collection of interesting objects that many people will want to see. The average visitor may become bored if he or she has to read or listen to too much educational content, so museums often put more of an emphasis on enjoyment rather than learning. This type of museum is designed to be visually spectacular, and may have interactive activities or even games as part of its exhibitions.

On the other hand, some people argue that museums should focus on education. The aim of any exhibition should be to teach visitors something that they did not previously know. Usually this means that the history behind the museum's exhibits needs to be explained, and this can be done in various ways. Some museums employ professional guides to talk to their visitors, while other museums offer headsets so that visitors can listen to detailed commentary about the exhibition. In this way, museums can play an important role in teaching people about history, culture, science and many other aspects of life.

In conclusion, it seems to me that a good museum should be able to offer an interesting, enjoyable and educational experience so that people can have fun and learn something at the same time.

(253 words, band 9)

17. 应该上大学还是应该直接找工作

Some people believe that studying at university or college is the best route to a successful career, while others believe that it is better to get a job straight after school. Discuss both views and give your opinion.

When they finish school, teenagers face the dilemma of whether to get a job or continue their education. While there are some benefits to getting a job straight after school, I would argue that it is better to go to college or university.

The option to start work straight after school is attractive for several reasons. Many young people want to start earning money as soon as possible. In this way, they can become independent, and they will be able to afford their own house or start a family. In terms of their career, young people who decide to find work, rather than continue their studies, may progress more quickly. They will have the chance to gain real experience and learn practical skills related to their chosen profession. This may lead to promotions and a successful career.

On the other hand, I believe that it is more beneficial for students to continue their studies. Firstly, academic qualifications are required in many professions. For example, it is impossible to become a doctor, teacher or lawyer without having the relevant degree. As a result, university graduates have access to more and better job opportunities, and they tend to earn higher salaries than those with fewer qualifications. Secondly, the job market is becoming increasingly competitive, and sometimes there are hundreds of applicants for one position in a company. Young people who do not have qualifications from a university or college will not be able to compete.

For the reasons mentioned above, it seems to me that students are more likely to be successful in their careers if they continue their studies beyond school level.

(271 words, band 9)

18. 政府是否应该出钱保护濒危语言

Several languages are in danger of extinction because they are spoken by very small numbers of people. Some people say that governments should spend public money on saving these languages, while others believe that would be a waste of money. Discuss both these views and give your opinion.

It is true that some minority languages may disappear in the near future. Although it can be argued that governments could save money by allowing this to happen, I believe that these languages should be protected and preserved.

There are several reasons why saving minority languages could be seen as a waste of money. Firstly, if a language is only spoken by a small number of people, expensive education programmes will be needed to make sure that more people learn it, and the state will have to pay for facilities, teachers and marketing. This money might be better spent on other public services. Secondly, it would be much cheaper and more efficient for countries to have just one language. Governments could cut all kinds of costs related to communicating with each minority group.

Despite the above arguments, I believe that governments should try to preserve languages that are less widely spoken. A language is much more than simply a means of communication; it has a vital connection with the cultural identity of the people who speak it. If a language disappears, a whole way of life will disappear with it, and we will lose the rich cultural diversity that makes societies more interesting. By spending money to protect minority languages, governments can also preserve traditions, customs and behaviours that are part of a country's history.

In conclusion, it may save money in the short term if we allow minority languages to disappear, but in the long term this would have an extremely negative impact on our cultural heritage.

(258 words)

19. 环境污染的方式以及政府和个人能够做什么

Explain some of the ways in which humans are damaging the environment. What can governments do to address these problems? What can individual people do?

Humans are responsible for a variety of environmental problems, but we can also take steps to reduce the damage that we are causing to the planet. This essay will discuss environmental problems and the measures that governments and individuals can take to address these problems.

Two of the biggest threats to the environment are air pollution and waste. Gas emissions from factories and exhaust fumes from vehicles lead to global warming, which may have a devastating effect on the planet in the future. As the human population increases, we are also producing ever greater quantities of waste, which contaminates the earth and pollutes rivers and oceans.

Governments could certainly make more effort to reduce air pollution. They could introduce laws to limit emissions from factories or to force companies to use renewable energy from solar, wind or water power. They could also impose 'green taxes' on drivers and airline companies. In this way, people would be encouraged to use public transport and to take fewer flights abroad, therefore reducing emissions.

Individuals should also take responsibility for the impact they have on the environment. They can take public transport rather than driving, choose products with less packaging, and recycle as much as possible. Most supermarkets now provide reusable bags for shoppers as well as 'banks' for recycling glass, plastic and paper in their car parks. By reusing and recycling, we can help to reduce waste.

In conclusion, both national governments and individuals must play their part in looking after the environment.

20. 为何幸福很难定义以及如何获得幸福

Happiness is considered very important in life. Why is it difficult to define? What factors are important in achieving happiness?

It is no doubt true that the majority of people would like to be happy in their lives. While the personal nature of happiness makes it difficult to describe, there do seem to be some common needs that we all share with regard to experiencing or achieving happiness.

Happiness is difficult to define because it means something different to each individual person. Nobody can fully understand or experience another person's feelings, and we all have our own particular passions from which we take pleasure. Some people, for example, derive a sense of satisfaction from earning money or achieving success, whereas for others, health and family are much more important. At the same time, a range of other feelings, from excitement to peacefulness, may be associated with the idea of happiness, and the same person may therefore feel happy in a variety of different ways.

Although it seems almost impossible to give a precise definition of happiness, most people would agree that there are some basic preconditions to achieving it. Firstly, it is hard for a person to be happy if he or she does not have a safe place to live and enough food to eat. Our basic survival needs must surely be met before we can lead a pleasant life. Secondly, the greatest joy in life is usually found in shared experiences with family and friends, and it is rare to find a person who is content to live in complete isolation. Other key factors could be individual freedom and a sense of purpose in life.

In conclusion, happiness is difficult to define because it is particular to each individual, but I believe that our basic needs for shelter, food and company need to be fulfilled before we can experience it.

(292 words, band 9)

21. 你是否同意保护野生动物是浪费资源

Wild animals have no place in the 21st century, so protecting them is a waste of resources. To what extent do you agree or disagree?

Some people argue that it is pointless to spend money on the protection of wild animals because we humans have no need for them. I completely disagree with this point of view.

In my opinion, it is absurd to argue that wild animals have no place in the 21st century. I do not believe that planet Earth exists only for the benefit of humans, and there is nothing special about this particular century that means that we suddenly have the right to allow or encourage the extinction of any species. Furthermore, there is no compelling reason why we should let animals die out. We do not need to exploit or destroy every last square metre of land in order to feed or accommodate the world's population. There is plenty of room for us to exist side by side with wild animals, and this should be our aim.

I also disagree with the idea that protecting animals is a waste of resources. It is usually the protection of natural habitats that ensures the survival of wild animals, and most scientists agree that these habitats are also crucial for human survival. For example, rainforests produce oxygen, absorb carbon dioxide and stabilise the Earth's climate. If we destroyed these areas, the costs of managing the resulting changes to our planet would far outweigh the costs of conservation. By protecting wild animals and their habitats, we maintain the natural balance of all life on Earth.

In conclusion, we have no right to decide whether or not wild animals should exist, and I believe that we should do everything we can to protect them.

(269 words, band 9)

22. 严厉惩罚交通肇事能提高行驶安全吗

Some people think that strict punishments for driving offences are the key to reducing traffic accidents. Others, however, believe that other measures would be more effective in improving road safety. Discuss both these views and give your own opinion.

People have differing views with regard to the question of how to make our roads safer. In my view, both punishments and a range of other measures can be used together to promote better driving habits.

On the one hand, strict punishments can certainly help to encourage people to drive more safely. Penalties for dangerous drivers can act as a deterrent, meaning that people avoid repeating the same offence. There are various types of driving penalty, such as small fines, licence suspension, driver awareness courses, and even prison sentences. The aim of these punishments is to show dangerous drivers that their actions have negative consequences. As a result, we would hope that drivers become more disciplined and alert, and that they follow the rules more carefully.

On the other hand, I believe that safe driving can be promoted in several different ways that do

not punish drivers. Firstly, it is vitally important to educate people properly before they start to drive, and this could be done in schools or even as part of an extended or more difficult driving test. Secondly, more attention could be paid to safe road design. For example, signs can be used to warn people, speed bumps and road bends can be added to calm traffic, and speed cameras can help to deter people from driving too quickly. Finally, governments or local councils could reduce road accidents by investing in better public transport, which would mean that fewer people would need to travel by car.

In conclusion, while punishments can help to prevent bad driving, I believe that other road safety measures should also be introduced.

(269 words)

23. 企业除了赚钱以外要承担社会责任

As well as making money, businesses also have social responsibilities. To what extent do you agree or disagree?

Businesses have always sought to make a profit, but it is becoming increasingly common to hear people talk about the social obligations that companies have. I completely agree with the idea that businesses should do more for society than simply make money.

On the one hand, I accept that businesses must make money in order to survive in a competitive world. It seems logical that the priority of any company should be to cover its running costs, such as employees' wages and payments for buildings and utilities. On top of these costs, companies also need to invest in improvements and innovations if they wish to remain successful. If a company is unable to pay its bills or meet the changing needs of customers, any concerns about social responsibilities become irrelevant. In other words, a company can only make a positive contribution to society if it is in good financial health.

On the other hand, companies should not be run with the sole aim of maximising profit; they have a wider role to play in society. One social obligation that owners and managers have is to treat their employees well, rather than exploiting them. For example, they could pay a "living wage" to ensure that workers have a good quality of life. I also like the idea that businesses could use a proportion of their profits to support local charities, environmental projects or education initiatives. Finally, instead of trying to minimise their tax payments by using accounting loopholes, I believe that company bosses should be happy to contribute to society through the tax system.

In conclusion, I believe that companies should place as much importance on their social responsibilities as they do on their financial objectives.

(285 words, band 9)

24. 政府如何让城市生活更美好

More and more people are migrating to cities in search of a better life, but city life can be extremely difficult. Explain some of the difficulties of living in a city. How can governments make urban life better for everyone?

Cities are often seen as places of opportunity, but there are also some major drawbacks of living in a large metropolis. In my opinion, governments could do much more to improve city life for the average inhabitant.

The main problem for anyone who hopes to migrate to a large city is that the cost of living is likely to be much higher than it is in a small town or village. Inhabitants of cities have to pay higher prices for housing, transport, and even food. Another issue is that urban areas tend to suffer from social problems such as high crime and poverty rates in comparison with rural areas. Furthermore, the air quality in cities is often poor, due to pollution from traffic, and the streets and public transport systems are usually overcrowded. As a result, city life can be unhealthy and stressful.

However, there are various steps that governments could take to tackle these problems. Firstly, they could invest money in the building of affordable or social housing to reduce the cost of living. Secondly, politicians have the power to ban vehicles from city centres and promote the use of cleaner public transport, which would help to reduce both air pollution and traffic congestion. In London, for example, the introduction of a congestion charge for drivers has helped to curb the traffic problem. A third option would be to develop provincial towns and rural areas, by moving industry and jobs to those regions, in order to reduce the pressure on major cities.

In conclusion, governments could certainly implement a range of measures to enhance the quality of life for all city residents.

(273 words, band 9)

25. 现在人们更喜欢独居了是好还是坏呢

In some countries, many more people are choosing to live alone nowadays than in the past. Do you think this is a positive or negative development?

In recent years it has become far more normal for people to live alone, particularly in large cities in the developed world. In my opinion, this trend could have both positive and negative consequences in equal measure.

The rise in one-person households can be seen as positive for both personal and broader economic reasons. On an individual level, people who choose to live alone may become more independent and self-reliant than those who live with family members. A young adult who lives alone, for example, will need to learn to cook, clean, pay bills and manage his or her budget, all of which are valuable life skills; an increase in the number of such individuals can certainly be seen as a positive development. From an economic perspective, the trend towards living alone will result in greater demand for housing. This is likely to benefit the construction industry, estate agents and a whole host of other companies that rely on homeowners to buy their products or services.

However, the personal and economic arguments given above can be considered from the opposite angle. Firstly, rather than the positive feeling of increased independence, people who live alone may experience feelings of loneliness, isolation and worry. They miss out on the emotional support and daily conversation that family or flatmates can provide, and they must bear the weight of all household bills and responsibilities; in this sense, perhaps the trend towards living alone is a negative one. Secondly, from the financial point of view, a rise in demand for housing is likely to push up property prices and rents. While this may benefit some businesses, the general population, including those who live alone, will be faced with rising living costs.

In conclusion, the increase in one-person households will have both beneficial and detrimental effects on individuals and on the economy.

(band 9)

26. 大学生应该学习自己喜欢的还是对社会有用的

Some people think that all university students should study whatever they like. Others believe that they should only be allowed to study subjects that will be useful in the future, such as those related to science and technology. Discuss both these views and give your own opinion.

People have different views about how much choice students should have with regard to what they can study at university. While some argue that it would be better for students to be forced into certain key subject areas, I believe that everyone should be able to study the course of their choice.

There are various reasons why people believe that universities should only offer subjects that will be useful in the future. They may assert that university courses like medicine, engineering and information technology are more likely to be beneficial than certain art degrees. From a personal perspective, it can be argued that these courses provide more job opportunities, career progression, better salaries, and therefore an improved quality of life for students who take them. On the societal level, by forcing people to choose particular university subjects, governments can ensure that any knowledge and skill gaps in the economy are covered. Finally, a focus on technology in higher education could lead to new inventions, economic growth, and greater future prosperity.

In spite of these arguments, I believe that university students should be free to choose their preferred areas of study. In my opinion, society will benefit more if our students are passionate about what they are learning. Besides, nobody can really predict which areas of knowledge will be most useful to society in the future, and it may be that employers begin to value creative thinking skills above practical or technical skills. If this were the case, perhaps we would need more students of art, history and philosophy than of science or technology.

In conclusion, although it might seem sensible for universities to focus only on the most useful subjects, I personally prefer the current system in which people have the right to study whatever they like. (297 words, band 9)

27. 让罪犯用亲身经历告诉青少年不要犯罪

Some people who have been in prison become good citizens later, and it is often argued that these are the best people to talk to teenagers about the dangers of committing a crime. To what extent do you agree or disagree?

It is true that ex-prisoners can become normal, productive members of society. I completely agree with the idea that allowing such people to speak to teenagers about their experiences is the best way to discourage them from breaking the law.

In my opinion, teenagers are more likely to accept advice from someone who can speak from experience. Reformed offenders can tell young people about how they became involved in crime, the dangers of a criminal lifestyle, and what life in prison is really like. They can also dispel any ideas that teenagers may have about criminals leading glamorous lives. While adolescents are often indifferent to the guidance given by older people, I imagine that most of them would be extremely keen to hear the stories of an ex-offender. The vivid and perhaps shocking nature of these stories is likely to have a powerful impact.

The alternatives to using reformed criminals to educate teenagers about crime would be much less effective. One option would be for police officers to visit schools and talk to young people. This could be useful in terms of informing teens about what happens to lawbreakers when they are caught, but young people are often reluctant to take advice from figures of authority. A second option would be for school teachers to speak to their students about crime, but I doubt that students would see teachers as credible sources of information about this topic. Finally, educational films might be informative, but there would be no opportunity for young people to interact and ask questions.

In conclusion, I fully support the view that people who have turned their lives around after serving a prison sentence could help to deter teenagers from committing crimes.

(287 words, band 9)

28. 传统思想在当代是否还有用武之地

The older generations tend to have very traditional ideas about how people should live, think and behave. However, some people believe that these ideas are not helpful in preparing younger generations for modern life. To what extent do you agree or disagree with this view?

It is true that many older people believe in traditional values that often seem incompatible with the needs of younger people. While I agree that some traditional ideas are outdated, I believe that others are still useful and should not be forgotten.

On the one hand, many of the ideas that elderly people have about life are becoming less relevant for younger people. In the past, for example, people were advised to learn a profession and find a secure job for life, but today's workers expect much more variety and diversity from their careers. At the same time, the 'rules' around relationships are being eroded as young adults make their own choices about who and when to marry. But perhaps the greatest disparity between the generations can be seen in their attitudes towards gender roles. The traditional roles of men and women, as breadwinners and housewives, are no longer accepted as necessary or appropriate by most younger people.

On the other hand, some traditional views and values are certainly applicable to the modern world. For example, older generations attach great importance to working hard, doing one's best, and taking pride in one's work, and these behaviours can surely benefit young people as they enter today's competitive job market. Other characteristics that are perhaps seen as traditional are politeness and good manners. In our globalised world, young adults can expect to come into contact with people from a huge variety of backgrounds, and it is more important than ever to treat others with respect. Finally, I believe that young people would lead happier lives if they had a more 'old-fashioned' sense of community and neighbourliness.

In conclusion, although the views of older people may sometimes seem unhelpful in today's world, we should not dismiss all traditional ideas as irrelevant.