

As computers are being used more and more in education, there will be soon no role for teachers in the classroom.

There is no doubt that education and the learning process has changed since the introduction of computers: The search for information has become easier and amusing, and connectivity has expedited the data availability. Though experts systems have made computers more intelligent, they have not yet become a substitute of the human interaction in the learning process. In my opinion; what can be expected, is a change of the teachers' role but not their disappearance from the classroom.

Nobody can argue that the acquisition of knowledge is more fun and easier with computers. The mere activity of touching and exploring this device constitutes an enjoyable task for a kid. This, accompanied with the relaxing attitude and software interactivity, usually conduce to a better grasping of new knowledge. At a higher educational level; the availability of digital books, simulator and other academic materials, provide the student with an ever accessible source of information, that otherwise would not be at hand.

But, besides the increasing complexity and behavior of intelligent software, which is usually embedded in the academic digital material, the need of human interaction in the learning process will always be present, at least in the foreseeable future. There is the necessity for a human being to be able to determine what the specifics needs of each individual are. The expertise of a teacher in how to explain and adapt complex concepts to different individuals can hardly be mimicked by a computer, no matter how sophisticated its software is.

As computers are becoming a common tool for teaching, teachers should be more aware of their role as guides in the acquisition of knowledge rather than transmitters of facts. They have to be open minded to the changes that are taking places, keep updated and serve as a problem solvers in the learning process, thus allowing students to discover the fact for themselves.

To summarize, in my personal view, teachers play and will() play an important role in the classroom, especially at the primary level. No matter how complex computers become, there will be no replacement for the human interaction, but in the way haw this interaction takes place.

Excellent essay! Are you a native English speaker? Well done. The only problem: too long, 365 words instead of 250-265 maximum.

Popular events like the football World Cup and other international sporting occasions are essential in easing international tensions and releasing patriotic emotions in a safe way.

Every four years, the whole world stops to watch international sporting events such as the Olympics and the Football World Cup in which athletes show their best performance to make their country proud of them. These sporting occasions have proved to be helpful in easing international tensions in difficult times when powerful leaders were trying to control the world's economy and other governments were fighting over land.

The Olympic Games are one of the best examples which prove how sporting events can bring nations together, at least temporarily. From ancient History, when Greeks and Romans would interrupt battles to participate in the games, to the more recent international disputes, when athletes from Palestine and Israel would forget their differences, compete pacifically and even embrace each other after an event. Moreover, these popular events have called the world's attention to the terrible consequences of wars; thus some leaders have tried to accept agreements to end their dispute and live peacefully.

Similarly, international sporting events show benefits in some developing countries which live in a daily internal civil war. For example, Brazil has a high rate of unemployment, lack of education, hunger, crime, poverty and corruption which leads to an immense embarrassment of being Brazilian and a low self-esteem. However, when the Football World Cup starts, the Brazilian squad, which is considered the best team in the world, provokes an amazing feeling of pride in their country. Most people seem to forget all their problems and even the criminal activity decreases. They paint roads with the national colors, use wear the Brazilian team shirt and buy national flags. Moreover, the competition brings families and neighbors together and even rival gangs watch the games and celebrate peacefully.

In conclusion, popular sporting events play an important role in decreasing international tensions and liberating patriotic feelings as History has shown.

This is a great essay, the ideas, language, structure of paragraphs and sentences, grammar show high level of English. In my opinion it is Band 8. Keep up the good work.

Improvements in health, education and trade are essential for the development of poorer nations. However, the governments of richer nations should take more responsibility for helping the poorer nations in such areas.

Today's world has been divided into developing and industrialized countries which the main difference between them is the amount of money that governments apply in important sectors such as education, health and commerce. Most of the poorer nations are buried in debts as a result of their unbalanced finances which are reflect in a failed health care, an unstructured education system and a weak international trade. This vicious cycle will continue indefinitely unless wealthier nations show interest in minimizing the worldwide economic differences, as well as taking more responsibility for assisting unfortunate countries.

Most of the African countries live in sub-human conditions because of the extreme poverty, upheaval, hunger, disease, unemployment, lack of education and both inexperienced and corrupt administrations. The devastating consequences of the AIDS epidemic in those countries could improve if the infected populations receive free drugs to control the disease, have access to health professionals and get information on how to prevent its spread. But this can only be achieved through international help programs in which leaders of the world's richest countries donate medicine and also send doctors and nurses to treat and educate those in need.

Moreover, most of the poor countries rely on selling agricultural products and raw material to rich nations and buying industrialized products from them resulting in a huge financial deficit. Consequently, they borrow a significant amount of money from the World Bank to try to improve their broken economies, but sometimes the money disappears with no significant changes and they cannot even pay the interest to the bank. Regarding this issue, last year the G8, which is comprised of leaders of the eight richest nations, decided to forgive billions of dollars worth of debt owed by the world's poorest nations. In addition, they developed adequate loan programs to financially assist those countries.

In conclusion, leaders of the industrialized countries play an indispensable role in assisting developing nations deal with essential areas such as health, education and trade. Also, their aid is the key to breaking the vicious cycle, which results in poverty and death.

This is an amazing essay, looks like Band 8 to me, nothing to improve here.

As computers are being used more and more in education, there will be soon no role for teachers in the classroom.

There have been immense advances in technology in most aspects of people's lives, especially in the field of education. Nowadays, an increasing number of students rely on computers for research and to produce a perfect paper for school purposes. Others have decided to leave the original way of learning and to get knowledge through online schools. These changes in the learning process have brought a special concern regarding the possible decrease of importance of teachers in the classroom.

Some people believe the role of teachers started to fade because computers have been helping some students to progress in their studies quicker than when compared with an original classroom. For example, in the same classroom, students have different intellectual capacities, thus some would be tied to a slow advance in their studies because of others' incapacity of understanding. In this way, pupils could progress in their acquisition of knowledge at their own pace using computers instead of learning from teachers.

However, the presence of a teacher is essential for students because the human contact influences them in positive ways. Firstly, students realize that they are not dealing with a machine but with a human being who deserves attention and respect. They also learn the importance of studying in group and respect other students, which helps them to improve their social skills.

Moreover, teachers are required in the learning process because they acknowledge some student's deficiencies and help them to solve their problems by repeating the same explanation, giving extra exercises or even suggesting a private tutor. Hence, students can have a bigger chance not to fail in a subject.

In conclusion, the role for teachers in the learning process is still very important and it will continue to be in the future because no machine can replace the human interaction and its consequences.

This is a great essay. Looks like Band 8 to me. No improvements are necessary, Keep up the good job!

Financial education should be mandatory component of the school program. To what extent do you agree or disagree with this statement?

It is an obvious fact that financial aspects are a major part of daily life, as an adult and even as a young individual. Each and every one of us has to make financial decisions concerning recreation, health, education and more. The question is whether to start with financial education as part of school program or postpone it for a later stage in life.

To begin with, being able to understand the value of money, the way the economic system works and interpret financial news and its implications is a virtue. Without this virtue, an individual, and even a young one, might suffer, to some extent. For an example, a child who doesn't understand the concept of money might find it more difficult to except choosing only one present out of more possible ones.

In addition, many adults are lacking financial analysis capabilities. Quite often, the reason can be a shaky basis or insecurity when it comes to financial terms and concepts. Starting from an early age, building a strong background, can very likely prevent such a situation.

However, financial education necessarily involves quantifying and setting prices and value for services and goods. It can be easily turn young people into cynical and cold-hearted human beings. Furthermore, a tendency to self-concentration and egoism might rise when one start measuring everything from a profit making perspective.

In conclusion, financial education has both pros and cons. In my opinion, the advantages are stronger than the disadvantages, making financial education an advisable component of school program. The disadvantages should be thought of as a certain price that young people have to pay due to the characteristics of the world that we live in.

This is a wonderful essay. It covers the task, is correctly structured, the paragraphs are logically connected, the structure of sentences shows excellent command of English. The vocabulary is fine and both spelling and grammar are very good. See comments underlined in blue for some minor corrections. Overall, looks like a Band 7.5- 8 essay.

Even though globalization affects the world's economies in a very positive way, its negative side should not be forgotten. Discuss.

Globalization is such a commonly used term in the twentieth century. It simply means that the world has become integrated economically, socially, politically and culturally through the advances of technology, transportation and communication. It is undeniable to say that globalization has resulted in both positive and negative effects which must be addressed accordingly.

To begin with, globalization has contributed to the world's economies in many beneficial ways. The advances in science and technology have allowed businesses to easily cross over territorial boundary lines. Consequently, companies tend to become more productive, competitive thereby raising quality of goods, services and the world's living standard.

Secondly, several companies from the more developed countries have already ventured to establish foreign operations or branches to take advantage of the low cost of labor in the poorer countries. This kind of business activity will provide more influx of cash or investment funds into the less developed countries.

However, one cannot deny the negative effects which have derived from globalization. One crucial social aspect is the risk and danger of epidemic diseases which can easily be spread as the mode transportation is easier and faster in today's advance society. This is evidenced in the recent bird's flu disease which has infected most Asian countries over a short time frame.

As large corporations invest or take over many off shore businesses, a modern form of colonization will also evolve which may pose certain power pressure on the local governments of the less developed countries. Unemployment rates in the more developed regions like Europe may also escalate as corporations choose to outsource cheaper work force from Asian countries.

In conclusion. I like to reiterate that globalization is inevitable and we must urge individuals, companies and governments to use a more balanced approach by taking appropriate steps to deal with matters relating to the financial or economical gains verses the social, political or ecological concerns of the world.

This essay is too long, 318 words instead of 250-265. Otherwise (except for some minor grammatical errors) it is a very nice work. It covers the task, has the right structure, the paragraphs are coherent and logically connected by elegantly used linking words, the structure of sentences is fine and so is your vocabulary. Looks like a Band 7.5 or higher essay.

In some countries children have very strict rules of behavior, in other countries they are allowed to do almost anything they want. To what extent should children have to follow rules?

The extent to which children have to follow rules is in itself a very complex issue, since children across the world grow up in very different cultures. In India for example, the level of morality is very high and children are to be very submissive to their parents as well as other adults around them. This, however, is not the case for the Western countries of the world where children follow the motto "Thou shalt do what thou wilt" as promoted by celebrities and rock stars. I believe that following strict rules has both advantages as well as serious drawbacks as discussed below.

Firstly, strict rules of behavior create responsible and respectful children who in turn mature into respectful adults. This forms a stable society which is virtually free from vices such as prostitution and drug abuse. Secondly, if children do not follow strict rules of behavior, they will get out of hand and become work-shy and indolent. This will then create a burden on society since the government has to find ways to cater for these social ills.

However, forcing children to follow strict rules of behavior doesn't always yield positive results as discussed above, most of the time it backfires and works against society. For example, teenagers are more likely to do the opposite of what they're told to do simply because they want to be independent. Children should also have rights to exercise their free will and develop their own pattern of behaviors. Strict rules simply destroy the individuality of children if they're imposed on them.

At the end of the day, it is clear that children should be guided by rules, but these rules should not be imposed on them because as human beings, they need to have room to develop their own traits of character and adopt a behavioral pattern of their own.

This essay is too long (309 words instead of advised 250-265). Otherwise this work is a very good one; it covers the task, your position is clear, the ideas are well-organized, expressed, explained and supported. The sentences show a wide range of language structures, cohesive devices and the grammar is fine. Overall, looks like a band 7.5 or higher essay.

Even though globalization affects the world's economies in a positive way, its negative side should not be forgotten. Discuss.

In the present age, globalization is playing increasingly important role in our lives. But in the meantime whether it is a blessing or a curse has sparked much debate. Some people argue the globalization has fundamentally beneficial influence on our lives while many others contend that it has detrimental effect as well.

Convincing argument can be made that globalization not only plays a pivotal role in the development of technology and economy, but also promotes the exchange of cultures between different countries. To start with, it is the globalization that impelled many corporate to become an international group, thereby making contribution to local technology and employment. Specifically, when a multinational group establish a factory in a developing country, the new equipment, the new management skill and the job vacancies are all in the best interest of local society. Moreover, people worldwide can know each other better through globalization. It is easy to see that more and more Hollywood blockbusters shows the cultures different from American, some recent examples are Kungfu Panda and Mummy.

Admittedly, profit driven globalization severely affected the young people. Today, in the metropolises in different countries, it is very common sight that teenagers are wearing NIKE T-shirt and Adidas footwear, playing Hi-pop music with Apple iPod and having KFC. The culture that took thousand years to form is just seems similar in these cities; it is looks like you can only distinguish them by their language. Meanwhile, in some developing countries, sweat workshop is always the issue that concerned by WHO. For instance, some report shows that some teenagers who employed by NIKE's contractor always stay in the factory that is fulfilled by smell over 14 hours a day, but they only work for fifty cents per hour.

In summary, I would concede that globalization do come with some adverse effects. Despite that the benefits created by it far outweigh the disadvantages. Overall, I convinced that we should further promote globalization and meanwhile the local government should take some measures to combat culture assimilation and sweat workshop.

This essay is extremely long (338 words instead of the advised 250-265). It has a sound structure, your position is clearly expressed, the information is well-organized, and structure-wise the sentences are fine. The vocabulary is impressive and there only were a few grammatical errors (see comments underlined in blue). Overall, looks like a band 7.5 + essay.

IELTS essay: Should education be free?

All education, primary, secondary and further education, should be free to all people and paid for by the government.

Do you agree or disagree with this statement?

The opinion that every citizen should have the right to study at school or university for free is very controversial one. Those, who disagree, refer to enormous expenditures of government in case of establishing such laws. Although, I hold the viewpoint that not charging people for education could become very beneficial for country and its economy.

First, young people from poor families could be very smart. Looking back to history and biographies of distinguished people, raised in poverty can illustrate this best. Making schooling available only for fortunate is not fair. Moreover, the state well-being could also be affected, because there would be a lack of talented specialists, whose skills was not discovered and developed by proper training.

Another advantage of making education free of charge is happiness of the nation. Inability of individual to collect amount of money needed to pay school or university fees cause stress and anxiety of the middle-class society, which can even keep them from having children. Nowadays we can see that the lowest birthrate is in countries where prices of enrollment to highest education institutions are very high. This clearly indicates the fact that citizens of rich countries do not feel able to provide their future offspring proper education.

Finally, nothing seems to be more beneficial to economy than intelligent nation. Free courses and study programs can prepare excellent specialists, who would work to bring profit themselves and hence their country. That would surely compensate most expenses of state budget caused by education of no charge.

To sum up, even though making all schools free can be very expensive for state economy, advantages are invaluable. After several years such improvements would bring fruits of happy, intelligent nation confident about its future.

IELTS essay: Can TV teach people?

Some people say that television is a very useful tool when it comes to education. Others argue that television is a much overused, ineffective teacher.

Discuss both of these views and give your opinion as to the usefulness of television as an educational tool.

Give reasons for your answer and include any relevant examples from your own knowledge or experience.

You should write at least 250 words.

There is a lot of controversy about whether TV can play a role of teacher. Some people hold a viewpoint that it can never be educational at all. Others, although, disagree, referring to TV's high potential of teaching through amusement.

As a matter of fact, television nowadays can hardly be called educational. All those talk shows and soap operas we can see every day are completely waste of time and can even have negative effects by distracting young and undisciplined people from their studies. Moreover, the most of so called educational programs like National Geographic cannot replace books and academic lectures because they tend to entertain people and have not an aim to give deep and concentrated knowledge.

However, TV can be a powerful mean of delivering information and a nice part of learning process. Educational Methodists have proved that the more senses are involved at the time of studying; the more effective result can be achieved. Television produce both picture and sound, so its usefulness is obvious. Many teachers already use this advantage actively by showing to students' videocassettes which go as supplementary material to many language courses. So why not to broadcast such movies through television?

The problem of ineffectiveness of television as educational tool is in fact not a problem of television itself, but of people who decide the content of particular channel. It is hardly unlikely that content directors would abandon their high profits and change talk shows to lectures and video-lessons. Therefore, those, who insist on TVs uselessness maybe right, but let us not forget that as technology improves new cheap ways of broadcasting appear, for instance video podcasts. They can prove exclusive power of such learning tool as television.

IELTS essay: Who learn languages better?

Some people think children are more successful in foreign language studies than adults. Discuss.

The viewpoint that children are better learners became almost a common sense, although it is not always true in terms of learning foreign languages. When it comes to make an approach to, for example, Japanese or French, adults have proven themselves superior learners because of their experience of getting knowledge of their own language and their performance is generally better motivated.

Every adult have some amount of education it their past and it mean he has already received general understanding of the structure of native language. Thus, this more or less categorized base usually serves as a template for foreign grammar or vocabulary. Person only has to place new material on certain shelves in his memory and operate them like it their own language. Children, in contrast, are usually confused by any grammar, even of their country. Bringing foreign language to curriculum adds embarrassment because they do not have sufficient understanding of grammatical of semantic categories and cannot bring to order such huge amounts of information.

Grown-ups also appear to be more enthusiastic about language studies. As a matter of fact, this skill for them is a tool that can be used to achieve career goals. Obviously, more motivated individual do better, and even if his abilities are modest, through practice success can come very fast and lot of success stories can prove it. Kids, though, usually consider second language lessons as a fun or, otherwise, something boring and, even if they tend to absorb knowledge like sponges, without use it rapidly disappears. With no proper encouragement youngsters just do not know they have to practice new words and grammar in order not to forget them.

Thus, while it would not be mistake to suggest children are naturally better learners, let us not forget that adults are usually better suited to language studies.

IELTS essay: University or working?

Some people think high school graduates should travel or work for a period of time instead of going directly to study at university.

Discuss the advantages and disadvantages of both approaches.

Give reasons for your answer and include any relevant examples from your own knowledge or experience.

You should write at least 250 words.

There is a considerable controversy about what young people should do after receiving graduation certificate of high school. The majority holds the viewpoint that obtaining an university degree immediately after school is the only option to become successful and established person. Others, however, tend to disagree; in their opinion after finishing school individual should receive an opportunity to see the world or try his skills on job.

On the one hand, basic knowledge, came into possession of a pupil at school should be preserved and receive further development at university. Human brain forgets facts rapidly, especially those, which are not in use. In the case of making a long pause between graduation from school and enrolling to an university, person may become unable to pass admission exams.

On the other hand, on job training may provide an opportunity of receiving experience and choosing career before deciding the sphere, in which student wants to obtain higher education. For instance, young person can try his skills of management, working as an assistant manager in a small shop. In addition, that could also help him to understand if this work is really what he desires and prevent from making an expensive mistake of choosing wrong major.

Another option of understanding someone's needs is travelling. This is a perfect way to see the world and different professions in use. Person, who have never been in rural areas could be charmed, for example, by Romanism of cheese making and come to decision to make genuine milk products all his life.

To sum up, there are some ways different from the standard scheme of going to university right after school and they should not be overlooked. Personally I think that whichever option person chooses, time before university should not be wasted on entertainment or parties. It is essential to use it wisely, thinking about the future.

IELTS essay: The rubbish problem

Nowadays we are producing more and more rubbish.

Why do you think this is happening?

What can governments do to help reduce the amount of rubbish produced?

In our highly industrialized era there is a growing awareness about the excessive amounts of trash people producing. We are about to be flooded by different types of garbage if certain measures will not be taken. This essay will explore some causes of this and propose ways to solve the problem.

To begin with, different food producers decided that their products will be selling better if they will pack them in small-sized boxes and packets. These colorful and attractive packs go straight to the trashcan; the number of packs is growing along with the consuming growth.

More consuming produces more waste. Government and businesses encourage consuming because it leads to high profits and development of state economy. They are not interested in the situation there a person is going to use something for a long time. Society is being bombarded with commercials, pleading to buy, for instance, a new mobile phone. Buying new things cause throwing away old but good things.

The problem of garbage is very complicated. As we can see, government is not interested of reducing consuming. Thus, the responsibility has to be taken by individuals and non-governmental organizations. Certain laws, regulating the percentage of packaging material per ton of product should be established. Moreover, interesting programs, involving people to participate can be developed. For example, bonuses for not asking for a plastic bag in supermarkets or for buying extra large packs of food.

In addition, everyone should become concerned about the future of human beings and our planet. If we do not wish to be buried in rubbish, we should think twice before buying things we do not need.

This is a good essay. It has the right structure and the contents cover the task. The paragraphs are correctly built and logically connected. The language is fine, however the grammar needs more attention. Overall, looks like a band 7 essay.

IELTS Essay: Are ads making us to buy more?

Today, the high sales of popular consumer goods reflect the power of advertising and not the real needs of the society in which they are sold.

To what extent do you agree or disagree?

This task was taken from the book Cambridge IELTS 6 Student's Book with answers: Examination papers from University of Cambridge ESOL Examinations (IELTS Practice Tests) by Cambridge ESOL.

Nowadays millions of companies produce billions of products and the role of advertising is quite obvious. Ads help consumers to find the goods or services of their needs. However, do our needs grow equally fast as the number of products? Some market analysts insist modern commercials are not merely matchmakers of a product and a consumer, but actively interfere with buyer's desires, developing artificial needs.

Undoubtedly, advertisement guides people through the market, serves those who do not have time to learn differences between goods. These products are probably the same, but loyalty to a particular brand, formed by a commercial helps make a choice. When a person buys one mobile phone out of 50 models, he thinks he made his choice himself. But that was a commercial who told him about the features of this phone.

Nevertheless, ads not only inform us about new goods, but force people to want them. This can be even useful, for example for someone who suffers from back pains and without commercials he would never imagine there are new mattresses which could ease their pains.

Unfortunately, promoters now operate our minds more aggressively. Commercials no longer promote products, but lifestyles. They told us to purchase things just because they are fashionable or up to date with the image of successful person. And we buy new cars, gadgets and clothes in order to match this image and not because old ones are no longer usable.

Personally I think that high sales of popular commodities are the result of new promotional technologies. The best illustration of that is that everyone now is concerned mostly about how a new mobile phone will reflect his personality, a new shirt – his image, or will a new car make colleagues feel jealous.

292 words

Expected IELTS Band – 7

IELTS Essay: Children' leisure activities

Some people believe that children's leisure activities must be educational; otherwise they are a complete waste of time.

Do you agree or disagree?

Give reasons for your answer and include any relevant examples from your experience.

Nowadays children spend so much time at school and attend various additional classes and this makes some educational specialists feel pity for them. They suggest giving kids more spare time to play and have fun. Meanwhile, there is an opinion that youngsters should do only those activities that benefit their knowledge and educate them, and I totally agree with this point of view.

Of course, the volume of the information children receive at school and ought to memorize is enormous and they should be given some free time to relax. Playing with others is essential to develop communication skills and this also gives young brains some rest.

Although, we have to admit that in our competitive world the more time a kid devotes to the study process the better life he can achieve. There are ways to make playing with others very educational and parents should encourage their children to play games which make brain work. For example, kids could have a competition combining physical activity and some kind of trivia on geography, like we had in our childhood. Moreover, even computer games can be very intelligent. There are so many electronic entertainments which teach languages, gives information on history, geography, that child addicted to computers could become very smart and educated.

In addition, unattended kid hardly makes proper use of his leisure time. If it happens, children just watch TV or get under peer pressure. They unfortunately do not have skills of analyzing and filtering what is bad or what is good. Education through games instead makes them occupied and in the same time teaches analyzing.

To conclude with, education through fun is not very exhausting for kids but its usefulness can be great. It would be a shame to devote this time to the TV or other entertainment.

IELTS Essay: Smoke kills!

It has been proved that smoking kills. In some countries it has been made illegal for people to smoke in all public places except in certain areas. All countries should make these rules.

Do you agree or disagree with this statement?

The idea of banning smoking from public places always was a very controversial one. Those who defend smoking on streets and in offices refer to human rights and the fact that tobacco is legal. Others hold an opinion that since there are undeniable proofs that cigarettes cause lethal diseases not only to smokers but to surrounding people, smoking should be allowed only in special places. I totally agree with the idea of making smoking legal in certain places only.

On the one hand, it is the society who makes smokers to smoke and it would be not fair just to put them into exile and consider the problem solved. Since we sell them tobacco they should have right to use it wherever they want.

On the other hand, those who do not smoke should have the right to breathe clean air. When somebody is smoking cigarette, health of non-smokers is under attack. Personally I am a former smoker, but even for me breathing tobacco smell is unbearable. It is not only makes people to temporarily feel bad but also causes long term effect. There are researches showing that so called 'passive smoking' could be even worse for health than smoking itself. Causing damage to anyone's health is illegal, that is why there is no excuse for smoking in public places.

Another reason for this is the fact that not every legal action is allowed on public. Moral, cultural and juridical limitations exist. For example, there are toilets for people's bladder and nobody is allowed to urinate on streets. Tobacco is much more dangerous than that so there is no doubt every country should consider moving smokers to special places.

To conclude with, every country must think of the wellbeing of its citizens and make steps to protect them from dangerous effects of tobacco by banning smoking from public places.

IELTS Essay: More money for The Art?

The Art should be better funded by the government but there must be more control over where the money goes. Discuss.

Since prehistoric ages The Art highlights our lives, adds beauty and happiness and cultivates the taste among the people. However, nowadays creative projects became very pricey and cannot bring pay-off to its authors. Some people think that the government should pay for those projects and, of course, observe precisely how those funds are being spent.

This is quite obvious that no structure except government knows nations cultural needs best. It can evaluate which sphere of cultural life have the necessity of development and achieve its goals of public loyalty by funding a specific field of The Art, controlling budget by giving maintenance only to projects they are interested in.

However, funding The Art selectively can lead artists to the lack of freedom in expressing themselves. In other words, then those who have power use money to regulate cultural life, it can limit the imagination and put artists into borders they would be scared to cross. Thus, here comes the censorship, which has nothing in common with the main democracy principles. For example, similar situation was in the Soviet Union, there solely the government controlled The Art and therefore the only career an artist could pursue is praising the Communist Party by his creations.

As an alternative of letting a government to control spending money on The Art, a non-governmental independent organization could be established. It must consist of the best cultural activists from a country. This would add a certain level of budget control and would guarantee there are no limits for The Art.

To conclude with, I believe that funding The Art is one of the main tasks of a state, but the purpose of it should be development, not making it to serve government political needs.

IELTS essay: Should education be free?

All education, primary, secondary and further education, should be free to all people and paid for by the government.

Do you agree or disagree with this statement?

The opinion that every citizen should have the right to study at school or university for free is very controversial one. Those, who disagree, refer to enormous expenditures of government in case of establishing such laws. Although, I hold the viewpoint that not charging people for education could become very beneficial for country and its economy.

First, young people from poor families could be very smart. Looking back to history and biographies of distinguished people, raised in poverty can illustrate this best. Making schooling available only for fortunate is not fair. Moreover, the state well-being could also be affected, because there would be a lack of talented specialists, whose skills was not discovered and developed by proper training.

Another advantage of making education free of charge is happiness of the nation. Inability of individual to collect amount of money needed to pay school or university fees cause stress and anxiety of the middle-class society, which can even keep them from having children. Nowadays we can see that the lowest birthrate is in countries where prices of enrollment to highest education institutions are very high. This clearly indicates the fact that citizens of rich countries do not feel able to provide their future offspring proper education.

Finally, nothing seems to be more beneficial to economy than intelligent nation. Free courses and study programs can prepare excellent specialists, who would work to bring profit themselves and hence their country. That would surely compensate most expenses of state budget caused by education of no charge.

To sum up, even though making all schools free can be very expensive for state economy, advantages are invaluable. After several years such improvements would bring fruits of happy, intelligent nation confident about its future.

IELTS essay: Can TV teach people?

Some people say that television is a very useful tool when it comes to education. Others argue that television is a much overused, ineffective teacher.

Discuss both of these views and give your opinion as to the usefulness of television as an educational tool.

Give reasons for your answer and include any relevant examples from your own knowledge or experience.

You should write at least 250 words.

There is a lot of controversy about whether TV can play a role of teacher. Some people hold a viewpoint that it can never be educational at all. Others, although, disagree, referring to TV's high potential of teaching through amusement.

As a matter of fact, television nowadays can hardly be called educational. All those talk shows and soap operas we can see every day are completely waste of time and can even have negative effects by distracting young and undisciplined people from their studies. Moreover, the most of so called educational programs like National Geographic cannot replace books and academic lectures because they tend to entertain people and have not an aim to give deep and concentrated knowledge.

However, TV can be a powerful mean of delivering information and a nice part of learning process. Educational Methodists have proved that the more senses are involved at the time of studying; the more effective result can be achieved. Television produces both picture and sound, so its usefulness is obvious. Many teachers already use this advantage actively by showing to students' videocassettes which go as supplementary material to many language courses. So why not to broadcast such movies through television?

The problem of ineffectiveness of television as educational tool is in fact not a problem of television itself, but of people who decide the content of particular channel. It is hardly unlikely that content directors would abandon their high profits and change talk shows to lectures and video-lessons. Therefore, those, who insist on TVs uselessness maybe right, but let us not forget that as technology improves new cheap ways of broadcasting appear, for instance video podcasts. They can prove exclusive power of such learning tool as television.

IELTS essay: Who learn languages better?

Some people think children are more successful in foreign language studies than adults. Discuss.

The viewpoint that children are better learners became almost a common sense, although it is not always true in terms of learning foreign languages. When it comes to make an approach to, for example, Japanese or French, adults have proven themselves superior learners because of their experience of getting knowledge of their own language and their performance is generally better motivated.

Every adult have some amount of education in their past and it mean he has already received general understanding of the structure of native language. Thus, this more or less categorized base usually serves as a template for foreign grammar or vocabulary. Person only has to place new material on certain shelves in his memory and operate them like it their own language. Children, in contrast, are usually confused by any grammar, even of their country. Bringing foreign language to curriculum adds embarrassment because they do not have sufficient understanding of grammatical or semantic categories and cannot bring to order such huge amounts of information.

Grown-ups also appear to be more enthusiastic about language studies. As a matter of fact, this skill for them is a tool that can be used to achieve career goals. Obviously, more motivated individual do better, and even if his abilities are modest, through practice success can come very fast and lot of success stories can prove it. Kids, though, usually consider second language lessons as a fun or, otherwise, something boring and, even if they tend to absorb knowledge like sponges, without use it rapidly disappears. With no proper encouragement youngsters just do not know they have to practice new words and grammar in order not to forget them.

Thus, while it would not be mistake to suggest children are naturally better learners, let us not forget that adults are usually better suited to language studies.

IELTS essay: University or working?

Some people think high school graduates should travel or work for a period of time instead of going directly to study at university.

Discuss the advantages and disadvantages of both approaches.

Give reasons for your answer and include any relevant examples from your own knowledge or experience.

You should write at least 250 words.

There is a considerable controversy about what young people should do after receiving graduation certificate of high school. The majority holds the viewpoint that obtaining an university degree immediately after school is the only option to become successful and established person. Others, however, tend to disagree; in their opinion after finishing school individual should receive an opportunity to see the world or try his skills on job.

On the one hand, basic knowledge, came into possession of a pupil at school should be preserved and receive further development at university. Human brain forgets facts rapidly, especially those, which are not in use. In the case of making a long pause between graduations from school and enrolling to a university, person may become unable to pass admission exams.

On the other hand, on job training may provide an opportunity of receiving experience and choosing career before deciding the sphere, in which student wants to obtain higher education. For instance, young person can try his skills of management, working as an assistant manager in a small shop. In addition, that could also help him to understand if this work is really what he desires and prevent from making an expensive mistake of choosing wrong major.

Another option of understanding someone's needs is travelling. This is a perfect way to see the world and different professions in use. Person, who have never been in rural areas could be charmed, for example, by Romanism of cheese making and come to decision to make genuine milk products all his life.

To sum up, there are some ways different from the standard scheme of going to university right after school and they should not be overlooked. Personally I think that whichever option person chooses, time before university should not be wasted on entertainment or parties. It is essential to use it wisely, thinking about the future.

IELTS essay: The rubbish problem

Nowadays we are producing more and more rubbish.

Why do you think this is happening?

What can governments do to help reduce the amount of rubbish produced?

In our highly industrialized era there is a growing awareness about the excessive amounts of trash people producing. We are about to be flooded by different types of garbage if certain measures will not be taken. This essay will explore some causes of this and propose ways to solve the problem.

To begin with, different food producers decided that their products will be selling better if they will pack them in small-sized boxes and packets. These colorful and attractive packs go straight to the trashcan; the number of packs is growing along with the consuming growth.

More consuming produces more waste. Government and businesses encourage consuming because it leads to high profits and development of state economy. They are not interested in the situation there a person is going to use something for a long time. Society is being bombarded with commercials, pleading to buy, for instance, a new mobile phone. Buying new things cause throwing away old but good things.

The problem of garbage is very complicated. As we can see, government is not interested of reducing consuming. Thus, the responsibility has to be taken by individuals and non-governmental organizations. Certain laws, regulating the percentage of packaging material per ton of product should be established. Moreover, interesting programs, involving people to participate can be developed. For example, bonuses for not asking for a plastic bag in supermarkets or for buying extra large pack of food.

In addition, everyone should become concerned about the future of human beings and our planet. If we do not wish to be buried in rubbish, we should think twice before buying things we do not need.

This essay has been checked and graded by the real IELTS teacher. See bellow the teacher's comments:

This is a good essay. It has the right structure and the contents cover the task. The paragraphs are correctly built and logically connected. The language is fine; however the grammar needs more attention. Overall, looks like a band 7 essay.

IELTS Essay: Information Technologies lead to social problems?

The age of Information Technology has taken a lot of people by surprise. While it has become a way of life for some, others know very little about it and may be unlikely to learn. Eventually we will have a polarized society and this will lead to serious social problems.

To what extent do you agree with this statement?

Our highly informative era became quite a shock for many of us. At the time one part of society uses new means of information very actively; other people stay in the dark without any chance to make an approach to understanding new technologies. There is a raising awareness of does this problem have a potential danger of slicing the society into two parts which would never understand each other.

It is the fact that many of everyday activities became available for computer users only. For example, if you are a university student, you are supposed to submit your term paper as typed and printed document; they no longer accept hand-written papers. Furthermore, some manufacturers do not distribute information leaflets, but give a website address on their products' packs, thus only the Internet users can have an access for product details. The last but not the least, the computer skills became a crucial requirement for employment in urban areas.

Meanwhile, inhabitants of rural areas do not need new means of acquiring information. Their work and everyday activities do not demand using computers. For example, a farmer can use radio to hear news and ordinary mail to communicate.

Taking into account the fact not every citizen can use new information technologies, governments would not change the traditional ways of interaction with their people. It is highly unlikely people would no longer have a possibility to vote by filling papers by hand or do other activities, important for their citizenship.

Informatization of society affected those, who have a need of instant information exchange. People, whose lifestyle do not require any haste in communication have an opportunity to use traditional ways of it. I am assured that as long as situation does not make others to change their way of life against their will, there is no risk of receiving serious social problems.

This is a good essay. The only improvement it needs is length reduction (from 304 words to 250-265 words) and perhaps paying more attention to grammar. Overall, looks like a Band 7 essay.

IELTS Essay: Animals: To use or not to use?

Animals should not be used for the benefit of human beings, unless there is evidence that the animals do not suffer in any way.

To what extent do you agree or disagree with this statement?

There is a lot of controversy about using animals for human needs. Animal rights activists are trying to stop all modern and traditional activities, which involve killing animals or cause their suffering. Traditionalists are trying to convince the community that using living creatures for men's needs is natural and cannot be avoided in everyday life. In this essay we will explore this subject.

Activists, who defend animal rights, are telling the world that people should not use animals in any way. Moreover, they say that animals should have exactly same rights as humans do. The reason is that people and animals are both living creatures and there shouldn't be any difference in treating them. So called extreme vegans are refusing to eat any food of animal origin, even milk or honey. They are trying to convince people to do the same using as an argument that killing animals and keeping them in captivity cause their suffering and not civilized.

Traditionalists disagree with the statement that human should stop killing animals or using them to fulfill their needs. From the very beginning of human civilization there is a tradition and vital need to use animals as a food and their parts in traditional crafts. Without proteins and vitamins of animal origin human body wouldn't receive all nutrients it needs. Moreover, testing some medicals on animals already helped to fight many diseases people suffered from.

I think, people have the moral right to use animals to their benefit, to some extent. I am sure, we should not cause them suffer and die for our fun. Although, using animals for food is natural for humans as predators, but as civilized predators we should make sure to use only humane ways of killing.

IELTS essay: Space research or fighting diseases?

Governments around the world are spending billions in support of space programs. This money would be better spent on research into improvements in human health.

To what extent do you agree or disagree with this opinion?

There is an opinion that countries are spending a lot of their cash assets on space projects while they should rather finance medical science sufficiently. Spaceships are flying all over the Universe at the time people are dying from AIDS or even flu. Is there any point of throwing money into the outer space?

On the one hand, human really have not fought many dangerous and highly contagious diseases. Moreover, industrialization and economical progress brought new diseases as a result of receiving more comfortable life. They are diabetes, cardio-vascular problems, etc. In addition, launching just one space shuttle into the sky requires so many natural resources and brings so many pollution, that it influences ecology a lot. That brings us new health issues, that need additional funding, which could be withdrawn from excessive payments for space research.

On the other hand, scientists already have fundraising from commercial pharmaceutical companies. A lot of diseases have been fought in just last 100 years and there is an increase in mankind life expectancy. Moreover, improved health and elongated life of population leads to a new problem – overpopulation. Space research can help to find a new home for Earth inhabitants. The last, but not the least, who knows, there is a chance we could found on other planets a panacea for all diseases.

As for me, I am not a very healthy person and my parents either. However, if there is a one, very small chance, that something exciting will happen and astronauts will meet alien civilization on other planets, I would not be happy that government is spending money for medicine only. We have overcrowded planet and we should search for ways of expanding our habitat.

This is a good essay. It has the right structure, covers the task, the contents is coherent, the sentences are well-structured, and the vocabulary and the grammar are fine. Overall, looks like Band 7 essay.

IELTS essay: Computer games or outdoor sports?

Children today are too dependent on computers and electronic entertainment. It would be better for them to be outside playing sports and taking part in more traditional pastimes than spending all day indoors.

Do you agree or disagree with this statement?

Together with computerization of our society there is a rising of public awareness about kids, who spend too much time in front of personal computer or playing video games. What is best for children to devote their free time to outdoor activities and conventional games or to be at home and entertain themselves with computer?

Some types of PC games can be very intelligent and may contain huge educational potential. They can encourage youngsters to develop researching skills and inspire them to learn new things. However, significant amount of video games is dumb-type, which develops nothing but button-pushing skill. Unfortunately, these games are usually highly addictive. Thus, they can cause the lack of physical activity and even serious mental diseases.

Outdoor games often more beneficial for kids' health. They not only train them in terms of agility and endurance, but teach children to socialize and make friends. Moreover, they make them stronger because of fresh air, physical activity and exposure to the sunlight. Therefore, being on the street not always safe. Unattended child can receive trauma or become a subject of crime.

I was not very outgoing and physically active kid and preferred rather to read than to play with others. Getting a computer brought more diversity for my leisure and study. It helped me to experience new emotions, learn new things, study English and meet interesting people online. High information technologies aptitude helped me to get a good job than I grew up. Therefore I think parents should look to their child's personality in order to decide what is more appropriate. Finding good balance between electronic entertainment and outdoor games depends on parents' ability to identify what benefits their child best.