

突破雅思阅读考试瓶颈的实用法宝(下) PDF转换可能丢失图片或格式，建议阅读原文

https://www.100test.com/kao_ti2020/176/2021_2022__E7_AA_81_E7_A0_B4_E9_9B_85_E6_c6_176850.htm

100test：有的同学说，机经在雅思听力中用处比较大，马上在阅读和写作上是不是就没有用处了，您觉得呢？丁雪明：这个问题我要提到一个非常好的同事就是北京雅思的美女杀手，就是杜老师。究竟机经对听力的作用是大还是小，几乎达到85% - 99%的压题命中率，就告诉大家必须要看机经。明年可以说每次都要考机经，我们的新题出现的话也只占到1/4，你只要有平常的心态去学，你就可以保证自己在7.5以上，我指的是听力。多去看一些，多去听一些，对你整个考试的恐惧心理会有修复的。

100test：有的人说上培训的时间不用很长，做做题就可以了？丁雪明：这一看是什么水平的同学。如果是丁老师，可能连题都不用做。我觉得辅导班还是要上，因为你可以体会到更加接近和靠近考试。所以同学们应该把时间用在怎么样更好的靠近考试上去。我们说我们都是巨人，牛顿可以说是我的师哥，那么站在巨人的肩上可以看得个更远。你应该体会到这些内容。上完辅导班不到太长，因为北京雅思在安排课程上已经考虑到了整个教育学的心理问题，所以我们准备的课程是相当科学的，所以在处理的时候要注意它。我永远不主张题海战术，这些题在处理的时候，应该是不要太难，也不要太容易，而应该接近于整个考试的思路，所以做题，做什么题很关键，辅导班多长不要重要，我们北京雅思的课程安排上已经给了你一个答案。

网友：我今年上大一，以前从来没有接触过雅思，现在来做雅思的准备一共需要多长时间

间，重点准备哪些内容？丁雪明：现在你的重心应该放在现在固有的英语的学习上。我想你的英语可能是不错，要不然你今天可能不会坐在这里面。我希望今年暑期就是你学习雅思的最好时机。现在对雅思来说，应该是赶早，但是我们绝对不能赶个晚急，现在可以从词汇入手，你的词汇来源于你自己的课本，所以我们如果我们这个暑期可以见面的话，我会给你具体的安排一下你应该怎么复习。

网友：请问听考过的同学说，雅思最难的就是阅读，我该如何提高阅读速度，保证阅读后的答题质量？丁雪明：如果你现在到了阅读的考场上，你还在考虑时间的话，可能这个考试对你来说就不利了。我们现在保证的是必须要准确，你只有在准确的情况下才能考虑速度。比如同样一个小时，我没有答完所有的考题，但是我所有的答完的都对这样照样可以保证7.5分。所以的重点应该放在准确度上。再举一个，比如今天晚上你可以回去问问爸爸妈妈，究竟我们什么时候学会的跑步，你爸爸妈妈肯定会说当你自己会走路的时候就会跑了，结果摔一跟头。当我们准确度有的时候，你的速度就会自然的提高。如果你认为阅读难的话，你走进丁老师的课堂，他会告诉你什么是不难的。

网友：雅思阅读考试当中是先看题目再看文章？丁雪明：首先你可以看看整个雅思文章的大标题和小标题，还有一些异性文字，这些东西就是要你浏览你即将要考题的形式，就跟踢足球一样，我要了解整个场地。除此之外就是看整个的考试题目，如果你想了解丁老师，你可能打丁老师的名字就可以了解他了。然后你要去定位你的信息所在，然后再进行一个必要的“追踪法”，所以我建议这位同学你不要担心说一定要怎么样，如果你对自己过去的经验很满意的

话，也可以按照你自己的思路，先看文章再看题目，但是雅思的考题上来就看文章，一共800 - 1000字，估计能够记下来的就是最后10来个字。网友：我的发音很不标准，我怎么去适应雅思的口语考试？丁雪明：我现在非常担心你的口语发音的问题。当谈到任何一个口语考题的时候，你怎么去不断的把自己掌握的内容和自己想象出来的东西表达出来。现在对于发音你也可以去改变，因为如果你的发音不好的话，肯定在处理的过程当中并不能够很好的得到一个满意的分数，你现在可以模仿一下新概念的第二册，一个是单词很平实，再一个对整个写作和口语都会有提高，所以我建议你模仿新概念英语的发音去练习。总之你现在一点都不练而放弃自己这是大错特错。你要考虑你的心态，你的战术，非常积极的心态和非常自信这种去提高，但是对于发音来说真的是需要你赶紧去训练的，现在来看时间还是有的，比如说再去学新概念的发音标准，别的所有的资料都没有价值，因为我认为只有新概念第二册对你改善发音有帮助。网友：请问雅思四个部分的评分标准是什么？丁雪明：A类考试和G类考试完全一样的部分是口语和听力。因为口语和听力这两个地方在处理的过程当中是一种应用和获取信息。这是我们必要的的能力。唯一的区别就是阅读和写作，先说说阅读，雅思的阅读如果从形式上讲，不管是A类还是G类都是在一个小时之内完成三篇文章，这三篇文章的字数应该在800 - 1000字左右，都是38 - 42个问题，对于同学来说，唯一的区别就是G类的考生他的文章更偏重于应用。比如说生活当中可能要面临一个租房子的的问题，比如说将来到了一个陌生的地方，就要面临在环境适应的过程当中遇到的一些麻烦。那么对于A类

的考生范围更广一些，但是这个也是来源于对于学术类文章的探讨。A类也好，G类也好，都要考议论文，我们经常发现A类和G类的同学议论文相比较来说，可以说非常的相似。所以北京雅思有一个特点，就是我们经常把G类和A类的同学放在一起学阅读，当然我们对G类同学的阅读会做一些另外的诠释。经过这种分析发现，在我们的课堂上，G类的同学最低的分数在7分。考G类的同学人员很复杂，有很多同学都是十年没有学英语了，其实如此的回答都是给自己一种没信心的暗示。所以大家不要担心这些东西，还是走进课堂来，A类的文章对同学们的要求可能有相应的词汇量作为基础。所以这就是在一会儿给大家讲的过程当中，你在如何学好A类和G类阅读的时候，你不应该把单词作为一个重大的障碍，应该当成一个重大的事件来处理。即便是一个土生土长的讲英文的人，他也不可能取得这么一个成绩，如果不附着于一个对句子的理解。现在就遇到了一个最最有区别的项目，就是写作，两篇文章，第一篇文章是一些图表作文，不外乎就是我们讲的饼型图，柱状图，表格乃至至于曲线图的这种作文。第二类就是我们说的一篇叙议文，然后是说明文，议论文等。这就是我们讲的A类同学的写作，谈到G类同学的写作，也是两部分，第一部分一般都是应用性的文字，比如说一些求职信，投诉信，还有感谢信类似这样的应用型的文体。第二个作文跟A类可以说是一样的，但是从出题的深度和广度来讲，要远远容易于A类同学的第二部分。网友：听说北京是全国雅思考点里最难的，是这样吗？如果去国外考雅思会不会简单点？丁雪明：首先这个同学是听说的，但是今天老师给你讲，我们北京雅思很多老师在一起开会的时候我

们发现一个特点，如果说难是因为什么，并不是考题难。很多考生有一种盲目的自我意识，认为北京的考题会很难。我想集中在两方面，一个是口语难，因为给人的感觉好象北京口语好的同学太多了，还有就是觉得听力难。但是牵扯到阅读和写作，这点丁老师可以说，没有问题。如果你可以到国外去考，我倒希望你到国外去考。因为国外考试容易一些，因为考生有外国的一些生活经验，同时有一种比较好的语言环境去看，听，或者用西方的思路去思考事情，所以他们在阅读和写作的时候占一些便宜。这个便宜就是阅读的时候，他平时接触的一些生活化的东西和一些应用的文章都是跟雅思的阅读相关的。他甚至可以在上课的过程当中，在给别的同学发短信的时候，就训练好了自己的写作能力。那么谈到听力，不管你是出国还是在国内，很多同学都是把听力作为最难的一块骨头。既然我们今天谈到雅思考试，而不是谈到生活上的听力的提高，那么就应该变一个思维观念，以前我们都是想把文章听明白，但是现在我们听不懂，那么你就要把听得明白变成听得出来。我们知道如果你想听懂一个泛泛的电影，或者是歌曲，对于很多同学来说都是一个很大的障碍。那么现在雅思考试听力，重点是通过一个载体，去把我们真正卷子上要求识别的题目和正确的选项找出来，这个时候你不要听懂全文，你应该听出来选项的东西。再一个是口语的问题，在西方口语好的同学更多了，所以我建议大家，你自己不要认为北京会不会难，或者国外会不会容易，给自己一个强烈的心理暗示，你是最好的。你可能也发现了，如果你自己没有这样一个强烈的心理暗示，不要说是在中国，可能在海外你也不会考好雅思的。网友：雅思G类和A类有多

大的区别？丁雪明：A类考试和G类考试完全一样的部分是口语和听力。因为口语和听力这两个地方在处理的过程当中是一种应用和获取信息。这是我们必要的能力。唯一的区别就是阅读和写作，先说说阅读，雅思的阅读如果从形式上讲，不管是A类还是G类都是在一个小时之内完成三篇文章，这三篇文章的字数应该在800 - 1000字左右，都是38 - 42个问题，对于同学来说，唯一的区别就是G类的考生他的文章更偏重于应用。比如说生活当中可能要面临一个租房子的的问题，比如说将来到了一个陌生的地方，就要面临在环境适应的过程当中遇到的一些麻烦。那么对于A类的考生范围更广一些，但是这个也是来源于对于学术类文章的探讨。A类也好，G类也好，都要考议论文，我们经常发现A类和G类的同学议论文相比较来说，可以说非常的相似。所以北京雅思有一个特点，就是我们经常把G类和A类的同学放在一起学阅读，当然我们对G类同学的阅读会做一些另外的诠释。经过这种分析发现，在我们的课堂上，G类的同学最低的分数在7分。考G类的同学人员很复杂，有很多同学都是十年没有学英语了，其实如此的回答都是给自己一种没信心的暗示。所以大家不要担心这些东西，还是走进课堂来，A类的文章对同学们的要求可能有相应的词汇量作为基础。所以这就是在一会儿给大家讲的过程当中，你在如何学好A类和G类阅读的时候，你不应该把单词作为一个重大的障碍，应该当成一个重大的事件来处理。即便是一个土生土长的讲英文的人，他也不可能取得这么一个成绩，如果不附着于一个对句子的理解。现在就遇到了一个最最有区别的项目，就是写作，两篇文章，第一篇文章是一些图表作文，不外乎就是我们讲的饼型图，柱

状图，表格乃至至于曲线图的这种作文。第二类就是我们说的一篇叙议文，然后是说明文，议论文等。这就是我们讲的A类同学的写作，谈到G类同学的写作，也是两部分，第一部分一般都是应用性的文字，比如说一些求职信，投诉信，还有感谢信类似这样的应用型的文体。第二个作文跟A类可以说是一样的，但是从出题的深度和广度来讲，要远远容易于A类同学的第二部分。100Test 下载频道开通，各类考试题目直接下载。详细请访问 www.100test.com