

雅思听力难点突破观点题雅思(IELTS)考试 PDF转换可能丢失
图片或格式，建议阅读原文

https://www.100test.com/kao_ti2020/624/2021_2022__E9_9B_85_E6_80_9D_E5_90_AC_E5_c5_624266.htm 两种形式：单选题，配

对题 考察能力：要求考生熟悉英文中表达观点的句型和结构

题眼：动词believe, suggest, advise, think, consider 名词belief,

opinion, advice, suggestion, idea 出现场景：剑七Test 1 Section 3,

Q2427 实战指南 Test 9, Section4 实战指南 Test 9, Section4 (一

) 开门见山式：核心表达：赞成：support, be for..., go for...,

be one the side of..., quite agree with..., 中立：mutual, just so so, you

can try it, not the best, 反对：not good, be against..., not

recommend..., better avoid..., 喜欢：be favor of, like, prefer, 一般

态度：its ok, but..., 不喜欢：dislike, 必须：must, it is necessary,

看情况：it depends, 没必要：not necessary (二) 峰回路转式：

这种方式多为发言者比较委婉的表达方式，前后对比明显，

多含有转折或强调。比如：Well, I dont think you should start

with the case study too early unless you have made full preparation

or you might find you cant meet the deadline. However, it really is

the best approach you can try to get peoples response though it is

somewhat time-consuming. If you think you can spare your study

time, just go for it. 注意第一句话出现dont think，和后面转折

词however的作用。最后一句话是总结，just go for it表示其支

持观点。一定要听后面的话是否有转折词，如however, but,

nevertheless 拓展例句：实战指南 Test5 Section3, 黑体部分为转

折词和总结句。 Through observation study, you can just watch

and take notes. And you can get some unforeseeable results from

people's behavior, but it can only cover certain aspects. Therefore, you need other research methods to assist it. But you can try if you want. (中立) 剑七 Test 1 Section 3, Q2427 Q24. What managers should be targeting is those employees who can take the lead in a situation. Q25. Yes, that may be true but I think one of the most important tasks of managers is to consider the needs of the individuals on one hand and group co-operation and conformity on the other. Q26. When the personnel department is choosing between applicants they need to look for someone who 's broken the mould and can think for themselves. Q27. What is important here is that this happens right at the beginning so new recruits learn the rules of the system immediately. 相关链接：1月雅思考试网友机经汇总 月刊 百考试题特别推荐雅思新手入门指导 各国高校认可雅思考试成绩名单及分数要求 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