

2011年英语专八考试作文冲刺试题，2011年英语专八考试冲刺试题 PDF转换可能丢失图片或格式，建议阅读原文

https://www.100test.com/kao_ti2020/645/2021_2022_2011_E5_B9_B4_E8_8B_B1_c94_645540.htm 上篇回顾：#0000ff>2011年英语

专八考试作文冲刺试题（5） Topic 6 Usually, companies would like to employ experienced applicants. For many college students , they lay their emphasis on study , and the experience gained in internship is far from enough. Do you think that companies should exclude potential applicants just because they do not have enough experienced Write an essay of about 400 words on the following topic : Should Companies Only Focus on Experience? In the first part of your essay you should state clearly your main argument , and in the second part you should support your argument with appropriate details. In the last part you should bring what you have written to a natural conclusion or make a summary. Marks will be awarded for content , organization , grammar and appropriateness. Failure to follow the above instructions may result in a loss of marks.

范文呈现Should Companies Only Focus on Experience? As one researcher observed , “ At present many companies do not trust new graduates ,who may have learned mountains of theories but lack practical abilities. , ’ For many companies, they would like to rank working experience as top requirement in their recruitment programs. But,as a matter of fact,college students have spent years in taking compulsory courses and 0selective courses, how can they accumulate required experience in college? They can not help wondering whether companies should lay their emphasis on

experience when recruiting college graduates. As for me, companies focus on experience is short-sighted , and hence companies should not only lay stress on experience. Firstly, what lies behind their focus on experience is the motivation to cut expenditure in employee training. Another consideration is that experienced employees can produce immediate profits. For those employers , they are more interested in making money in the present than cultivating talents for the long-term benefits. They seem to lack long-term strategies of company development. Generally speaking, prestigious companies that have lasted for a dozen years, even hundreds of years, always have a systematic plan for talents training. They would like to bear the burden of new employee training expenditure for the long-term benefits. How can we expect those companies that are apathetic to recruit college graduates to reap profits in the future without enough supply of talented employees? Secondly , while the recruitment of experienced employees can produce short-term profits, it is hard for those experienced employees to identify with the new companies culture, and therefore, companies have to suffer from high employee attrition rates. Companies cultural identities have been considered increasingly important to maximize productivity by holding both employees and employers together. Loyal employees are willing to stand by their companies in times of ups and downs. When employees frequently come and go , companies have to bear new hiring costs , costs of lost productivity , cost of knowledge , skills and contacts that the person who is leaving is taking with them out of the previous companies. Obviously , the total expenditure of

recruitment of experienced employees in the long term is likely to transcend the expenditure of training loyal employees in the beginning. In sum, companies focus on experience is indicative of the motivation of producing immediate profits by cutting expenditure in training inexperienced college students. In the long run, companies are likely to bear more cost of high attrition rates. Therefore, companies should not only emphasize on experience and should give opportunities to college graduates so that they can reap long-term profits.

特别推荐：
2011年专四专八考试冲刺专题
相关推荐：
2011英语专八考试人文知识全真模拟题汇总
2011年专八考试听力预测试卷完整套题版汇总
1997-2010年英语专业八级考试翻译真题汇总
1999年 - 2010年英语专业八级真题及答案汇总
专八人文知识：美国文学简史汇总

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