

IELTS Writing Band 9 Sample

Bài 1.

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.

Bài 2.

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 would be 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.

Bài 3.

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.

Bài 4.

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.

Bài 5.

Many people decide on a career path early in their lives and keep to it. This, they argue, leads to a more satisfying working life.

To what extent do you agree with this view?

What other things can people do in order to have a satisfying working life?

It is true that some people know from an early age what career they want to pursue, and they are happy to spend the rest of their lives in the same profession. While I accept that this may suit many people, I believe that others enjoy changing careers or seeking job satisfaction in different ways.

On the one hand, having a defined career path can certainly lead to a satisfying working life. Many people decide as young children what they want to do as adults, and it gives them a great sense of satisfaction to work towards their goals and gradually achieve them. For example, many children dream of becoming doctors, but to realise this ambition they need to gain the relevant qualifications and undertake years of training. In my experience, very few people who have qualified as doctors choose to change career because they find their work so rewarding, and because they have invested so much time and effort to reach their goal.

On the other hand, people find happiness in their working lives in different ways. Firstly, not everyone dreams of doing a particular job, and it can be equally rewarding to try a variety of professions; starting out on a completely new career path can be a reinvigorating experience. Secondly, some people see their jobs as simply a means of earning money, and they are happy if their salary is high enough to allow them to enjoy life outside work. Finally, job satisfaction is often the result of working conditions, rather than the career itself. For example, a positiveworking atmosphere, enthusiastic colleagues, and an inspirational boss can make working life much more satisfying, regardless of the profession.

In conclusion, it can certainly be satisfying to pursue a particular career for the whole of one's life, but this is by no means the only route to fulfilment.

Bài 6.

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.

Bài 7.

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.

Bài 8.

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.

Bài 9.

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.

Bài 10.

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.

Bài 11.

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.

Bài 12.

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.

Bài 13.

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.

Bài 14.

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.

Bài 15.

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.

Bài 16.

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.

Bài 17.

Economic progress is often used to measure a country's success. However, some people believe that other factors are more important. What other factors should also be considered when measuring a country's success? Do you think one factor is more important than others?

The relative success of different countries is usually defined in economic terms. There are several other factors, apart from the economy, that could be used to assess a country, and in my opinion education is the most important of all.

Standards of education, health and individual human rights should certainly be considered when measuring a country's status. A good education system is vital for the development of any nation, with schools, colleges and universities bearing the responsibility for the quality of future generations of workers. Healthcare provision is also an indicator of the standard of living within a country, and this can be measured by looking at average life expectancy rates or availability of medical services. Finally, human rights and levels of equality could be taken into account. For example, a country in which women do not have the same opportunities as men might be considered less successful than a country with better gender equality.

In my view, a country's education system should be seen as the most important indicator of its success and level of development. This is because education has a considerable effect on the other two factors mentioned above. It affects people's health in the sense that doctors and nurses need to be trained, and scientists need to be educated to the highest levels before they can carry out medical research. It also affects the economy in the sense that a well-educated workforce will allow a variety of companies and industries to flourish, leading to trade with other countries, and increased wealth.

In conclusion, nations can be assessed and compared in a variety of ways, but I would argue that the standard of a country's education system is the best measure of its success.

Bài 18.

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.