

8分范文：教育带给我们什么 PDF转换可能丢失图片或格式，
建议阅读原文

https://www.100test.com/kao_ti2020/205/2021_2022_8_E5_88_86_E8_8C_83_E6_96_87_c7_205455.htm 无忧提示：雅思范文仅供

参考，不可背诵，更不可用于实际考试，否则可能因为雷同
得到极低分数，甚至0分。 What can education bring us? Is

“ high mark ” the real destiny of education? As researchers and
scholars are investigating this subject, the accurate definition of
education begins to have slight difference from what was in people
' s mind before. Education, the bridge between teachers and
students, the mediator between individual and society, means more
than knowledge transmit, but being a wholly developed person in the
society. First, education brings us basic knowledge and skill to
survive. From primary school on, students learn subjects like Maths,
Physics, English, or in other words, academic subjects to gain the
initial knowledge of the nature and world, which are extremely useful
for our future career. Upon this, students also learn skills like sewing,
cooking, and mending bicycles, which help them a lot in their future
family life. To this extend, education provided us with fundamental
concepts of living. Second, education can cultivate our sentiment.
Apart from academic subjects, art subjects such as music and art
seems more interesting toward students. From these subjects, one
can enjoy the pleasure of listening to music, try to guess a composer
' s emotion when writing a music chapter, or understand the
meaning of a piece of drawing, from which process they themselves
are edified and assimilated, and finally have their own clear opinion

on what is beauty. Third, education makes an individual adapted to the society. Being innocent and naive, young people always find it hard to immerge into the complicated environment, and feel frustrated. Through education like communication skills, students may know the essence of getting on with other people. This kind of education influences our personality and views everyone as a whole individual in the big family of society. Above all, knowledge, emotion, and personality form the most important part of the content of education. The aim of education is to teach a person become a completely developed individual. 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