考试吧(Exam8.com)-第一个极力推崇人性化服务的综合考试网站！

声明：本资料由 考试吧（Exam8.com） 收集整理，转载请注明出自 http://www.exam8.com

服务：面向校园，提供计算机等级考试，计算机软件水平考试,英语四六级，研究生考试 等校园相关考试信息。

特色：提供历年试题，模拟试题，模拟盘，教程，专业课试题 下载等。资料丰富，更新快！
考试交流论坛：http://bbs.exam8.com/
考研英语历年真题阅读理解精读笔记

众所周知，考研是人生的一次重新洗牌和重大机遇，而在考研的四门课程中，英语成了许多考生前进征途上的一只凶猛拦路虎和十分困难的羁跘与障碍。

详细分析历年考研英语试卷，又可以发现主要矛盾在于阅读（占60%的分数），故可谓：得阅读者得天下。阅读的60分细分为Part A、Part B 和Part C，其中Part A为四篇阅读理解，占40分，是阅读理解考试中的主战场。那么，阅读Part A有没有什么技巧呢？

技巧一：看懂

阅读理解其实主要考的是“阅读”之后的“理解”，所以，看得懂乃是第一项技巧。

任何一篇文章，若要能看懂它，至少需要两个条件：认识单词和看明白句子。单词就像盖房的砖瓦，考研词汇大约为5500个，这不是一个小数字，也并非三两天时间可以记住的，所以，考生必须先买一本考研英语词汇书进行系统、长期的学习和记忆。（推荐《考研英语词汇真题词频语境记忆》，该书打破了传统考研词汇书按字母顺序排序的做法，而是采用历年真题作为单词出现频率的统计依据，将所有大纲单词及超纲单词按照历年真题出现的频率从高到低排列，而且全部按照考过的不同词义配不同的真题例句，可以使学生用最少的时间获得最好的学习效率）.

拿到词汇书之后，首先用大约一周的时间把这些单词中你根本不认识的挑出来，如rear, tedious, deteriorate, plausible, jargon, isotope, ……, （因为这些单词你可能完全不认识，看到之后两眼漆黑，所以称之为“黑”字）. “黑”字是阅读的头一个障碍，单词不认识，句子当然看不懂，所以，消灭“黑”字是当务之急。（争取用一个月左右的时间消灭它们！)

考研词汇中，除“黑”字外，还有大量意思非常明白的所谓“白”字，如：able, benefit, culture, space, topic, ……。此类单词可一掠而过，除“黑”（完全不认识）和“白”（完全明白）字两类外，还有许多似会不会的“灰”字，如：treaty, tutor, sample, saddle, fuss, ……。甚至还有大量你觉得会但其实并非如此的“灰”字，如：spring 除了“春天”之外，还当“泉水”、“弹簧”讲;account除了“帐户”，还作“原因;理由;解释;说明;报告;占……”解。 affect除了“爱，深情”之外，还有“做作……”之义。背诵单词时，一定要多看词汇书中所给的例句才能牢记其意义。

除单词外，有时句子太长也会对阅读造成致命的伤害，如：

If you add to this the effects of a sonar set mounted in the small nose of a torpedo rushing through the water at speeds up to 80 miles per hour with its consequent noise and vibration, plus hullborne vibrations from the power plant, it can be seen that only the most advanced electronic filtering gives any chance of success.

看完此句，很多考生如坠五里雾中，不知所云。其实，看懂长难句有点像撒网捕鱼，收网时应收紧网绳（叫纲），渔网自然会合拢。不要去乱抓网眼（那叫目）。看长难句亦应该做到“纲举目张”，先找句子的骨架（主＋谓＋宾），再解决修饰成份（定、状等）.

此句it后为主句，但it不是其真正主语，叫形式主语，真正主语为后边的that从句，一般来说，英语的“主＋谓＋宾”也应像汉语那样按顺序放好，主语放谓语前，即：“只有最先进的电子过滤器才有成功的可能这一点可以被看得很明白。" （形式主语it不必译）但英译汉中，应尽量少用被动句型。所以，此句可译为：“可以很清楚地看出：只有最先进的电子过滤器才有可能获得成功”. （形式主语it不必译）

it前边不是句子的主要部分，而是一个由if 所引领的长长的状语从句。（如果说主＋谓＋宾是树干的话，定、状则像树叶，要繁杂和麻烦得多。）在整个if...这样一个句子构成的状语中，if you（主语） add （谓语）the effect to this（双宾语）为基本框架;那第二个宾语为何要倒过来呢？因为第一个宾语effects 后面跟了那么长那么多的定语。（注意：英语常将定语写在名词后，这一点与中文大相径庭：中文的定语一律放在名词前）

第一个定语为介词词组“of a sonar set " ，修饰effects，译为：“一套声纳设施的效果”;第二个定语为“mounted in the small nose" ，过去分词当定语：“被安装在一个小鼻子上的”;第三个定语“of a torpedo" : “一个鱼雷的”;第四个定语“rushing...”译为：“以每小时80英里速度穿行于水里的”;后边还有一个“with..." ("plus...”为两逗号间的插入语) 英文定语在名词后，中文却将定语放在名词effects前边。若定语不止一个，常采用倒着翻译的方法，我们称之为“倒解连环”.

故整句意思为：

“如果你把带着巨大噪音和震动的、以每小时80英里速度穿过水中的一个鱼雷的鼻尖部位上所安装的一套声纳设备的效果也加进去考虑的话，再加上还有由电机部分所造成的外壳的震动，那么，可以清楚地看到：只有最先进的电子过滤器才有可能获得成功。"

这就是考研英语的实情，怪不得每年的百万考研大军中，过60分者寥寥无几，每年也只有18%左右，英语考得好的同学，前途自然也比其他人更为光明。

大家切记，英语的句子中，“主＋谓＋宾”基本与中文一致，是按顺序摆放的，而定、状语经常倒着放，又长又多，比主、谓、宾要难很多。定、状语放好了，句子才能看明白，想看懂阅读理解中的长难句，语法基本功一定要扎实。

技巧二：选题

看懂文章之后，还有一个如何选题的问题，所以第二项技巧是选题问题。

众所周知，读完文章之后就要对文章后面的问题作出选择：是选A呢？还是选B、C？还是选D？许多考生说，文章有时看懂了，题就是选不对。其实选题也是大有技巧的，阅读的问题基本上分为五大类：

1.主旨题（又称中心思想题）: 这类题基本上是问main idea, 或best title是什么；也可以问作者写此文章的purpose何在；或问此文的conclusion可总结为什么。碰到这类题最简单的方法是把文中每段的首句串起来考虑。若是仅问其中某一段的中心思想为何，则可将该段的首、尾句加起来考虑。

2.词汇题（又称词语释义题）: 这类题常问考生一些不认识、从未见过的一些生词或词组的意思是什么。解题技巧为参考上、下文，尤其是下文。因为下文常常是对该词的解释、说明、举例等等。

3.作者态度题：常问作者对某事是什么态度：主观（subjective）还是客观（objective) ;肯定（positive）还是否定（negative) ;赞成（approval）还是反对（opposition）等等。解题的关键是要看作者在文中用了什么样的口气。若用褒义词，显然是赞成。若用贬义词，显然是反对。若客观陈述，则是中性的立场，不偏不倚。注意：作者态度常常在转折词后表明出来。所以，but一词至关重要（还有类似的yet, however, although, nevertheless等）.

4.推理性问题：其典型词有两个：infer和imply。如：What can you infer from the story? 或What is the implied meaning of this sentence?

切记，推理性问题原文中没有现成的答案。答案是你自己推想出来的，但不能凭空瞎想，必须以原文中某句话或某个词语为依据去合理推测才能找到合适的答案。

注意：以上四种题型顶多占阅读理解考试总分的1/4左右，而其他约30分的题都属于以下提到的：细节性问题！

5.细节性问题：（声明：本书中没有指出题型的，大多为细节题）

此类题占阅读总分40分中的30分左右，因此十分重要。注意，这类问题与推理性问题截然相反，都可以从原文中找到答案，只不过为了迷惑考生，常常将原文进行改写，换一种说法。所以，照抄原文，一字不改的不一定就是答案，而与原文意思相同的，才是正确的。

除了将文章看懂，把题目选对之外，阅读理解还有两个非常重要的注意事项：速度与步骤。

技巧三：速度

大家都知道，仅仅把题选对是不够的，因为考试还有时间的限制。（你就算选对，每篇文章花一个小时那能行吗？！）记住，考试总共180分钟，四篇阅读最多占70～80分钟（即17～20分钟一篇），其余时间还要写作文、做翻译、英语知识运用等。

那么，对于速度过慢的考生，郭老师有什么建议呢？

第一、加大词汇量，这样读起来才会势如破竹，一气呵成。若生词太多，自然会磕磕跘跘，走不了太快。

第二、阅读中最忌讳的是一个字一个字地去读，那样又慢又差。正确的方法是用眼去抓句子的大致结构（叫意群阅读法）。还记得前面那个长难句吗？郭老师并没有孤零零地去看每一个词，而是先找到了it后面的主句，前头的if句虽然很长，只不过是个状语而已。而在主句中，我又抓住了它的主语that only the most advanced electronic filtering gives any chance of success和谓语can be seen。这种提纲挈领的读法，不仅可以使速度加快，更可以使准确率提高。

第三、考研是一场艰苦卓绝的拼搏。考研英语又比四、六级要难，所以保持头脑清醒和旺盛的斗志也至关重要。因此，考试前一天晚上的充足睡眠十分重要，可以在考场上保持敏锐、清醒的头脑，这对提高速度和专注精力大有裨益！

技巧四：步骤

阅读的步骤也十分重要。许多考生拿到文章之后从头读起，读完再去一个一个选答案。这种方法十分传统，叫整体阅读法。其优点是可以有一种全局感或整体感。缺点是文章太长，读后细节记不住，再去找答案又费劲又容易出错，许多细节都混淆在一起了，得分经常不高。郭老师建议同学们用一下查找阅读法：读完第一段就做第一题。然后看第二个问题问的什么，带着这个问题去看第二段，然后是第三段、第四段，依此类推。（注意，有一种问题可能此方法不太适用，那就是：主旨性问题）。查找式阅读法虽然把文章看得支离破碎，但得分往往很高，因为你刚看一段就去做一道题，这样记得住细节，抓得很准，广大考生不妨一试！

在开始研究历年真题阅读理解之前，有一件特别重要的事必须提醒广大读者：要使自己的阅读水平真正提高，必须先做题，后看答案和解析。如果顺序倒过来，阅读水平丝毫得不到提高。做题时间为一篇文章17至20分钟，Part A四篇文章时间控制在70~80分钟。下面，以最近考过的2007年全国硕士研究生入学统一考试英语试题中的阅读理解题为开篇，请同学们以这几篇真题阅读文章为练习，在规定的时间内，检测自己的真实水平。无论做的结果如何，都保持一种从零开始的心态，认真研读此书，一定会获益匪浅！

2007考研英语真题阅读理解

TEXT 1

If you were to examine the birth certificates of every soccer player in 2006's World Cup tournament, you would most likely find a noteworthy quirk: elite soccer players are more likely to have been born in the earlier months of the year than in the later months. If you then examined the European national youth teams that feed the World Cup and professional ranks, you would find this strange phenomenon to be even more pronounced.

What might account for this strange phenomenon? Here are a few guesses: a) certain astrological signs confer superior soccer skills; b) winter-born babies tend to have higher oxygen capacity, which increases soccer stamina; c) soccer-mad parents are more likely to conceive children in springtime, at the annual peak of soccer mania; d)none of the above.

Anders Ericsson, a 58-year-old psychology professor at Florida State University, says he believes strongly in "none of the above." Ericsson grew up in Sweden, and studied nuclear engineering until he realized he would have more opportunity to conduct his own research if he switched to psychology. His first experiment, nearly 30 years ago, involved memory: training a person to hear and then repeat a random series of numbers. "With the first subject, after about 20 hours of training, his digit span had risen from 7 to 20," Ericsson recalls. "He kept improving, and after about 200 hours of training he had risen to over 80 numbers."

This success, coupled with later research showing that memory itself is not genetically determined, led Ericsson to conclude that the act of memorizing is more of a cognitive exercise than an intuitive one. In other words, whatever inborn differences two people may exhibit in their abilities to memorize, those differences are swamped by how well each person "encodes" the information. And the best way to learn how to encode information meaningfully, Ericsson determined, was a process known as deliberate practice. Deliberate practice entails more than simply repeating a task. Rather, it involves setting specific goals, obtaining immediate feedback and concentrating as much on technique as on outcome.

Ericsson and his colleagues have thus taken to studying expert performers in a wide range of pursuits, including soccer. They gather all the data they can, not just performance statistics and biographical details but also the results of their own laboratory experiments with high achievers. Their work makes a rather startling assertion: the trait we commonly call talent is highly overrated. Or, put another way, expert performers-whether in memory or surgery, ballet or computer programming-are nearly always made, not born.

21. The birthday phenomenon found among soccer players is mentioned to

［A］stress the importance of professional training.

［B］spotlight the soccer superstars in the World Cup.

［C］introduce the topic of what makes expert performance.

［D］explain why some soccer teams play better than others.

22. The word "mania" (Line 4, Paragraph 2) most probably means

［A］fun.

［B］craze.

［C］hysteria.

［D］excitement.

23. According to Ericsson, good memory

［A］depends on meaningful processing of information.

［B］results from intuitive rather than cognitive exercises.

［C］is determined by genetic rather than psychological factors.

［D］requires immediate feedback and a high degree of concentration.

24. Ericsson and his colleagues believe that

［A］talent is a dominating factor for professional success.

［B］biographical data provide the key to excellent performance.

［C］the role of talent tends to be overlooked.

［D］high achievers owe their success mostly to nurture.

25. Which of the following proverbs is closest to the message the text tries to convey?

［A］ "Faith will move mountains."

［B］ "One reaps what one sows."

［C］ "Practice makes perfect."

［D］ "Like father, like son."

Text 2

For the past several years, the Sunday newspaper supplement Parade has featured a column called "Ask Marilyn." People are invited to query Marilyn vos Savant, who at age 10 had tested at a mental level of someone about 23 years old; that gave her an IQ of 228-the highest score ever recorded. IQ tests ask you to complete verbal and visual analogies, to envision paper after it has been folded and cut, and to deduce numerical sequences, among other similar tasks. So it is a bit confusing when vos Savant fields such queries from the average Joe (whose IQ is 100) as. What's the difference between love and fondness? Or what is the nature of luck and coincidence? It's not obvious how the capacity to visualize objects and to figure out numerical patterns suits one to answer questions that have eluded some of the best poets and philosophers.

Clearly, intelligence encompasses more than a score on a test. Just what does it mean to be smart? How much of intelligence can be specified, and how much can we learn about it from neurology, genetics, computer science and other fields?

The defining term of intelligence in humans still seems to be the IQ score, even though IQ tests are not given as often as they used to be. The test comes primarily in two forms: the Stanford-Binet Intelligence Scale and the Wechsler Intelligence Scales (both come in adult and children's version) . Generally costing several hundred dollars, they are usually given only by psychologists, although variations of them populate bookstores and World Wide Web. Superhigh scores like vos Savant's are no longer possible, because scoring is now based on a statistical population distribution among age peers, rather than simply dividing the mental age by the chronological age and multiplying by 100. Other standardized tests, such as the Scholastic Assessment Test (SAT) and the Graduate Record Exam (GRE), capture the main aspects of IQ tests.

Such standardized tests may not assess all the important elements necessary to succeed in school and in life, argues Robert J. Sternberg. In his article "How Intelligent Is Intelligence Testing?" , Sternberg notes that traditional tests best assess analytical and verbal skills but fail to measure creativity and practical knowledge, components also critical to problem solving and life success. Moreover, IQ tests do not necessarily predict so well once populations or situations change. Research has found that IQ predicted leadership skills when the tests were given under low-stress conditions, but under high-stress conditions. IQ was negatively correlated with leadership-that is, it predicted the opposite. Anyone who has toiled through SAT will testify that test-taking skill also matters, whether it's knowing when to guess or what questions to skip.

26. Which of the following may be required in an intelligence test?

［A］ Answering philosophical questions.

［B］ Folding or cutting paper into different shapes.

［C］ Telling the differences between certain concepts.

［D］ Choosing words or graphs similar to the given ones.

27. What can be inferred about intelligence testing from paragraph 3?

［A］ People no longer use IQ scores as an indicator of intelligence.

［B］ More versions of IQ tests are now available on the Internet.

［C］ The test contents and formats for adults and children may be different.

［D］ Scientists have defined the important elements of human intelligence.

28. People nowadays can no longer achieve IQ scores as high as vos Savant's because.

［A］ the scores are obtained through different computational procedures.

［B］ creativity rather than analytical skills is emphasized now.

［C］ vos Savant's case is an extreme one that will not repeat.

［D］ the defining characteristic of IQ tests has changed.

29. We can conclude from the last paragraph that

［A］ test scores may not be reliable indicators of one's ability.

［B］ IQ scores and SAT results are highly correlated.

［C］ testing involves a lot of guesswork.

［D］ traditional tests are out of date.

30. What is the author's attitude towards IQ tests?

［A］ Supportive.

［B］ Skeptical.

［C］ Impartial.

［D］ Biased.

Text 3

During the past generation, the American middle-class family that once could count on hard work and fair play to keep itself financially secure has been transformed by economic risk and new realities. Now a pink slip, a bad diagnosis, or a disappearing spouse can reduce a family from solidly middle class to newly poor in a few months.

In just one generation, millions of mothers have gone to work, transforming basic family economics. Scholars, policymakers, and critics of all stripes have debated the social implications of these changes, but few have looked at the side effect: family risk has risen as well. Today's families have budgeted to the limits of their new two-paycheck status. As a result, they have lost the parachute they once had in times of financial setback-a back-up earner (usually Mom) who could go into the workforce if the primary earner got laid off or fell sick. This "added-worker effect" could support the safety net offered by unemployment insurance or disability insurance to help families weather bad times. But today, a disruption to family fortunes can no longer be made up with extra income from an otherwise-stay-at-home partner.

During the same period, families have been asked to absorb much more risk in their retirement income. Steelworkers, airline employees, and now those in the auto industry are joining millions of families who must worry about interest rates, stock market fluctuation, and the harsh reality that they may outlive their retirement money. For much of the past year, President Bush campaigned to move Social Security to a savings-account model, with retirees trading much or all of their guaranteed payments for payments depending on investment returns. For younger families, the picture is not any better. Both the absolute cost of healthcare and the share of it borne by families have risen-and newly fashionable health-savings plans are spreading from legislative halls to Wal-Mart workers, with much higher deductibles and a large new dose of investment risk for families' future healthcare. Even demographics are working against the middle class family, as the odds of having a weak elderly parent-and all the attendant need for physical and financial assistance-have jumped eightfold in just one generation.

 From the middle-class family perspective, much of this, understandably, looks far less like an opportunity to exercise more financial responsibility, and a good deal more like a frightening acceleration of the wholesale shift of financial risk onto their already overburdened shoulders. The financial fallout has begun, and the political fallout may not be far behind.

31. Today's double-income families are at greater financial risk in that

 ［A］ the safety net they used to enjoy has disappeared.

［B］ their chances of being laid off have greatly increased.

［C］ they are more vulnerable to changes in family economics.

［D］ they are deprived of unemployment or disability insurance.

32. As a result of President Bush's reform, retired people may have

 ［A］ a higher sense of security.

［B］ less secured payments.

［C］ less chance to invest.

［D］ a guaranteed future.

33. According to the author, health-savings plans will

［A］ help reduce the cost of healthcare.

［B］ popularize among the middle class.

［C］ compensate for the reduced pensions.

［D］ increase the families' investment risk.

34. It can be inferred from the last paragraph that

［A］ financial risks tend to outweigh political risks.

［B］ the middle class may face greater political challenges.

［C］ financial problems may bring about political problems.

［D］ financial responsibility is an indicator of political status.

35. Which of the following is the best title for this text?

［A］ The Middle Class on the Alert

［B］ The Middle Class on the Cliff

［C］ The Middle Class in Conflict

［D］ The Middle Class in Ruins

Test 4

It never rains but it pours. Just as bosses and boards have finally sorted out their worst accounting and compliance troubles, and improved their feeble corporation governance, a new problem threatens to earn them-especially in America-the sort of nasty headlines that inevitably lead to heads rolling in the executive suite: data insecurity. Left, until now, to odd, low-level IT staff to put right, and seen as a concern only of data-rich industries such as banking, telecoms and air travel, information protection in now high on the boss's agenda in business of every variety.

Several massive leakages of customer and employee data this year-from organizations as diverse as Time Warner, the American defense contractor Science Applications International Corp and even the University of California, Berkeley-have left managers hurriedly peering into their intricate IT systems and business processes in search of potential vulnerabilities.

 "Data is becoming an asset which needs to be guarded as much as any other asset," says Haim Mendelson of Stanford University's business school. "The ability to guard customer data is the key to market value, which the board is responsible for on behalf of shareholders" . Indeed, just as there is the concept of Generally Accepted Accounting Principles (GAAP), perhaps it is time for GASP, Generally Accepted Security Practices, suggested Eli Noam of New York's Columbia Business School. "Setting the proper investment level for security, redundancy, and recovery is a management issue, not a technical one," he says.

The mystery is that this should come as a surprise to any boss. Surely it should be obvious to the dimmest executive that trust, that most valuable of economics assets, is easily destroyed and hugely expensive to restore-and that few things are more likely to destroy trust than a company letting sensitive personal data get into the wrong hands.

The current state of affairs may have been encouraged-though not justified-by the lack of legal penalty (in America, but not Europe) for data leakage. Until California recently passed a law, American firms did not have to tell anyone, even the victim, when data went astray. That may change fast: lots of proposed data-security legislation is now doing the rounds in Washington, D.C. Meanwhile, the theft of information about some 40 million credit-card accounts in America, disclosed on June 17th, overshadowed a hugely important decision a day earlier by America's Federal Trade Commission (FTC) that puts corporate America on notice that regulators will act if firms fail to provide adequate data security.

36. The statement: "It never rains but it pours" is used to introduce

［A］ the fierce business competition.

［B］ the feeble boss-board relations.

［C］ the threat from news reports.

［D］ the severity of data leakage.

37. According to Paragraph 2, some organizations check their systems to find out

［A］whether there is any weak point.

［B］what sort of data has been stolen.

［C］who is responsible for the leakage.

［D］how the potential spies can be located.

38. In bringing up the concept of GASP the author is making the point that

［A］shareholders' interest should be properly attended to.

［B］information protection should be given due attention.

［C］businesses should enhance their level of accounting security.

［D］ the market value of customer data should be emphasized.

39. According to Paragraph 4, what puzzles the author is that some bosses fail to

［A］ see the link between trust and data protection.

［B］ perceive the sensitivity of personal data.

［C］ realize the high cost of data restoration.

［D］ appreciate the economic value of trust.

40. It can be inferred from Paragraph 5 that

［A］data leakage is more severe in Europe.

［B］ FTC's decision is essential to data security.

［C］ California takes the lead in security legislation.

［D］ legal penalty is a major solution to data leakage.

下面对1994年-2006年的考研英语真题阅读理解Part A部分进行深度剖析:

2006考研英语真题阅读理解 精读笔记

TEXT 1

In spite of "endless talk of difference," American society is an amazing machine for homogenizing people. There is "the democratizing uniformity of dress and discourse, and the casualness and absence of deference" characteristic of popular culture.People are absorbed into "a culture of consumption" launched by the 19th-century department stores that offered "vast arrays of goods in an elegant atmosphere. Instead of intimate shops catering to a knowledgeable elite" these were stores "anyone could enter, regardless of class or background. This turned shopping into a public and democratic act." The mass media, advertising and sports are other forces for homogenization.

Immigrants are quickly fitting into this common culture, which may not be altogether elevating but is hardly poisonous. Writing for the National Immigration Forum, Gregory Rodriguez reports that today's immigration is neither at unprecedented levels nor resistant to assimilation. In 1998 immigrants were 9.8 percent of population; in 1900, 13.6 percent. In the 10 years prior to 1990, 3.1 immigrants arrived for every 1,000 residents; in the 10 years prior to 1890, 9.2 for every 1,000.Now, consider three indices of assimilation -language, home ownership and intermarriage.

The 1990 Census revealed that "a majority of immigrants from each of the fifteen most common countries of origin spoke English ‘well’ or ‘very well’ after ten years of residence." The children of immigrants tend to be bilingual and proficient in English. "By the third generation, the original language is lost in the majority of immigrant families." Hence the description of America as a "graveyard" for language. By 1996 foreign-born immigrants who had arrived before 1970 had a home ownership rate of 75.6 percent, higher than the 69.8 percent rate among native-born Americans.

Foreign-born Asians and Hispanics "have higher rates of intermarriage than do US-born whites and blacks." By the third generation, one third of Hispanic women are married to non-Hispanics, and 41 percent of Asian-American women are married to non-Asians.

Rodriguez notes that children in remote villages around the world are fans of superstars like Arnold Schwarzenegger and Garth Brooks, yet "some Americans fear that immigrants living within the United States remain somehow immune to the nation's assimilative power."

Are there divisive issues and pockets of seething anger in America? Indeed. It is big enough to have a bit of everything. But particularly when viewed against America's turbulent past, today's social indices hardly suggest a dark and deteriorating social environment.

21. The word "homogenizing" (Line 2, Paragraph 1) most probably means .

［A］ identifying ［B］ associating ［C］ assimilating［D］ monopolizing

22. According to the author, the department stores of the 19th century .

［A］ played a role in the spread of popular culture

［B］ became intimate shops for common consumers

［C］ satisfied the needs of a knowledgeable elite

［D］ owed its emergence to the culture of consumption

23. The text suggests that immigrants now in the US .

［A］ are resistant to homogenization

［B］ exert a great influence on American culture

［C］ are hardly a threat to the common culture

［D］ constitute the majority of the population

24. Why are Arnold Schwarzenegger and Garth Brooks mentioned in Paragraph 5?

［A］ To prove their popularity around the world.

［B］ To reveal the public's fear of immigrants.

［C］ To give examples of successful immigrants.

［D］ To show the powerful influence of American culture.

25. In the author's opinion, the absorption of immigrants into American society is .

［A］ rewarding［B］ successful ［C］ fruitless［D］ harmful

大纲单词注：1.本书单词右上角标注的数字是该单词在历年真题（1994年-2007年）中出现的次数。

2.单词词义前标注的“①、②”等数字表示该单词同一词性的不同词义。

3.在《考研英语词汇真题词频语境记忆》精读版中本书单词均配有真题例句。

absence1 ［5AbsEns］n.①缺席，不在场；②缺乏，没有

act9［Akt］v.①行动，做事；② (on）起作用；③表演；④ (for）代表，代替；n.①行为，动作；②（一）幕；③法令，条例

amaze5［E5meiz］v.使惊奇，使惊愕，使惊叹

array2［E5rei］n.①一系列，大量；②排列；v.排列

assimilate2［E5simileit］v.①（被）吸收，（被）消化；②（使或被）同化

associate3［E5sEuFieit］v.① (with）使联系，使联合；②交往，结合；n.合作人，伙伴，同事，同行；a.副的

atmosphere3［5AtmEsfiE］n.①大气（层）; ②空气；③气氛，环境

author65［5C:WE］n.①作者；②创始人

background6［5bAkgraund］n.背景，经历

cater1［5keitE］vi.备办食物，满足（需要），投合

census4［5sensEs］n.人口普查（调查）

constitute4［5kCnstitju:t］v.组成，构成

consumption4［kEn5sQmpFEn］n.消费（量），消耗

culture19［5kQltFE］n.①修养，教养；②文化，文明

democratic6［7demE5krAtik］a.民主的

department5［di5pB:tmEnt］n.①部，局，处，科，部门；②系，学部

description6［dis5kripFEn］n.①描写，形容；②种类

deteriorate1［di5tiEriEreit］v.（使）恶化，（使）变坏

discourse1［dis5kC:s,5diskC:s］n.演讲，论述，论文，讲道，谈话，谈论；vi.谈论，演说

elegant3［5eligEnt］a.优雅的，优美的，精致的

elevate2［5eliveit］v.抬起，升高

elite3［ei5li:t］n.①［总称］上层人士，掌权人物，实力集团；②出类拔萃的人（集团），精英

environment12［in5vaiErEnmEnt］n.环境，外界

exert3［ig5zE:t］v.尽（力），施加（压力等）

forum1［5fC:rEm］n.论坛，讨论会

goods9［gudz］n.商品，货物

hence6［hens］ad.①从此，今后；②因此

identify9［ai5dentifai］v.①识别，鉴别；② (with）把……和……看成一样，打成一片

immigrant10［5imigrEnt］a.（从国外）移来的，移民的；n.移民，侨民

immune3［i5mju:n］a.①免疫的，有免疫力的；②有受影响的；③免除的，豁免的

index3［5indeks］n. (［pl.］indexes, indices) ①索引；②指数，指标，标志；v.附以索引，编入索引

influence16［5influEns］n.① (on）影响，感化；②势力，权势；v.影响，感化

intimate1［5intimit］a.亲密的，密切的

issue16［5iFu:］v.①流出，放出；②发行，发表，颁布；n.①发行（物）, （报刊）期号；②问题，争论点，争端

launch4［lC:ntF］v.①发射；②使（船）下水；③发动，开展；n.发射，下水

origin3［5CridVin］n.①起源，由来；②出身，来历

original2［E5ridVEnEl］a.①最初的，原始的，原文的；②新颖的，有独创性的；n.原物，原作，原文

ownership4［5EunEFip］n.所有（权），所有制

poisonous2［5pCiznEs］a.有毒的

powerful10［5pauEful］a.强大的，有力的，有权的

prior1［5praiE］a./ad.①优先的，在前的；② (to）在……之前

rate30［reit］n.①比率，率；②等级；③价格，费用；v.①估价；②评级，评价

regardless1［ri5gB:dlis］a.①不留心的，不注意的；② (of）不管

remote1［ri5mEut］a.①远的，长久的；②偏远的，偏僻的；③关系疏远的

residence1［5rezidEns］n.住处，住宅

resident4［5rezidEnt］n.居民，常住者；a.居住的

resistant2［ri5zistEnt］a. (to）抵抗的，有抵抗力的

reveal8［ri5vi:l］v.展现，显示，揭示，揭露，告诉，泄露

role19［rEul］n.①角色；②作用，任务

social36［5sEuFEl］a.①社会的；②交际的；n.社交活动

spite1［spait］n.①恶意；②怨恨；③（来自despite）不管，不顾

tend24［tend］v.①趋向，往往是；②照料，看护

threat8［Wret］n.①恐吓，威胁；②坏兆头，危险迹象

turbulent1［5tE:bjulEnt］a.狂暴的，无秩序的

view24［vju:］n.①景象，风景；②观点，见解；③观察，观看；④眼界；v.看待，观察，考虑超纲单词absorption1 ［Eb5sC:pFEn］n.吸收

according43［E5kC:diN］ad.依照，根据

advertising11［5AdvEtaiziN］n.广告；a.广告的

assimilation3［E7simi5leiFEn］n.同化，同化作用

assimilative1［E5similEtiv］a.同化的

bilingual1［bai5liNgwEl］a.能说两种语言的

casualness1［5kAVjuElnis］a.偶然的，不经意的

consumer20［kEn5sju:mE］n.消费者

democratize1［di5mCkrEtaiz］v.（使）民主化

divisive1［di5vaisiv］a.分裂的

emergence5［i5mE:dVEns］n.浮现，出现

graveyard1［5greivjB:d］n.墓地

harmful5［5hB:mful］a.有害的，伤害的

homogenization1［7hEumEdVEnai5zeiFEn］n.（均）匀化，同质化

homogenize1［hE5mCdVEnaiz］v.均质化

immigration1［7imi5greiFEn］n.外来的移民，移居入境

intermarriage2［7intE(:)5mAridV］n.联姻，异族结婚

knowledgeable1［5nClidVEbl］a.知识渊博的，有见识的

media8［5mi:djE］n.媒体

monopolize1［mE5nCpElaiz］vt.独占，垄断

particularly8［pE5tikjulEli］ad.独特地，显著地

popularity5［7pCpju5lAriti］n.普及，流行

proficient1［prE5fiFEnt］a.熟练的，精通的

rewarding2［ri5wC:diN］a.有益的，值得的

seething1［5si:TiN］a.沸腾的，火热的

superstar1［5sju:pEstB:］n.超级明星

uniformity1［7ju:ni5fC:miti］n.统一，一致

unprecedented1［Qn5presidEntid］a.空前的难句剖析难句1There is "the democratizing uniformity of dress and discourse, and the casualness and absence of deference" characteristic of popular culture.

［语法分析］本句是there is 结构，引号内的两个名词词组是characteristic of popular culture的具体说明，为定语；

［本句难点］定语部分较长，由两个名词词组构成；

［方法对策］本句there is结构中，主语为characteristic of popular culture，然后再分析其他部分；

［例句精译］（在美国）有人们在服装和谈吐上平民化的一致，也有美国在流行文化漫不经心、随心所欲的典型风格上的一致。

难句2Immigrants are quickly fitting into this common culture, which may not be altogether elevating but is hardly poisonous.

［语法分析］1. 本句结构为：主句+从句，which引导的定语从句修饰this common culture;

2. 定语从句中包含了一个not... but... 结构；

［本句难点］本句相对简单；

［方法对策］找出主句从句，然后分析各自主干部分；

［例句精译］外国来的移民很快就融入了这种文化，这（对美国文化）也许无甚大助，但起码也无甚大害。

难句3By 1996 foreign-born immigrants who had arrived before 1970 had a home ownership rate of 75.6 percent, higher than the 69.8 percent rate among native-born Americans.

［语法分析］1. 本句主干为：... foreign-born immigrants ... had a home ownership rate of 75.6 percent... ;

2. immigrants后面是who引导的定语从句修饰immigrants, who在从句中作主语；

3. higher than是比较结构，做a home ownership rate of 75.6 percent的后置定语；

［本句难点］主要是从句关系复杂；

［方法对策］首先找出主句主干，然后再分析从句和其他修饰成分；

［例句精译］到1996年为止，1970年前来到美国的外国出生的移民拥有75.6%的住宅率，这比美国本国人的69.8%的拥有率还高。

难句4Rodriguez notes that children in remote villages around the world are fans of superstars like Arnold Schwarzenegger and Garth Brooks, yet "some Americans fear that immigrants living within the United States remain somehow immune to the nation's assimilative power."

［语法分析］1. 本句是用转折词yet连接的两个分句；

2. 第一个分句主干结构是：Rodriguez notes + that引导的宾语从句；宾语从句的主干结构是：children ... are fans of superstars ... ;

3. 第二个分句主干结构是：some American fear + that引导的宾语从句，宾语从句的结构比较简单；

［本句难点］主要是句子结构和从句关系复杂；

［方法对策］看到转折词yet把句子分成前后两个分句，再分别找出各自的主句主干和从句主干，即可比较好的理解本句；

［例句精译］Rodriguez指出，世界边远地区的孩子都崇拜阿诺德·施瓦辛格和加思·布鲁克斯那样的超级明星，然而“还有部分美国人担心，住在美国国内的移民仍然不为国家的融合力所动。"

答案解析21.［答案］C

［解析］本文讲了美国在同化移民方面的成功。文章开始就谈到了：“虽然有关于差异的无休止的谈论，但是美国社会其实是一部令人吃惊的同化人的机器”。这就使我们联想到美国这个移民国家的多元化和统一性（例如：政治上有共和党和民主党；左派有共产党，右派有三K党；人种上有白人、黑人、黄种人；文化上有欧洲文化、亚洲文化、非洲文化等等。表面上不可调和，但身为美国人之后，又有着某种形式上多么奇妙的统一：大家都讲着美式英语，穿着牛仔裤，吃着麦当劳，看着好莱坞大片和NBA篮球赛等等。)

根据查找阅读法看完首段，大家应马上来做21题。这时，如果有点构词法常识，该多么好！（这也是考研英语大纲中的基本要求）。根据构词法，homo表示“共同，同化”，如homology, homologue, homograph, homogenize，最常见的是homosex：同性恋。这样，我们基本上可排除A: “辨认”和B: “联系”。至于D: monopolizing, mono这个前缀表示“单独”，例如：monobloc：单块的，monochrome：单色，monocyte：单核细胞，monolog：独白……，而选项D“垄断”也基本上可以排除了。故正确选项为C: assimilating。众所周知，similar为“相似的”，又知某个单词前加“a”在构词法上表示加强语气“使劲做”，即“使相同或相似，同化”.

万一不会构词法也没关系，笔者在《考研英语历年真题阅读理解精读笔记》一书中讲解阅读技巧时谈到过“词汇类选项”应该看上、下文。从上文看：虽然人们在谈论着美国的巨大差异，但是美国相当地统一（In spite of=Although) ，所以homogenizing必然与上文的difference相反，因为这两个词在“虽然……，但是……”中一前一后，意思必然截然相反。而从下文看，homogenizing又与uniformity是一致的： (form为“形式”, uni为“一”；如：unify：统一；unique：惟一的；unite, union, unity……等等。所以，uniform为“形式的统一”, “同一”等）。所以，考研大纲中的常见构词法还是要看一看的。

22.［答案］A

［解析］问题是：“按作者说法，19世纪的百货商场……" 。大家知道，第一段主要谈美国表面上有差异，好像一盘散沙，实质上非常一致，举例子时谈到了美国人服装的统一（牛仔裤等），谈吐上的统一（美式英语），也谈到了购物作风上的统一（美国人购物普遍是大大咧咧、随心所欲）--而这种作风正是19世纪产生的大众化百货商场所培养起来的，所以选A。至于选项B：这种19世纪的商场“对平民大众消费者有亲和力”是不对的，因为原文的intimate是指对elite有亲和力的那种商店，而非这种商场。选项C：这种19世纪的商场“满足有知识的精英们的需求”，这不对，原文的intimate shops才满足精英们的需求。而选项D错在它说：这种19世纪的商场是由“一种平民消费文化的出现所促生的。”错！先有了这种商场，才促生了美国平民的大众消费文化，而不是相反，所以，此题错在把因果弄颠倒了。仅看完了第一段，就可以回答两道问题了，可见查找式阅读法是多么省时而又高效啊！

23.［答案］C

［解析］第二段开头就谈到了“外国来的移民很快就溶入了这种文化，这对（美国文化）也许无甚大助（elevating) ，但起码也无甚大害（hardly poisonous) " 。所以选C，只不过把形容词poisonous换成了名词threat而已，记住：越换同义词的细节题，越可能是答案。选项A、B明显不对。至于D，从第二段数字中也可以看出是错误的。

24.［答案］D

［解析］看完第二段后，先不急于看三、四段，而应先看24题问的是什么？这就是查找阅读法。24题问：“第五段中，为什么要提（美国影星）施瓦辛格和布鲁克斯？”这就等于告诉我们，第三、四段基本上可以不看，（至少也应该看得快点！尽量一掠而过。因为它们与问题无关！）而细看第五段后我们发现：施瓦辛格等甚至受到了世界遥远角落里农村孩子们的喜爱，可见美国文化的影响是多么强大啊！但是（yet) ，还是有美国人担心它不够强大，怕新来的移民不受其影响。故选D，提到施瓦辛格是表明美国文化影响力之强大。可见“但是” (but , yet, however, although, nevertheless）一词的份量是很重的。“但是”前后，一定要仔细品味。

25.［答案］B

［解析］最后一段谈到：美国人就那么统一，难道没有分歧意见吗？当然了，美国这么大，不可能是铁板一块。但是（又是这个“但是”) , （请注意本题问作者的态度，而作者的意思常常藏在But后面），跟过去的动荡相比较（如南北战争，黑人的民权运动等等），今日的美国社会并未呈现出更黑暗和更恶化的社会环境--言外之意，我们的社会统一做得还是蛮成功的！故选B. C、D为否定，当然不对。至于A，与第二段首句冲突，也是不对的。

全文精译 尽管人们在无休止地谈论着美国社会的差异，但美国社会其实是一部能够同化人的神奇机器。（在美国）有人们在服装和谈吐上平民化的一致，也有美国在流行文化漫不经心、随心所欲的典型风格上的一致。同时，美国人也都（一致地）沉醉于一种由19世纪的百货商场所发端的“消费文化”。这类的百货商场在优雅的环境中给顾客提供大量的商品。它们不同于过去那种仅迎合有知识的精英并使他们感到亲切的商店，而是为大众而设：任何人都可以进去，不分阶级和背景。这就把消费变成了一种大众化的平民行为。大众传媒、广告和体育运动则是另类的同化力量。

外国来的移民很快就溶入了这种文化，这（对美国文化）也许无甚大助，但起码也无甚大害。Gregory Rodriguez为《国家移民论坛》撰写文章，他在报道中指出，如今移民人数既没有创新高，也不拒绝被同化。1998年，移民占美国人口总数的9.8%，而1990年移民人口所占比例是13.6%。在1990年前的十年间，每1,000名居民中有3.1个移民，而在1890年前的十年中，每1,000个居民中有9.2个移民。现在要考虑一下同化的三个指数：语言，住房拥有情况和通婚。

1990年的人口普查表明，“十五个最主要的移民来源国中的大部分移民，定居美国十年后就能将英语说的‘好’或‘很好’" 。移民的孩子往往讲双语，精通英语。“到了第三代，母语就在大多数家庭中消失了。”因此，美国被说成是“语言的墓地”。到1996年为止，1970年前来到美国的外国出生的移民拥有75.6%的住宅率，这比美国本国人的69.8%的拥有率还高。

国外出生的亚裔和西班牙裔“异族通婚率也比美国出生的白人和黑人高”。到了第三代，三分之一的西班牙裔女性嫁给了非西班牙裔男士，而41%的亚裔女性与非亚裔人结婚。

Rodriguez指出，世界边远地区的孩子都崇拜阿诺德·施瓦辛格和加思·布鲁克斯那样的超级明星，然而“还有部分美国人担心，住在美国国内的移民仍然不为国家的融合力所动。"

美国存在分裂问题和骚乱地区吗？没错。这个国家太大，以至于样样东西都会有一点的。但是，当我们审视美国过去的动乱时，今天的各项社会指标并没有表明（更）黑暗和恶化的社会环境。

21.（首段2行） "homogenizing”一词最可能的意思是：.

［A］辨认 ［B］联系 ［C］同化 ［D］垄断

22.按照作者的说法，19世纪的大百货商场（stores) .

［A］ 在大众流行文化的传播方面扮演着重要角色

［B］ 成了对普通消费者有亲和力的商店（shops)

［C］ 满足了有知识的精英阶层的需要

［D］ 把它的出现归因于大众消费文化（的出现）

23.本文表明美国现在的移民.

［A］ 抵制同化

［B］ 对美国文化施加巨大影响

［C］ 对（美国的这种）大众文化几乎不构成什么威胁

［D］ 构成了（美国）人口的大多数

24.为什么第5段中提到施瓦辛格和布鲁克斯？

［A］（为了）证明他们在世界各地都受欢迎。

［B］（为了）表明公众对移民们的担心害怕。

［C］（为了）举一些成功移民的例子。

［D］（为了）表明美国文化具有的强大影响力。

25.在作者看来，美国社会对移民的吸纳是.

［A］ 有报答的［B］ 成功的［C］ 毫无成果的［D］有害的

TEXT 2

Stratford-on-Avon, as we all know, has only one industry - William Shakespeare - but there are two distinctly separate and increasingly hostile branches. There is the Royal Shakespeare Company (RSC), which presents superb productions of the plays at the Shakespeare Memorial Theatre on the Avon. And there are the townsfolk who largely live off the tourists who come, not to see the plays, but to look at Anne Hathaway's Cottage, Shakespeare's birthplace and the other sights.

The worthy residents of Stratford doubt that the theatre adds a penny to their revenue. They frankly dislike the RSC's actors, them with their long hair and beards and sandals and noisiness. It's all deliciously ironic when you consider that Shakespeare, who earns their living, was himself an actor (with a beard) and did his share of noise-making.

The tourist streams are not entirely separate. The sightseers who come by bus - and often take in Warwick Castle and Blenheim Palace on the side - don't usually see the plays, and some of them are even surprised to find a theatre in Stratford. However, the playgoers do manage a little sight-seeing along with their playgoing. It is the playgoers, the RSC contends, who bring in much of the town's revenue because they spend the night (some of them four or five nights) pouring cash into the hotels and restaurants. The sightseers can take in everything and get out of town by nightfall.

The townsfolk don't see it this way and local council does not contribute directly to the subsidy of the Royal Shakespeare Company. Stratford cries poor traditionally. Nevertheless every hotel in town seems to be adding a new wing or cocktail lounge. Hilton is building its own hotel there, which you may be sure will be decorated with Hamlet Hamburger Bars, the Lear Lounge, the Banquo Banqueting Room, and so forth, and will be very expensive.

Anyway, the townsfolk can't understand why the Royal Shakespeare Company needs a subsidy. (The theatre has broken attendance records for three years in a row. Last year its 1,431 seats were 94 per cent occupied all year long and this year they'll do better.) The reason, of course, is that costs have rocketed and ticket prices have stayed low.

It would be a shame to raise prices too much because it would drive away the young people who are Stratford's most attractive clientele. They come entirely for the plays, not the sights. They all seem to look alike (though they come from all over) -lean, pointed, dedicated faces, wearing jeans and sandals, eating their buns and bedding down for the night on the flagstones outside the theatre to buy the 20 seats and 80 standing-room tickets held for the sleepers and sold to them when the box office opens at 10:30 a.m.

26. From the first two paragraphs, we learn that .

［A］ the townsfolk deny the RSC' s contribution to the town's revenue

［B］ the actors of the RSC imitate Shakespeare on and off stage

［C］ the two branches of the RSC are not on good terms

［D］ the townsfolk earn little from tourism

27. It can be inferred from Paragraph 3 that .

［A］ the sightseers cannot visit the Castle and the Palace separately

［B］ the playgoers spend more money than the sightseers

［C］ the sightseers do more shopping than the playgoers

［D］ the playgoers go to no other places in town than the theater

28. By saying "Stratford cries poor traditionally" (Line 2, Paragraph 4), the author implies that .

［A］ Stratford cannot afford the expansion projects

［B］ Stratford has long been in financial difficulties

［C］ the town is not really short of money

［D］ the townsfolk used to be poorly paid

29. According to the townsfolk, the RSC deserves no subsidy because .

［A］ ticket prices can be raised to cover the spending

［B］ the company is financially ill-managed

［C］ the behavior of the actors is not socially acceptable

［D］ the theatre attendance is on the rise

30. From the text we can conclude that the author .

［A］ is supportive of both sides

［B］ favors the townsfolk's view

［C］ takes a detached attitude

［D］ is sympathetic to the RSC

大纲单词afford4 ［E5fC:d］v.①担负得起，买得起，花得起（时间）; ②供给，给予

alike2［E5laik］a.相同的，想像的

attendance1［E5tendEns］n.到场，出席

attitude13［5Atitju:d］n.① (to, towards）态度，看法；②姿势

attractive3［E5trAktiv］a.有吸引力的，引起兴趣的，动人的

author65［5C:WE］n.①作者；②创始人

banquet1［5bANkwit］n.宴会；v.赴宴

beard2［biEd］n.胡须

behavior21［bi5heivjE］n.①行为，举止；②（机器的）特性

cash4［kAF］n.现金，现款；v.兑现，付（或收）现款

conclude3［kEn5klu:d］v.①结束，终结；②断定，下结论；③缔结，议定

contend3［kEn5tend］v.①竞争，斗争；②坚决主张，声称，认为

contribute5［kEn5tribju:t］v.① (to）贡献，捐助，捐献；②投稿

contribution4［7kCntri5bju:FEn］n.①贡献；②捐献（物）; ③作用，影响；④因素，成分

cost33［kCst］n.成本，费用，代价；v.价值为，花费

council2［5kaunsEl］n.理事会，委员会，议事机构

decorate1［5dekEreit］v.装饰，装潢，布置

dedicate5［5dedikeit］v.奉献，把……用在

deny5［di5nai］v.①否认，否定；②拒绝

deserve4［di5zE:v］v.应受，值得

detach2［di5tAtF］v.分开，拆开

directly9［di5rektli］ad.①直接地，径直地；②马上，立即

dislike1［dis5laik］n./v.不喜欢，厌恶

doubt8［daut］n./v.怀疑，疑虑

expansion2［iks5pAnFEn］n.①扩张，膨胀；②张开，伸展

financial7［fai5nAnFEl］a.财政的，金融的

forth2［fC:W］ad.向前，向外

hamburger1［5hAmbE:gE］n.汉堡包，牛肉饼

hostile1［5hCstail］a.敌对的，敌方的，敌意的

imitate2［5imiteit］v.①模仿，仿效；②仿造，伪造

imply12［im5plai］v.意指，含……意思，暗示

increasingly11［in5kri:siNli］ad.不断增加地，日益

infer18［in5fE:］v.推论，推断

jeans1［dVi:ns］n.斜纹布裤，牛仔裤

lean2［li:n］v.①倾斜，屈身；②倚，靠，依赖；a.瘦的，无脂肪的

local9［5lEukEl］a.①地方的，当地的；②局部的

lounge2［laundV］n.休息室，起居室，客厅

memorial1［mi5mC:riEl］a.记忆的，纪念的；n.纪念物，纪念碑，纪念馆

nevertheless7［7nevETE5les］conj./ad.虽然如此

occupy2［5Ckjupai］v.①占，占用；②占据，占领；③使忙碌，使从事

present16［pri5zent,5prezEnt］a.①出席的，到场的；②现在的，目前的；n.①现在，目前；②礼物，赠品；v.①赠（送），呈献；②介绍，陈述；③提出，呈交；④上演

project8［5prCdVekt］n.方案，计划，项目；v.①投射，放映；②（使）凸出，（使）伸出；③设计规划

reason26［5ri:zn］n.①理由，原因；②理性，理智；v.①推论，推理；②说服，评理；③讨论，辩论

resident4［5rezidEnt］n.居民，常住者；a.居住的

revenue6［5revEnju:］n.财政收入，税收

rocket1［5rCkit］n.火箭；v.迅速上升，猛涨

royal4［5rCiEl］a.①王室的，皇家的；②第一流的，高贵的

side6［said］n.①侧面，旁边；②坡，岸；③一边，一方；v. (with）同意，站在……的一边

stream3［stri:m］n.①小河，溪流；②流，一股，一串；v.流出，涌

subsidy2［5sQbsidi］n.补助金，津贴

superb1［sju:5pE:b］a.极好的，高质量的

sympathetic1［7simpE5Wetik］a.同情的，共鸣的

view24［vju:］n.①景象，风景；②观点，见解；③观察，观看；④眼界；v.看待，观察，考虑

worthy2［5wE:Ti］a.① (of）值得……的，配得上……的；②可尊敬的，有价值的超纲单词according43 ［E5kC:diN］ad.依照，根据

birthplace1［5bE:Wpleis］n.诞生地

bun1［bQn］n.小圆面包

clientele1［7kli:B:n5teil］n.客户

cocktail1［5kCkteil］n.鸡尾酒

deliciously1［di5liFEsli］ad.美味地，芬香地

distinctly2［dis5tiNktli］ad.清楚地，显然

financially1［fai5nAnFEli］ad.财政上，金融上

flagstone1［5flAgstEun］n.石板

frankly2［5frANkli］n.坦白地，真诚地

ironic1［aiE5rCnik］a.说反话的，讽刺的

nightfall1［5naitfC:l］n.黄昏

noisiness1［nCiznis］n.吵闹

playgoer2［5pleigEuE(r)］n.爱看戏的人

playgoing1［5pleigEuiN］n.看戏

sandal2［5sAndl］n.凉鞋，便鞋

sightseer2［5saitsi:E(r)］n.观光客

socially2［5sEuFEli］ad.在社交方面，在社会地位上

theater2［5WiEtE(r)］n.①戏院；②戏剧；③阶梯教室

tourism1［5tuEriz(E)m］n.观光事业，游览

townsfolk3［7taunz5fEuk］n.市民，居民

traditionally2［trE5diFEnEli］ad.传统地，惯例地难句剖析难句1Stratford-on-Avon, as we all know, has only one industry - William Shakespeare - but there are two distinctly separate and increasingly hostile branches.

［语法分析］1. 本句为but连接的两个分句；

2. 第一个分句主干为：Stratford-on-Avon ... has ... one industry... ，其中，as we know为插入语，两个破折号之间的 William Shakespeare是对one industry的补充说明；

3. 第二个分句为there be结构，句子主干是：there are two ... buanches;

［本句难点］句子关系比较复杂；

［方法对策］根据转折连词but把句子分成前后两个句子，分别找出各自的主干，再分析其他成分；其中，William Shakespeare不是人名或者一个产业，而是一个品牌；

［例句精译］众所周知，Stratford-on-Avon镇只有一个产业--威廉·莎士比亚业--但是，却存在着两个截然不同并且越来越互相敌对的分支。

难句2And there are the townsfolk who largely live off the tourists who come, not to see the plays, but to look at Anne Hathaway's Cottage, Shakespeare's birthplace and the other sights.

［语法分析］1. 本句主干结构为：there are the townfolk ...;

2. townfolk后面是who引导的定语从句修饰townfolk, who在从句中作主语；

3. 此定语从句中还包含了一个who引导的定语从句修饰the tourists，此外本句还包含一个not... but... 结构；Shakespeare's birthplace是Anne Hathaway's Cottage的同位语；

［本句难点］从句关系比较复杂；

［方法对策］首先找出句子的主干结构，然后再分析从句关系；注意从句中的not… but … 结构；

［例句精译］另一边则是靠游客谋生的市民们，那些游客来这儿不是为了看戏，而是为了看Anne Hathaway小屋、莎翁的出生地和其他景点。

难句3It's all deliciously ironic when you consider that Shakespeare, who earns their living, was himself an actor (with a beard) and did his share of noise-making.

［语法分析］1. 本句句子主干结构是：It's... ironic ... ;

2. ironic后面是when引导的状语从句，此状语从句中包含一个that引导的宾语从句，作为consider的宾语；

3. 此宾语从句中包含两个谓语was和did;

4.两个逗号之间的部分是who引导的非限制性定语从句，修饰Shakespeare;

［本句难点］主要是从句关系比较复杂，还有插入语的影响；

［方法对策］找出句子主干，忽略插入语的影响，然后再分析从句结构；

［例句精译］而当你想到为该镇居民创造了谋生手段的莎士比亚本人也是个演员，也留着胡须，也制造噪音时，那就极具讽刺意味了！

难句4It is the playgoers, the RSC contends, who bring in much of the town's revenue because they spend the night (some of them four or five nights) pouring cash into the hotels and restaurants.

［语法分析］1. 本句是一个强调结构：It is ... who ... ，强调的是主语；

2. because引导原因状语从句，两个逗号之间的 the RSC contends是插入语；

［本句难点］强调结构；插入语的影响；

［方法对策］本句强调结构强调的是主语，本句基本句型为：强调结构+原因状语从句；

［例句精译］因此皇家演出公司的演员们争辩说：正是这些看戏客们带来了小镇的大部分收入，因为他们要过夜（有人甚至住四、五夜），这就把大量的钱财消费在镇旅馆和饭店里。

难句5They all seem to look alike (though they come from all over) -lean, pointed, dedicated faces, wearing jeans and sandals, eating their buns and bedding down for the night on the flagstones outside the theatre to buy the 20 seats and 80 standing-room tickets held for the sleepers and sold to them when the box office opens at 10:30 a.m.

［语法分析］1. 本句主干结构是：They all seem to look alike ... ，破折号后面的lean,pointed,dedicated faces补充说明这些人的样子；

2. 其后是三个并列的现在分词短语：wearing,eating和bedding down表示伴随的情况；

3. 不定式结构to buy the 20 seats and 80 standing-room tickets是目的状语；

4.其后是seats和tickets的后置定语：held for the sleepers and sold to them;

5.when引导时间状语从句；

［本句难点］句子比较长，从句关系比较复杂；

［方法对策］首先找出主句和从句的关系，然后找出主句和从句的主干结构，再分析其他修饰成分；

［例句精译］他们看起来都很相像（尽管他们来自各地）--精瘦的、敏锐的、虔诚的脸庞，穿着牛仔裤和便鞋，吃着面包，在剧院外的石板地上打地铺过夜以便购买次日上午10点半剧院售票处开门时专门留给他们的那20张座票和80张站票。

答案解析26.［答案］A

［解析］本文介绍了莎士比亚故乡的情况。

第一段谈到了在莎士比亚的故乡，有两派：一派是剧团的演员；另一派是镇上的居民。看完此段我们来做26题（查找式阅读法），却发现没法做，因为26题问：“从头两段中，……. ”我们只好再看第二段（查找阅读，此之谓也）.

选项B与D均无实事依据，而C也不对：原文是RSC与镇上的townsfolk不和，没讲RSC中又分两派。故只能选A：镇上居民不认为剧团对该镇的经济做出了什么贡献。 (doubt 此处可译为“不相信”，牛津双解字典中为“question the truth of...")

27.［答案］B

［解析］问题问从第三段得出什么推论，看完第三段可知（又是查找式阅读法）：看戏客们因为看戏而要在这里过夜（有时候甚至三、四夜），所以比观光客们花钱自然要多。

28.［答案］C

［解析］本题问道作者说“Stratford镇（政府）传统上喜欢“哭穷”，意味着什么？

“哭穷”当然不是真穷，这从下文“但是” (Nevertheless）后可以看出。（又是“但是”) ：一边“哭穷”, “但是”却另一边又在大兴土木。所以选C: “哭穷”并不是真缺钱。至于选项D中的poorly是指“差劲地，很少地”，为干扰项。

29.［答案］D

［解析］看完第五段可知：该镇居民并不认为政府应该给剧团补贴，因为他们的上座率很高嘛！故选D.

30.［答案］D

［解析］我们从文中多处可以看出作者并不支持市民们这一方。比如，第二段提到，镇上居民讨厌演员，殊不知为镇上居民们（who earns their living）带来谋生手段的莎翁本人也是个演员。又如：第四段，市政府哭穷不资助剧团，“但是”真穷为什么能大兴土木呢？可见并不穷。（言外之意：那为什么不帮助剧团呢？）注意：作者态度常藏在“但是”一词后面。

全文精译 众所周知，Stratford-on-Avon镇只有一个产业--威廉·莎士比亚业--但是，却存在着两个截然不同并且越来越互相敌对的分支。一边是皇家莎士比亚演出公司（RSC) ，它在该镇莎士比亚纪念剧院上演莎翁最好的戏剧作品。另一边则是靠游客谋生的市民们，那些游客来这儿不是为了看戏，而是为了看Anne Hathaway小屋，莎翁的出生地和其他景点。

Stratford 镇可敬的居民们不相信剧院能给他们带来哪怕是一个便士的收入。他们很坦白自己不喜欢RSC的演员们，那些人留着长发，蓄着胡须，穿着便鞋，吵吵闹闹。而当你想到为该镇居民创造了谋生手段的莎士比亚本人也是个演员，也留着胡须，也制造噪音时，那就极具讽刺意味了！

游客们却并未完全分流。坐大客车来的观光客们（通常也顺道看一下沃里克古堡和布伦海姆皇宫）一般不看戏，其中有些人看到该镇竟然有一个剧场时还会感到吃惊。但是，看戏的人在看戏的同时却总是设法进行一点观光的。因此皇家演出公司的演员们争辩说：正是这些看戏客们带来了小镇的大部分收入，因为他们要过夜（有人甚至住四、五夜），这就把大量的钱财消费在镇旅馆和饭店里。而观光客却能在夜幕降临前看完所有景点，离开城镇。

镇上的市民们可不这么看问题，而镇议政厅（市政府）也不会直接拨款资助补贴演出公司。该镇传统上喜欢哭穷。但是，几乎镇上的每一个旅馆都在大兴土木，扩建新的侧楼或建造鸡尾酒大厅。希尔顿大饭店也正在建自己的旅馆，而且肯定会装潢出像哈姆雷特汉堡酒吧、李尔王休息厅、班柯晏会厅这样的建筑物，其价格将肯定会十分昂贵。

不管怎样，镇上的居民也不能理解为什么皇家莎士比亚演出公司需要财政补贴（剧院已经连续三年打破上座率。去年，它的1431个座位达到全年94%的上座率，今年还会更好）。当然，真实的原因是物价在飞涨而票价却一直维持得很低。

涨价太多将是可耻的，因为这将会赶走对Stratford小镇最着迷的年轻客户。他们完全是为看戏而不是为观光而来的。他们看起来都很相像（尽管他们来自各地）--简朴的，敏锐的，虔诚的脸庞，穿着牛仔裤和便鞋，吃着面包，在剧院外的石板地上打地铺过夜以便购买次日上午10: 30剧院售票处开门时专门留给他们的那20张座票和80张站票。

26.从开头两段中，我们可知：.

［A］镇上的居民们不认为RSC为该镇的收入做出了什么贡献

［B］RSC的演员们在台上台下都模仿莎士比亚

［C］RSC中的两派关系不好

［D］镇上的居民们从旅游业收入不多

27.从第三段中可以推理出：.

［A］游客们不能把古堡和皇宫分开来参观

［B］看戏客比观光客花更多的钱

［C］观光客比看戏客购物更多

［D］看戏客在镇里只去剧院（而并不去观光）

28.（第四段2-3行） "Stratford市（政府）哭穷”是什么意思？

［A］该市拿不出扩建工程的费用。

［B］该市长期处于财政拮据之中。

［C］该市并不是真缺钱。

［D］市民们曾经工资都很低。

29.按照市民的看法，不应该补贴RSC，因为：.

［A］票价可以上涨以填补支出的费用

［B］公司财政上经营不善（干嘛要给他们钱）

［C］演员们的行为是难以接受的（所以不能给他们钱）

［D］剧场上座率还在上升（干嘛还要再给钱）

30.从本文得出结论，作者：.

［A］支持两边 ［B］支持市民们的观点 ［C］对双方争执漠然视之 ［D］同情RSC

TEXT 3

When prehistoric man arrived in new parts of the world, something strange happened to the large animals. They suddenly became extinct. Smaller species survived. The large, slow-growing animals were easy game, and were quickly hunted to extinction.Now something similar could be happening in the oceans.

That the seas are being overfished has been known for years. What researchers such as Ransom Myers and Boris Worm have shown is just how fast things are changing. They have looked at half a century of data from fisheries around the world. Their methods do not attempt to estimate the actual biomass (the amount of living biological matter) of fish species in particular parts of the ocean, but rather changes in that biomass over time. According to their latest paper published in Nature, the biomass of large predators (animals that kill and eat other animals) in a new fishery is reduced on average by 80% within 15 years of the start of exploitation. In some long-fished areas, it has halved again since then.

Dr. Worm acknowledges that these figures are conservative. One reason for this is that fishing technology has improved. Today's vessels can find their prey using satellites and sonar, which were not available 50 years ago. That means a higher proportion of what is in the sea is being caught, so the real difference between present and past is likely to be worse than the one recorded by changes in catch sizes. In the early days, too, longlines would have been more saturated with fish. Some individuals would therefore not have been caught, since no baited hooks would have been available to trap them, leading to an underestimate of fish stocks in the past. Furthermore, in the early days of longline fishing, a lot of fish were lost to sharks after they had been hooked. That is no longer a problem, because there are fewer sharks around now.

Dr. Myers and Dr. Worm argue that their work gives a correct baseline, which future management efforts must take into account. They believe the data support an idea current among marine biologists, that of the "shifting baseline" . The notion is that people have failed to detect the massive changes which have happened in the ocean because they have been looking back only a relatively short time into the past. That matters because theory suggests that the maximum sustainable yield that can be cropped from a fishery comes when the biomass of a target species is about 50% of its original levels. Most fisheries are well below that, which is a bad way to do business.

31. The extinction of large prehistoric animals is noted to suggest that .

［A］ large animals were vulnerable to the changing environment

［B］ small species survived as large animals disappeared

［C］ large sea animals may face the same threat today

［D］ slow-growing fish outlive fast-growing ones

32. We can infer from Dr. Myers and Dr. Worm's paper that .

［A］ the stock of large predators in some old fisheries has reduced by 90%

［B］ there are only half as many fisheries as there were 15 years ago

［C］ the catch sizes in new fisheries are only 20% of the original amount

［D］ the number of larger predators dropped faster in new fisheries than in the old

33. By saying "these figures are conservative" (line 1, paragraph 3), Dr. worm means that .

［A］ fishing technology has improved rapidly

［B］ the catch-sizes are actually smaller than recorded

［C］ the marine biomass has suffered a greater loss

［D］ the data collected so far are out of date

34. Dr. Myers and other researchers hold that .

［A］ people should look for a baseline that can work for a longer time

［B］ fisheries should keep the yields below 50% of the biomass

［C］ the ocean biomass should be restored to its original level

［D］ people should adjust the fishing baseline to changing situation.

35. The author seems to be mainly concerned with most fisheries' .

［A］ management efficiency ［B］ biomass level

［C］ catch-size limits［D］ technological application

大纲单词account17 ［E5kaunt］n.①账（目，户）; ②叙述，说明；③价值，地位；v. (for) ①说明，解释；②占；③ (take into -）考虑；顾及

acknowledge4［Ek5nClidV］v.①承认，认为；②致谢；③确认

adjust3［E5dVQst］v.调节，调整，校正

amount10［E5maunt］n.数量，总额；v. (to）合计，总共达，等于

application3［7Apli5keiFEn］n.①请求，申请（书，表）; ②应用，运用；③施用，敷用

argue18［5B:gju:］v.①争论，辩论；②认为，主张，论证；③说服

attempt6［E5tempt］v. (to）尝试，试图；n. (at）企图，努力

author65［5C:WE］n.①作者；②创始人

available17［E5veilEbl］a.①可用的，可得到的；②可以见到的，随时可来的

average16［5AvEridV］n.平均（数）; a.①平均的；②普通的，一般的；v.平均，均分

bait1［beit］n.诱饵；vt.引诱

business32［5biznis］n.①商业，生意；②事务，业务，职责；③企业；④贸易量；⑤行业，业务

concern19［kEn5sE:n］v.①涉及，关系到；②（常与with, about, in连用）关心，挂念；③担心，担忧；n.①（利害）关系；②关心，挂念；③担心，担忧

conservative4［kEn5sE:vEtiv］a.保守的，守旧的；n.保守主义者

current6［5kQrEnt］n.①电流，水流，气流；②潮流，趋势；a.①当前的，现在的；②通用的，流行的，最近的

data11［5deitE］n. (datum的复数）资料，数据

detect4［di5tekt］v.察觉，发觉，侦察，探测

disappear3［7disE5piE］v.不见，消失

efficiency5［i5fiFEnsi］n.①效率；②功效

environment12［in5vaiErEnmEnt］n.环境，外界

estimate5［5estimeit］v./n.估计，估价

extinct1［iks5tiNkt］a.①灭绝的；②熄灭了的

figure8［5figE］n.①体形；②数字；③图形；④人物；v. (out）算出，估计，推测

furthermore4［fE:TE5mC:(r)］ad.而且，此外

hook2［huk］n.钩，吊钩，钩状物；v.钩住

hunt4［hQnt］v./n.①打猎，猎取；② (for）搜索；③寻找

individual19［7indi5vidjuEl］a.①个人的，单独的；②独特的；n.个人，个体

infer18［in5fE:］v.推论，推断

lead20［li:d］v.①领导，引导；②领先，占首位；③ (to）通向，导致，引起；④经验，过（生活）; n.带领，引导；n.铅

management10［5mAnidVmEnt］n.①经营，管理；②管理部门

marine1［mE5ri:n］a.①海的，海生的；②船舶的，航海的

massive2［5mAsiv］a.①大而重的，厚实的，粗大的；②大规模的，大量的

maximum2［5mAksimEm］n.最大值，极限；a.最大的，最高的

nature13［5neitFE］n.①自然界，大自然；②性质，本性，天性

notion5［5nEuFEn］n.概念，想法，意念，看法，观点

original2［E5ridVEnEl］a.①最初的，原始的，原文的；②新颖的，有独创性的；n.原物，原作，原文

present16［pri5zent,5prezEnt］a.①出席的，到场的；②现在的，目前的；n.①现在，目前；②礼物，赠品；v.①赠（送），呈献；②介绍，陈述；③提出，呈交；④上演

prey1［prei］n.①被捕食的动物，捕获物；②受害者；v.猎取食物

proportion3［prE5pC:FEn］n.①比例；②部分，份儿；③均衡，相称

publish4［5pQbliF］v.①出版，刊印；②公布，发表

reason26［5ri:zn］n.①理由，原因；②理性，理智；v.①推论，推理；②说服，评理；③讨论，辩论

restore2［ris5tC:］v.①恢复，使回复；②归还，交还；③修复，重建

satellite4［5sAtElait］n.卫星，人造卫星

saturate1［5sAtFEreit］v.使饱和，浸透，使充满

shark2［FB:k］n.鲨鱼

shift11［Fift］v.①替换，转移；②移动；n.①转换，转变；②（轮）班，（换）班

species7［5spi:Fiz］n.（物）种，种类

stock8［stCk］n.①备料，库存，现货；②股票，公债；③无生命之物；④群，家庭，家系；v.储存

suffer4［5sQfE］v.① (from）受痛苦，患病；②受损失；③遭受；④忍受，忍耐

survive11［sE5vaiv］v.①幸免于，幸存；②比……长命

target5［5tB:git］n.目标，对象，靶子；vt.以……为目标

technology27［tek5nClEdVi］n.工艺，技术

theory20［5WiEri］n.①理论，原理；②学说，见解，看法；③看法，观点

threat8［Wret］n.①恐吓，威胁；②坏兆头，危险迹象

trap2［trAp］n.陷阱，圈套；v.诱捕，使中圈套

underestimate2［5QndEr5estimeit］v.低估

vessel2［5vesl］n.①容器，器皿；②船，舰；③管，血管

vulnerable2［5vQlnErEb(E)l］a.易受攻击的，易受...的攻击

yield3［ji:ld］v.①出产，生长；② (to）屈服，服从；n.产量，收获超纲单词according43 ［E5kC:diN］ad.依照，根据

baseline2［5beislain］n.基准线

biological3［baiE5lCdVikEl］a.生物学的

biologist3［bai5ClEdVist］n.生物学家

biomass3［5baiEumAs］n.生物量

exploitation2［7eksplCi5teiFEn］n.①开发，开采；②剥削，利用

extinction1［iks5tiNkFEn］n.灭绝，消失

fishery4［5fiFEri］n.渔业，渔场

halve1［hB:v］v.平分，减半

latest8［5leitist］a.最近的

longline2［5lCNlain］n.延绳（一种捕鱼工具）

outlive1［aut5liv］vt.比……长寿

predator1［5predEtE］n.食肉动物

prehistoric1［5pri:his5tCrik］a.史前的，陈旧的

relatively4［5relEtivli］ad.相关地

sonar1［5sEunB:］n.声纳

sustainable1［sE5steinEbl］a.可以忍受的，养得起的

technological9［7teknE5lCdVikEl］a.科技的难句剖析难句1Their methods do not attempt to estimate the actual biomass (the amount of living biological matter) of fish species in particular parts of the ocean, but rather changes in that biomass over time.

［语法分析］1. 本句主干结构是：Their methods do not attempt to estimate the actual biomass ... but rather changes ...，注意句干中包含一个not ... but ... 结构；

2. 本句包含两个介词结构作状语：of fish species in particular parts of the ocean和in that biomass over time;

［本句难点］主要是注意estimate后面的两个宾语：biomass和changes;

［方法对策］找出句子主干，注意双宾语和not ... but ... 结构；

［例句精译］其目的不是要去估算海洋特定区域鱼类的实际存在数量是多少，而是想知道多年来这些鱼类的生物群体增减变化情况。

难句2That means a higher proportion of what is in the sea is being caught, so the real difference between present and past is likely to be worse than the one recorded by changes in catch sizes.

［语法分析］1. 本句是由连接词so连接的两个表示因果关系的分句构成；

2. 第一个分句主干为:That means ... , means的宾语是省略了that的宾语从句；

3. 第二个分句主干为：the real difference ... is likely to be ... ;

4.in catch size是changes的后置定语；

［本句难点］本句由两个分句构成，结构相对复杂；

［方法对策］分别找出两个句子的主干结构，再分析其他修饰成分；

［例句精译］这意味着海洋中更大数量的鱼类遭到了捕获。因此，现在和过去鱼量的真正差异可能比捕捞量所记载的还要糟糕。

难句3Some individuals would therefore not have been caught, since no baited hooks would have been available to trap them, leading to an underestimate of fish stocks in the past.

［语法分析］1. 第一个逗号前为主句主干；

2. since引导一个原因状语从句；

3. 现在分词短语leading... 表示一种伴随的动作；

［本句难点］would表示的是对过去情况的推测；

［方法对策］按照主句、从句、伴随修饰成分分析即可掌握本句；

［例句精译］因为没有更多的带饵鱼钩来捕捉它们，所以有些鱼就没被抓到，这就导致人们对过去鱼量的低估。

难句4The notion is that people have failed to detect the massive changes which have happened in the ocean because they have been looking back only a relatively short time into the past.

［语法分析］1. 本句主干结构是：The notion is + that引导的宾语从句；

2. 此宾语从句中，which引导的定语从句修饰the massive changes;

3. because引导的原因状语从句，补充说明宾语从句的内容；

［本句难点］主要是从句关系比较复杂；

［方法对策］首先找出主句主干，然后分析从句之间关系，即可掌握理解本句；

［例句精译］意思是：人们没能觉察到海洋中所发生的巨大变化是因为他们仅回顾了过去相对短暂的一段时间里的情况。

难句5That matters because theory suggests that the maximum sustainable yield that can be cropped from a fishery comes when the biomass of a target species is about 50% of its original levels.

［语法分析］1. 本句主干结构是：That matters ... ;

2. 主干后面because引导的从句主干结构是：theory suggests + that宾语从句；

3. 在此宾语从句中，句子主干结构是：the maximum sustainable yield ... comes ... ; yield后面是that引导的定语从句修饰yield；其后有when引导的时间状语从句；

［本句难点］主要是从句比较多，而且有从句嵌套现象；

［方法对策］找出主句主干，然后再逐层分析其他从句；

［例句精译］这很重要，因为理论表明：当一个特定物种的生物群体总量降到其最初水平的50%时，这就是该渔场可以收获的最大的、可维持的渔业产量的顶峰了。

答案解析31.［答案］C

［解析］本文作者对海洋生物的现状表示了深刻的担忧。这从第一段（尤其是末句）中可以看出。所以，作者通过对陆地大型动物的灭绝的回顾，实际是想提醒我们：今天，大型海洋动物可能会面临着同样的威胁（选项C) .

32.［答案］A

［解析］选项B和D明显不对（见译文原文和选项的中文译文）.

而选项C错在说新渔场的“捕鱼量” (catch-sizes）只有原来的20%。但原文不是“捕鱼量” (catch-sizes) ，而是“大型鱼类的群体总量” (biomass of large predators）只剩20%了。而选项A是正确的。因为：渔场开发的15年内，大型鱼生物群体总量下降80%，也就是说，只剩20%了。而从那以来至今，又下降了一半（it has halved again since then) ，即又下降10%，那不就等于说选A是对的嘛：只剩10%，或者说下降90%！（不要忘了，推理题需要自己推想才行!!!）另外，把原文中的“biomass" (“生物群体总量”）改为选项中的同义词stock (“总的储量”）也同样是为了迷惑考生！切记，越换同义词的题（如原文biomass换成选项中的stock) ，越可能是正确答案。越照抄原文的越可能是干扰项。因为出题人的原则很明确：尽量把正确的答案隐藏起来让考生找不到，而尽量把表面上的东西端上来把考生引入歧途!!!

33.［答案］C

［解析］问题是：（第三段中）Worm博士说：“这些数字还是有些保守”。这是什么意思？从第三段中可知：选项A与D明显不对，B是“当时的捕鱼量比实际记录得要小”也不合情理，而C“海洋生物群体的实际损失（比这些数字）大得多”才是正确答案（因为过去的统计手段比较落后，好多鱼被漏掉了，所以过去鱼类的真实数量应该比记载的还要大。而现在的捕鱼业更发达，捕得更多。所以，现在与过去的真实鱼量差距应比统计的数字更大。)

34.［答案］D

［解析］Myers博士等研究人员并没说：“海洋生物体总量应恢复到它原来的水平” (C) ，也未说“人们应该找到一条能更长时间起作用的底线” (A) 。倒是选项B是一道非常狡滑的问题：渔场应将其捕捞量（yield）控制在鱼群总量的50%以下才行。这完全是在偷换概念。

原文为：当鱼群总量降到其最初水平的50%时（50% of its original levels) ，而不是选项B中的（50% of the biomass) ，这时，就可以考虑该收收手了。（见中文译文），切记切记！照抄原文（50%）的，有时很可能是陷阱。

35.［答案］B

［解析］纵观全文（尤其是每段首句），可知作者主要关心的不是渔场的效益（A) ，技术的运用（D) ，甚至也不是捕鱼量的限度（C) ，而是：海洋生物还有多少？水平降到了何种程度？是否到了危险的地步？ (B)

全文精译 当史前人类来到地球新的角落时，大型动物发生了一些奇怪的事：它们突然灭亡了。小一点的物种得以存活。而大的、生长慢的动物因比较容易被猎取而被迅速地捕杀殆尽，现在，一些类似的事情可能正在海洋中发生。

海洋生物遭到过度捕捞的情况已经为人们所熟知多年了。而像Ransom Myers和Boris Worm这样的研究人员现在只是让我们知道了事情的变化有多么快！他们翻阅了世界各地渔场的近半个世纪的资料，目的不是要去估算海洋特定区域鱼类的实际存在数量是多少，而是想知道多年来这些鱼类的生物群体增减变化情况。按照他们发表在《自然》期刊上的最新论文：某些大型食肉鱼的群体总量在一个新渔场开发的十年之内竟平均下降达80%之多。而在一些开发很久的地区，从那以后数量又下降了一半。

Worm博士承认这些数字还是有些保守。原因之一是今天的捕鱼技术又有了极大的改进。现代渔轮可用卫星和声纳发现鱼群，而这在五十年前根本是不可能的。这意味着海洋中更大数量的鱼类遭到了捕获。因次，现在和过去鱼量的真正差异可能比捕捞量所记载的还要糟糕。此外，早期（科学调查用的）深海捕鱼绳上捕满了鱼，因为没有更多的带铒鱼钩来捕捉它们，所以有些鱼就没被抓到，这就导致人们对过去鱼量的低估。还有，在过去的捕鱼绳捕鱼中，也有时有的鱼被鱼钩住之后又被鲨鱼吞吃（言外之意：又钩一条又被吃掉，又钩一条又被吃掉……直到最后又钩住一条没吃。科学调查人员统计数字时只看到一条）。这现在不再是个问题了。因为周围的鲨鱼也少多了。（本段说明：过去的真实鱼量，比统计数字要大，这就更显得过去与现在鱼量反差之巨大）.

Myers和Worm博士指出：他们所做的工作给出了一个未来（渔业）管理必须加以考虑的正确底线。他们认为他们的资料支持目前在海洋生物学家中非常流行的看法：（捕鱼应该有一个）“变化的底线”。意思是：人们没能觉察到海洋中所发生的巨大变化是因为他们仅回顾了过去相对短暂的一段时间里的情况。这很重要，因为理论表明：当一个特定物种的生物群体总量降到其最初水平的50%时，这就是该渔场可以收获的最大的、可维持的渔业产量的顶峰了。多数渔场鱼量远远低于这一标准，这可是一种不好的做事方式。

31. （文章首段）提到大型史前动物的灭绝是想要说明：.

［A］大型动物对变化的环境反应脆弱

［B］大型动物消失了，小型动物就活了下来

［C］今天，大型海洋动物可能会面临着同样的威胁

［D］长得慢的鱼比长得快的鱼活得长

32. 我们从Myers和Worm两博士的论文可以推论出：.

［A］在一些开发很长时间的旧渔场，大型食肉鱼的群体总量已经减少了90%

［B］今天的渔场数量只有15年前的一半

［C］新渔场的捕鱼量只有原来数量的20%

［D］新渔场的大型食肉鱼类数量比老渔场下降得快

33. （第三段）说：“这些数字还是有些保守”, Worm博士的意思是：.

［A］捕鱼技术发展得很快

［B］当时的捕鱼量比实际记录得小

［C］海洋生物群体的实际损失要（比这些数字）大得多

［D］到目前为止，搜集的资料已经过时了

34. Myers博士等研究人员认为：

［A］人们应该找到一条能更长时间起作用的底线

［B］渔场应把其产量控制在鱼群总量的50%以下

［C］海洋生物体总量应该恢复到它原来的水平

［D］人们应该根据变化的形势来调整捕鱼的底线

35. 作者似乎主要关心大多数渔场的.

［A］经营效益

［B］海洋生物群体的总的数量

［C］捕鱼量的限度

［D］技术的应用

TEXT 4

Many things make people think artists are weird. But the weirdest may be this: artists' only job is to explore emotions, and yet they choose to focus on the ones that feel bad.

This wasn't always so. The earliest forms of art, like painting and music, are those best suited for expressing joy. But somewhere in the 19th century onward, more artists began seeing happiness as meaningless, phony or, worst of all, boring, as we went from Wordsworth's daffodils to Baudelaire's flowers of evil.

You could argue that art became more skeptical of happiness because modern times have seen so much misery. But it's not as if earlier times didn't know perpetual war, disaster and the massacre of innocents. The reason, in fact, may be just the opposite: there is too much damn happiness in the world today.

After all, what is the one modern form of expression almost completely dedicated to depicting happiness? Advertising. The rise of anti-happy art almost exactly tracks the emergence of mass media, and with it, a commercial culture in which happiness is not just an ideal but an ideology.

People in earlier eras were surrounded by reminders of misery. They worked until exhausted, lived with few protections and died young. In the West, before mass communication and literacy, the most powerful mass medium was the church, which reminded worshippers that their souls were in danger and that they would someday be meat for worms. Given all this, they did not exactly need their art to be a bummer too.

Today the messages the average Westerner is surrounded with are not religious but commercial, and forever happy. Fast-food eaters, news anchors, text messengers, all smiling, smiling,smiling. Our magazines feature beaming celebrities and happy families in perfect homes. And since these messages have an agenda-to lure us to open our wallets-they make the very idea of happiness seem unreliable. "Celebrate!" commanded the ads for the arthritis drug Celebrex, before we found out it could increase the risk of heart attacks.

What we forget-what our economy depends on us forgetting-is that happiness is more than pleasure without pain. The things that bring the greatest joy carry the greatest potential for loss and disappointment. Today, surrounded by promises of easy happiness, we need art to tell us, as religion once did, Memento mori: remember that you will die, that everything ends, and that happiness comes not in denying this but in living with it. It's a message even more bitter than a clove cigarette, yet, somehow, a breath of fresh air.

36. By citing the example of poets Wordsworth and Baudelaire, the author intends to show that .

［A］ poetry is not as expressive of joy as painting or music

［B］ art grows out of both positive and negative feelings

［C］ poets today are less skeptical of happiness

［D］ artists have changed their focus of interest

37. The word "bummer" (Line 5, Paragraph 5) most probably means something .

［A］ religious ［B］ unpleasant ［C］ entertaining ［D］ commercial

38. In the author's opinion, advertising .

［A］ emerges in the wake of the anti-happy art

［B］ is a cause of disappointment for the general public

［C］ replaces the church as a major source of information

［D］ creates an illusion of happiness rather than happiness itself

39. We can learn from the last paragraph that the author believes .

［A］ happiness more often than not ends in sadness

［B］ the anti-happy art is distasteful but refreshing

［C］ misery should be enjoyed rather than denied

［D］ the anti-happy art flourishes when economy booms

40. Which of the following is true of the text?

［A］ Religion once functioned as a reminder of misery.

［B］ Art provides a balance between expectation and reality.

［C］ People feel disappointed at the realities of modern society.

［D］ Mass media are inclined to cover disasters and deaths.

大纲单词agenda1 ［E5dVendE］n.议事日程

anchor2［5ANkE］n.①锚；②新闻节目主持人；v.抛锚，停泊

argue18［5B:gju:］v.①争论，辩论；②认为，主张，论证；③说服

author65［5C:WE］n.①作者；②创始人

average16［5AvEridV］n.平均（数）; a.①平均的；②普通的，一般的；v.平均，均分

balance5［5bAlEns］v.称，（使）平衡；n.①天平，秤；②平衡，均衡；③差额，结余，余款

beam1［bi:m］n.①（横）梁，桁条；②（光线的）束，柱；v.①微笑；②发光

boom7［bu:m］v.①繁荣，兴旺；②发出隆隆声；n.①繁荣，兴隆；②隆隆声；③激增

bore3［bC:］v.①钻（孔），挖（洞），打眼，钻探；②烦扰，使厌烦；n.讨厌的人，麻烦事

celebrity1［si5lebriti］n.名声，名人

cite3［sait］v.引用，引证，举（例）

command2［kE5mB:nd］n.①命令，指令；②统帅，指挥（权）; ③掌握，运用能力；v.①命令，要求；②指挥，统帅；③掌握，控制

commercial5［kE5mE:FEl］a.商业的，商务的，贸易的

communication10［kE7mju:ni5keiFEn］n.①通讯，传达；②［pl.］通讯系统；③［pl.］交通（工具）; ④交流

create19［kri:5eit］v.①创造，创作；②引起，造成，建立

culture19［5kQltFE］n.①修养，教养；②文化，文明

damn1［dAm］v.谴责

dedicate5［5dedikeit］v.奉献，把……用在

deny5［di5nai］v.①否认，否定；②拒绝

depend14［di5pend］v. (on）取决于，依靠，信赖，相信

depict1［di5pikt］v.描绘，描写

disappoint2［7disE5pCint］v.使失望，使扫兴

disaster2［di5zB:stE］n.灾难，天灾

economy29［i(:)5kCnEmi］n.①节约；②经济

emerge7［i5mE:dV］v.浮现，出现

emotion4［i5mEuFEn］n.情绪，情感

era2［5iErE］n.时代，年代，阶段，纪元

evil1［5i:vl］a.邪恶的，罪恶的；n.邪恶，罪恶

exhaust1［ig5zC:st］v.①使筋疲力尽，耗尽；②抽完，汲干；n.①排气装置；②废气

expectation2［7ekspek5teiFEn］n.预期，期望，指望

explore3［iks5plC:］v.①勘探，探测；②探究，探索

express4［iks5pres］v.表达，表示；a.特快的，快速的；n.快车，快运

expression9［iks5preFEn］n.①表达，表示；②短语，词句，措词；③式，符号

feature6［5fi:tFE］n.①特征，特色；②（报纸或杂志）特写；③容貌，面貌；v.给显著地位

flourish2［5flQriF］v.繁荣，茂盛，兴旺

focus12［5fEukEs］n.焦点，（活动，兴趣等的）中心；v. (on/upon）使聚集，集中

function10［5fQNkFEn］n.①功能，作用；②［pl.］职务，职责；③函数；v.起作用

ideal4［ai5diEl］a.①理想的，完美的；②空想的；③理想主义的；④唯心的；n.理想

ideology2［7aidi5ClEdVi］n.意识形态，思维方式

illusion1［i5lu:Ven］n.幻想

incline2［in5klain］v.①（使）倾斜，（使）偏向；②（使）倾向于；n.斜坡，斜面

information39［7infE5meiFEn］n.①通知，报告；②情报，信息

innocent1［5inEsnt］a.① (of）清白的，无罪的；②无害的；③天真的，单纯的，无知的

intend14［in5tend］v.想要，打算，企图

literacy1［5litErEsi］n.有文化，有教养，有读写能力

lure3［ljuE］v.引诱

major8［5meidVE］a.（较）大的，（较）重要的；n.①专业，主修科目；②专业学生；③少校；v. (in）主修，专攻

massacre1［5mAsEkE］n.残杀，大屠杀；v.残杀，集体屠杀

medium2［5mi:djEm］n.①中间，适中；②媒介物，介质，传导体；a.中等的，适中的

messenger1［5mesindVE］n.送信者，使者，传令兵

misery3［5mizEri］n.痛苦，悲惨，不幸

morality2［mC5rAliti］n.道德，美德

negative4［5negEtiv］a.①否定的，消极的，反面的；②负的，阴性的；n.①负数；②（摄影）底片

peer1［piE］n.同等的人，贵族；vi.凝视，窥视；vt.与...同等，封为贵族

perpetual1［pE5petjuEl］a.永久的，永恒的，长期的

poetry6［5pEuitri］n.诗歌，诗集

positive4［5pCzEtiv］a.①确实的，明确的；②积极的，肯定的；③正的，阳性的；④十足的，完全的；n.（摄影）正片

potential12［pE5tenF(E)l］a.①潜在的，可能的；②势的，位的；n.潜能，潜力

powerful10［5pauEful］a.强大的，有力的，有权的

reality7［ri(:)5Aliti］n.①现实，实际；②真实

reason26［5ri:zn］n.①理由，原因；②理性，理智；v.①推论，推理；②说服，评理；③讨论，辩论

refresh1［ri5freF］v.（使）精神振作，（使）精力恢复

religion5［ri5lidVEn］n.①宗教，信仰；②信念，信条

religious4［ri5lidVEs］a.宗教的，信教的，虔诚的

replace7［ri(:)5pleis］v.①放回，替换，取代；②归还

risk9［risk］v.冒……的危险；n.风险，危险

skeptical1［5skeptikEl］a.怀疑性的，好怀疑的，无神论的

source11［sC:s］n.①源，源泉；②来源，出处

surround2［sE5raund］v.包围，环绕

wallet1［5wClit］n.皮夹，钱包

weird1［wiEd］a.怪异的，奇怪的；n.命运，宿命

worm1［wE:m］n.虫，蠕虫超纲单词advertising11 ［5AdvEtaiziN］n.广告；a.广告的

arthritis1［B:5Wraitis］n.关节炎

bombard3［5bCmbB:d］vt.炮轰，攻击

bummer1［5bQmE］n.游民，乞讨者

clove1［klEuv］n.丁香

daffodil1［5dAfEdil］n.水仙花；a.水仙花色的

disappointment2［7disE5pCintmEnt］n.失望

distasteful1［dis5teistful］a.味道不佳的，（令人）不愉快的

eater1［5i:tE］n.吃……的人（动物）

emergence5［i5mE:dVEns］n.浮现，出现

entertaining2［entE5teiniN］a.①使人愉快的；②有趣的

expressive2［iks5presiv］a.有表现力的，富于表情的

insipid1［in5sipid］a.没有味道的，平淡的

media8［5mi:djE］n.媒体

memento1［me5mentEu］n.纪念品

peril1［5peril］n.危险

phony1［5fEuni］a.假冒的，虚假的；n.假冒者

reminder3［ri5maindE］n.提醒的人，暗示

sadness1［5sAdnis］n.悲哀，悲伤

unreliable1［5Qnri5laiEbl］a.不可靠的

worshipper1［5wE:Fip(E)］n.礼拜者，崇拜者难句剖析难句1But somewhere in the 19th century onward, more artists began seeing happiness as meaningless, phony or, worst of all, boring,as we went from Wordsworth's daffodils to Baudelaire's flowers of evil.

［语法分析］1. 本句主干结构是：... more artists began seeing ... as ... ;

2. 句首为but引导的时间状语；

3. as we went from Wordsworth's daffodils to Baudelaire's flowers of evil也为状语成分；

［本句难点］本句相对简单，主要是两个时间状语从句的影响；

［方法对策］分别找出主句和从句主干结构，注意其中包含一个see ... as ... 的句型；

［例句精译］但大约在19世纪，随着从英国诗人沃兹沃斯的《水仙花》到法国诗人波德莱尔的《恶之花》作品的发表，许多艺术家们开始把快乐看作是平淡的、虚伪的、甚至是讨厌的东西。

难句2The rise of anti-happy art almost exactly tracks the emergence of mass media, and with it, a commercial culture in which happiness is not just an ideal but an ideology.

［语法分析］1. 本句主干结构是The rise of anti-happy art almost exactly tracks the emergence of mass media;

2. and with it是 a commercial culture的前置定语，it指the emergence of mass media;

3. a commercial culture后面是in which引导的定语从句，修饰a commercial culture;

［本句难点］主要是从句关系比较复杂；

［方法对策］首先找出句子的主干，然后再分析从句关系和从句主干；

［例句精译］（广告等）大众传媒的出现带来了一种商业文化。这种商业文化不仅把欢乐看成是理想，甚至还看成是一种意识形态。于是，反欢乐艺术也就应运而生了。

难句3In the West, before mass communication and literacy, the most powerful mass medium was the church, which reminded worshippers that their souls were in danger and that they would someday be meat for worms.

［语法分析］1. 本句句子主干是：... the most powerful mass medium was the church... ;

2. 其后是which引导的非限制性定语从句修饰the church，此从句中，包含用and连接、that引导的两个宾语从句；

［本句难点］从句和修饰成分比较复杂；

［方法对策］首先找出句子主干，然后再分析其他成分；

［例句精译］在西方，在人们能读书识字和大众文化交流传播之前，最强大的大众传媒是教堂--它提醒礼拜者他们的灵魂处于危险中，而且有朝一日他们的躯体也会成为蛆虫之肉。

难句4What we forget-what our economy depends on is forgetting-is that happiness is more than pleasure without pain.

［语法分析］1. 本句主干结构是：What we forget ... is + that引导的表语从句；

2. 两个破折号之间是插入语，起补充说明的作用；

3. 表语从句的结构比较简单；

［本句难点］插入语和表语从句对阅读的影响；

［方法对策］第一遍阅读可以忽略插入语，直接找出句子的主干，然后再分析其他成分；

［例句精译］我们所忘掉的一点--我们经济所依赖的正是人们的遗忘--是：幸福不仅仅是没有痛苦的欢乐而已。

难句5Today, surrounded by promises of easy happiness, we need art to tell us, as religion once did, Memento mori: remember that you will die, that everything ends, and that happiness comes not in denying this but in living with it.

［语法分析］1. 本句句子主干是：... we need art to tell us ... Memento mori ... ;

2. 现在分词短语surrounded by promises of easy happiness作状语，as religion once did作方式状语；

3. 冒号后面的部分是对Memento mori的补充说明；其中谓语动词为remember，宾语是三个that引导的宾语从句；

［本句难点］从句关系和修饰成分比较复杂；

［方法对策］首先找出句子主干，然后再分析其他从句和修饰成分；

［例句精译］如今，被唾手可得的幸福快乐承诺所包围的我们，需要有人来告诫我们（就像宗教曾经做的那样）. （警示）--记住：你会死的，一切都会结束。幸福快乐不在于要否认这一点，而在于要能容忍这一点。

答案解析36.［答案］D

［解析］本文谈了艺术家对人生不幸的理解。

本题问：“作者引用两位诗人作例子是想说”看完头两段可知：作者说：艺术只能描写人类的负面感情，即人类的悲哀吗？不，早期的艺术主要是描述人类欢乐的！但是（又是这个讨厌却非常重要的“但是”) ，自从两诗人出现后，风向变了，更多的艺术家们开始把幸福欢乐看作是平淡的、虚伪的、甚至是讨厌的东西！可见引用两诗人是为了说明风向变了，故选D.

（切记！！！“但是”一词后面经常是给分点。“但是”包括：But, However, Yet, Although, Nevertheless等等。)

37.［答案］B

［解析］词汇题应该看上、下文。此处“bummer”一词处于段尾，几乎没有下文，那就来看上文吧！上文说：以前的教会会不断提醒我们生活中碰到的多种艰辛和苦难，于是人们就需要点欢乐，不再需要艺术来提醒他们自己周围生活中碰到的各种苦难了。故选B.

38.［答案］D

［解析］作者认为：广告只是给人们制造了某种虚幻的幸福。你看：广告中快餐食用者们、新闻主持者们、邮差信使们，大家都在微笑，微笑，微笑……甚至杂志的封面人物也都在微笑……。既然这些广告的目的只有一个：让我们打开钱包，那么，广告向人们宣传的快乐幸福是多么不可相信（unreliable不可靠，不可信）。然后，作者又举了治关节炎的新药“西乐葆”的广告为例来说明这一点。故选D.

39.［答案］B

［解析］我们从末段可知，作者认为：the anti-happy art提供的信息口味虽然很苦（bitter) ，但是（yet) （又是：“但是”）却带来一股多么清新的风。所以，选B（其中，把原文的“苦”bitter换成问题中的distasteful“不好吃”；把原文的fresh air换成refreshing) 。至于A，作者并未讲幸福常以悲剧结束。原文只是说：“欢乐幸福的事物中常会carry一些未来潜在loss and disappointment的可能性，并未说幸福会以sadness结束。选项C说：悲惨苦难应被欣赏而不是被否认。原文可没这么说，原文只说是：“幸福快乐不在于要否认痛苦，而在于要能容忍它（living with it) 。注意：living with it ≠enjoy it。选项D则明显错误。

40.［答案］A

［解析］选项A: “宗教曾经起过苦难提醒器的作用”是对的。依据是“in the west" , ... church... reminded worshippers that... that... 。其他几个选项则没有根据。

全文精译 有许多事情让人们认为艺术家很怪异，而最怪异之处在于：艺术家们的惟一工作是探索感情，但他们却宁肯集中精力描写人类感情中悲哀的一面。

情况并非总是如此。早期的艺术形式，如绘画和音乐，是最适合描写欢乐的。但大约在19世纪，随着从英国诗人沃兹沃斯的《水仙花》到法国诗人波德莱尔的《恶之花》作品的发表，许多艺术家们开始把快乐看作是平淡的、虚伪的、甚至是讨厌的东西。

你可能会争辩说：艺术对快乐感到了怀疑是因为当今时代目睹了如此多的苦难。但这似乎不能说明问题：早期的人类就没有没完没了的战争、灾祸和对无辜者们的大屠杀了吗?!

事实上，可能恰恰相反，（艺术家对欢乐持怀疑态度的）理由是如今这个世界有着太多该死的欢乐幸福。

归根结底，什么是完全致力于描述欢乐的现代表达方式呢？是--广告。（广告等）大众传媒的出现带来了一种商业文化。这种商业文化不仅把欢乐看成是理想，甚至还看成是一种意识形态。于是，反欢乐艺术也就应运而生了。

对早期的人们来说，周围的一切都提醒着苦难：他们一直工作，直到累得筋疲力尽，生活几无保障，年纪轻轻就命丧黄泉。在西方，在人们能读书识字和大众文化交流传播之前，最强大的大众传媒是教堂--它提醒礼拜者他们的灵魂处于危险中，而且有朝一日他们的躯体也会成为蛆虫之肉。考虑到这一切，人们也确实不再需要让艺术也变成使人不快的东西了。

如今，普通西方人不断接收的并非宗教性，而是商业性的、要永远快乐的信息。快餐食用者们、新闻主持者们、邮差信使们，大家都在微笑、微笑……。我们的杂志以微笑的名流和住在完美住宅中的幸福家庭作为特写。

而既然这些信息只有一个意图--诱使我们打开自己的钱包--这就使快乐幸福的想法显得多么不可相信。“欢庆吧！" ，治疗关节炎的新药“西乐葆”在广告中这么呼喊，但不久我们就发现它能增加我们患心脏病的风险。

我们所忘掉的一点--我们经济所依赖的正是人们的遗忘--是：幸福不仅仅是没有痛苦的欢乐而已。能给人们带来最大欢乐的事物，常常伴随有未来潜在的巨大失落或失望感在里面。如今，被唾手可得的幸福快乐承诺所包围的我们，需要有人来告诫我们（就像宗教曾经做的那样）. （警示）--记住：你会死的，一切都会结束。幸福快乐不在于要否认这一点而在于要能容忍这一点。这是个比丁香烟叶还要苦的信息，但不知为何，却能给我们带来一股清新的气息。

36.引用诗人沃兹沃斯和波德莱尔作例子作者是想说：.

［A］诗歌不像绘画和音乐那样能表达欢乐

［B］艺术是从人们的正面和负面情感中产生出来的

［C］如今的诗人对幸福快乐不那么怀疑了

［D］艺术家们已经改变了他们的兴趣点

37.单词“bummer”的意思是.

［A］宗教的 ［B］令人不快的

［C］愉快的 ［D］商业性的

38.在作者看来，广告.

［A］是随着反快乐艺术的觉醒而出现的

［B］是公众失望的原因

［C］取代教会成了一个信息的主要来源

［D］制造了某种虚幻的幸福而非真正的幸福

39.我们从最末段可知，作者认为.

［A］幸福常常以悲剧结束

［B］反幸福快乐的艺术虽口味不好但却发人深醒

［C］悲惨应该被欣赏而不是被否认

［D］反幸福艺术随着经济的繁荣而繁荣

40.关于本文，下面哪一条是对的？

［A］宗教曾经起着提醒人们苦难的作用

［B］艺术在期盼和现实之间提供了某种平衡

［C］人们对现代社会的现实感到了失望

［D］大众传媒倾向于报道灾害和死亡的消息

2005考研英语真题阅读理解 精读笔记

TEXT 1

Everybody loves a fat pay rise. Yet pleasure at your own can vanish if you learn that a colleague has been given a bigger one. Indeed, if he has a reputation for slacking, you might even be outraged. Such behaviour is regarded as "all too human" , with the underlying assumption that other animals would not be capable of this finely developed sense of grievance. But a study by Sarah Brosnan and Frans de Waal of Emory University in Atlanta, Georgia, which has just been published in Nature, suggests that it is all too monkey, as well.

The researchers studied the behaviour of female brown capuchin monkeys. They look cute. They are good-natured, co-operative creatures, and they share their food readily. Above all, like their female human counterparts, they tend to pay much closer attention to the value of "goods and services" than males.

Such characteristics make them perfect candidates for Dr. Brosnan's and Dr. de Waal's study. The researchers spent two years teaching their monkeys to exchange tokens for food. Normally, the monkeys were happy enough to exchange pieces of rock for slices of cucumber. However, when two monkeys were placed in separate but adjoining chambers, so that each could observe what the other was getting in return for its rock, their behaviour became markedly different.

In the world of capuchins, grapes are luxury goods (and much preferable to cucumbers).So when one monkey was handed a grape in exchange for her token, the second was reluctant to hand hers over for a mere piece of cucumber. And if one received a grape without having to provide her token in exchange at all, the other either tossed her own token at the researcher or out of the chamber, or refused to accept the slice of cucumber. Indeed, the mere presence of a grape in the other chamber (without an actual monkey to eat it) was enough to induce resentment in a female capuchin.

The researchers suggest that capuchin monkeys, like humans, are guided by social emotions. In the wild, they are a co-operative, group-living species. Such co-operation is likely to be stable only when each animal feels it is not being cheated. Feelings of righteous indignation, it seems, are not the preserve of people alone. Refusing a lesser reward completely makes these feelings abundantly clear to other members of the group. However, whether such a sense of fairness evolved independently in capuchins and humans, or whether it stems from the common ancestor that the species had 35 million years ago, is, as yet, an unanswered question.

21. In the opening paragraph, the author introduces his topic by .

［A］ posing a contrast

［B］ justifying an assumption

［C］ making a comparison

［D］ explaining a phenomenon

22. The statement "it is all too monkey" (Last line, Paragraph 1) implies that .

［A］ monkeys are also outraged by slack rivals

［B］ resenting unfairness is also monkeys' nature

［C］ monkeys, like humans, tend to be jealous of each other

［D］ no animals other than monkeys can develop such emotions

23. Female capuchin monkeys were chosen for the research most probably because they are .

［A］ more inclined to weigh what they get

［B］ attentive to researchers' instructions

［C］ nice in both appearance and temperament

［D］ more generous than their male companions

24. Dr. Brosnan and Dr. de Waal have eventually found in their study that the monkeys .

［A］ prefer grapes to cucumbers

［B］ can be taught to exchange things

［C］ will not be cooperative if feeling cheated

［D］ are unhappy when separated from other

25. What can we infer from the last paragraph?

［A］ Monkeys can be trained to develop social emotions.

［B］ Human indignation evolved from an uncertain source.

［C］ Animals usually show their feelings openly as humans do.

［D］ Cooperation among monkeys remains stable only in the wild.

大纲单词adjoin1 ［E5dVCin］v.毗连，靠近

ancestor1［5AnsistE］n.祖宗，祖先

appearance3［E5piErEns］n.①出现，出场，露面；②外表，外貌，外观

assumption3［E5sQmpFEn］n.①假定，设想；②采取；③承担

attention13［E5tenFEn］n.①注意（力），留心；②立正

author65［5C:WE］n.①作者；②创始人

behavior21［bi5heivjE］n.①行为，举止；②（机器的）特性

candidate3［5kAndidEt］n.①候选人，候补者；②报考者，应试者

capable3［5keipEbl］a.①有本领的，有能力的；② (of）可以……的，能……的

chamber3［5tFeimbE］n.房间，室

characteristic6［7kAriktE5ristik］a. (of）特有的，独特的；n.特征，特性

cheat1［tFi:t］v.①欺骗；②作弊；n.①骗子；②欺诈，欺骗行为

colleague3［5kCli:g］n.同事，同僚

comparison3［kEm5pArisn］n.比较，对比，比喻，比拟

contrast5［5kCntrB:st］v. (with）使与……对比，使与……对照，和……形成对照；n.对照，对比，差异

cooperative2［kEu5CpErEtiv］a.合作的，协作的；n.合作社

counterpart2［5kauntEpB:t］n.对应的人（或物）

creature2［5kri:tFE］n.人，动物，生物

cucumber4［5kju:kQmbE］n.黄瓜

emotion4［i5mEuFEn］n.情绪，情感

eventually4［i5ventjuEli］ad.终于，最后

evolve3［i5vClv］v.（使）发展，（使）进化

exchange8［iks5tFeindV］v./n.① (for）交换，调换，兑换；②交流，交易；③交换台，交易所

female4［5fi:meil］a.女的，雌的

generous1［5dVenErEs］a.宽宏大量的，慷慨的

goods9［gudz］n.商品，货物

grape4［greip］n.葡萄

imply12［im5plai］v.意指，含……意思，暗示

incline2［in5klain］v.①（使）倾斜，（使）偏向；②（使）倾向于；n.斜坡，斜面

indignation1［7indig5neiFEn］n.愤怒，愤慨

induce2［in5dju:s］v.①引诱，劝使；②引起，导致；③感应

infer18［in5fE:］v.推论，推断

jealous1［5dVelEs］a.① (of）妒忌的；②猜疑的，警惕的

justify7［5dVQstifai］v.证明……是正当的，认为有理

luxury1［5lQkFEri］n.①奢侈，华贵；②奢侈品；a.奢华的，豪华的

male4［meil］n./a.男性（的），雄性（的）

mere7［miE］a.①纯粹的；②仅仅，只不过

nature13［5neitFE］n.①自然界，大自然；②性质，本性，天性

observe5［Eb5zE:v］v.①遵守，奉行；②观察，注意到，看到

opening3［5EupniN］n.①口子，孔；②开始，开端；③空缺，机会；a.开始的，开幕的

outrage1［5autreidV］n.暴行，侮辱，愤怒；vt.凌辱，引起...义愤

phenomenon7［fi5nCminEn］n.［pl.phenomena］现象

pose4［pEuz］v.①造成（困难等）; ②提出（问题等），陈述（观点等）; ③摆姿势；④假装，冒充

preferable2［5prefErEbl］a. (to）更可取的，更好的

presence2［5prezns］n.出席，到场，存在，在

preserve3［pri5zE:v］v.①保护，维持；②保存，保藏；③腌渍；n.专门领域

publish4［5pQbliF］v.①出版，刊印；②公布，发表

readily4［5redili］ad.①容易地；②乐意地，欣然地

reluctant2［ri5lQktEnt］a.不愿的，勉强的

reputation1［7repju(:)5teiFEn］n.名声，声望

resent3［ri5zent］v.对……表示忿恨，怨恨

reward3［ri5wC:d］n. (for）报酬，赏金，奖赏；v.① (for）酬劳，奖赏；②酬谢，报答，奖酬

rival4［5raivEl］n.竞争者，对手；v.竞争，对抗；a.竞争的

sense15［sens］n.①感官，官能；②感觉；③判断力；④见识；⑤意义，意思；v.感觉到，意识到

slack2［slAk］a.①懈怠的，懒散的，松驰的，不紧的；②萧条的；n.①淡季，萧条；②［pl.］便裤，运动裤；v.松弛，放松

slice2［slais］n.①薄片，切片；②一份；③部分切（片）

social36［5sEuFEl］a.①社会的；②交际的；n.社交活动

source11［sC:s］n.①源，源泉；②来源，出处

species7［5spi:Fiz］n.（物）种，种类

stable3［5steibl］a.稳定的，安定的；n.马厩，马棚

statement6［5steitmEnt］n.声明，陈述

stem2［stem］n.①茎，干；②词干；vi. (from）源自，起源于

temperament1［5tempErEmEnt］n.气质，性情，性格

tend24［tend］v.①趋向，往往是；②照料，看护

token3［5tEukEn］n.①表示；②标志，象征；③记号；④信物；⑤纪念品；⑥代用品，代价券；⑦筹码；a.象征性的

topic2［5tCpik］n.话题，主题，题目

toss1［tCs］v.①投，扔；②摇摆，颠簸；③辗转反侧

underlying2［5QndE5laiiN］a.①含蓄的，潜在的；②在下面的

vanish3［5vAniF］v.消失，消散超纲单词abundantly1 ［E5bQndEntli］ad.丰富地

attentive1［E5tentiv］a.注意的，专心的

capuchin5［5kApjuFin］n.卷尾猴

cooperation3［kEu7CpE5reiFEn］n.合作，协作

cute1［kju:t］a.可爱的，聪明的，伶俐的

fairness1［5fZEnis］n.公平，正直

finely1［5fainli］ad.细微地，美好地

grievance1［5gri:vEns］n.委屈，抱怨

independently3［indi5pendEntli］ad.独立地，自立地

markedly1［mB:ktli］ad.显著地，明显地

resentment1［ri5zentmEnt］n.怨恨，愤恨

righteous1［5raitFEs］a.正直的，正当的

unfairness2［Qn5fZE(r)nis］n.不公平难句剖析难句1Such behaviour is regarded as "all too human" , with the underlying assumption that other animals would not be capable of this finely developed sense of grievance.

［结构分析］1. 本句主干结构是：Such behaviour is regarded as ... ;

2. 逗号后面是with引导的状语，对such behaviour起补充说明作用；

3. assumption后面是一个that引导的同位语从句，修饰assumption;

［本句难点］主要是句子结构复杂；

［方法对策］首先找出句子的主干结构，然后再分析其他成分；

［例句精译］这种行为被认为是人类独有的，因为人们潜在地认为其他动物没有能进化出这种抱怨他人的情感。

难句2However, when two monkeys were placed in separate but adjoining chambers, so that each could observe what the other was getting in return for its rock, their behaviour became markedly different.

［结构分析］1. 本句主干结构是:... their behaviour became markedly different;

2. 句首是when引导的是时间状语从句，其后是when状语从句的结果，用so that引导；

［本句难点］理解从句之间的关系;

［方法对策］本句最后一个分句是主句，so that引导的句子是when时间状语从句的结果；

［例句精译］但是当两只猴子被分别关在相邻的笼子，而且每只猴子还能看到对方用石头交换了什么物品时，它们的行为就极其不同了。

难句3And if one received a grape without having to provide her token in exchange at all, the other either tossed her own token at the researcher or out of the chamber, or refused to accept the slice of cucumber.

［结构分析］1. 本句第一个逗号前是if引导的条件状语从句；

2. 第一个逗号后面是本句的主句，主语是the other，三个并列谓语用either ... or ... or ... 连接，第一个为tossed，第二个谓语也是tossed，此处省略，第三个谓语是refused to accept;

［本句难点］主要是主句中三个并列谓语的理解；

［方法对策］首先分析主句和从句，然后再分析各自的主干结构，注意主句包含三个并列谓语；

［例句精译］如果一只猴子无需交出石头就能得到葡萄，另一只会把石头扔向研究人员进行报复或扔出笼外，还有的会拒绝接受这么一小条黄瓜。

难句4However, whether such a sense of fairness evolved independently in capuchins and humans, or whether it stems from the common ancestor that the species had 35 million years ago, is, as yet, an unanswered question.

［结构分析］1. 本句主语是whether ... or ...连接的两个句子，谓语是is，宾语是an unanswered question;

2. ancestor后面的that引导一个定语从句，修饰the common ancestor;

［本句难点］主句主语是whether ... or ... 连接的两个句子，比较长，且其中包含一个定语从句；

［方法对策］注意主句主语中的连接词：whether ... or ... ，本句的谓语和宾语比较简单；

［例句精译］但是，这种愤愤不平之心是人类和猴子独立地进化出来的，还是他们三千五百万年前从老祖先那遗传来的，这一问题尚没有定论。

答案解析21. ［答案］ C

［解析］这是一篇心理学方面的文章。讲得是人类遇到不公平就会义愤填膺，这是“人之常情”。但通过科学家的研究，我们发现猴子也会如此，这其实也是“猴之常情”。此题问：“第一段作者用什么引出其话题？”是D：解释一种现象吗？是B：证实一个假定的合理性吗？细看第一段，既没有“解释”（为什么猴子也会如此），更没有“证实”（猴子这么做非常合理），只说了：猴子亦会跟人一样对不公平愤怒这样一个事实。所以，答案须从A与C中寻找。那么，是A：把人与猴“对照”，还是C：把人与猴“对比”呢？

这道题出的十分狡猾。但仔细想想，如果人会生气，猴不会，这种截然相反，才用“对照”一词；而人会生气，猴也能，这是在拿猴和人进行比较，所以用“对比”，选C.

22. ［答案］ B

［解析］问题：“这种情况也是猴之常情”这句话什么含义？推理题。第一段讲了，人遇到不公平会愤怒，所以“猴之常情”表明猴也会如此，故选B。至于A：猴会对懒惰的对手感到愤怒，C：猴跟人一样会互相嫉妒，第一段中并无此意。至于D：除猴子外别的动物不会有这种感情（指正义感），更是对人类的侮辱。你看，看了第一段就可以回答两道题，分段阅读的查找式阅读法是多么重要啊！

23. ［答案］ A

［解析］问题：“雌卷尾猴被选来做这项试验，最可能的原因是. "

从第二段中可知：它们又可爱，又温顺，还很配合。但是，最主要的原因是（Above all) “它们比雄性更注意给什么货，就干什么活，" ，换言之，它们对事情的公平不公平更为敏感。故选A: “它们更能够掂量出它们所得到的（是否合理）. " weigh是“掂量”的意思。此题的关键是问选雌猴最可能的原因，当然从above all后边找答案。至于B 、C、D，要不文中未提及，要不为次要原因。

24. ［答案］ C

［解析］问题：“两位博士在研究中最终发现猴子. "

因为“最终发现” (eventually) ，所以只能从结论中去找：The researchers suggest that…（注意，此处suggest不是“建议”而是“认为”，否则，后面that从句中谓语用be才行）In the wild，猴子们很配合，很互相信赖，但是只有在每只猴子都觉得自己没上当受骗时才行。所以选C. “若是感到上当受骗，就不再配合。”至于A：猴子“喜欢葡萄甚于黄瓜”，是事实，不是研究结果；B：猴子“可以学会交换商品”，是研究的过程所发生的，不是结论；D: “如果与其他猴子分开，就会不高兴”文中从未提及。

25. ［答案］ B

［解析］推理题，依据文章末句可以推出此结论。A错，因为social emotions 是猴子们先天具有的（见“The researchers suggest that...”一句），不需要去develop（培养）, C、D明显错误。

全文精译 人人都喜欢工资暴涨。但假如你得知你的同事工资涨幅比你还大，你这种快乐的心情就会消失。事实上，如果他还有偷懒怠工的名声，你可能会暴怒的。这种行为被认为是人类独有的，因为人们潜在地认为其他动物没有能进化出这种抱怨他人的情感。位于佐治亚州亚特兰大市的Emory大学的两位学者Sarah Brosnan和Frans de Waal在《自然》杂志上发表了他们的研究成果，研究表明猴类动物也有这种愤愤不平之心。

研究人员研究了两只棕色的雌性南美卷尾猴。它们看起来很可爱，温顺合作，总是能分享食物。最重要的是，这两支雌猴像参照物人类女性一样，比起男性来更能关注“给什么货，就服什么务”的价值。（换言之，它们对事情的公平与否更为敏感。)

因为这些特点，它们（猴子）成为了Brosnan和de Waal博士的最佳研究“候选人”。研究人员花了两年时间来教会这两只猴子如何用代用品来交换食物。一般情况下，猴子会很高兴用一块石头去换取一条黄瓜。但是当两只猴子被分别关在相邻的笼子，而且每只猴子还能看到对方用石头交换了什么物品时，它们的行为就极其不同了。

在猴子的世界中，葡萄是奢侈品(要比黄瓜更受它们的喜爱)。当一只猴子用代用品去交换葡萄时，另一只是不愿意用代用品来交换黄瓜的。如果一只猴子无需交出石头就能得到葡萄，另一只会把石头扔向研究人员进行报复或扔出笼外，还有的会拒绝接受这么一小条黄瓜。事实上，一个笼舍里葡萄的存在（就算是没有猴子在吃），就足以引起另一只猴子愤愤不平了。

研究人员发现，猴子也和人类一样，是受社会情感影响的。在野外，它们能相互合作，属群体性动物，但这种合作只有在每只猴子没有感到被欺骗的情况下才能保持稳定。看起来，正当的义愤不仅仅是人类独有的。拒绝较小的奖赏能向群体其他成员清楚地表达这一心情。但是，这种愤愤不平之心是人类和猴子独立地进化出来的，还是他们三千五百万年前从老祖先那遗传来的，这一问题尚没有定论。

21. 在起始段，作者通过引入主题。

［A］ 提出对照 ［B］ 证实一种假定的合理性

［C］ 进行对比［D］ 解释一种现象

22. “这也是猴子的行为”这一说法暗示着.

［A］ 猴子对偷懒的对手也很愤慨［B］ 对不公平感到义愤也是猴子的本能

［C］ 猴子与人一样也会相互嫉妒［D］ 没有其他动物会同猴子一样有如此的情感

23. 选雌卷尾猴为研究对象是因为它们.

［A］ 更能掂量出它们所得到的是否合理［B］ 关注研究人员的指令

［C］ 外表和脾气俱佳［D］ 要比其他雄猴更大方一些

24. Brosnan和de Waal博士最终在研究中发现猴子.

［A］ 喜欢葡萄胜过喜欢黄瓜［B］ 可以学会交换商品

［C］ 若是感到上当受骗，就不会再配合［D］ 如果与其他猴子分开就会不高兴

25. 从最后一段我们可以推理出.

［A］ 通过训练猴子能培养出社会情感

［B］ 人类愤慨之心的来源尚不清楚

［C］ 动物通常与人类一样会公开表达自己的情感

［D］ 只有在野外，猴子才会合作

TEXT 2

Do you remember all those years when scientists argued that smoking would kill us but the doubters insisted that we didn't know for sure? That the evidence was inconclusive, the science uncertain? That the antismoking lobby was out to destroy our way of life and the government should stay out of the way? Lots of Americans bought that nonsense, and over three decades, some 10 million smokers went to early graves.

There are upsetting parallels today, as scientists in one wave after another try to awaken us to the growing threat of global warming. The latest was a panel from the National Academy of Sciences, enlisted by the White House, to tell us that the Earth's atmosphere is definitely warming and that the problem is largely man-made. The clear message is that we should get moving to protect ourselves. The president of the National Academy, Bruce Alberts, added this key point in the preface to the panel's report: "Science never has all the answer. But science does provide us with the best available guide to the future, and it is critical that our nation and the world base important policies on the best judgments that science can provide concerning the future consequences of present actions."

Just as on smoking, voice now come from many quarters insisting that the science about global warming is incomplete, that it's OK to keep pouring fumes into the air until we know for sure. This is a dangerous game: by the time 100 percent of the evidence is in, it may be too late. With the risks obvious and growing, a prudent people would take out an insurance policy now.

Fortunately, the White House is starting to pay attention. But it's obvious that a majority of the president's advisers still don't take global warming seriously. Instead of a plan of action, they continue to press for more research - a classic of "paralysis by analysis."

To serve as responsible stewards of the planet, we must press forward on deeper atmospheric and oceanic research. But research alone is inadequate. If the Administration won't take the legislative initiative, Congress should help to begin fashioning conservation measures. A bill by Democratic Senator Robert Byrd of West Virginia, which would offer financial incentives for private industry, is a promising start. Many see that the country is getting ready to build lots of new power plants to meet our energy needs. If we are ever going to protect the atmosphere, it is crucial that those new plants be environmentally sound.

26. An argument made by supporters of smoking was that.

［A］ there was no scientific evidence of the correlation between smoking and death

［B］ the number of early deaths of smokers in the past decades was insignificant

［C］ people had the freedom to choose their own way of life

［D］ antismoking people were usually talking nonsense

27. According to Bruce Alberts, science can serve as.

［A］a protector ［B］a judge ［C］a critic ［D］ a guide

28. What does the author mean by "paralysis by analysis" (last line, Paragraph 4)?

［A］ Endless studies kill action.

［B］ Careful investigation reveals truth.

［C］ Prudent planning hinders progress.

［D］ Extensive research helps decision-making.

29. According to the author, what should the Administration do about global warming?

［A］ Offer aid to build cleaner power plants.

［B］ Raise public awareness of conservation.

［C］ Press for further scientific research.

［D］ Take some legislative measures.

30. The author associates the issue of global warming with that of smoking because .

［A］ they both suffered from the government's negligence

［B］ a lesson from the latter is applicable to the former

［C］ the outcome of the latter aggravates the former

［D］ both of them have turned from bad to worse大纲单词academy3 ［E5kAdEmi］n.学院

action11［5AkFEn］n.①行动，行为；②动作，活动；③ (on）作用

administration2［Edminis5treiFEn］n.①管理，经营；②行政（机关，部门）; ③政府

aggravate3［5AgrEveit］v.恶化，加重，加剧

aid3［eid］v.援助，救援，帮助；n.①援助，救护；②助手，辅助物，辅助设备

analysis8［E5nAlisis］n.分析，分解

applicable1［5AplikEbl］a. (to）能应用的，适用的

argue18［5B:gju:］v.①争论，辩论；②认为，主张，论证；③说服

argument6［5B:gjumEnt］n.①争论，辨认；②论据，论点，理由

associate3［E5sEuFieit］v.① (with）使联系，使联合；②交往，结合；n.合作人，伙伴，同事，同行；a.副的

atmosphere3［5AtmEsfiE］n.①大气（层）; ②空气；③气氛，环境

attention13［E5tenFEn］n.①注意（力），留心；②立正

author65［5C:WE］n.①作者；②创始人

available17［E5veilEbl］a.①可用的，可得到的；②可以见到的，随时可来的

classic1［5klAsik］n.①［pl.］杰作，名著；②典型或传统的例子；a.第一流的，不朽的，古典的

concerning5［kEn5sE:niN］prep.关于

congress2［5kCNgres］n.①（代表）大会；②［Congress］（美国等国的）国会，议会

consequence13［5kCnsikwEns］n.结果，影响，重要性

conservation2［7kCnsE(:)5veiFEn］n.①保存，保护，保守；②守恒，不灭

critic6［5kritik］n.批评家，评论家

critical6［5kritikEl］a.①批评的，评论的；②危急的，紧要的；③临界的；④重要的，关键的

crucial5［5kru:Fel］a.至关重要的，决定性的

decade18［5dekeid］n.十年

democratic6［7demE5krAtik］a.民主的

evidence13［5evidEns］n.①根据，证据；②形迹，迹象

extensive2［iks5tensiv］a.广大的，广阔的

fashion6［5fAFEn］n.①流行式样（或货品），风尚，风气；②样子，方式；vt.形成，制作，塑造

financial7［fai5nAnFEl］a.财政的，金融的

former8［5fC:mE］a.以前的，在前的；pron.前者

fume1［fju:m］n.（浓烈或难闻的）烟，气体；v.①用烟熏，冒烟；②发怒

global6［5glEubEl］a.全球的，世界的

grave1［greiv］n.坟墓；a.严肃的，庄重的

hinder1［5hindE］v. (from）阻止，妨碍

house11［haus］n.①住宅，房子；②议院，机构；③所，社；v.供宿，给房子住

incentive2［in5sentiv］n.①动机；②激励，鼓励；a.激励的

initiative3［i5niFiEtiv］a.创始的，起始的；n.第一步，创始，主动精神

insurance6［in5FuErEns］n.保险，保险费，保险业

issue16［5iFu:］v.①流出，放出；②发行，发表，颁布；n.①发行（物）, （报刊）期号；②问题，争论点，争端

judgment2［5dVQdVmEnt］n.①审判，判决；②判断力，识别力，看法，意见

key7［ki:］n.①钥匙；② (to）答案，解答；③关键；④键，琴键；a.主要的，关键的；v. (-in）打字

late10［leit］a.①迟的，晚的，晚期的；②已故的；③最近的；ad.迟，晚

latter3［5lAtE］a.后面的，末了的；pron.后者

lobby2［5lCbi］n.①门廊，门厅，（会议）休息厅；②游说团；vt.游说，疏通

nonsense1［5nCnsEns］n.胡说，废话

obvious11［5CbviEs］a.明显的，显而易见的

outcome3［5autkQm］n.结果，成果

panel8［5pAnl］n.①面，板；②控制板，仪表盘；③专门小组

parallel2［5pArElel］a.① (to, with）平行的，并联的；② (to）相同的，类似的；n.①平行线，平行面；②类似，相似物；③对比，纬线

planet6［5plAnit］n.行星

policy11［5pClisi］n.政策，方针

preface2［5prefis］n.序言，引言，前言

present16［pri5zent,5prezEnt］a.①出席的，到场的；②现在的，目前的；n.①现在，目前；②礼物，赠品；v.①赠（送），呈献；②介绍，陈述；③提出，呈交；④上演

private10［5praivit］a.私人的，个人的，秘密的，私下的

promising2［5prCmisiN］a.有希望的，有前途的

prudent1［5pru:dEnt］a.谨慎的

responsible8［ris5pCnsEbl］a.① (for, to）应负责的，有责任的；②可靠的，可信赖的；③责任重大的，重要的

reveal8［ri5vi:l］v.展现，显示，揭示，揭露，告诉，泄露

risk9［risk］v.冒……的危险；n.风险，危险

science56［5saiEns］n.①科学；②学科

senator3［5senEtE］n.参议员

sound7［saund］n.声音，声响；v.①发声，响；②听起来；a.①健全的，完好的；②正当的，有根据的；③彻底的，充分的

steward1［5stjuEd］n.乘务员

suffer4［5sQfE］v.① (from）受痛苦，患病；②受损失；③遭受；④忍受，忍耐

threat8［Wret］n.①恐吓，威胁；②坏兆头，危险迹象超纲单词according43 ［E5kC:diN］ad.依照，根据

antismoking1［7Anti5smEukiN］n./a.反对吸烟（的），禁止吸烟（的）的，不断的

atmospheric1［7AtmEs5ferik］a.大气的

awareness2［E5wZEnis］n.知道，晓得

correlation1［7kCri5leiFEn］n.相互关系，相关（性）

definitely2［5definitli］ad.明确地，干脆地

doubter1［dautE(r)］n.怀疑者

enlist1［in5list］v.①参军，入伍；②获得（赞助，同情等）

environmentally1［invaiErEnment(E)li］ad.周围地，环境地

inadequate2［in5Adikwit］a.不充分的，不适当的

inconclusive2［7inkEn5klu:siv］a.非决定性的，不确定的

insignificant1［7insig5nifikEnt］a.无关紧要的，可忽略的，无意义的

investigation1［in7vesti5geiFEn］n.调查，研究

latest8［5leitist］a.最近的

legislative1［5ledVis7leitiv］a.立法的，立法机关的；n.立法机关

negligence1［5neglidVEns］n.疏忽

oceanic1［7EuFi5Anik］a.海洋的，海洋产出的，生活于海洋的

paralysis1［pE5rAlisis］n.瘫痪，麻痹

upsetting3［Qp5setiN］a.令人心烦意乱的，令人苦恼的难句剖析难句1Lots of Americans bought that nonsense, and over three decades, some 10 million smokers went to early graves.

［结构分析］本句是and连接的两个句子，两个逗号之间是时间状语；

［本句难点］主要是that nonsense的指代关系；

［方法对策］that nonsense实际指香烟；

［例句精译］结果有许多美国人买了香烟这种无意义的东西，30年来，大约有一千万烟民早早就进了坟墓。

难句2The latest was a panel from the National Academy of Sciences, enlisted by the White House, to tell us that the Earth's atmosphere is definitely warming and that the problem is largely man-made.

［结构分析］1. 本句主干部分是：The latest was a panel ... ;

2. 两个逗号之间的部分是插入语；

3. to tell us that是宾语的补语，tell后面用and连接的两个that引导的从句构成了tell的宾语；

［本句难点］插入语的影响，宾语补足语比较复杂；

［方法对策］第一遍阅读可以忽略插入语，首先找出主句的主干，然后再分析句子其他成分；

［例句精译］最近，国家科学院开了一次由白宫赞助的会议，告诉大家地球的大气正在变暖，而且这一麻烦主要是人为的。

难句3 "But science does provide us with the best available guide to the future, and it is critical that our nation and the world base important policies on the best judgements that science can provide concerning the future consequences of present actions."

［结构分析］1. 本句为and连接的两个分句，逗号前为第一个分句，逗号后面是第二个分句

2. 第二个分句中，it是形式主语，真正主语是critical后面的that从句；

3. judgements后面的that从句是定语从句，修饰judgements;

［本句难点］主要是句子关系比较复杂；

［方法对策］根据连接词and分别找出两个分句的主干结构，再分析其他修饰成分；

［例句精译］“但科学的确能给我们提供有关未来的最好指导。更重要的是，我们国家和全世界的重大政策都应该建立在科学所能为我们提供的这些最佳判断的基础上，而这些判断将涉及到当前行为的未来后果。"

难句4Just as on smoking, voice now come from many quarters insisting that the science about global warming is incomplete, that it's OK to keep pouring fumes into the air until we know for sure.

［结构分析］1. 本句主干为：... voice ... come from many quarters ... ;

2. 现在分词短语insisting为状语，具体解释voice的内容，其后包含两个that引导的宾语；

［本句难点］主要是修饰成分比较复杂；

［方法对策］找出主干，然后再分析修饰成分中的句子结构关系；

［例句精译］和吸烟的问题一样，来自不同领域的声音则坚持认为，有关全球变暖的科学说法不能确定；我们在不肯定之前，向大气中排放污气就没有什么大不了的。

答案解析26.［答案］ C

［解析］这是一篇环保方面的文章。作者借“古”讽“今”，从三十年前人们不重视科学家关于香烟有害的警告而任意抽烟从而导致了大批烟民死亡这一事实谈起，转而讽刺人们今日对科学家关于地球正在变暖的警告同样漠然置之，这一次将会导致更大的悲剧发生。

问题：“赞成抽烟者的论点是" 。从第一段可以知道：科学家认为抽烟有害，而反对者们坚持认为（that）我们还不能这么肯定吧？！还认为（that）科学证据未必充分吧？！还认为（that）反对吸烟的人正在动手摧毁我们的生活方式，政府最好别插手这事了吧？！结果，许多美国人买了香烟这种毫无意义的东西，早早进了坟墓。（注意：nonsense无意义，此处代指香烟，否则，nonsense前头不会用bought“买”一词）

由此可知，支持抽烟者认为，人们有权过他们自己选择的生活方式。因此，C正确；选项A与第一段第二句矛盾，选项B与第一段最后一句矛盾，选项D改变了原文nonsense的意思，原文指代“香烟”，此处成了“胡说八道”，而原文看不出“胡说八道”的意思来，因此D项也错误。还应注意，支持抽烟者insisted后边连跟了三个宾语从句that...;that...; that...;阅读时应该一气呵成，这叫“意群阅读”，抓文章骨干。

27. ［答案］ D

［解析］第二个问题自然从第二段找答案，这种查找式阅读可以将题紧紧扣住而得分，几乎百发百中。而问题是：“按照Bruce Alberts先生的说法，科学可以充当. ”当然找本段中Bruce Alberts的话语，尤其是“But”后边science一句，由此可见，but一词在阅读中作用决不可等闲视之。至于说科学是保护者（A) ;法官（B) ;批评家（C）原文无此意。

28. ［答案］ A

［解析］通过上下文可知，白宫已经开始关注此事。但是总统的大多数顾问们还未信以为真，他们还在敦促（press）更深入的研究而非采取行动……，这是典型的“坐而论道、空谈误国”。故选A。此处“paralysis by analysis”既然加了引号，就不是原意“靠分析而瘫痪”，而是“通过分析来拖延”.

29. ［答案］ D

［解析］问题：“对于全球变暖，政府当局应该做什么？”注意：Administration（政府当局）为信号词，原文说：要是政府当局不采取司法上的主动性（initiative) ，则国会应采取行动。此句告诉我们D为答案。其余三个选项不对：是参议员Robert Byrd, "Many" , "We”等人，甚至是作者的，而不是“Administration”的。至于C，则与文章主题发生矛盾。

30. ［答案］ B

［解析］作者从抽烟有害引出大气变暖无非是想让我们从前者吸取教训（lesson) ，要相信科学，防止后者发生。至于A：两者都受到政府忽视（显然抽烟有害并未说政府忽视不管）, C：抽烟的后果加剧了全球变暖，D：两个问题都在越来越严重。文中并无此类说法。

全文精译 你还记得那些年月吗？每当科学家指出吸烟会致死时，总是有怀疑者坚持说并不一定吧?!如果证据不充分，没有科学定论吧?!反对吸烟的人总是想站出来破坏我们的生活方式，政府最好不要插手此事了吧？结果有许多美国人买了香烟这种无意义的东西，30年来，大约有一千万烟民早早就进了坟墓。

今天又有了同样令人不安的怪事了，科学家们三番五次的试图警告我们全球气候变暖的威胁。最近，国家科学院开了一次由白宫赞助的会议，告诉大家地球的大气正在变暖，而且这一麻烦主要是人为的。这里传递的一个明确信息是：我们应当采取措施来保护自己。国家科学院的主席Bruce Alberts在会议的报告前言中增加了关键的一点，即“科学从来就不能提供所有问题的答案。但科学的确能给我们提供有关未来的最好指导。更重要的是，我们国家和全世界的重大政策都应该建立在科学所能为我们提供的这些最佳判断的基础上，而这些判断将涉及到当前行为的未来后果。"

和吸烟的问题一样，来自不同领域的声音则坚持认为，有关全球变暖的科学说法不能确定，我们在不肯定之前，向大气中排放有害气体就没有什么大不了的。这是一个危险的游戏，因为当我们百分之百地掌握了证据之后，可是已经来不及了。随着危险愈来愈明显和不断上升，谨慎的人们现在就应该采取更安全的政策了。

幸运的是，白宫已开始关注这一问题了。但很明显，总统的大多数顾问先生们并没有将此事当回事。不但没有行动计划，反而取而代之的是他们在反复不断地敦促继续研究--这是典型的“坐而论道，空谈误国”.

作为地球有责任的一员，我们必须敦促进一步对大气和海洋进行研究。但光有研究是不够的。假如政府当局没有采取司法行动，议会就应该协助来推广环保措施。西弗吉尼亚议员Robert Byrd提出议案，用资金去推动私有企业进行环保，这是一个良好的开端。很多人都看到国家正在或将要修建许多电厂来满足我们对能源的需求。假如我们要保护我们的大气层，关键一点是：新建的电厂必须是环保安全型的。

26. 吸烟支持者所持的一个观点是.

［A］ 在抽烟和死亡的关系方面尚无科学依据

［B］ 过去几十年因吸烟而死亡的数字无关紧要

［C］ 人们有选择自己生活方式的自由

［D］ 反对吸烟的人往往是胡说八道

27. 根据Bruce Alberts的说法，科学可以充当.

［A］ 一个保护者 ［B］ 一个法官 ［C］ 一个批评家 ［D］ 一个指导

28. 作者说paralysis by analysis(通过分析来拖延)是什么意思?

［A］ 坐而论道，空谈误国［B］ 仔细的调查会揭示真相

［C］ 谨慎的计划会阻碍进步［D］ 广泛的研究有助于制定决策

29. 根据作者的观点,在全球变暖这一问题上政府当局应该怎么做？

［A］ 提供资助来建造更环保的发电厂。［B］ 提高人们对环保的认识。

［C］ 促进进一步的科学研究。［D］ 采取一些司法措施。

30. 作者将全球变暖问题与吸烟相联系是因为.

［A］ 两者都被政府忽视了［B］ 吸烟的教训也适用于全球变暖

［C］ 后者的结果比前者更严重［D］ 两者都是由糟糕变得更加糟糕

TEXT 3

Of all the components of a good night's sleep, dreams seem to be least within our control. In dreams, a window opens into a world where logic is suspended and dead people speak. A century ago, Freud formulated his revolutionary theory that dreams were the disguised shadows of our unconscious desires and fears; by the late 1970s, neurologists had switched to thinking of them as just "mental noise" - the random byproducts of the neural-repair work that goes on during sleep. Now researchers suspect that dreams are part of the mind's emotional thermostat, regulating moods while the brain is "off-line." And one leading authority says that these intensely powerful mental events can be not only harnessed but actually brought under conscious control, to help us sleep and feel better. "It's your dream," says Rosalind Cartwright, chair of psychology at Chicago's Medical Center, "if you don't like it, change it."

Evidence from brain imaging supports this view. The brain is as active during REM (rapid eye movement) sleep - when most vivid dreams occur - as it is when fully awake, says Dr.Eric Nofzinger at the University of Pittsburgh. But not all parts of the brain are equally involved; the limbic system (the "emotional brain") is especially active, while the prefrontal cortex(the center of intellect and reasoning) is relatively quiet. "We wake up from dreams happy or depressed, and those feelings can stay with us all day," says Stanford sleep researcher Dr. William Dement.

The link between dreams and emotions shows up among the patients in Cartwright's clinic. Most people seem to have more bad dreams early in the night, progressing toward happier ones before awakening, suggesting that they are working through negative feelings generated during the day. Because our conscious mind is occupied with daily life we don't always think about the emotional significance of the day's events - until, it appears, we begin to dream.

And this process need not be left to the unconscious. Cartwright believes one can exercise conscious control over recurring bad dreams. As soon as you awaken, identify what is upsetting about the dream. Visualize how you would like it to end instead; the next time it occurs, try to wake up just enough to control its course. With much practice people can learn to, literally, do it in their sleep.

At the end of the day, there's probably little reason to pay attention to our dreams at all unless they keep us from sleeping or "we wake up in panic," Cartwright says. Terrorism, economic uncertainties and general feelings of insecurity have increased people's anxiety. Those suffering from persistent nightmares should seek help from a therapist. For the rest of us, the brain has its ways of working through bad feelings. Sleep - or rather dream - on it and you'll feel better in the morning.

31. Researchers have come to believe that dreams .

［A］ can be modified in their courses

［B］ are susceptible to emotional changes

［C］ reflect our innermost desires and fears

［D］ are a random outcome of neural repairs

32. By referring to the limbic system, the author intends to show .

［A］ its function in our dreams［B］ the mechanism of REM sleep

［C］ the relation of dreams to emotions［D］ its difference from the prefrontal cortex

33. The negative feelings generated during the day tend to .

［A］ aggravate in our unconscious mind［B］ develop into happy dreams

［C］ persist till the time we fall asleep［D］ show up in dreams early at night

34. Cartwright seems to suggest that .

［A］ waking up in time is essential to the ridding of bad dreams

［B］ visualizing bad dreams helps bring them under control

［C］ dreams should be left to their natural progression

［D］ dreaming may not entirely belong to the unconscious

35. What advice might Cartwright give to those who sometimes have bad dreams?

［A］ Lead your life as usual.［B］ Seek professional help.

［C］ Exercise conscious control.［D］ Avoid anxiety in the daytime.

大纲单词aggravate3 ［5AgrEveit］v.恶化，加重，加剧

anxiety3［ANg5zaiEti］n.①挂念，焦虑，焦急，忧虑；②渴望，热望

attention13［E5tenFEn］n.①注意（力），留心；②立正

author65［5C:WE］n.①作者；②创始人

authority6［C:5WCriti］n.①权力，威信，权威；②权威者，有权威性的典籍；③［pl.］当局，官方

avoid9［E5vCid］v.避免，回避，逃避

center8［5sentE］n.中心，中央；a.中心的；v.集中，居中

chair4［tFZE］n.①椅子；②主席（职位）; vt.主持，担任

component2［kEm5pEunEnt］n.组成部分，成分，元件，部件；a.组成的，合成的

conscious5［5kCnFEs］a.① (of）意识到的，自觉的；②有意识的，神志清醒的

daytime1［5deitaim］n.白天，日间

depress1［di5pres］v.①压抑，降低；②使沮丧，压下

disguise2［dis5gaiz］n./v.假装，伪装

economic21［7i:kE5nCmik］a.经济（上）的，经济学的

emotion4［i5mEuFEn］n.情绪，情感

essential10［i5senFEl］a.① (to）必要的，必不可少的；②本质的，基本的；n.①本质，要点；②必需品

evidence13［5evidEns］n.①根据，证据；②形迹，迹象

formulate3［5fC:mjuleit］v.①构想，规划；②系统地阐述

function10［5fQNkFEn］n.①功能，作用；②［pl.］职务，职责；③函数；v.起作用

generate4［5dVenE7reit］v.产生，发生

harness1［5hB:nis］v.治理，利用

identify9［ai5dentifai］v.①识别，鉴别；② (with）把……和……看成一样，打成一片

intend14［in5tend］v.想要，打算，企图

involve17［in5vClv］v.①卷入，陷入，连累；②包含，含有，涉及

late10［leit］a.①迟的，晚的，晚期的；②已故的；③最近的；ad.迟，晚

lead20［li:d］v.①领导，引导；②领先，占首位；③ (to）通向，导致，引起；④经验，过（生活）; n.带领，引导；n.铅

leading3［5li:diN］a.①领导的，指导的；②第一位的；③最主要的

link7［liNk］v.连接，联系；n.环节，链环

literally2［5litErEli］ad.①照字面意义，逐字地；②确实；③简直，差不多

logic1［5lCdVik］n.逻辑，逻辑学

mechanism6［5mekEnizEm］n.①机械装置，机构；②机制

modify3［5mCdifai］v.更改，修改，修饰

mood2［mu:d］n.①心情，情绪；②语气

negative4［5negEtiv］a.①否定的，消极的，反面的；②负的，阴性的；n.①负数；②（摄影）底片

nightmare1［5naitmZE(r)］n.梦魇，噩梦，可怕的事物

occupy2［5Ckjupai］v.①占，占用；②占据，占领；③使忙碌，使从事

outcome3［5autkQm］n.结果，成果

panic2［5pAnik］n.惊慌，恐慌；v.使惊慌，使恐慌

persist2［pE(:)5sist］v. (in）坚持，持续

powerful10［5pauEful］a.强大的，有力的，有权的

process29［prE5ses］n.①过程，进程；②工序，制作法；③工艺；v.加工，处理

professional14［prE5feFEnl］a.职业的，专业的，专门的；n.专家，专业人员

psychology5［sai5kClEdVi］n.心理学，心理

random2［5rAndEm］a.随机的，随意的；n.随机，随意

reason26［5ri:zn］n.①理由，原因；②理性，理智；v.①推论，推理；②说服，评理；③讨论，辩论

recur2［ri5kE:］vi.复发，重现，再来

reflect7［ri5flekt］v.①反映，表现；②反省，细想；③考虑

regulate3［5regjuleit］v.①管制，控制；②调节，校准

revolutionary1［7revE5lu:FEnEri］a.革命的，革新的；n.革命者

rid1［rid］v. (of）使摆脱，使去掉

significance4［sig5nifikEns］n.①意义，含义；②重要性，重大

susceptible1［sE5septEbl］a.易受影响的，易感动的，敏感的；n.（因缺乏免疫力而）易得病的人

suspect1［5sQspekt,sEs5pekt］v.疑心，怀疑；n.嫌疑犯，可疑分子

suspend2［sEs5pend］v.①吊，悬挂；②推迟，暂停

switch3［switF］n.①开关，电闸；②转换；③枝条，鞭子；v.①转换；② (off）判断；③ (on）接通

system28［5sistEm］n.①系统，体系；②制度，体制

tend24［tend］v.①趋向，往往是；②照料，看护

theory20［5WiEri］n.①理论，原理；②学说，见解，看法；③看法，观点

view24［vju:］n.①景象，风景；②观点，见解；③观察，观看；④眼界；v.看待，观察，考虑

vivid2［5vivid］a.①鲜艳的；②生动的，栩栩如生的超纲单词byproduct1 ［5bai7prCdEkt］n.副产品

cortex1［5kC:teks］n.（植物的）皮层，树皮；（脑或肾的）皮层，皮质

emotional7［i5mEuFEnl］a.情绪的，情感的

imaging1［i5mAdViN］n.透视显像，成像技术

innermost1［5inEmEust］a.最里面的，内心的，秘密的

insecurity2［7insi5kjuEriti］n.不安全，不安全感

intellect8［5intilekt］n.智力

intensely1［in5tensli］ad.激烈地，热情地

limbic1［5limbik］a.边缘的

neural1［5njuErEl］a.神经系统的，神经中枢的，背的

neurologist1［njuE5rClEdVist］n.神经学家

persistent2［pE5sistEnt］a.持久的

prefrontal1［5pri:5frQntl］a.额叶前部的，前额的

reasoning7［5ri:zEniN］n.推理；推论

relatively4［5relEtivli］ad.相关地

suffering7［5sQfEriN］n.痛苦；困难

terrorism1［5terEriz(E)m］n.恐怖主义，恐怖活动

therapist1［5WerEpist］n.治疗专家

thermostat1［5WE:mEstAt］n.自动调节器，自动调温器

uncertainty1［Qn5sE:tnti］n.不确定，不可靠

unconscious3［Qn5kCnFEs］a.不省人事，未发觉的，无意识的；n.无意识

upsetting3［Qp5setiN］a.令人心烦意乱的，令人苦恼的

visualize1［5vizjuElaiz］v.想象，显现难句剖析难句1A century ago, Freud formulated his revolutionary theory that dreams were the disguised shadows of our unconscious desires and fears; by the late 1970s, neurologists had switched to thinking of them as just "mental noise" - the random byproducts of the neural-repair work that goes on during sleep.

［结构分析］1. 本句为分号隔开的两个分句；

2. 第一个分句主干为：... Freud formulated his revolutionary theory ... ，后面是一个that引导的同位语从句修饰theory;

3. 第二个分句主干为：... neurologists switched to thinking of them as just "mental noise" ，破折号后面的是对mental noise的补充说明；

［本句难点］本句主要是从句关系复杂，且包含同位语从句以及破折号之后的补充说明成分；

［方法对策］根据分号可以看出本句为两个并列分句，然后找出各自的句子主干，对于同位语从句以及破折号后面的补充说明成分，第一遍阅读可以不读；

［例句精译］一个世纪前，弗洛伊德开创了他革命性的理论，即，梦是我们潜意识里愿望和恐惧伪装的影子。到了20世纪70年代，神经学专家又转而把梦视作“精神上的杂音”--睡梦中神经修复工作的随机性副产品。

难句2And one leading authority says that these intensely powerful mental events can be not only harnessed but actually brought under conscious control, to help us sleep and feel better.

［结构分析］1. 本句主干结构是：one leading authority says + that引导的宾语从句；

2. 宾语从句中，使用了 not only ... but (also) 的结构；

3. 逗号后面的动词不定式作为状语，修饰brought under conscious control;

［本句难点］主要是宾语从句对阅读速度的影响；

［方法对策］注意到宾语从句中使用了not only ... but (also) 结构，本句就比较好理解了；

［例句精译］一位著名的权威说做梦这些精密的强有力的大脑事件，不仅可以利用，而且还可以有意识的加以控制，以达到有助睡眠和感觉良好的目的。

难句3Most people seem to have more bad dreams early in the night, progressing toward happier ones before awakening, suggesting that they are working through negative feelings generated during the day.

［结构分析］1. 本句主干结构是：Most people seem to have more bad dreams ...;

2. 现在分词短语progressing... 作状语修饰主句；

3. 现在分词短语suggesting + that从句作状语，是对前面两个分句状态的解释说明；

［本句难点］主要是两个现在分词短语的把握；

［方法对策］本句主句比较好找，关键在于把握住后面两个现在分词作状语的层次，后一个是对主句和第一个现在分词短语描述状态的总结；

［例句精译］大多数人在前半夜做噩梦，而快醒时转成好梦，这说明他们在梦中正在努力化解白天所产生的消极情绪。

难句4At the end of the day, there's probably little reason to pay attention to our dreams at all unless they keep us from sleeping or "we wake up in panic," Cartwright says.

［结构分析］1. 本句主干部分是：... there's probably little reason to pay attention to our dreams ... ;

2. unless引导的是条件状语从句，使用了keep ... from... 的词组结构；

［本句难点］主要是unless引导的状语从句在后面影响理解；

［方法对策］找出主句主干，然后再分析unless引导的条件状语从句；

［例句精译］Cartwright说，一天快结束时，我们根本没有什么理由来关注梦，除非它使我们难以入眠或使我们在恐惧中惊醒。

答案解析31. ［答案］ A

［解析］这是一篇科普文章，谈到了做梦的事情。既然问题是：“研究人员现在已经逐渐明白梦" . (注意：have come to do sth.是个重要句式，“现在逐渐……”的意思，有now, by and by 和now, gradually之意)，既然是now，就不能从“A century ago ..." ，和“by the late 1970s...”中找答案，而应从“Now...”后边找。（上述三处为本题关键性的信号词）。而现在最新的权威结论是： "It's your dream, if you don't like it, change it.”故选A，尤其是A把原文的change换成了同义词modify，更应该是答案。因为细节性问题越是不抄原句而换一个说法的，越可能是正确答案。出题人换一个词是为了迷惑考生，让你找答案比较困难，这几乎是个规律。至于本题的C，是一个世纪前弗洛伊德的看法;D是上世纪70年代的观点;都与“now”无关。至于B，第一段中并没有此说法。

32. ［答案］ C

［解析］问题是： "（第二段）提到limbic system，作者打算说明" ，注意：limbic来自limb一词，指人的肢体、手、足等，而非头脑。故limbic system可译为“感性体系”与下文的reasoning“理性体系”正相反。“感性体系”又叫后脑或小脑，负责运动、感觉等，比较肤浅。“理性体系”叫前脑或大脑，负责思维，比较深刻。因为人类做梦时“感性体系”活跃，所以人类在梦中显得很幼稚。同样，因为梦是感性在起作用，所以本段末句讲：“我们从梦里醒来时或者高兴或者抑郁，而这些感觉甚至会伴随我们一整天”。所以选C，本段是在讲“梦与感性的联系”。至于A: limbic system在梦中如何起作用，它的功能如何？并未涉及。（只说起作用，很活跃，但并未讲如何起作用）。还有D，它与前脑的区别，也没讲。选项B“眼球快动睡眠”的机制是什么，更没讲。

33. ［答案］ D

［解析］注意问题中的“negative" ，所以在第三段中也找出带有“negative”那一部分，细节题经常这样找信号词（或者叫关键词）.

问题是：“白天产生的消极情绪会……”第三段讲人类做梦是为了化解（working through）白天的消极情绪，所以，刚睡着时的坏梦会一点一点改善的。因此，D为正确答案。至于A（坏感觉）会加剧，C（坏感觉）会一直延续到我们睡着，文中并未提。至于B（坏感觉）会主动变好，也错，因为不是它们自己变好，而是“Most people”在梦中努力化解它们，这是人的本能。

34. ［答案］ D

［解析］当然，我们也不能仅依赖本能而被动地等待，精神专家Cartwright甚至告诉我们如何去操纵我们的梦，使之变好。所以，选择D。至于A，错在它只是专家建议中的一个步骤。B 、C也错，尤其是C，与专家建议背道而驰。

35. ［答案］ A

［解析］“对有时做噩梦的人，专家建议什么？”信号词是sometimes，有时做，说明是正常人，有时不做，故选A即可。而那些持续做噩梦者才应该选B. C适用于反复出现的噩梦，D文中则未提到。

全文精译 在晚上能睡一个好觉的诸多要素中，梦是我们最无法控制的因素。在梦中，我们走进一个毫无逻辑、死人都能说话的世界。一个世纪前，弗洛伊德开创了他革命性的理论，即，梦是我们潜意识里愿望和恐惧伪装的影子。到了20世纪70年代，神经学专家又转而把梦视作“精神上的杂音”--睡梦中神经修复工作的随机性副产品。现在，研究人员怀疑，梦是大脑调节情感的一部分，当大脑“下班”时，梦能调控情绪。一位著名的权威说做梦这些精密的强有力的大脑事件，不仅可以利用，而且还可以有意识的加以控制，以达到有助睡眠和感觉良好的目的。芝加哥医疗中心心理部主任Rosalind Cartwright指出“这是你的梦，你不喜欢它，你可以改变它”.

来自大脑扫描成像的证据支持了这一观点。匹兹堡大学的Eric Nofzinger博士说：人处于快速眼球移动睡眠状态时，会做非常生动的梦，大脑此时也最为活跃，就像人是完全清醒似的。但并不是所有大脑的部位都参与活动；控制感性体系的大脑部位异常活跃，然而控制理性的大脑部位却相对平静。斯坦福大学睡眠研究员William Dement博士说“当我们从令人高兴或沮丧的睡梦中醒后，这些感觉会伴随我们一天”.

睡梦与情感的关联在Cartwright诊所的病人中也有所表现。大多数人在前半夜做噩梦，而快醒时转成好梦，这说明他们在梦中正在努力化解白天所产生的消极情绪。因为，我们清醒时的大脑装满了日常生活的各种事物，我们对白天发生的事并不进行情感意义的思考，只有在梦中，才这样思考。

但这一过程没有必要留给潜意识处理，Cartwright认为一个人可以通过练习来控制反复出现的噩梦。当你一觉醒来，首先弄清梦是什么使你不安。想像你想让它（这种梦）如何结束，下一次再发生时，设法及时醒来以控制梦的进程。实际上，通过大量练习，人们在睡眠中可以学会这样做的。

Cartwright说，一天快结束时，我们根本没有什么理由来关注梦，除非它使我们难以入眠或使我们在恐惧中惊醒。恐怖活动、不稳定的经济和一般意义的不安全感都会增加人们的忧虑。长期受噩梦困扰的人应该去找专家看看。其他人呢，大脑自有办法来处理不好的感受，继续睡眠或做梦吧，第二天早上你感觉更好一点。

31. 研究人员最终认识到梦.

［A］ 可以改变其过程 ［B］ 对情感变化很敏感

［C］ 反映了我们内心的愿望和恐惧［D］ 是神经修复工作随机性的结果

32. 提到limbic system作者是要指出.

［A］ 它在做梦时的作用［B］ 眼球快速运动时睡眠的机制

［C］ 梦与感性之间的关系［D］ 它与控制智力和理智大脑部位的区别

33. 白天生成的消极情绪.

［A］ 在潜意识的梦里会加剧［B］会转化成好梦

［C］ 会持续到我们睡着［D］ 会出现在上半夜的梦中

34. Cartwright看来认为.

［A］ 及时醒来在化解噩梦中很关键［B］ 回忆噩梦有助于控制它们

［C］ 让梦顺其自然［D］ 梦并不完全属于潜意识

35. Cartwright对那些有时做噩梦的人建议是.

［A］ 跟往常一样过正常生活［B］ 寻求专业帮助

［C］ 练习控制意识［D］ 白天尽量避免焦虑

TEXT 4

Americans no longer expect public figures, whether in speech or in writing, to command the English language with skill and gift. Nor do they aspire to such command themselves. In his latest book, Doing Our Own Thing: The Degradation of Language and Music and Why We Should, Like, Care, John Mcwhorter, a linguist and controversialist of mixed liberal and conservative views, see the triumph of 1960s counter-culture as responsible for the decline of formal English.

Blaming the permissive 1960s is nothing new, but this is not yet another criticism against the decline in education. Mr. Mcwhorter's academic speciality is language history and change, and he sees the gradual disappearance of "whom" , for example, to be natural and no more regrettable than the loss of the case-endings of Old English.

But the cult of the authentic and the personal, "doing our own thing," has spelt the death of formal speech, writing, poetry and music. While even the modestly educated sought an elevated tone when they put pen to paper before the 1960s, even the most well regarded writing since then has sought to capture spoken English on the page. Equally, in poetry, the highly personal, performative genre is the only form that could claim real liveliness. In both oral and written English, talking is triumphing over speaking, spontaneity over craft.

Illustrated with an entertaining array of examples from both high and low culture, the trend that Mr. Mcwhorter documents is unmistakable. But it is less clear, to take the question of his subtitle, why we should, like, care. As a linguist, he acknowledges that all varieties of human language, including non-standard ones like Black English, can be powerfully expressive - there exists no language or dialect in the world that cannot convey complex ideas. He is not arguing, as many do, that we can no longer think straight because we do not talk proper.

Russians have a deep love for their own language and carry chunks of memorized poetry in their heads, while Italian politicians tend to elaborate speech that would seem old-fashioned to most English-speakers. Mr. Mcwhorter acknowledges that formal language is not strictly necessary, and proposes no radical educational reforms - he is really grieving over the loss of something beautiful more than useful. We now take our English "on paper plates instead of china." A shame, perhaps, but probably an inevitable one.

36. According to Mcwhorter, the decline of formal English .

［A］ is inevitable in radical education reforms

［B］ is but all too natural in language development

［C］ has caused the controversy over the counter-culture

［D］ brought about changes in public attitudes in the 1960s

37. The word "talking" (Line 5, Paragraph 3) denotes .

［A］ modesty ［B］ personality ［C］ liveliness ［D］ informality

38. To which of the following statements would Mcwhorter most likely agree?

［A］ Logical thinking is not necessarily related to the way we talk.

［B］ Black English can be more expressive than standard English.

［C］ Non-standard varieties of human language are just as entertaining.

［D］ Of all the varieties, standard English can best convey complex ideas.

39. The description of Russians' love of memorizing poetry shows the author's .

［A］ interest in their language［B］ appreciation of their efforts

［C］ admiration for their memory［D］ contempt for their old-fashionedness

40. According to the last paragraph, "paper plates" is to "china" as .

［A］ "temporary" is to "permanent" ［B］ "radical" is to "conservative"

［C］ "functional" is to "artistic" ［D］ "humble" is to "noble"

大纲单词academic7 ［7AkE5demik］a.①学校的，学院的；②学术的；n.学者，大学教师

acknowledge4［Ek5nClidV］v.①承认，认为；②致谢；③确认

argue18［5B:gju:］v.①争论，辩论；②认为，主张，论证；③说服

array2［E5rei］n.①一系列，大量；②排列；v.排列

artistic1［B:5tistik］a.艺术（家）的，美术（家）的

aspire1［Es5paiE］vi.热望，立志

attitude13［5Atitju:d］n.① (to, towards）态度，看法；②姿势

authentic1［C:5Wentik］a.可信的

author65［5C:WE］n.①作者；②创始人

capture3［5kAptFE］n.捕获，俘虏；v.①吸引（注意）; ②保存；③俘虏

claim12［kleim］v.①要求；②声称，主张；③索赔；n.①要求；②主张，断言；③索赔；④权利，要求权，所有权

command2［kE5mB:nd］n.①命令，指令；②统帅，指挥（权）; ③掌握，运用能力；v.①命令，要求；②指挥，统帅；③掌握，控制

complex7［5kCmpleks］a.①复杂的；②合成的，综合的；n.联合体

conservative4［kEn5sE:vEtiv］a.保守的，守旧的；n.保守主义者

contempt4［kEn5tempt］n.轻蔑，藐视

controversy1［5kCntrEvE:si］n.争论，争辩

convey2［kEn5vei］v.①运送，搬运，转运；②传达，传播

counter1［5kauntE］n.①柜台；②计数器；a./ad.相反（的）; v.反对，反击

craft3［krB:ft］n.①工艺，手艺，技巧；②飞机，飞船；③行业；v.手工制作，构思

criticism4［5kritisiz(E)m］n.批评，评论

culture19［5kQltFE］n.①修养，教养；②文化，文明

decline14［di5klain］v./n.①下倾，下降，下垂，衰落；②斜面，倾斜；v.拒绝，谢绝

denote2［di5nEut］v.表示，意味着

description6［dis5kripFEn］n.①描写，形容；②种类

dialect1［5daiElekt］n.方言

document1［5dCkjumEnt］n.公文，文献；v.描述，证明

educate5［5edju(:)keit］v.教育，培养，训练

elaborate3［i5lAbErEt］a.详尽的，精心的；v.精心制作，详细阐述

elevate2［5eliveit］v.抬起，升高

ending1［5endiN］n.结尾，结局

fashion6［5fAFEn］n.①流行式样（或货品），风尚，风气；②样子，方式；vt.形成，制作，塑造

figure8［5figE］n.①体形；②数字；③图形；④人物；v. (out）算出，估计，推测

formal3［5fC:mEl］a.①正式的；②形式的

gradual2［5grAdjuEl］a.逐渐的，逐步的

grieve1［gri:v］v.使悲伤，使伤心

humble2［5hQmbl］a.①谦卑的，恭顺的；②低下的，卑微的；v.降低，贬抑

illustrate6［5ilEstreit］v.①举例说明，阐明；②图解，加插图

inevitable5［in5evitEbl］a.不可避免的，必然发生的

liberal3［5libErEl］a.①慷慨的，大方的；②丰富的，富足的；③自由的，思想开朗的

logical4［5lCdVikEl］a.①逻辑的，符合逻辑的；②必然的

oral1［5C:rEl］a.口头的

permanent1［5pE:mEnEnt］a.永久的，持久的

personality9［7pE:sE5nAliti］n.①人格，个性；②人物，名人

poetry6［5pEuitri］n.诗歌，诗集

politician2［pCli5tiFEn］n.政治家，政客

propose3［prE5pEuz］v.①提议，建议；②提名，推荐；③求婚

radical5［5rAdikEl］a.①基本的，根本的的；②激进的，极端的

reform6［ri5fC:m］v./n.改革，改造，改良

relate11［ri5leit］v.①叙述，讲述；②使互相关联；③与……有关（系）

responsible8［ris5pCnsEbl］a.① (for, to）应负责的，有责任的；②可靠的，可信赖的；③责任重大的，重要的

speaker6［5spi:kE］n.说话人，演讲人，扬声器

spell2［spel］v.①拼写；②导致，意味着；n.一段时间

statement6［5steitmEnt］n.声明，陈述

temporary3［5tempErEri］a.暂时的，临时的

tend24［tend］v.①趋向，往往是；②照料，看护

tone2［tEun］n.①音调，音色；②风气，气氛；③腔调，语气；④色调

trend12［trend］n.倾向，趋势；v.伸向，倾向

triumph4［5traiEmf］n.胜利，成功；v.得胜，战胜

view24［vju:］n.①景象，风景；②观点，见解；③观察，观看；④眼界；v.看待，观察，考虑

writing6［5raitiN］n.①写，写作；②著作，作品超纲单词according43 ［E5kC:diN］ad.依照，根据

appreciation1［E7pri:Fi5eiFEn］n.感谢，感激，正确评价，欣赏，增值

chunk1［tFQNk］n.大块，相当大的数量

controversialist1［7kCntrE5vE:FElist］n.争论者，好争论者

cult1［kQlt］n.①宗派；②崇拜；③时尚

degradation1［7degrE5deiFEn］n.降级，降格，退化

disappearance1［7disE5piErEns］n.消失

entertaining2［entE5teiniN］a.①使人愉快的；②有趣的

expressive2［iks5presiv］a.有表现力的，富于表情的

fashionedness1［5fAFEndnis］n.样式，风格

functional2［5fQNkFEnl］a.功能的

genre1［VB:Nr］n.类型，流派

informality1［7infC:5mAliti］n.非正式

latest8［5leitist］a.最近的

linguist5［5liNgwist］n.语言学家

liveliness1［5laivlinis］n.活泼

memorize1［5memEraiz］v.记住，记忆

modestly1［5mCdistli］ad.谨慎地，适当地

modesty1［5mCdisti］n.谦逊，虚心

performative1［pE5fC:mEtiv］a.富有表现力的

permissive1［pE(:)5misiv］a.许可的，自由的，放纵的

powerfully1［5pauEfuli］ad.强大地，强烈地

regrettable1［ri5gretEbl］a.可惜的

speciality1［7speFi5Aliti］n.特性，特质

spontaneity1［7spCntE5ni:iti］n.自发性

subtitle1［5sQbtaitl］n.副标题，小标题难句剖析难句1In his latest book, Doing Our Own Thing: The Degradation of Language and Music and Why We Should, Like, Care, John Mcwhorter, a linguist and controversialist of mixed liberal and conservative views, see the triumph of 1960s counter-culture as responsible for the decline of formal English.

［结构分析］1. 本句主干结构是：... John Mcwhorter ... see ... as ... ;

2. a linguist and controversialist of mixed liberal and conservative views是对John Mcwhorter身份的介绍，是插入语；

［本句难点］本句比较长，且含有插入语影响理解；

［方法对策］首先找出句子的主干，对于插入语，第一次阅读可以忽略不读，注意主句中有see... as ... （把……看成……）的结构；

［例句精译］语言学家约翰·麦克沃特喜好争论，他的观点混杂着保守派与自由派的看法，在他的近作《做我们自己的事，语言和音乐的退化：我们干吗在乎?!》一书中，这位学者认为20世纪60年代反文化运动的胜利要对正式英语的退化负责。

难句2Mr. Mcwhorter's academic speciality is language history and change, and he sees the gradual disappearance of "whom" , for example, to be natural and no more regrettable than the loss of the case-endings of Old English.

［结构分析］1. 本句为and连接的两个分句；

2. and前为第一个分句；and后为第二个分句，主干为：he sees the ... disappearance of "whom" to be;

［本句难点］主要是第二个分句不好理解，其中还包含一个no more ... than... （同……一样不……）的结构;

［方法对策］首先根据连接词and找出两个分句，然后找出后一个分句的主干，在分析其他成分；

［例句精译］麦克沃特先生的学术专长在于语言史和语言变化，举例来说，他认为“whom”一词的逐渐消失是很自然的，并不比旧式英语中词格的消失更让人惋惜。

难句3While even the modestly educated sought an elevated tone when they put pen to paper before the 1960s, even the most well regarded writing since then has sought to capture spoken English on the page.

［结构分析］1. 本句主干结构是：... the most well regarded writing ... has sought to capture spoken English;

2. 逗号前面为while引导的状语从句，其中包含一个when引导的时间状语从句；

［本句难点］主要是从句关系复杂；

［方法对策］本句为状语从句+主句结构，分别找出主句和从句的主干结构，就比较好理解了；the modestly educated:受过一般教育的人；elevated:崇高的，高雅的；

［例句精译］在60年代以前，甚至仅受过一般教育的人在下笔时都要寻求一种更高雅的腔调，但在那之后，即使是最受关注的文章也开始把口语用于写作。

难句4As a linguist, he acknowledges that all varieties of human language, including non-standard ones like Black English, can be powerfully expressive -- there exists no language or dialect in the world that cannot convey complex ideas.

［结构分析］1. 本句主干为：... he acknowledges + that引导的宾语从句；

2. 宾语从句的主干结构是：all varieties of human language ... can be powerfully expressive;

3. 两个逗号之间的部分为插入语，对all varieties of human language进行补充说明；

4.破折号后面是对宾语从句进行补充说明，其中包含一个that引导的定语从句，修饰no language or dialect;

［本句难点］本句句子结构、从句关系均比较复杂；

［方法对策］首先抓住主句主干，然后再分析宾语从句主干，对于插入语和破折号后面的补充说明部分第一遍阅读可以不看，这样就比较容易把握句子整体，然后再分析从句和其他修饰成分；

［例句精译］作为一位语言学家，他承认多种多样的人类语言，包括那些非标准的语言，比如黑人英语，都具有极强的表达力--世上没有传达不了复杂思想的语言和方言。

难句5Russians have a deep love for their own language and carry chunks of memorized poetry in their heads, while Italian politicians tend to elaborate speech that would seem old-fashioned to most English-speakers.

［结构分析］1. 本句是while连接的两个分句；

2. 第一个分句主语是Russians，谓语是and连接的并列谓语have和carry，然后分别带自己的宾语部分；

3. 第二个分句包含一个that引导的定语从句，修饰elaborate speech;

［本句难点］句子结构复杂；

［方法对策］根据while把句子分成两部分，然后再分析各自的主干部分，就可以理解本句内容；

［例句精译］俄罗斯人深爱着他们自己的语言，并在他们的脑海中存储了大量诗歌，而意大利的政客们却更倾向于精心准备的演讲，虽然这在大多数讲英语的人们眼里已经过时。

难句6Mr.Mcwhorter acknowledges that formal language is not strictly necessary, and proposes no radical educational reforms -- he is really grieving over the loss of something beautiful more than useful.

［结构分析］1. 本句句子主干是：Mr. Mcwhorter acknowledges that... and proposes no radical educational reforms ... ;

2. 逗号前包含一个that引导的宾语从句；

3. 破折号后面是对前面内容的补充说明；

［本句难点］主要是从句关系复杂，以及破折号后面more than的理解；

［方法对策］首先分析出主句的主干； A more than B：此处为“肯定A，否定B”的结构，可以理解为“与其说是B，不如说是A" ;

［例句精译］麦克沃特先生认为正式英语并非不可或缺，他也没有提出激烈的教育改革--他其实只是在哀痛美丽的丧失而非实用的丢失。

答案解析36. ［答案］ B

［解析］这是一篇语言学方面的文章，讲述了英语的演变。作者既认为今不如昔（正如中文的白话文不如文言文那样深刻、浓烈、优雅一样，英文也今不如昔），又认为事物的进化是一种自然现象，是不可避免的，让我们走自己的路好了，何必在乎？！

仅根据第一段作者Mcwhorter书的副标题why we should like, care(我们干吗在乎？！)即可以看出B为正确答案。A、D选项与文章意思不符，而C在文中并未提及。

37. ［答案］ D

［解析］文章中讲了“talking is triumphing speaking, spontaneity over craft" （说话正在战胜讲话，随意语言正在取代技巧语言），因此可知talking代表informal, （白话文正在取胜）. A、B、C则与文章内容不符。

38. ［答案］ A

［解析］问Mcwhorter的看法。只要准确理解第四段末句，即可选对A.

39. ［答案］ B

［解析］此题问作者对俄国人背诵大量古诗词持一种什么态度？文章末段说Mcwhorter为语言优美的丧失而痛苦（grieving) ，又说这丧失是一种shame，故知作者对俄国人的作法是赞成的。

40. ［答案］ C

［解析］问末段“纸碟子”与“瓷盘子”的关系是指什么？C是最佳选项：人们用白话文表达思想，能起作用就行了（functional) ，不像古人那样精致、艺术，使用工整、对仗的语言来表达思想（artistic) ，那简直是一只“瓷盘子”.

全文精译 美国人不再期望公众人物在演讲或写作文章之时可以巧妙地、富有天分地使用英语了，而他们自己本身也不奢望自己能够做到这一点。语言学家约翰·麦克沃特喜好争论，他的观点混杂着保守派与自由派的看法，在他的近作《做我们自己的事，语言和音乐的退化：我们干吗在乎?!》一书中，这位学者认为20世纪60年代反文化运动的胜利要对正式英语的退化负责。

怪罪放纵的60年代并不新鲜，但这并不是另一份批评教育滑坡的长篇大论。麦克沃特先生的学术专长在于语言史和语言变化，举例来说，他认为“whom”一词的逐渐消失是很自然的，并不比旧式英语中词格的消失更让人惋惜。

然而，“做我们自己的事”--这一对事物真实性和个性的崇拜信条，已经给正式的演讲、写作、诗歌和音乐画上了句号。在60年代以前，甚至仅受过一般教育的人在下笔时都要寻求一种更高雅的腔调，但在那之后，即使是最受关注的文章也开始把口语用于写作。同样，在诗歌领域，惟一能够具有真正活力的就是那种高度个人化和富有表现力的文学形式。无论作为口语还是书面语言的英语，说话胜过了讲话，而自由发挥也胜过了精心准备。

麦克沃特先生从上层和下层文化中列举了一系列有趣的例子，从中我们可以看出他所记录的这种趋势不可避免。但考虑到其副标题所提的问题：我们干吗在乎?!答案还不够明白。作为一位语言学家，他承认多种多样的人类语言，包括那些非标准的语言，比如黑人英语，都具有极强的表达力--世上没有传达不了复杂思想的语言和方言。不像其他大多数人，麦克沃特先生并不认为我们说话方式不规范就不能使我们直接思考。

俄罗斯人深爱着他们自己的语言，并在他们的脑海中存储了大量诗歌，而意大利的政客们却更倾向于精心准备的演讲，虽然这在大多数讲英语的人们眼里已经过时。麦克沃特先生认为正式英语并非不可或缺，他也没有提出激烈的教育改革--他其实只是在哀痛美丽的丧失而非实用的丢失。也许我们现在是用“纸盘子而非瓷盘子”盛着我们的英语大餐。这也许令人羞愧，但可能是不可避免的事。

36. 麦克沃特先生认为，正式英语的衰落.

［A］ 是在激烈的教育改革中不可避免的事

［B］ 是在语言发展中再自然不过的事了

［C］ 已经造成了反文化运动中的对立

［D］ 引起了20世纪60年代公众态度的变化

37. 单词“talking" （第3段，第6行)的意思是.

［A］ 谦虚 ［B］ 个性化 ［C］ 具有活力 ［D］ 非正式

38. McWhorter最可能会赞同下面哪种说法？

［A］ 逻辑思维和我们谈话方式没有必然的联系。

［B］ 黑人英语比标准英语更有表达力。

［C］ 非标准的语言种类如同儿戏。

［D］ 在所有类别的语言中，标准语言最能表达复杂的思维。

39. 描述俄罗斯人喜欢记忆诗歌说明作者.

［A］ 对他们的语言感兴趣［B］ 赞赏他们的努力

［C］ 羡慕他们的记忆［D］ 轻视他们的守旧

40. 根据最后一段,纸盘子相对瓷盘子是.

［A］ 临时与永恒［B］ 激进与保守［C］ 实用与艺术［D］ 卑微与高尚

2004考研英语真题阅读理解 精读笔记

TEXT 1

Hunting for a job late last year, lawyer Gant Redmon stumbled across CareerBuilder, a job database on the Internet. He searched it with no success but was attracted by the site's "personal search agent" . It's an interactive feature that lets visitors key in job criteria such as location, title, and salary, then E-mails them when a matching position is posted in the database. Redmon chose the keywords legal, intellectual property, and Washington, D.C. Three weeks later, he got his first notification of an opening. "I struck gold," says Redmon, who E-mailed his resume to the employer and won a position as in-house counsel for a company.

With thousands of career-related sites on the Internet, finding promising openings can be time-consuming and inefficient. Search agents reduce the need for repeated visits to the databases. But although a search agent worked for Redmon, career experts see drawbacks. Narrowing your criteria, for example, may work against you: "Every time you answer a question you eliminate a possibility." says one expert.

For any job search, you should start with a narrow concept - what you think you want to do - then broaden it. "None of these programs do that," says another expert. "There's no career counseling implicit in all of this." Instead, the best strategy is to use the agent as a kind of tip service to keep abreast of jobs in a particular database; when you get E-mail, consider it a reminder to check the database again. "I would not rely on agents for finding everything that is added to a database that might interest me," says the author of a job-searching guide.

Some sites design their agents to tempt job hunters to return. When CareerSite's agent sends out messages to those who have signed up for its service, for example, it includes only three potential jobs - those it considers the best matches. There may be more matches in the database; job hunters will have to visit the site again to find them - and they do. "On the day after we send our messages, we see a sharp increase in our traffic," says Seth Peets, vice president of marketing for CareerSite.

Even those who aren't hunting for jobs may find search agents worthwhile. Some use them to keep a close watch on the demand for their line of work or gather information on compensation to arm themselves when negotiating for a raise. Although happily employed, Redmon maintains his agent at CareerBuilder. "You always keep your eyes open," he says. Working with a personal search agent means having another set of eyes looking out for you.

41. How did Redmon find his job?

［A］ By searching openings in a job database.

［B］ By posting a matching position in a database.

［C］ By using a special service of a database.

［D］ By E-mailing his resume to a database.

42. Which of the following can be a disadvantage of search agents?

［A］ Lack of counseling.［B］ Limited number of visits.

［C］ Lower efficiency.［D］ Fewer successful matches.

43. The expression " tip service " (Line 3, Paragraph 3) most probably means .

［A］ advisory ［B］ compensation［C］ interaction［D］ reminder

44. Why does CareerSite's agent offer each job hunter only three job options?

［A］ To focus on better job matches.

［B］ To attract more returning visits.

［C］ To reserve space for more messages.

［D］ To increase the rate of success.

45. Which of the following is true according to the text?

［A］ Personal search agents are indispensable to job-hunters.

［B］ Some sites keep E-mailing job seekers to trace their demands.

［C］ Personal search agents are also helpful to those already employed.

［D］ Some agents stop sending information to people once they are employed.

大纲单词agent11 ［5eidVEnt］n.代理商（人），代表

attract2［E5trAkt］v.吸引，招引，引诱，引起（注意等）

author65［5C:WE］n.①作者；②创始人

career7［kE5riE］n.①生涯，经历；②专业，职业

compensation3［kCmpen5seiFEn］n.补偿，赔偿

concept12［5kCnsept］n.概念，观念，思想

consume5［kEn5sju:m］v.消费，消费，耗尽

counsel1［5kaunsEl］v./n.劝告，忠告；n.法律顾问，辩护人

criterion2［krai5tiEriEn］n. (［pl.］criteria）标准，准则

database6［5deitEbeis］n.数据库，资料库

drawback1［5drC:7bAk］n.欠缺，缺点

efficiency5［i5fiFEnsi］n.①效率；②功效

eliminate5［i5limineit］v.消除

employer4［im5plCiE］n.雇主

expert12［5ekspE:t］n.专家，能手；a.①熟练的，有经验的；②专门的，专家的

expression9［iks5preFEn］n.①表达，表示；②短语，词句，措词；③式，符号

feature6［5fi:tFE］n.①特征，特色；②（报纸或杂志）特写；③容貌，面貌；v.给显著地位

focus12［5fEukEs］n.焦点，（活动，兴趣等的）中心；v. (on/upon）使聚集，集中

helpful4［5helpful］a. (to）有帮助的，有益的，有用的

house11［haus］n.①住宅，房子；②议院，机构；③所，社；v.供宿，给房子住

hunt4［hQnt］v./n.①打猎，猎取；② (for）搜索；③寻找

implicit2［im5plisit］a.①不言明的，含蓄的；② (in）固有的；③无疑问的；④无保留的

indispensable2［7indis5pensEbl］a. (to, for）必不可少的，必需的

information39［7infE5meiFEn］n.①通知，报告；②情报，信息

intellectual16［7inti5lektjuEl］n.知识分子

key7［ki:］n.①钥匙；② (to）答案，解答；③关键；④键，琴键；a.主要的，关键的；v. (-in）打字

late10［leit］a.①迟的，晚的，晚期的；②已故的；③最近的；ad.迟，晚

legal5［5li:gEl］a.①法律的，法定的；②合法的，正当的

limited8［5limitid］a.有限的，被限制的

location4［lEu5keiFEn］n.位置，场所

lower7［5lEuE］a.较低的，下级的，下游的；v.降下，放低

maintain8［mein5tein］v.①维修，保养；②维持，保持；③坚持，主张，支持

negotiate5［ni5gEuFieit］v.谈判，交涉，商议

opening3［5EupniN］n.①口子，孔；②开始，开端；③空缺，机会；a.开始的，开幕的

option2［5CpFEn］n.选项，选择权，买卖的特权

possibility5［7pCsi5biliti］n.①可能，可能性；②可能的事，希望

post3［pEust］v.①贴出；②宣布，公告；③投寄，邮寄；n.①（支）柱，标杆；②邮政，邮寄；③职位，岗位，哨所

potential12［pE5tenF(E)l］a.①潜在的，可能的；②势的，位的；n.潜能，潜力

promising2［5prCmisiN］a.有希望的，有前途的

property5［5prCpEti］n.①财产，资产，所有物；②性质，特性

rate30［reit］n.①比率，率；②等级；③价格，费用；v.①估价；②评级，评价

relate11［ri5leit］v.①叙述，讲述；②使互相关联；③与……有关（系）

rely5［ri5lai］v.① (on）依赖，依靠；②信赖，信任

reserve2［ri5zE:v］n.①储备（物），储藏量，储备金；②缄默，谨慎；v.①保留，储备；②预定，预约

resume1［ri5zju:m］v.①再继续，重新开始；②重新占用，再用；③恢复；n.简历

salary3［5sAlEri］n.①薪金，薪水；②发薪水，付薪水

site9［sait］n.位置，场所，地点

strategy5［5strAtidVi］n.战略，策略

stumble1［5stQmbl］n.①跌倒；②错误；v.①跌倒；②犯错；③偶然发现

tempt1［tempt］v.①诱惑，引诱；②吸引，使感兴趣

title5［5taitl］n.①书名，标题；②头衔，称号

trace4［treis］n.①痕迹，踪迹；②极少量，微量；v.①描绘；②跟踪，追踪；③追溯，探索

traffic2［5trAfik］n.交通，交通量

vice2［vais］n.①邪恶，坏事；②恶习；③［pl.］台钳，老虎钳；a.副的

worthwhile4［5wE:W5wail］a.值得（做）的超纲单词abreast1 ［E5brest］ad.并肩地，并排地

according43［E5kC:diN］ad.依照，根据

advisory2［Ed5vaizEri］a.顾问的，咨询的，劝告的

counseling2［5kaunsEliN］n.咨询服务

disadvantage6［7disEd5vB:ntidV］n.不利，缺点，劣势

hunter2［5hQntE］n.猎人

inefficient2［7ini5fiFEnt］a.效率低的，效率差的，（指人）不能胜任的，无能的

interaction4［7intEr5AkFEn］n.交互作用

interactive1［7intEr5Aktiv］a.交互式的

keyword1［5ki:wEd］n.关键字

mailing3［5meiliN］n.邮寄，邮件

notification1［7nEutifi5keiFEn］n.通知，布告，告示

reminder3［ri5maindE］n.提醒的人，暗示难句剖析难句1It's an interactive feature that lets visitors key in job criteria such as location, title, and salary, then E-mails them when a matching position is posted in the database.

［结构分析］1. 本句是It is ... that ... 强调句型，强调的是本句的主语：an interactive feature;

2. 句中when引导的从句作状语；

［本句难点］注意这是强调句型；

［方法对策］理解强调部分是该句的主语；key在此处作动词用，意为“键入，输入”;

［例句精译］该代理器的特点是互动，允许访问者键入一些求职要求诸如工作地点、职位和薪水，然后帮你盯着，当网上出现与你个人要求相匹配的工作岗位时它马上自动把你的条件用E-mail发出去帮你找，然后再通知你。

答案解析41. ［答案］ C

［解析］这是一篇利用互联网来寻找工作的科普性小文章。律师雷德曼上网找工作未果，却发现了一个叫做“个人搜索代理器”的工具。该“代理器”能让访客键入自己的求职条件然后帮你盯着，一旦网上张贴出符合你要求的职位时，马上自动把你的条件e-mail发过去，帮你找工作。由此可知C为正确答案。至于A: Redmon自己找;B: Redmon自已去张贴帖子，甚至D：把个人简历E-mail给网站，都是极端错误的。真实的情况是：“代理器”把他的条件与华盛顿老板联系上之后又通知了他。之后，他亲自把简历E-mail给老板（而不是给网站）才找到工作的。第一段很难，不仅有词汇方面的原因，如：post张贴;notification通知; opening机遇;也有句子结构上的问题，如句子：It has an interactive feature后边that lets sb.do sth.and then, E-mails them，注意后面that从句中两个并列谓语lets...and E-mails...均为代理器的功能和特性。

42. ［答案］ A

［解析］不用看第二段，就可以大致猜到答案为A，因为这种“代理器”B: 限制上网访客的数量，C:效率很低，D:帮你成功地找到相对应的工作并不多。文章中均未提及，而它的惟一缺点是无法与之交流协商。你输进去你对工作的要求条件，它来为你找相应工作。至于协商则办不到。这从以下几段也可以看出。

43. ［答案］ D

［解析］这是一道词汇题，切记词汇题看上下文尤其是下文。有人可能问：不是说照抄原文的不是答案吗？怎么下文有reminder，答案也选reminder呢？注意，不抄原文是指细节题，（比如41题第一段原文是“个人搜索代理器”，选项则是一种“特别的服务器”）但词汇题不受此限制。

44. ［答案］ B

［解析］就剩下两段了，也就剩下两个问题了。所以，分段查找式阅读非常精准。第四段首句即提到：“有些网站设计他们的代理器是为了诱惑求职者返回来（以此提高自己的点击率）”接着举了一些例子。所以，问题：“为什么有那么多的工作，而代理器每次只给求职者提供三个？”显然是为了吸引你重新回来了。故选B。此处，把原文的tempt换成了同义词attract。细节题经常如此。

45. ［答案］ C

［解析］A说这种代理器对求职者必不可少。错，求职有许多方法，比如参加招聘会，登广告等等，不见得非用代理器。B和D也没提到。根据末段，选C.

全文精译 去年年末，甘特·雷德曼律师在找工作时偶然在网上发现一个叫做“职业开创者”的网站。他找来找去并没有找到什么工作，但被这个网上的“个人搜索代理器”所吸引。该代理器的特点是互动，允许访问者键入一些求职要求诸如工作地点、职位和薪水，然后帮你盯着，当网上出现与你个人要求相匹配的工作岗位时它马上自动把你的条件用E-mail发出去帮你找，然后再通知你。雷德曼选择关键词”法律”、”知识产权”和”华盛顿特区”几个词。过了三个星期，他接到第一份有职位空缺的通知。“我掘到了金子,”雷德曼说，然后他把个人简历用电子邮件寄给了雇主，接着就得到了一份公司内部顾问的职务。

因特网上有成千上万个与求职相关的网址，寻找好的工作岗位费时低效。有了搜索代理器，就没必要频繁地去网上查找了。不过，虽然有一个搜索代理器成功地为雷德曼找到了工作，就业专家却还是认为搜索代理器并不尽如人意。比如个人求职要求越具体明确就有可能对你越不利，一位专家说：“你每回答一次问题你就丧失一次机会。"

寻找任何职业，你都要从一个狭窄的概念开始，即你想干什么工作，然后再加以扩展。有一位专家说：“任何这些程序中都没有那种扩展功能，所有这一切都不包含职业咨询。”相反，最佳的策略是把代理器当作一种提示服务来及时跟踪某一网址里的工作岗位信息；当你收到电子邮件时，你就把它当作一种提醒再去查一查该网站。一位职业搜索指南的作者说：“我不会依赖代理器在网上增加的每一项内容里去逐一寻找可能令我感兴趣的东西。"

一些网站用设计的代理器来吸引求职者回访。比如，当求职网代理器向注册服务的用户发送信息时，它只提供三个它认为最可能匹配的岗位。在资料数据库里可能还有更多的匹配项；求职者于是只好再次访问这个网址来寻找，求职者确实如此做了。求职网销售副总裁塞思·皮茨说：“我们发送这些信息的当天访问量就急剧增长。"

即使非求职的人士也会发现搜索代理器很有用。有些人利用搜索代理器密切观察对于本行业的需求或搜集有关加薪的信息以备增薪谈判时胸有成竹。雷德曼虽然已愉快就职，但他依旧保持着与“职业开创者”网代理器的联系。他说：“你要永远睁大眼睛。”使用个人搜索代理等于多一双眼睛替你在观察。

41. 雷德曼是怎样找到工作的？

［A］ 在一个网站上搜寻空缺职位。 ［B］ 通过在一个网站中张贴匹配的职业。

［C］ 利用网站上的特殊服务器。［D］ 通过电邮他的履历到一个网站。

42. 下面哪项可能是搜索代理器的不利条件？

［A］ 缺乏跟它的商议沟通的能力。［B］ 限制上网者的数量。

［C］ 低的效率。［D］ 帮你成功地找到相对应的工作并不多。

43. 短语“tip service" （第三段第三行）最可能的意思是.

［A］ 忠告 ［B］ 补贴 ［C］ 互相作用 ［D］ 提示

44. 为什么CareerSite的代理器只给每名求职者提供三种工作选择？

［A］ 为了关注更合适的工作。［B］ 为了吸引更多的人回访。

［C］ 为了给更多的信息保留空间。［D］ 为了提高成功率。

45. 根据本文的观点，下面哪项正确？

［A］ 对于求职者来说，个人搜索工具必不可少。

［B］ 一些网站不停地给求职者发电子邮件以便挖掘他们的需求。

［C］ 对于已经找到工作的人来说，个人搜索代理也很有用。

［D］ 一旦人们找到工作，一些搜索器就会停止给他们发送信息。

TEXT 2

Over the past century, all kinds of unfairness and discrimination have been condemned or made illegal.But one insidious form continues to thrive: alphabetism.This, for those as yet unaware of such a disadvantage, refers to discrimination against those whose surnames begin with a letter in the lower half of the alphabet.

It has long been known that a taxi firm called AAAA cars has a big advantage over Zodiac cars when customers thumb through their phone directories.Less well known is the advantage that Adam Abbott has in life over Zo Zysman.English names are fairly evenly spread between the halves of the alphabet.Yet a suspiciously large number of top people have surnames beginning with letters between A and K.

Thus the American president and vice-president have surnames starting with B and C respectively; and 26 of George Bush's predecessors (including his father) had surnames in the first half of the alphabet against just 16 in the second half.Even more striking, six of the seven heads of government of the G7 rich countries are alphabetically advantaged (Berlusconi, Blair, Bush, Chirac, Chrétien and Koizumi).The world's three top central bankers (Greenspan, Duisenberg and Hayami) are all close to the top of the alphabet, even if one of them really uses Japanese characters.As are the world's five richest men (Gates, Buffett, Allen, Ellison and Albrecht).

Can this merely be coincidence?One theory, dreamt up in all the spare time enjoyed by the alphabetically disadvantaged, is that the rot sets in early.At the start of the first year in infant school, teachers seat pupils alphabetically from the front, to make it easier to remember their names.So short-sighted Zysman junior gets stuck in the back row, and is rarely asked the improving questions posed by those insensitive teachers.At the time the alphabetically disadvantaged may think they have had a lucky escape.Yet the result may be worse qualifications, because they get less individual attention, as well as less confidence in speaking publicly.

The humiliation continues.At university graduation ceremonies, the ABCs proudly get their awards first; by the time they reach the Zysmans most people are literally having a ZZZ.Shortlists for job interviews, election ballot papers, lists of conference speakers and attendees: all tend to be drawn up alphabetically, and their recipients lose interest as they plough through them.

46. What does the author intend to illustrate with AAAA cars and Zodiac cars?

［A］ A kind of overlooked inequality.

［B］ A type of conspicuous bias.

［C］ A type of personal prejudice.

［D］ A kind of brand discrimination.

47. What can we infer from the first three paragraphs?

［A］ In both East and West, names are essential to success.

［B］ The alphabet is to blame for the failure of Zo Zysman.

［C］ Customers often pay a lot of attention to companies' names.

［D］ Some form of discrimination is too subtle to recognize.

48. The 4th paragraph suggests that .

［A］ questions are often put to the more intelligent students

［B］ alphabetically disadvantaged students often escape from class

［C］ teachers should pay attention to all of their students

［D］ students should be seated according to their eyesight

49. What does the author mean by "most people are literally having a ZZZ" (Lines 2, Paragraph 5)?

［A］ They are getting impatient.

［B］ They are noisily dozing off.

［C］ They are feeling humiliated.

［D］ They are busy with word puzzles.

50. Which of the following is true according to the text?

［A］ People with surnames beginning with N to Z are often ill-treated.

［B］ VIPs in the Western world gain a great deal from alphabetism.

［C］ The campaign to eliminate alphabetism still has a long way to go.

［D］ Putting things alphabetically may lead to unintentional bias.

大纲单词advantage13 ［Ed5vB:ntidV］n.①优点，长处，有利条件；②利益，好处；v.有利于，使获利

alphabet5［5AlfEbit］n.字母表

attention13［E5tenFEn］n.①注意（力），留心；②立正

author65［5C:WE］n.①作者；②创始人

award2［E5wC:d］n.奖（品）; v.授予，奖给

ballot1［5bAlEt］n.选举票，投票，票数；vi.投票

bias6［5baiEs］n./v.（使有）偏见，偏心，偏袒

brand2［brAnd］n.商标，标记，牌子；v.①使铭记；②打火印，打烙印

campaign3［kAm5pein］n.①战役；②运动

ceremony1［5serimEni］n.①典礼，仪式；②礼节，礼仪

character4［5kAriktE］n.①性格，品质，特性，特征；②人物，角色；③字符，（汉）字

coincidence1［kEu5insidEns］n.①巧合，巧事；②一致，符合

condemn1［kEn5dem］v.①谴责，指责；②判刑，宣告有罪

conference3［5kCnfErEns］n.会议，讨论会

confidence6［5kCnfidEns］n.① (in）信任；②信心，自信；③秘密，机密

conspicuous1［kEn5spikjuEs］a.显眼的，明显的

directory1［di5rektEri］n.人名地址录，（电话）号码簿

doze1［dEuz］v./n.①瞌睡；②假寐

eliminate5［i5limineit］v.消除

essential10［i5senFEl］a.① (to）必要的，必不可少的；②本质的，基本的；n.①本质，要点；②必需品

eyesight2［5aisait］n.视力

failure6［5feiljE］n.①失败，不及格；②失败者；③故障，失灵；④未能

firm12［fE:m］a.①坚固的，稳固的；②坚决的，坚定的；n.公司，商号

humiliate1［hju(:)5milieit］v.羞辱，使丢脸，耻辱

illegal4［i5li:gEl］a.不合法的，非法的

illustrate6［5ilEstreit］v.①举例说明，阐明；②图解，加插图

impatient2［im5peiFEnt］a.不耐烦的，急躁的

individual19［7indi5vidjuEl］a.①个人的，单独的；②独特的；n.个人，个体

infant2［5infEnt］n.婴儿，幼儿

infer18［in5fE:］v.推论，推断

intelligent3［in5telidVEnt］a.聪明的，明智的

intend14［in5tend］v.想要，打算，企图

interview3［5intEvju:］v./n.①接见，会见；②采访；③面试

junior1［5dVu:njE］a.①年少的，年幼的；②低年级的；③后进的，下级的；④［美国四年制大学］三年级的；n.①年少者，低班生；②下级，晚辈；③（美国四年制大学）三年级学生

lead20［li:d］v.①领导，引导；②领先，占首位；③ (to）通向，导致，引起；④经验，过（生活）; n.带领，引导；n.铅

literally2［5litErEli］ad.①照字面意义，逐字地；②确实；③简直，差不多

lower7［5lEuE］a.较低的，下级的，下游的；v.降下，放低

lucky1［5lQki］a.幸运的，侥幸的

overlook2［7EuvE5luk］v.①看漏，忽略；②俯瞰，眺望；③宽容，放任

phone3［fEun］n.电话，电话机；v.（给……）打电话

pose4［pEuz］v.①造成（困难等）; ②提出（问题等），陈述（观点等）; ③摆姿势；④假装，冒充

predecessor1［5pri:disesE］n.前辈，前任，（被取代的）原有事物

prejudice4［5predVudis］n.①偏见，成见；②损害，侵害；v.抱有（存有）偏见

puzzle2［5pQzl］n.难题，谜，迷惑；v.（使）迷惑，（使）为难

qualification3［7kwClifi5keiFEn］n.①资格，合格；②限定，条件；③合格证

rarely4［5rZEli］ad.很少，难得，非常地

recipient2［ri5sipiEnt］a.容易接受的，感受性强的；n.①容纳者，容器；②接受者

recognize7［5rekEgnaiz］v.①认出，识别；②承认

result35［ri5zQlt］n.结果，成果，成绩；v.① (in）导致，结果是；② (from）起因于，因……而造成

rot1［rCt］v.（使）腐烂，（使）腐败，腐朽；n.腐烂，胡说

school40［sku:l］n.①学校；②（大学里的）学院，系；③学派，流派

speaker6［5spi:kE］n.说话人，演讲人，扬声器

stick5［stik］n.棍，棒，手杖；v.①刺，戳，扎；②粘合，附着；③坚持，固守

striking1［5straikiN］a.显著的，惊人的

subtle2［5sQtl］a.①精巧的，巧妙的；②细微的，微妙的

surname3［5sE:neim］n.姓

tend24［tend］v.①趋向，往往是；②照料，看护

theory20［5WiEri］n.①理论，原理；②学说，见解，看法；③看法，观点

thrive1［Wraiv］v.兴旺，繁荣

thumb1［WQm］n.拇指；v.翻阅

vice2［vais］n.①邪恶，坏事；②恶习；③［pl.］台钳，老虎钳；a.副的超纲单词according43 ［E5kC:diN］ad.依照，根据

alphabetically5［7AlfE5betikEli］ad.按字母顺序地

alphabetism1［5AlfEbetizm］n.字母表主义

attendee1［Aten5di:］n.出席者，参加者

disadvantage6［7disEd5vB:ntidV］n.不利，缺点，劣势

discrimination4［dis7krimi5neiFEn］n.①识别力，辨别力；② (against）歧视

election1［i5lekF(E)n］n.选举，当选，选择权

graduation1［7grAdju5eiFEn］n.毕业，毕业典礼，刻度，分等级

humiliation1［hjU:7mili5eiFEn］n.羞辱，蒙耻

inequality2［7ini(:)5kwCliti］n.不平等，不平均

insensitive3［in5sensitiv］a.对...没有感觉的，感觉迟钝的

insidious1［in5sidiEs］a.阴险的

plough1［plau］n.犁；v.①犁，耕；②跋涉，钻研

respectively2［ri5spektivli］ad.分别地，各个地

shortlist1［5FC:tlist］n.最后候选人名单

suspiciously1［sEs5piFEsli］ad.猜疑着，怀疑着

unaware3［5QnE5wZE］a.不知道的，没觉察到的

unfairness2［Qn5fZE(r)nis］n.不公平

unintentional1［5Qnin5tenFEnl］a.不是故意的，无意识的难句剖析难句1This, for those as yet unaware of such a disadvantage, refers to discrimination against those whose surnames begin with a letter in the lower half of the alphabet.

［结构分析］1. 本句主干部分：This ... refers to discrimination ... ;

2. 两个逗号之间是插入语，是对说本句话对象的补充说明；

3. those后面是whose引导的定语从句，修饰those;

［本句难点］插入语对阅读速度的影响；

［方法对策］插入语在第一遍阅读可以不读，跳过，直接找出本句的主干结构；

［例句精译］对于尚未意识到其危害的人来说，它指的是对那些姓氏首字母位于字母表后半部的人的歧视。

难句2One theory, dreamt up in all the spare time enjoyed by the alphabetically disadvantaged, is that the rot sets in early.

［结构分析］1. 本句主干部分是：One theory ... is + that引导的表语从句；

2. 两个逗号之间是过去分词短语作状语；

［本句难点］插入语对阅读速度的影响；

［方法对策］阅读时可以不读插入语，直接找出句子主干；the alphabetically disadvantaged：为the+过去分词，表示某一类人；

［例句精译］有一种由那些在字母表上列位不佳者闲暇时构幻出来的理论，认为这种倒霉事老早就开始了。答案解析46. ［答案］ A

［解析］本文谈到从小学排座位时，姓氏字母靠后的人就被排到了后面。这样一来，他们被提问及回答问题的机会就会少。日积月累，他们的能力与自信心也比较弱，所以长大成功的机会也相应减少，这是一种很隐藏的不公平与歧视，本题首先以汽车公司为例讲到了这种暗含的不公平。比如，以A字打头的出租车公司在电话簿里排在前边，顾客们会首先看到，当然比Z字打头的公司占有优势。故选A：这是一种不公平。而不是B、C、D偏见或歧视。注意，A把原文中的unfairness换成选项中的inequality.

47. ［答案］ D

［解析］问题：“从头三段我们可以推论出什么道理？”推理题，选D. A讲了名字很重要，并不准确。因为本文一开始就谈到了按字母排列姓氏顺序是一种很微妙的歧视与不公平，并未提名字。

48. ［答案］ C

［解析］从第四段可知，只能选C，因为：A老师常提问聪明学生;B姓氏不占优势的学生经常逃课;D学生应该按视力来排座位;均不是文章的意思。

49. ［答案］ B

［解析］如果按照字面意思，其实选项A与B都可以接受，但是按西方习惯ZZZ是代表打呼噜的一串符号，故选B。需要说明的是：考研阅读文章来自英、美报刊杂志，如《Newsweek》、《Times》、《USA Today》、《Scientific American》、《Discovery》、《Business Week》等等。文章大致分四类：社会生活、科普、商业经济和文化教育。所以，多看英、美杂志，了解西方风俗民情对考试也有帮助。

50. ［答案］ D

［解析］A：姓N至Z的人常受虐待，文中没提。B：西方要员从字母表中获益很多。此题错在哪里呢？他们不是从字母表，而是从人们对字母表的歧视性用法中获益。换言之，字母表没错，是人们用错了。C：本文并未讲要淘汰字母表。而只是讲了：D使用不当会造成无意中的偏见和歧视。

全文精译 在过去的一个世纪里各种各样的不公和歧视遭到了谴责或定为非法。但是有一种隐蔽的（歧视）形式还在蔓延：字母主义。对于尚未意识到其危害的人来说，它指的是对那些姓氏首字母位于字母表后半部的人的歧视。

人们早已知道在客户翻查电话簿时，名叫AAAA的出租汽车公司要比Zodiac出租汽车公司有很大的优越性。至于在生活方面Adam Abbott较之Zo Zysman的优越性就不那么为人所知了。英语的姓氏在字母表的前后两半部分的分布相当平均。但顶级人物的姓氏的首字母在A与K之间的却多得可疑。

如此这般，美国的总统和副总统的姓氏分别是以B和C字母起头；乔治·布什的前任有二十六位（包括其父）的姓氏均在字母表的前半部，而姓氏在字母表后半部的却仅有十六位。更加令人瞩目的是七大富裕强国政府的首脑中有六位在其姓氏按字母表顺序排名时靠前（Berlusconi, Blair, Bush, Chirac, Chrétien, Koizumi) 。世界三大中央银行行长（Greenspan, Duisenberg, Hayami）全都接近字母表的上端，三人之中有一人即使用日文也是如此。世界上最富有的前五位情况也是如此（Gates, Buffett, Allen, Ellison, Albrecht) .

这仅仅是巧合吗？有一种由那些在字母表上列位不佳者闲暇时构幻出来的理论，认为这种倒霉事老早就开始了。在幼儿学校第一年之始，老师为了较为容易地记住学生的名字，就按字母表顺序由前往后给学生排座位。因此近视的小Zysman就被插在了后排，这样一来，粗心的教师提出的有助于提高的问题就很少会问到他。这时，按字母表顺序排名靠后的学生还认为他们能逃避老师的问题很幸运。然而，（这种情况的）结果可能就是成绩欠佳，因为这种学生得到的个人关注较少，同时当众讲话时的信心也不足。

这种委屈继续着。在大学的毕业典礼上，姓氏首字母是ABC的学生骄傲地首先领到奖品；等轮到Zysmans们领奖品的时候，大多数人简直都在鼾声大作了。求职面试、选举投票、会议发言或参加会议等诸多名单，也是按字母表顺序排序，当人们费劲地向下查看时，兴趣随之索然。

46. 作者利用“AAAA cars”和“Zodiac”汽车公司是为了举例说明什么?

［A］ 一种被人们忽视的不平等。 ［B］ 一种明显的偏见。

［C］ 一种个人偏见。［D］ 一种品牌歧视。

47. 根据文章的前面三段，我们可以推知什么？

［A］ 不管是在东方或是在西方，名字对于成功至关重要。

［B］ 字母表被指责因为它导致姓氏靠后者的失败。

［C］ 消费者通常非常注意公司的名字。

［D］ 某种歧视太细微因而难以辨别。

48. 第四段暗示：.

［A］ 老师常提问更聪明的学生［B］ 姓氏不占优势的学生经常逃课

［C］ 老师应该关注所有学生［D］ 应该根据学生的视力来给他们排座位

49. 作者说“most people are literally having a ZZZ" （第五段第二行）的意思是什么？

［A］ 他们变得不耐烦。［B］ 他们正在打瞌睡。

［C］ 他们觉得丢脸。［D］ 他们忙于做字谜游戏。

50. 根据本文的观点，下面哪项正确？

［A］ 以N到Z为姓氏的人经常受到虐待。

［B］ 西方国家的重要人物从字母表中获得极大的益处。

［C］ 淘汰字母表的运动仍任重而道远。

［D］ 字母表使用不当可能会导致无意识的偏见和歧视。

TEXT 3

When it comes to the slowing economy, Ellen Spero isn't biting her nails just yet.But the 47-year-old manicurist isn't cutting, filling or polishing as many nails as she'd like to, either.Most of her clients spend ＄12 to ＄50 weekly, but last month two longtime customers suddenly stopped showing up.Spero blames the softening economy. "I'm a good economic indicator," she says, "I provide a service that people can do without when they're concerned about saving some dollars." So Spero is downscaling, shopping at middle-brow Dillard's department store near her suburban Cleveland home, instead of Neiman Marcus. "I don't know if other clients are going to abandon me, too," she says.

Even before Alan Greenspan's admission that America's red-hot economy is cooling, lots of working folks had already seen signs of the slowdown themselves.From car dealerships to Gap outlets, sales have been lagging for months as shoppers temper their spending.For retailers, who last year took in 24 percent of their revenue between Thanksgiving and Christmas, the cautious approach is coming at a crucial time.Already, experts say, holiday sales are off 7 percent from last year's pace.But don't sound any alarms just yet.Consumers seem only concerned, not panicked, and many say they remain optimistic about the economy's long-term prospects, even as they do some modest belt-tightening.

Consumers say they're not in despair because, despite the dreadful headlines, their own fortunes still feel pretty good.Home prices are holding steady in most regions.In Manhattan, "there's a new gold rush happening in the ＄4 million to ＄10 million range, predominantly fed by Wall Street bonuses," says broker Barbara Corcoran.In San Francisco, prices are still rising even as frenzied overbidding quiets. "Instead of 20 to 30 offers, now maybe you only get two or three," says John Deadly, a Bay Area real-estate broker.And most folks still feel pretty comfortable about their ability to find and keep a job.

Many folks see silver linings to this slowdown.Potential home buyers would cheer for lower interest rates.Employers wouldn't mind a little fewer bubbles in the job market.Many consumers seem to have been influenced by stock-market swings, which investors now view as a necessary ingredient to a sustained boom.Diners might see an upside, too.Getting a table at Manhattan's hot new Alain Ducasse restaurant need to be impossible.Not anymore.For that, Greenspan & Co. may still be worth toasting.

51. By "Ellen Spero isn't biting her nails just yet" (Line 1, Paragraph 1), the author means .

［A］ Spero can hardly maintain her business

［B］ Spero is too much engaged in her work

［C］ Spero has grown out of her bad habit

［D］ Spero is not in a desperate situation

52. How do the public feel about the current economic situation?

［A］ Optimistic. ［B］ Confused. ［C］ Carefree. ［D］ Panicked.

53. When mentioning "the ＄4 million to ＄10 million range" (Lines 3, Paragraph 3) the author is talking about .

［A］ gold market［B］ real estate

［C］ stock exchange［D］ venture investment

54. Why can many people see "silver linings" to the economic slowdown?

［A］ They would benefit in certain ways.

［B］ The stock market shows signs of recovery.

［C］ Such a slowdown usually precedes a boom.

［D］ The purchasing power would be enhanced.

55. To which of the following is the author likely to agree?

［A］ A new boom, on the horizon.［B］ Tighten the belt, the single remedy.

［C］ Caution all right, panic not.［D］ The more ventures, the more chances.

大纲单词abandon5 ［E5bAndEn］v.①放弃；②抛弃；③放纵，放任

ability12［E5biliti］n.①能力，智能；②才能，才干

admission3［Ed5miFEn］n.①允许进入，接纳，收容；②承认

alarm1［E5lB:m］n.①警报；②惊恐，惊慌；v.①使惊恐，惊动，惊吓；②向……报警

approach13［E5prEutF］v.靠近，接近，邻近；n.①方法，途径；②探讨

author65［5C:WE］n.①作者；②创始人

bay1［bei］n.海湾，（港）湾

benefit16［5benifit］n.利益，好处，恩惠；v.①有益于；② (from, by）受益

bonus1［5bEunEs］n.奖金，红利

boom7［bu:m］v.①繁荣，兴旺；②发出隆隆声；n.①繁荣，兴隆；②隆隆声；③激增

brow1［brau］n.①眉（毛）; ②额；③ (middle-）中档的，普通的

bubble1［5bQbl］n.泡，水泡，气泡；v.冒泡，起泡，沸腾

business32［5biznis］n.①商业，生意；②事务，业务，职责；③企业；④贸易量；⑤行业，业务

caution4［5kC:FEn］n.①小心，谨慎；②警告，告诫；v.警告

cautious1［5kC:FEs］a. (of）小心的，谨慎的

client2［5klaiEnt］n.①顾客；②（诉讼）委托人

concern19［kEn5sE:n］v.①涉及，关系到；②（常与with, about, in连用）关心，挂念；③担心，担忧；n.①（利害）关系；②关心，挂念；③担心，担忧

confuse8［kEn5fju:z］v.使混乱，混淆

crucial5［5kru:Fel］a.至关重要的，决定性的

current6［5kQrEnt］n.①电流，水流，气流；②潮流，趋势；a.①当前的，现在的；②通用的，流行的，最近的

deadly2［5dedli］a.致命的，致死的

department5［di5pB:tmEnt］n.①部，局，处，科，部门；②系，学部

despair2［dis5pZE］n.绝望；v. (of）对……绝望

desperate2［5despErEt］a.①绝望的；②不顾一切的，拼死的

despite5［dis5pait］prep.不管，不顾

economic21［7i:kE5nCmik］a.经济（上）的，经济学的

economy29［i(:)5kCnEmi］n.①节约；②经济

employer4［im5plCiE］n.雇主

engage6［in5geidV］v.① (in) （使）从事于，（使）忙着；②（使）订婚；③聘用；④赢得，吸引

enhance5［in5hB:ns］v.提高，增强

estate1［i5steit］n.地产，房地产

exchange8［iks5tFeindV］v./n.① (for）交换，调换，兑换；②交流，交易；③交换台，交易所

expert12［5ekspE:t］n.专家，能手；a.①熟练的，有经验的；②专门的，专家的

folk3［fEuk］n.人们；a.民间的

gap2［gAp］n.间隙，缺口

headline2［5hedlain］n.大字标题

horizon3［hE5raizn］n.①地平线；②眼界，见识；③（思想等的）范围，限度

influence16［5influEns］n.① (on）影响，感化；②势力，权势；v.影响，感化

ingredient1［in5gri:diEnt］n.组成部分，成分

investment8［in5vestmEnt］n.投资，投资额

lag2［lAg］v./n.落后（于），滞后（于）

lower7［5lEuE］a.较低的，下级的，下游的；v.降下，放低

maintain8［mein5tein］v.①维修，保养；②维持，保持；③坚持，主张，支持

modest1［5mCdist］a.谦虚的，谦让的，谦逊的

optimistic6［7Cpti5mistik］a.乐观主义的

outlet2［5autlet］n.①出路，出口；②发泄方法，排遣；③专卖店

pace3［peis］n.步，步伐；v.踱步

panic2［5pAnik］n.惊慌，恐慌；v.使惊慌，使恐慌

polish1［5pCliF］v.①磨光，擦亮；②使优美，润饰；n.擦光剂，上光蜡

potential12［pE5tenF(E)l］a.①潜在的，可能的；②势的，位的；n.潜能，潜力

precede2［pri(:)5si:d］v.①领先（于），在（……之前）; ②优先，先于

prospect7［5prCspekt］n.①景色；②前景，前途，展望

purchase4［5pE:tFEs］v.买，购买；n.①购买的物品；②购买

range4［reindV］n.①范围，距离，领域；②排列，连续；③（山）脉；④炉灶；v.排列成行

rate30［reit］n.①比率，率；②等级；③价格，费用；v.①估价；②评级，评价

recovery3［ri5kQvEri］n.①痊愈，复元；②（经济）复苏

region3［5ri:dVEn］n.地区，区域，范围

remedy1［5remidi］n.①药品；②治疗措施，补救办法；v.①治疗，医治；②纠正，补救

revenue6［5revEnju:］n.财政收入，税收

sound7［saund］n.声音，声响；v.①发声，响；②听起来；a.①健全的，完好的；②正当的，有根据的；③彻底的，充分的

steady1［5stedi］a.①稳定的，不变的；②坚定的，扎实的；v.（使）稳固，（使）稳定

stock8［stCk］n.①备料，库存，现货；②股票，公债；③无生命之物；④群，家庭，家系；v.储存

sustain4［sEs5tein］v.①支撑，撑住；②维持，持续，经受，忍耐

swing2［swiN］v.摇摆，摇荡，回转，旋转；n.①秋千；②摇摆，摆动

temper1［5tempE］n.①脾气，情绪；②韧度，回火度；v.调和，调节

toast1［tEust］n.①烤面包，吐司；②祝酒（词）; v.①烘，烤；②祝酒，庆祝

venture2［5ventFE］v.①冒险，拼；②取于；③大胆表示；n.①冒险事业，拼，闯；②商业投机

view24［vju:］n.①景象，风景；②观点，见解；③观察，观看；④眼界；v.看待，观察，考虑超纲单词broker2 ［5brEukE］n.经纪人

carefree1［5kZEfri:］a.无忧无虑的，轻松愉快的，不负责的

consumer20［kEn5sju:mE］n.消费者

dealership1［5di:lEFip］n.代理权，经销权

downscale1［5daun7skeil］v.缩减...规模

dreadful2［5dredful］a.可怕的

frenzy1［5frenzi］n.狂暴，狂怒

indicator1［5indikeitE］n.指示器

investor2［in5vestE］n.投资者

lining1［5lainiN］n.内衬，衬里

manicurist1［5mAnikjuErist］n.指甲修饰师

overbid1［7EuvE5bid］v.出价过高；n.过高的出价

predominantly1［pri5dCminEntli］ad.占优势地，主要地，压倒性地

retailer1［ri:5teilE］n.零售商人

slowdown2［7slEu5daun］n.减速

suburban1［sE5bE:bEn］a.郊外的，偏远的难句剖析难句1Even before Alan Greenspan's admission that America's red-hot economy is cooling, lots of working folks had already seen signs of the slowdown themselves.

［结构分析］1. 本句主干结构是：... lots of working folks had ... seen signs ... ;

2. 逗号前面为状语部分，其中包括一个that引导的定语从句，修饰admission;

［本句难点］主要是状语从句中定语从句的影响；

［方法对策］找出主句和从句的主干，然后再分析其他成分；

［例句精译］即使在格林斯潘还未承认美国过热的经济正在冷却的时候,许许多多的劳动者已经看出经济渐缓的迹象了。

难句2For retailers, who last year took in 24 percent of their revenue between Thanksgiving and Christmas, the cautious approach is coming at a crucial time.

［结构分析］1. 本句主干部分是：... the cautious approach is coming ... ;

2. 两个逗号之间是who引导的非限制性定语从句，补充说明retailers的情况；

［本句难点］插入语的影响；

［方法对策］第一遍阅读可以不读插入语，直接找句子的主干结构，然后再分析其他成分；

［例句精译］去年在感恩节和圣诞节之间零售商的销售收入是全年的百分之二十四，对于他们来讲,在关键时期该谨慎行事了。

难句3Many consumers seem to have been influenced by stock-market swings, which investors now view as a necessary ingredient to a sustained boom.

［结构分析］1. 本句主干结构是：Many consumers seem to have been influenced ...;

2. 逗号后面是which引导的定语从句；

［本句难点］主要是部分单词的理解；

［方法对策］stock-market swings：股市波动；ingredient：因素，条件；

［例句精译］许多消费者似乎一直受股票市场波动的影响,而投资者却把这种波动视为持续繁荣的必要因素。

答案解析51. ［答案］ D

［解析］这是一篇美国经济状况的文章。开头即写：“说到经济发展的趋势，指甲修理师爱伦还没有焦虑到咬指甲的程度，但是，她的业务总量的确在下降却是不争的事实。”由此我们可知A不是实情，因为过于悲观。C则不对，因为此处咬指甲代指焦虑的心情。B她正专注地工作，与问题不沾边。故选D尽管情况不太好，但还不到绝望的程度。注意原文中的“But" .

52. ［答案］ A

［解析］第二个问题看第二段即可。第二段末句写道：“即使稍微勒紧点腰带，他们对经济的长期远景，还仍然是很乐观的”。故选A.

53. ［答案］ B

［解析］A黄金市场，B房地产，C股票交易，D风险投资。从第二段“Home prices”我们可知是在谈曼哈顿的房地产投资情况。

54. ［答案］ A

［解析］从末段可知，虽然经济开始滑坡，但是还是会有些人从中获益的，比如：饭店的餐位就更好订了;买房时银行贷款的利息也会下降了;等等。故选A。末段首句来源于一条英国谚语： "Every cloud has a silver lining" （凡事有弊必有利）.

55. ［答案］ C

［解析］纵观全文，我们可以看出作者态度是C：谨慎是必要的，但不要惊慌。这从他在文章里用到的大量正面积极词汇中也可看到。比如： "only concerned, not panicked" , "optimistic" , "modest belt-tightening" , "not in despair" , "silver linings" ，等等。

全文精译 说到经济发展速度的趋冷，爱伦还不至于焦虑到咬手指的程度。但是,这位四十七岁的指甲修剪师修剪、锉磨、上油的指甲数量却难遂其愿了。她的大多数顾客每周花费十二至五十美元,可上周两位长期客户突然不露面了。爱伦把这归咎于经济的疲软。她说：“我是个准确的经济晴雨表，我提供的服务是在当人们想省钱时不要也行的那种。”因此爱伦相应地缩减规模,只在克利夫兰郊区她家附近的中档达拉德百货公司营业,而不再去内曼·玛科斯。“我不知道其他顾客会不会离我而去”，她说。

即使在格林斯潘还未承认美国过热的经济正在冷却的时候,许许多多的劳动者已经看出经济渐缓的迹象了。由于购物者节约他们的支出,从汽车代理商到Gap名牌零售折扣店,数月以来销售一直滞缓。去年在感恩节和圣诞节之间零售商的销售收入是全年的百分之二十四，对于他们来讲,在关键时期该谨慎行事了。有专家说,较之去年假日销售收入已经减少了百分之七。然而还不到敲警钟的时候。消费者只是略有担心,并没有恐慌，许多人虽然稍微勒紧腰带,但他们说对于经济的长期前景还是乐观的。

新闻标题虽然够吓人的,消费者依旧对自己的财产状况感觉相当良好,因此他们说他们并不悲观绝望。在大多数地区房屋价格保持稳定。经纪人巴巴拉·考克兰说,在曼哈顿“由于华尔街奖励措施的刺激，出现了四百万至一千万美元之间的淘金热。”在旧金山,高价抢购现象虽然销声匿迹了,可价格依旧看涨。海湾地区房地产经纪人约翰·梯尔迪说：“已经卖出20到30套,剩下的可能只有两三套了。”大多数人对能够找到并保有一件工作仍然信心十足。

弊中有利，许多人看到了经济趋冷的乌云背后的光芒。潜在的房产购买者会对利率下调欢天喜地。雇主们对就业市场少了些泡沫也并不在意。许多消费者似乎一直受股票市场波动的影响,而投资者却把这种波动视为持续繁荣的必要因素。就餐者可能也看到了有利的方面。在曼哈顿新开的火爆的阿兰·杜卡塞饭店吃上一桌曾经是不可能的,现在可以了，这真值得格林斯潘和他的同事们庆祝。

51. 通过说“Ellen Spero还不至于咬指甲”，作者的意思是.

［A］ Ellen Spero几乎维持不了她的生意了

［B］ Ellen Spero 正专注于她的工作

［C］ Ellen Spero 已经改掉了她的不良习惯

［D］ Ellen Spero还没有处于几乎绝望的状态

52. 公众觉得目前经济形势如何？

［A］ 乐观。 ［B］ 令人迷惑。 ［C］ 无忧无虑。 ［D］ 令人恐慌。

53. 提到“4百万美元到1千万美元的区间”作者是在谈论.

［A］ 黄金市场［B］ 房地产［C］ 股票交易［D］ 风险投资

54. 为什么许多人看到了经济困境中好的一面？

［A］ 他们会在某些方面得到好处。

［B］ 股票市场显现了复苏的迹象。

［C］ 经济繁荣之前通常会出现经济的衰退。

［D］ 购买力将会提高。

55. 作者可能同意下面哪项？

［A］ 一场新的经济繁荣即将来临。

［B］ 紧缩开支是惟一的补救方法。

［C］ 谨慎是应该的，但不必恐慌。

［D］ 风险越多，机会也就越多。

TEXT 4

Americans today don't place a very high value on intellect.Our heroes are athletes, entertainers, and entrepreneurs, not scholars.Even our schools are where we send our children to get a practical education - not to pursue knowledge for the sake of knowledge.Symptoms of pervasive anti-intellectualism in our schools aren't difficult to find.

 "Schools have always been in a society where practical is more important than intellectual," says education writer Diane Ravitch. "Schools could be a counterbalance." Ravitch's latest book, Left Back: A Century of Failed School Reforms, traces the roots of anti-intellectualism in our schools, concluding they are anything but a counterbalance to the American distaste for intellectual pursuits.

But they could and should be.Encouraging kids to reject the life of the mind leaves them vulnerable to exploitation and control.Without the ability to think critically, to defend their ideas and understand the ideas of others, they cannot fully participate in our democracy.Continuing along this path, says writer Earl Shorris, "We will become a second-rate country. We will have a less civil society."

 "Intellect is resented as a form of power or privilege," writes historian and professor Richard Hofstadter in Anti-Intellectualism in American life, a Pulitzer Prize winning book on the roots of anti-intellectualism in US politics, religion, and education.From the beginning of our history, says Hofstadter, our democratic and populist urges have driven us to reject anything that smells of elitism.Practicality, common sense, and native intelligence have been considered more noble qualities than anything you could learn from a book.

Ralph Waldo Emerson and other transcendentalist philosophers thought schooling and rigorous book learning put unnatural restraints on children: "We are shut up in schools and college recitation rooms for 10 or 15 years and come out at last with a bellyful of words and do not know a thing." Mark Twain's Huckleberry Finn exemplified American anti-intellectualism. Its hero avoids being civilized - going to school and learning to read - so he can preserve his innate goodness.

Intellect, according to Hofstadter, is different from native intelligence, a quality we reluctantly admire.Intellect is the critical, creative, and contemplative side of the mind.Intelligence seeks to grasp, manipulate, re-order, and adjust, while intellect examines, ponders, wonders, theorizes, criticizes and imagines.

School remains a place where intellect is mistrusted.Hofstadter says our country's educational system is in the grips of people who "joyfully and militantly proclaim their hostility to intellect and their eagerness to identify with children who show the least intellectual promise."

56. What do American parents expect their children to acquire in school?

［A］ The habit of thinking independently.

［B］ Profound knowledge of the world.

［C］ Practical abilities for future career.

［D］ The confidence in intellectual pursuits.

57. We can learn from the text that Americans have a history of .

［A］ undervaluing intellect［B］ favoring intellectualism

［C］ supporting school reform［D］ suppressing native intelligence

58. The views of Ravitch and Emerson on schooling are .

［A］ identical［B］ similar［C］ complementary［D］ opposite

59. Emerson, according to the text, is probably .

［A］ a pioneer of education reform

［B］ an opponent of intellectualism

［C］ a scholar in favor of intellect

［D］ an advocate of regular schooling

60. What does the author think of intellect?

［A］ It is second to intelligence.

［B］ It evolves from common sense.

［C］ It is to be pursued.

［D］ It underlies power.

大纲单词ability12 ［E5biliti］n.①能力，智能；②才能，才干

acquire7［E5kwaiE］v.①取得，获得，占有；②学到

adjust3［E5dVQst］v.调节，调整，校正

advocate13［5AdvEkeit］n.提倡者，鼓吹者；v.提倡，鼓吹

athlete2［AWli:t］n.运动员

author65［5C:WE］n.①作者；②创始人

avoid9［E5vCid］v.避免，回避，逃避

career7［kE5riE］n.①生涯，经历；②专业，职业

civil1［5sivl］a.①公民的，市民的；②国内的，民间的；③民用的；④有礼貌的，文明的；⑤文职的

civilize2［5sivilaiz］v.使文明，开化

conclude3［kEn5klu:d］v.①结束，终结；②断定，下结论；③缔结，议定

confidence6［5kCnfidEns］n.① (in）信任；②信心，自信；③秘密，机密

creative9［kri(:)5eitiv］a.有创造力的，创造性的

critical6［5kritikEl］a.①批评的，评论的；②危急的，紧要的；③临界的；④重要的，关键的

criticize3［5kritisaiz］v.批评，评论

democracy3［di5mCkrEsi］n.民主，民主制，民主国家

democratic6［7demE5krAtik］a.民主的

encourage7［in5kQridV］v.鼓励，怂恿

entrepreneur1［7CntrEprE5nE:］n.企业家，主办人

evolve3［i5vClv］v.（使）发展，（使）进化

exemplify2［ig5zemplifai］v.举例证明，是……的榜样

goodness1［5gudnis］n.善良，仁慈；int.天哪

grasp1［grB:sp］v./n.①抓住，抓紧；②掌握，领会

grip3［grip］v./n.紧握，抓紧

historian9［his5tC:riEn］n.历史学家

identical1［ai5dentikEl］a. (to, with）同一的，同样的

identify9［ai5dentifai］v.①识别，鉴别；② (with）把……和……看成一样，打成一片

intellectual16［7inti5lektjuEl］n.知识分子

intelligence8［in5telidVEns］n.①智力，聪明；②理解力；③情报，消息，报导

kid2［kid］n.小孩，儿童；v.戏弄，取笑

knowledge14［5nClidV］n.①知识，学识；②知道，了解

manipulate2［mE5nipjuleit］v.①操作，控制；②应付，处理

opponent2［E5pEunEnt］n.对手，反对者，敌手；a.对立的，对抗的

participate1［pB:5tisipeit］v.① (in）参与，参加；②分享，分担

philosopher7［fi5lCsEfE］n.哲学家，哲人

politics4［5pClitiks］n.①政治，政治学；②政纲，政见

ponder1［5pCndE］v.沉思，考虑

practical6［5prAktikEl］a.实际的，实用的

preserve3［pri5zE:v］v.①保护，维持；②保存，保藏；③腌渍；n.专门领域

privilege4［5privilidV］n.特权，优惠，特许；v.给予优惠，给予特权

proclaim1［prE5kleim］v.宣告，声明

profound3［prE5faund］a.①深刻的，意义深远的；②渊博的，造诣深的

pursue4［pE5sju:］v.①追赶，追踪；②继续，从事；③获得，完成

pursuit5［pE5sju:t］n.①追赶，追求；②职业，工作

rate30［reit］n.①比率，率；②等级；③价格，费用；v.①估价；②评级，评价

reform6［ri5fC:m］v./n.改革，改造，改良

reject6［ri5dVekt］v.①拒绝，抵制，驳回；②丢弃；③排斥，退掉

religion5［ri5lidVEn］n.①宗教，信仰；②信念，信条

resent3［ri5zent］v.对……表示忿恨，怨恨

restraint1［ris5treint］n.抑制，制止，克制

rigorous1［5rigErEs］a.严格的，严厉的，严酷的，严峻的

sake1［seik］n.缘故

scholar4［5skClE］n.学者

school40［sku:l］n.①学校；②（大学里的）学院，系；③学派，流派

sense15［sens］n.①感官，官能；②感觉；③判断力；④见识；⑤意义，意思；v.感觉到，意识到

side6［said］n.①侧面，旁边；②坡，岸；③一边，一方；v. (with）同意，站在……的一边

suppress1［sE5pres］v.①镇压，压制；②抑制，忍住；③查禁

symptom2［5simptEm］n.症状，征兆

system28［5sistEm］n.①系统，体系；②制度，体制

trace4［treis］n.①痕迹，踪迹；②极少量，微量；v.①描绘；②跟踪，追踪；③追溯，探索

underlie3［7QndE5lai］vt.位于...之下，成为...的基础

urge2［E:dV］v.①催促，力劝；②强烈希望；③鼓励，促进；n.强烈欲望，迫切要求

view24［vju:］n.①景象，风景；②观点，见解；③观察，观看；④眼界；v.看待，观察，考虑

vulnerable2［5vQlnErEb(E)l］a.易受攻击的，易受...的攻击

writer10［5raitE］n.作者，作家超纲单词according43 ［E5kC:diN］ad.依照，根据

bellyful1［5beliful］n.满腹，满肚子，过量

complementary4［kCmplE5mentEri］a.补充的，补足的

contemplative1［5kCntempleitiv］a.沉思的

counterbalance2［7kauntE5bAlEns］vt.使平均，使平衡，弥补；n.平衡，势均力敌

critically2［5kritikEli］ad.批评地，用钻研眼光地，精密地，危急地

distaste1［5dis5teist］n.讨厌，嫌恶

elitism1［i5li:tizm］n.精英优越论

entertainer1［entE5teinE(r)］n.款待者，表演娱乐节目的人，演艺人员

exploitation2［7eksplCi5teiFEn］n.①开发，开采；②剥削，利用

hostility1［hCs5tiliti］n.敌意，恶意

independently3［indi5pendEntli］ad.独立地，自立地

innate1［5ineit］a.先天的，天生的

intellect8［5intilekt］n.智力

intellectualism4［7intE5lektjuElizEm］n.①智力活动；②才智主义，知性主义

latest8［5leitist］a.最近的

militantly1［5militEntli］ad.军事地，好战地

pervasive2［pE:5veisiv］a.扩大的，普遍的

populist1［5pCpjulist］a./n.民族主义（的），民粹主义（的）
practicality1［7prAkti5kAliti］n.实用性

recitation2［resi5teiF(E)n］n.朗诵，背诵

reluctantly1［ri5lQktEnt］ad.不情愿地，嫌恶地

schooling2［5sku:liN］n.①学校教育；②上学，就学

theorize1［5WiEraiz］v.建立理论，推论，推理

transcendentalist1［7trAnsen5dentElist］a./n.先验论者（的）

undervalue1［7QndE5vAlju:］v.低估

unnatural1［Qn5nAtFErEl］a.不自然的难句剖析难句1Ravitch's latest book, Left Back: A Century of Failed School Reforms, traces the roots of anti-intellectualism in our schools, concluding they are anything but a counterbalance to the American distaste for intellectual pursuits.

［结构分析］1. 本句主干结构：Ravitch's latest book ... traces the roots ...;

2. concluding引导的现在分词短语作状语；

［本句难点］主要是部分词组的理解；

［方法对策］trace the root of：追溯；anything but：根本不；

［例句精译］莱维西最新著作《回顾：一百年来学校改革的失败》探索学校里反学识倾向的根源，书中的结论是：学校根本未能制衡美国人对学识追求的厌恶。但学校是能够并应该做到这一点的。

难句2Hofstadter says our country's educational system is in the grips of people who "joyfully and militantly proclaim their hostility to intellect and their eagerness to identify with children who show the least intellectual promise."

［结构分析］1. 本句主干是：Hofstadter says + 宾语部分；

2. 宾语部分主干结构是：our country's educational system is in the grips of people，其后是who引导的定语从句，修饰people;

3. 此定语从句中，who作主语，谓语是proclaim，宾语是and连接的their hostility和their hostility;

4.此定语从句中，又包含一个who引导的定语从句，修饰children;

［本句难点］主要是宾语部分比较复杂；

［方法对策］找出宾语部分的主干，再分析其他成分；

［例句精译］霍夫斯塔特说，掌握我们国家教育体系的人“得意而咄咄逼人地宣扬自己对学识的敌视，迫不及待地认同那些看来在学识方面最难造就的孩子。"

答案解析56. ［答案］ C

［解析］本文猛烈抨击了美国人对智力和知识的轻视。开头即讲：“今天的美国人不太重视学识。人们崇拜的都是运动员、娱乐明星和企业家，而不是学者。甚至我们送孩子去学校也是为了接受实用教育而非为了获得知识。”由此可知，C为正确选项。

57. ［答案］ A

［解析］从第二段， "schools have always been..." ; "traces the roots...”可知，美国人历来有轻视智力的历史。而B：赞赏学识，C：支持学校改革，D：压制天赋。则不是答案。

58. ［答案］ D

［解析］从第二段我们已知Ravitch的态度是赞成学校传授知识。然后我们找到Emerson处可知他反对将“book learning”强加给孩子们。所以，这两人态度是截然相反的。故选D.

59. ［答案］ B

［解析］由此，我们也可以得出结论，Emerson是一个反对在学校单纯进行学识知识教育的人，故选B.

60. ［答案］ C

［解析］同学们仍记否？！我们曾讲过，探求作者态度， "But”是个重要参考。本文第二段讲美国的历史是重实用轻知识，本来学校可以起一个纠正这种风气的作用，可惜它们没做到。接着第三段写“But，它们应该而且也能够做到的”。可见作者态度是C.

全文精译 今天的美国人不很看重学识。人们崇拜的都是运动员、演艺圈明星和企业家，而不是学者。甚至我们送孩子去学校也是为了接受实用教育而非为了获得知识。学校里不难发现反学识倾向的普遍表现。

教育学作家戴安·莱维西说: “学校始终处于实用重于才学的社会之中”, “学校完全可以（对这种社会思潮）发挥制衡作用。莱维西最新著作《回顾：一百年来学校改革的失败》探索学校里反学识倾向的根源，书中的结论是：学校根本未能制衡美国人对学识追求的厌恶。

但学校是能够并应该做到这一点的。鼓励孩子们放弃精神上的追求，会使他们极易被利用和控制。如果不能批判地思考、不能维护自己的思想、不能理解他人的观念，他们就不能充分地参与民主社会。作家厄尔·绍瑞斯说，沿着这条路线发展下去，“我们将变为二流国家，社会也不再那么文明。"

历史学家兼教授理查德·霍夫斯塔特在《美国生活中的反学识倾向》中写道：“学识被看作一种权利或特权而遭厌恶。”该书探讨美国政治、宗教和教育中的反学识倾向的根源，曾获普利策图书奖。霍夫斯塔特说：自美国建国之初，我们的民主化和大众平民化倾向就使我们摒弃一切和精英主义沾边的东西。实用性、常识以及与生俱有的智力这些素质一直被视作比可以从书本里学得的任何东西都高贵。

拉尔夫·瓦尔多·爱默生和其他一些先验主义哲学家则认为学校教育和僵化的书本学习会抑制孩子们的天性,“我们被关在中小学和大学的读书室里十年或十五年，最后出来满肚子墨水，却啥都不懂。”马克·吐温的小说《哈克贝利·芬》正好诠释了美国人的反学识倾向。该书的主人公拒绝被文明化--不上学和不学习读书写字--因此他才得以保住善良的天性。

按照霍夫斯塔特的观点，学识不同于天生的智慧，它是一种我们不太情愿去赞赏的品质。学识是精神世界中的批评、创造和沉思的一面。智力寻求的是理解、运用、整合和调节，而学识则是审视、思考、探究、形成理论、批判和想像。

在学校，学识仍不被信任。霍夫斯塔特说，掌握我们国家教育体系的人“得意而咄咄逼人地宣扬自己对学识的敌视，迫不及待地认同那些看来在学识方面最难造就的孩子。"

56. 美国的父母期望他们的孩子在学校获得什么？

［A］ 独立思考的习惯。 ［B］ 深谙世事。

［C］ 适用将来职业的实用技能。［D］ 对智慧追求的信心。

57. 根据本文，我们可以了解到：美国人有的历史。

［A］ 轻视智力 ［B］ 赞成学识 ［C］ 支持学校改革 ［D］ 压制天赋

58. Ravitch与Emerson有关教育的观点是.

［A］ 相同的［B］ 相似的［C］ 互补的［D］ 相反的

59. 根据本文的观点，爱默生可能是.

［A］ 一名教育改革的先驱

［B］ 一名（反对在学校单纯进行学识教育的）学识主义反对者

［C］ 一名支持才智的学者

［D］ 一名常规教育的倡导者

60. 作者如何看待学识？

［A］ 它仅次于智慧。［B］ 它由常识演变而来的。

［C］ 它应当受到人们的追求。［D］ 它是权力的基础。

2003考研英语真题阅读理解 精读笔记

TEXT 1

Wild Bill Donovan would have loved the Internet.The American spymaster who built the Office of Strategic Services in the World War II and later laid the roots for the CIA was fascinated with information.Donovan believed in using whatever tools came to hand in the "great game" of espionage - spying as a "profession" .These days the Net, which has already re-made such everyday pastimes as buying books and sending mail, is reshaping Donovan's vocation as well.

The latest revolution isn't simply a matter of gentlemen reading other gentlemen's e-mail.That kind of electronic spying has been going on for decades.In the past three or four years, the World Wide Web has given birth to a whole industry of point-and-click spying.The spooks call it "open-source intelligence" , and as the Net grows, it is becoming increasingly influential.In 1995 the CIA held a contest to see who could compile the most data about Burundi.The winner, by a large margin, was a tiny Virginia company called Open Source Solutions, whose clear advantage was its mastery of the electronic world.

Among the firms making the biggest splash in this new world is Straitford, Inc., a private intelligence-analysis firm based in Austin, Texas.Straitford makes money by selling the results of spying (covering nations from Chile to Russia) to corporations like energy-services firm McDermott International.Many of its predictions are available online at www.straitford.com.

Straiford president George Friedman says he sees the online world as a kind of mutually reinforcing tool for both information collection and distribution, a spymaster's dream.Last week his firm was busy vacuuming up data bits from the far corners of the world and predicting a crisis in Ukraine. "As soon as that report runs, we'll suddenly get 500 new Internet sign-ups from Ukraine," says Friedman, a former political science professor, "And we'll hear back from some of them." Open-source spying does have its risks, of course, since it can be difficult to tell good information from bad.That's where Straitford earns its keep.

Friedman relies on a lean staff of 20 in Austin.Several of his staff members have military-intelligence backgrounds.He sees the firm's outsider status as the key to its success.Straitford's briefs don't sound like the usual Washington back-and-forthing, whereby agencies avoid dramatic declarations on the chance they might be wrong.Straitford, says Friedman, takes pride in its independent voice.

41. The emergence of the Net has .

［A］ received support from fans like Donovan

［B］ remolded the intelligence services

［C］ restored many common pastimes

［D］ revived spying as a profession

42. Donovan's story is mentioned in the text to .

［A］ introduce the topic of online spying

［B］ show how he fought for the US

［C］ give an episode of the information war

［D］ honor his unique services to the CIA

43. The phrase "making the biggest splash" (line 1, paragraph 3) most probably means .

［A］ causing the biggest trouble［B］ exerting the greatest effort

［C］ achieving the greatest success［D］ enjoying the widest popularity

44. It can be learned from paragraph 4 that .

［A］ Straitford's prediction about Ukraine has proved true

［B］ Straitford guarantees the truthfulness of its information

［C］ Straitford's business is characterized by unpredictability

［D］ Straitford is able to provide fairly reliable information

45. Straitford is most proud of its .

［A］ official status［B］ nonconformist image

［C］ efficient staff［D］ military background

大纲单词able11 ［5eibl］a.有能力的，能干的，显示出才华的

achieve10［E5tFi:v］v.①完成，实现；②达到，达成，获得

advantage13［Ed5vB:ntidV］n.①优点，长处，有利条件；②利益，好处；v.有利于，使获利

agency11［eidVEnsi］n.代理（处），代办处

analysis8［E5nAlisis］n.分析，分解

available17［E5veilEbl］a.①可用的，可得到的；②可以见到的，随时可来的

avoid9［E5vCid］v.避免，回避，逃避

background6［5bAkgraund］n.背景，经历

brief5［bri:f］a.简短的，简洁的；v.简短介绍，简要汇报；n.① (pl）摘要；②指令

business32［5biznis］n.①商业，生意；②事务，业务，职责；③企业；④贸易量；⑤行业，业务

characterize6［5kAriktEraiz］v.①表示……的特性；②描述……的特性

click1［klik］v.①点击；②发出滴答声；n.滴答声

collection1［kE5lekFEn］n.收藏（品），收集（物）

compile1［kEm5pail］v.编辑，汇编

contest2［kEn5test,5kCntest］n.竞争，竞赛，比赛；v.竞争，比赛，争论

corporation9［7kC:pE5reiFEn］n.公司，企业，团体

crisis2［5kraisis］n. (［pl.］crises）危机，紧要关头

data11［5deitE］n. (datum的复数）资料，数据

decade18［5dekeid］n.十年

declaration2［7deklE5reiFEn］n.宣言，宣布，声明

dramatic4［drE5mAtik］a.①戏剧的，戏剧性的；②剧烈的，激进的；③显著的，引人注目的

efficient3［i5fiFEnt］a.①有效的，效率高的；②有能力的，能胜任的

electronic8［ilek5trCnik］a.电子的

episode1［5episEud］n.片断，（连续剧的）一集

exert3［ig5zE:t］v.尽（力），施加（压力等）

fascinate5［5fAsineit］v.迷住，强烈吸引

firm12［fE:m］a.①坚固的，稳固的；②坚决的，坚定的；n.公司，商号

former8［5fC:mE］a.以前的，在前的；pron.前者

forth2［fC:W］ad.向前，向外

guarantee4［7gArEn5ti:］n.保证，保证书；v.保证，担保

image1［5imidV］n.①形象；②肖像，影像，映象

increasingly11［in5kri:siNli］ad.不断增加地，日益

independent4［7indi5pendEnt］a. (of）独立的，自主的

influential1［7influ5enFEl］a.①有影响的；②有权势的

information39［7infE5meiFEn］n.①通知，报告；②情报，信息

intelligence8［in5telidVEns］n.①智力，聪明；②理解力；③情报，消息，报导

key7［ki:］n.①钥匙；② (to）答案，解答；③关键；④键，琴键；a.主要的，关键的；v. (-in）打字

lean2［li:n］v.①倾斜，屈身；②倚，靠，依赖；a.瘦的，无脂肪的

margin1［5mB:dVin］n.①页边空白；②边缘；③余地；④幅度

military3［5militEri］a.军事的，军用的，军队的

pastime1［5pB:staim］n.消遣，娱乐

phrase6［freiz］n.短语，词语，习语

predict11［pri5dikt］v.预言，预测，预告

private10［5praivit］a.私人的，个人的，秘密的，私下的

profession5［prE5feFEn］n.职业，自由职业

reinforce2［7ri:in5fC:s］v.增援，加强

reliable4［ri5laiEbl］a.可靠的

rely5［ri5lai］v.① (on）依赖，依靠；②信赖，信任

restore2［ris5tC:］v.①恢复，使回复；②归还，交还；③修复，重建

result35［ri5zQlt］n.结果，成果，成绩；v.① (in）导致，结果是；② (from）起因于，因……而造成

revive1［ri5vaiv］v.①恢复；②（使）复苏

risk9［risk］v.冒……的危险；n.风险，危险

science56［5saiEns］n.①科学；②学科

solution3［sE5lu:F(E)n］n.①解答，解决办法；②溶解，溶液

sound7［saund］n.声音，声响；v.①发声，响；②听起来；a.①健全的，完好的；②正当的，有根据的；③彻底的，充分的

source11［sC:s］n.①源，源泉；②来源，出处

splash1［splAF］v.溅，泼；n.①溅，飞溅声；②强烈印象

spy5［spai］n.间谍；v.①当间谍，刺探；②察觉，发现

staff4［stB:f］n.①全体职工，全体人员；②杠，棒；③参谋部；v.配备工作人员

status4［5steitEs］n.①地位，身份；②情形，状况

topic2［5tCpik］n.话题，主题，题目

unique5［ju:5ni:k］a.唯一的，独一无二的

vacuum1［5vAkjuEm］n.真空，真空吸尘器；v.用真空吸尘器打扫

vocation1［vEu5keiFEn］n.职业，行业

web11［web］n.网，蜘蛛网超纲单词distribution5 ［7distri5bju:FEn］n.分配，分发，配给物

emergence5［i5mE:dVEns］n.浮现，出现

espionage1［5espiEnidV］n.间谍，侦探

latest8［5leitist］a.最近的

mastery1［5mB:stEri］n.掌握

mutually1［5mjU:tFuEli］ad.互相地，互助

nonconformist1［5nCnkEn5fCmist］a./n.不墨守陈规的（人）

online8［5C:n7lain］n.联机，在线

popularity5［7pCpju5lAriti］n.普及，流行

prediction6［pri5dikFEn］n.预言，预报

remold1［5ri:5mEuld］vt.改造

reshape1［5ri:5Feip］vt.改造，再成形

spook1［spu:k］n.间谍，特务

spymaster2［5spai7mB:stE(r)］n.间谍首脑

strategic2［strE5ti:dVik］a.战略的，战略上的

truthfulness1［5tru:Wfulnis］n.真实，正当，坦率

unpredictability2［5Qnpri7diktE5biliti］n.不可预测性

whereby2［wZE5bai］ad.凭什么，由此难句剖析难句1The American spymaster who built the Office of Strategic Services in the World War II and later laid the roots for the CIA was fascinated with information.

［结构分析］1. 本句主干结构是：The American spymaster ... was fascinated with information;

2. who引导的定语从句修饰the American spymaster, who在定语从句中作主语，谓语是and连接的built和laid;

［本句难点］主要是从句关系复杂；

［方法对策］找出主句和从句关系，然后找出各自的主干结构，就比较好理解本句；

［例句精译］这位曾经在第二次世界大战时建立了战略服务处，后来又为中央情报局的成立打下了基础的美国间谍大师对情报是如此着迷。

难句2These days the Net, which has already re-made such everyday pastimes as buying books and sending mail, is reshaping Donovan's vocation as well.

［结构分析］1. 本句主干结构是：... the Net ... is reshaping Donovan's vocation ...;

2. 两个逗号之间是非限制性定语从句，修饰the Net;

［本句难点］主要是插入语的处理方法；

［方法对策］对于插入语，如本句中两个逗号之间的非限制定语从句，第一遍阅读可以不看，直接看主句；

［例句精译］如今，互联网已经改变了买书和寄信这样的日常消遣活动，也正在改变多诺万曾经从事的这个职业（间谍职业）.

难句3The winner, by a large margin, was a tiny Virginia company called Open Source Solutions, whose clear advantage was its mastery of the electronic world.

［结构分析］1. 本句主干结构是：The winner ... was a tiny Virginia company ...;

2. by a large margin 是插入语，by a ... margin：以... 之差；

3. 本句包含一个whose引导的定语从句，补充说明Open Source Solutions;

［本句难点］主要是插入语和定语从句的影响；

［方法对策］此处插入语by a large margin指程度，第一遍阅读可以忽略不读；然后找出主句的句子主干，然后再分析其他修饰成分；

［例句精译］以绝对优势胜出的获胜者却是弗吉尼亚的一家小公司，名为“公开来源解决方案”公司，它的明显优势是它对电子世界的掌控能力。

答案解析41. ［答案］ B

［解析］本文介绍了互联网对情报业的影响。首句： "Donovan 本来应该是会非常喜爱互联网的（可惜那时候没有）" ，注意： "would have done”是一种过去的虚拟语气，表示与事实正相反，是假的。例如：If you had got up 5 minutes earlier, we would have caught the train.要是你早5分钟起床，我们不就赶上火车了吗？！（实际情况：没赶上火车！) 。因此，从首句我们即知Donovan(二战时间谍)不可能是网迷（因为那时没有网），所以，可以排除A.

从首段末句我们又知“现在，正在改变着诸如买书、发邮件等我们日常消遣活动的互联网，也正在改变着Donovan职业。" （注意：Vocation) C：互联网正在恢复许多我们的日常消遣活动。我们知道，象买书、打牌等日常消遣从来就没有停止过，何谈“恢复”？！D：互联网正在复活间谍业，须知，间谍业一直存在，即使是二战之后也没有死过，何谈“复活”？！所以，B“互联网正在重塑着情报服务业。" （即Donovan的职业）应为标准答案。还有，大家知道，细节题常改换一种说法，所以，选项B用了remold来代替文章中的reshape，这也从侧面证实B项是对的。

42. ［答案］ A

［解析］不用看第二段，我们便可大致猜到本文决不是仅仅为了谈Donovan而写，而要通过他来引出网络对他这一行的影响的。所以，我们基本可以排除B与D，而看完第二段尤其是其中第三句后，我们基本上可以肯定选A.

43. ［答案］ C

［解析］ "making the biggest splash" （泼溅出最大的水花。）试想一下在池子游泳的人中，你泼溅出最大的水花，那不就是最“惹人注意”?!或者说最“引起轰动”吗？!此处，“引起轰动”意即“最为成功”。另外，词汇性问题要看上、下文。通过下文我们也看到的确如此。

44. ［答案］ D

［解析］第四题答案找第四段。第四段的末句说：“当然，这种公开搜集情报的工作也有其危险性，因为你很难判断得到的信息是真是假。而这一点正是我们Straitford公司所擅长和领先之处。”故知选D. A文中没提。B.谁也不能保证自己的情报信息绝对可靠。C所有此类公司的业务都是以不可预知性为特点的，而不仅仅是Straitford公司。所以，A、B、C全错。

45. ［答案］ B

［解析］最后一题当然从末段找答案。从末段我们得知其他华盛顿的情报公司预言未来时都说模棱两可的话。这种模棱两可的预报就可以避免万一预报不准被别人抓住把柄说它情报不准。而Straitford公司的简报则以自己与众不同的声音而自豪。故知选B，此处用“与别人不一致的形象”代替原文“独立的声音”. （注意：细节题大多如此：不是照抄原文，而是换一种说法，以防考生能够轻易找到答案！)

全文精译 比尔·多诺万本来应该是会非常喜欢网络的（可惜那个时候没有）。这位曾经在第二次世界大战时建立了战略服务处、后来又为中央情报局的成立打下了基础的美国间谍大师对情报是如此着迷。多诺万相信，在谍报职业这个“大游戏”中可以使用任何手段。如今，互联网已经改变了买书和寄信这样的日常消遣活动，也正在改变多诺万曾经从事的这个职业（间谍职业）.

最近的这次革命性的改变不仅仅是一个人偷看别人的电子邮件的问题，这样的电子间谍活动已经存在了数十年。在过去的三四年中，国际互联网已经派生出一个可称为点击谍报业的完整的产业。间谍们把它称为“公开渠道情报”，随着互联网的增长，这样的情报变得越来越有影响力。1995年中央情报局举办了一个竞赛，看谁能够收集到关于“布隆迪”的最多信息。以绝对优势胜出的获胜者却是弗吉尼亚的一家小公司，名为“公开来源解决方案”公司，它的明显优势是它对电子世界的掌控能力。

在这个新的电子世界中最引起轰动的公司是Straitford，它是德克萨斯州奥斯汀市的一个私营的情报分析公司。Straitford公司通过出售间谍情报（涉及从智利到俄罗斯等许多国家）给一些公司来盈利，诸如麦克德莫跨国集团这样的能源服务公司。它的许多预测在网上都可以查阅，网址www.straitford.com.

该公司的总裁乔治·弗里德曼说，网络世界既可以收集情报，也可以发送情报，两者之间还能够相互加强，简直就是超级间谍的天堂。上周，他的公司正在从远在世界的每一角落收集零散的信息，去预测乌克兰可能发生的一场危机。“一旦这个报道发布，我们将从乌克兰突然新增500个浏览用户，”前政治科学教授弗里德曼说，“他们中会有人给我们反馈。”当然公开来源的谍报活动的确有它的风险，因为很难区分真假情报。而这正是Straitford公司擅长和领先之处。

弗里德曼在奥斯汀市只有20人的精干职员队伍。他的职员中有几个人有军事情报工作背景。他把公司的“局外人”地位视为它成功的关键。Straitford公司的简报没有华盛顿许多其他公司常常提供的那种闪烁其词的预报，其他公司这么做是为了避免万一预报不准被人抓住把柄。弗里德曼说，Straitford公司为其与众不同的声音而感到自豪。

41. 网络的出现已经.

［A］ 得到像多诺万这样的网迷的支持 ［B］ 重塑了情报业

［C］ 恢复了许多普通娱乐消遣活动［D］ 使间谍职业复活

42. 文中提到多诺万的事例是为了.

［A］ 介绍网上间谍这一话题

［B］ 说明他如何为美国战斗

［C］ 给文章增添一个有关信息战的插曲

［D］ 赞扬他为中央情报局所作的独特贡献

43. 短语“making the biggest splash" （第三段）最可能的意思是.

［A］ 造成最大的麻烦［B］ 尽最大的努力

［C］ 取得最大的成功［D］ 受到最广泛的欢迎

44. 从第四段可了解到.

［A］ "Straitford”有关乌克兰的预言被证实是真实的

［B］ "Straitford”保证其所提供信息的真实性

［C］ "Straitford”的经营特征是不可预测性

［D］ "Straitford”能提供非常可靠的信息

45. "Straitford”感到最骄傲的是它的.

［A］ 行政地位［B］ 与别人不一致的形象

［C］ 效率高的员工［D］ 军事背景

TEXT 2

To paraphrase 18th-century statesman Edmund Burke, "all that is needed for the triumph of a misguided cause is that good people do nothing." One such cause now seeks to end biomedical research because of the theory that animals have rights ruling out their use in research.Scientists need to respond forcefully to animal rights advocates, whose arguments are confusing the public and thereby threatening advances in health knowledge and care.Leaders of the animal rights movement target biomedical research because it depends on public funding, and few people understand the process of health care research.Hearing allegations of cruelty to animals in research settings, many are perplexed that anyone would deliberately harm an animal.

For example, a grandmotherly woman staffing an animal rights booth at a recent street fair was distributing a brochure that encouraged readers not to use anything that comes from or is tested in animals - no meat, no fur, no medicines.Asked if she opposed immunizations, she wanted to know if vaccines come from animal research.When assured that they do, she replied, "Then I would have to say yes." Asked what will happen when epidemics return, she said, "Don't worry, scientists will find some way of using computers." Such well-meaning people just don't understand.

Scientists must communicate their message to the public in a compassionate, understandable way - in human terms, not in the language of molecular biology.We need to make clear the connection between animal research and a grandmother's hip replacement, a father's bypass operation, a baby's vaccinations, and even a pet's shots.To those who are unaware that animal research was needed to produce these treatments, as well as new treatments and vaccines, animal research seems wasteful at best and cruel at worst.

Much can be done.Scientists could "adopt" middle school classes and present their own research.They should be quick to respond to letters to the editor, lest animal rights misinformation go unchallenged and acquire a deceptive appearance of truth.Research institutions could be opened to tours, to show that laboratory animals receive humane care.Finally, because the ultimate stakeholders are patients, the health research community should actively recruit to its cause not only well-known personalities such as Stephen Cooper, who has made courageous statements about the value of animal research, but all who receive medical treatment.If good people do nothing there is a real possibility that an uninformed citizenry will extinguish the precious embers of medical progress.

46. The author begins his article with Edmund Burke's words to .

［A］ call on scientists to take some actions

［B］ criticize the misguided cause of animal rights

［C］ warn of the doom of biomedical research

［D］ show the triumph of the animal rights movement

47. Misled people tend to think that using an animal in research is .

［A］ cruel but natural［B］ inhuman and unacceptable

［C］ inevitable but vicious［D］ pointless and wasteful

48. The example of the grandmotherly woman is used to show the public's .

［A］ discontent with animal research［B］ ignorance about medical science

［C］ indifference to epidemics［D］ anxiety about animal rights

49. The author believes that, in face of the challenge from animal rights advocates, scientists should .

［A］ communicate more with the public［B］ employ hi-tech means in research

［C］ feel no shame for their cause［D］ strive to develop new cures

50. From the text we learn that Stephen Cooper is .

［A］ a well-known humanist［B］ a medical practitioner

［C］ an enthusiast in animal rights［D］ a supporter of animal research

大纲单词acquire7 ［E5kwaiE］v.①取得，获得，占有；②学到

action11［5AkFEn］n.①行动，行为；②动作，活动；③ (on）作用

adopt4［E5dCpt］v.①采用，采纳，通过；②收养

advance8［Ed5vB:ns］v.①前进，进展；②推进，促进；③提出（建议等）; ④提前；n.①前进，进展；②预付，预支

advocate13［5AdvEkeit］n.提倡者，鼓吹者；v.提倡，鼓吹

anxiety3［ANg5zaiEti］n.①挂念，焦虑，焦急，忧虑；②渴望，热望

appearance3［E5piErEns］n.①出现，出场，露面；②外表，外貌，外观

argument6［5B:gjumEnt］n.①争论，辨认；②论据，论点，理由

assure2［E5FuE］v.①使确信，使放心；②保证，担保

author65［5C:WE］n.①作者；②创始人

biology4［bai5ClEdVi］n.生物学

booth1［bu:T］n.电话亭，货摊

brochure1［brEu5FE］n.小册子

bypass1［5baipB:s］n.旁路，迂回的旁道

challenge9［5tFAlindV］n.①挑战（书）; ②艰巨任务，难题；v.向……挑战

communicate2［kE5mju:nikeit］v.①传达，传送；②交流；③通讯，通话

community17［kE5mju:niti］n.①同一地区的全体居民，社会，社区；②共同体，团体

confuse8［kEn5fju:z］v.使混乱，混淆

connection2［kE5nekFEn］n.联系，连接

criticize3［5kritisaiz］v.批评，评论

depend14［di5pend］v. (on）取决于，依靠，信赖，相信

distribute1［dis5tribju(:)t］v.①分发，分配；②分布；③配（电）; ④ (over）散布

doom2［du:m］n.厄运，劫数；v.注定，命定

editor2［5editE］n.编辑，编者

encourage7［in5kQridV］v.鼓励，怂恿

epidemic1［7epi5demik］a.①流行性的；②传染的；n.①流行病；②传播

extinguish1［iks5tiNgwiF］v.熄灭，扑灭

fair8［fZE］a.①公平的，合理的；②相当的，尚好的；③晴朗的；④金发的；n.集市，交易会，博览会

finally3［5fainEli］ad.最后，最终

fur1［fE:］n.毛，毛皮

harm2［hB:m］n./v.伤害，损害，危害

hip2［hip］n.①蔷薇果；②髋骨；a.时髦的

ignorance1［5ignErEns］n.①无知，愚昧；②不知道

inevitable5［in5evitEbl］a.不可避免的，必然发生的

institution3［7insti5tju:FEn］n.①公共机构，协会，学校；②制度，惯例

knowledge14［5nClidV］n.①知识，学识；②知道，了解

laboratory2［lE5bCrEtEri］n.实验室

lest3［lest］conj.惟恐，免得

means10［mi:nz］n.方法，手段

mislead4［mis5li:d］v.把……带错路，使误入岐途

oppose6［E5pEuz］v.反对，反抗

perplex2［pE5pleks］v.使困惑，使费解，使复杂化

personality9［7pE:sE5nAliti］n.①人格，个性；②人物，名人

possibility5［7pCsi5biliti］n.①可能，可能性；②可能的事，希望

practitioner2［prAk5tiFEnE］n.从业者，开业者

present16［pri5zent,5prezEnt］a.①出席的，到场的；②现在的，目前的；n.①现在，目前；②礼物，赠品；v.①赠（送），呈献；②介绍，陈述；③提出，呈交；④上演

process29［prE5ses］n.①过程，进程；②工序，制作法；③工艺；v.加工，处理

recruit1［ri5kru:t］v.招募（新兵），招收（新成员）; n.新兵，新成员

replacement1［ri5pleismEnt］n.取代，替换，替换物，代替物

respond8［ris5pCnd］v.①回答，答复；② (to）响应

school40［sku:l］n.①学校；②（大学里的）学院，系；③学派，流派

science56［5saiEns］n.①科学；②学科

setting1［5setiN］n.①安置，安装；②落山；③（固定东西的）柜架底座；④环境，背景

staff4［stB:f］n.①全体职工，全体人员；②杠，棒；③参谋部；v.配备工作人员

statement6［5steitmEnt］n.声明，陈述

statesman1［5steitsmEn］n.政治家，国务活动家

strive5［straiv］v.奋斗，努力

target5［5tB:git］n.目标，对象，靶子；vt.以……为目标

tend24［tend］v.①趋向，往往是；②照料，看护

theory20［5WiEri］n.①理论，原理；②学说，见解，看法；③看法，观点

threaten7［5Wretn］v.①恐吓，威胁；②有……危险，快要来临

triumph4［5traiEmf］n.胜利，成功；v.得胜，战胜

ultimate2［5Qltimit］a.①最后的，最终的；②根本的

vicious1［5viFEs］a.恶毒的，凶残的，邪恶的超纲单词allegation1 ［7Ali5geiFEn］n.主张，断言，辩解

biomedical2［7baiEu5medikEl］a.生物（学和）医学的

citizenry2［5sitiz(E)nri］n.公民或市民（集合称）

compassionate1［kEm5pAFEnit］a.有同情心的

courageous1［kE5reidVEs］a.勇敢的，有胆量的

cruelty1［5kru:Elti］n.残忍，残酷

deceptive2［di5septiv］a.欺骗性的

deliberately1［di5libErEtli］ad.故意地

discontent2［5diskEn5tent］n.不满

ember1［5embE］n.灰烬，余烬

enthusiast1［in5Wju:ziAst］n.热心家，狂热者

funding5［5fQndiN］n.基金，资金

humane1［hju:5mein］a.仁慈的，人道的

humanist1［5hjU:mEnist］n.人道主义者，人文主义者

immunization1［7imju:nai5zeiFEn］n.使免除，使免疫

indifference2［in5difrEns］n.不关心，冷漠

inhuman1［in5hju:mEn］a.野蛮的

leader7［5li:dE］n.领导者

misinformation1［5misinfE5meiFEn］n.报错，错误的消息

molecular2［mEu5lekjulE］a.分子的，由分子组成的

paraphrase1［5pArEfreiz］v.解释；n.解释

pointless1［5pCintlis］a.无意义的

stakeholder1［5steikhEuldE(r)］n.赌金保管者

treatment7［5tri:tmEnt］n.待遇，对待，处理，治疗

unacceptable2［5QnEk5septEbl］a.无法接受的，不受欢迎的

unaware3［5QnE5wZE］a.不知道的，没觉察到的

unchallenged1［5Qn5tFAlindVd］a.未受到挑战的，未引起争论的，不成问题的

uninformed1［Qnin5fC:md］a.知识不够的，愚昧的

vaccination1［7vAksi5neiFEn］n.种痘，接种疫苗

vaccine2［5vAksi:n］a.疫苗的，牛痘的；n.疫苗难句剖析难句1To paraphrase 18th-century statesman Edmund Burke, "all that is needed for the triumph of a misguided cause is that good people do nothing."

［结构分析］1. 本句主要部分是直接引语，直接引语的句子主干部分是：... all ... is + that引导的表语从句；

2. all后面的that引导定语从句，修饰all;

3. is后面的that引导表语从句；

［本句难点］主要是直接引语中两个that和两个is影响理解；

［方法对策］分清直接引语中的主干和修饰成分就比较好理解本句了；

［例句精译］18世纪政治家爱德蒙·博克曾说过类似这样的话，“好人的沉默和旁观，就可以导致坏人事业的胜利”.

难句2Scientists need to respond forcefully to animal rights advocates, whose arguments are confusing the public and thereby threatening advances in health knowledge and care.

［结构分析］1. 本句主干部分是：Scientists need to respond ... to animal rights advocates... ;

2. 逗号后面是whose引导的非限制性定语从句，修饰：animal rights advocates;

3. 此定语从句中，主语是whose arguments，谓语是are，宾语是and连接的confusing和threatening;

［本句难点］主要是定语从句的影响;

［方法对策］抓住主句，然后再理解从句，注意定语从句中的and连接的两个单词confusing和threatening;

［例句精译］科学家应该对这些动物权利鼓吹者做出强有力的回击，因为他们的言论混淆公众视听，从而威胁到卫生知识和卫生服务的进步。

难句3For example, a grandmotherly woman staffing an animal rights booth at a recent street fair was distributing a brochure that encouraged readers not to use anything that comes from or is tested in animals - no meat, no fur, no medicines.

［结构分析］1. 本句主干结构是：... a ... woman ... was distributing a brochure ... ;

2. woman后面的现在分词短语staffing an animal rights booth是woman的后置定语；

3. brochure后面的that引导定语从句，修饰a brochure;

4.anything后面的that引导定语从句，修饰anything;

［本句难点］主要是从句关系和修饰成分比较复杂；

［方法对策］找出句子主干，然后再分析从句和其他修饰成分；

［例句精译］例如，在近期的一次集市上，一位老奶奶站在动物权利宣传点前散发小册子，规劝人们不要使用动物制品和动物实验制品--肉类，毛皮，药物。

难句4To those who are unaware that animal research was needed to produce these treatments, as well as new treatments and vaccines, animal research seems wasteful at best and cruel at worst.

［结构分析］1. 本句主干结构是：... animal research seems wasteful at best and cruel at worst;

2. To those后面的who引导定语从句，修饰those，此定语从句中包含一个that引导的宾语从句；

［本句难点］从句关系复杂；

［方法对策］找出句子主干，然后再分析其他成分；

［例句精译］许多人不明白获得这些新的治疗方法和疫苗都必须进行动物实验。对于他们来说，动物实验说得好是浪费，说得不好是残忍。

难句5Finally, because the ultimate stakeholders are patients, the health research community should actively recruit to its cause not only well-known personalities such as Stephen Cooper, who has made courageous statements about the value of animal research, but all who receive medical treatment.

［结构分析］1. 本句主干结构是：... the health research community should ... recruit to its cause not only ... but ... ;

2. 句首的because引导的分句作状语，表示原因；

3. Stephen Cooper后面是一个who引导的非限制性定语从句，补充说明Stephen Cooper的情况；

4.最后一个分句中who引导定语从句修饰all;

［本句难点］从句关系复杂，主句比较长；

［方法对策］找出句子主干，然后再分析其他成分，注意because引导的句子为状语，表原因；

［例句精译］最后，因为最终决定因素是病人，医疗研究机构不仅应该积极争取像史蒂芬·库博这样的名人的支持--他对动物实验的价值勇敢地进行了肯定--而且应该争取所有接受治疗的病人的支持。答案解析46. ［答案］ A

［解析］本文指出，为了保护大多数人类（甚至动物类）而进行的一些医学研究（比如疫苗，生产新的药品等等）需要拿有些动物进行试验。而在某些动物保护分子看来，这样做是不人道和残忍的，应该禁止。其实，他们十分的伪善：如果没有疫苗和新药，流行病传播时听任人类（甚至牲畜类）大批死亡岂不是更加残忍和不道德？所以，作者一开始引用18世纪一位政治家的话说：好人的沉默和旁观，就可以造成坏人的胜利。现在，有那么一种坏事正企图得逞。那就是一些极端分子鼓吹的不准拿动物来进行医学试验。由此可见，作者引用那位政治家的话语的目的是：A.号召科学家采用行动来反击！（而不仅仅是批评他们）。大家记住，选项时，一定不要忘记把题干加上去一块儿考虑，不要光看A、B、C、D四个选项，那样太片面！ (cause n.原因;v.引起;n.事业:此处为第三个意思）.

47. ［答案］ B

［解析］他们认为动物试验 A：是虽残忍但也是很自然的事，B：不人道而且不可接受的 C：是不可避免但却有点邪恶， D：没有意义和纯属浪费的。综上可知，只有B项语气最为否定和激烈，应该正是他们的态度。

48. ［答案］ B

［解析］那位老奶奶天真地认为，不用动物试验仅用计算机就可以解决疫苗和新药问题。可见这反映了一些“善良人们的无知”（本段末句）。故选B.

49. ［答案］ A

［解析］老奶奶下面这两段接着谈了科学家们应该怎么办？应该：多与公众沟通，多进行“中学课堂”式的大众科普活动。故本题选A.

50. ［答案］ D

［解析］如果末段不能完全看懂，仅从Stephen Cooper 后边的定语从句即可判断他是一个动物试验的支持者。

全文精译 18世纪政治家爱德蒙·博克曾说过类似这样的话，“好人的沉默和旁观，就可以导致坏人事业的胜利”。这种情形现在正在发生，他们正在寻求终止生物医学的研究，因为有这样一种理论说，动物享有权利禁止它们被用于实验。科学家应该对这些动物权利鼓吹者做出强有力的回击，因为他们的言论混淆公众视听，从而威胁到卫生知识和卫生服务的进步。动物权利运动的领导者将矛头指向生物医学研究，原因在于它依赖公共资金的资助，并且很少有人懂得医学研究的过程。当人们听到医学实验虐待动物的指控时，许多人都不明白为什么有人会故意伤害动物。

例如，在近期的一次集市上，一位老奶奶站在动物权利宣传点前散发小册子，规劝人们不要使用动物制品和动物实验制品--肉类，毛皮，药物。当被问到她是否反对免疫接种时，她问疫苗是否来自动物实验。当被告知的确如此，她回答道，“那么我不得不说，是的，我反对接种”。当问她瘟疫爆发怎么办时，她说，“不用担心，科学家会找到一种方法，用计算机来解决问题”。这些善良的人们就是不明白这个道理。

科学家必须把他们的意思传达给公众，并且要使用富有感情和通俗易懂的语言，即用人性化的语言，而不是使用分子生物学的语言。我们需要说明动物实验与祖母的髋骨更换、父亲的心脏搭桥、婴儿的免疫接种、甚至宠物的注射针剂都密切相关。许多人不明白获得这些新的治疗方法和疫苗都必须进行动物实验。对于他们来说，动物实验说得好是浪费，说得不好是残忍。

有很多事情可以做。科学家可以采用中学课堂的教学方式来展示他们的研究。他们应该对报刊的读者来信及时做出回应，以防止动物权利的欺骗性言论在毫无质疑的情况下猖獗盛行，从而获得一副真理的面容。科研机构应该对外开放，让人参观，向人们展示实验室里的动物获得了人道的对待。最后，因为最终决定因素是病人，医疗研究机构不仅应该积极争取像史蒂芬·库博这样的名人的支持--他对动物实验的价值勇敢地进行了肯定--而且应该争取所有接受治疗的病人的支持。如果好人无所作为，一群不明真相的公众真的有可能扑灭医学进步的宝贵火种。

46. 作者引用爱德蒙·博克的话是为了.

［A］ 号召科学家行动起来（反击） ［B］ 批评强调动物权利的错误事业

［C］ 警告生物医学研究要失败［D］ 显示动物权利运动的胜利

47. 被误导的人们往往认为：在研究中使用动物.

［A］ 残忍但正常［B］ 不人道、不可接受

［C］ 不可避免但邪恶［D］ 没有意义、纯属浪费

48. 老太太的例子是用来表示公众.

［A］ 对动物研究不满［B］ 对医疗科学无知

［C］ 对流行病漠不关心［D］ 担心动物的权利

49. 作者认为，面对来自动物权利倡导者的挑战，科学家应该.

［A］ 多与公众交流［B］ 在研究中采用高科技手段

［C］ 不要因为他们的事业而感到羞愧［D］ 努力研发新治疗方法

50. 从本文我们了解到：史蒂芬·库博是.

［A］ 著名的人道主义者［B］ 医学实践家

［C］ 动物权利的热心支持者［D］ 动物研究的支持者

TEXT 3

In recent years, railroads have been combining with each other, merging into super systems, causing heightened concerns about monopoly.As recently as 1995, the top four railroads accounted for under 70 percent of the total ton-miles moved by rails.Next year, after a series of mergers is completed, just four railroads will control well over 90 percent of all the freight moved by major rail carriers.

Supporters of the new super systems argue that these mergers will allow for substantial cost reductions and better coordinated service.Any threat of monopoly, they argue, is removed by fierce competition from trucks.But many shippers complain that for heavy bulk commodities traveling long distances, such as coal, chemicals, and grain, trucking is too costly and the railroads therefore have them by the throat.

The vast consolidation within the rail industry means that most shippers are served by only one rail company.Railroads typically charge such "captive" shippers 20 to 30 percent more than they do when another railroad is competing for the business.Shippers who feel they are being overcharged have the right to appeal to the federal government's Surface Transportation Board for rate relief, but the process is expensive, time consuming, and will work only in truly extreme cases.

Railroads justify rate discrimination against captive shippers on the grounds that in the long run it reduces everyone's cost.If railroads charged all customers the same average rate, they argue, shippers who have the option of switching to trucks or other forms of transportation would do so, leaving remaining customers to shoulder the cost of keeping up the line.It's theory to which many economists subscribe, but in practice it often leaves railroads in the position of determining which companies will flourish and which will fail. "Do we really want railroads to be the arbiters of who wins and who loses in the marketplace?" asks Martin Bercovici, a Washington lawyer who frequently represents shipper.

Many captive shippers also worry they will soon be hit with a round of huge rate increases.The railroad industry as a whole, despite its brightening fortunes, still does not earn enough to cover the cost of the capital it must invest to keep up with its surging traffic.Yet railroads continue to borrow billions to acquire one another, with Wall Street cheering them on.Consider the ＄10.2 billion bid by Norfolk Southern and CSX to acquire Conrail this year.Conrail's net railway operating income in 1996 was just ＄427 million, less than half of the carrying costs of the transaction.Who's going to pay for the rest of the bill? Many captive shippers fear that they will, as Norfolk Southern and CSX increase their grip on the market.

51. According to those who support mergers railway monopoly is unlikely because .

［A］ cost reduction is based on competition

［B］ services call for cross-trade coordination

［C］ outside competitors will continue to exist

［D］ shippers will have the railway by the throat

52. What is many captive shippers' attitude towards the consolidation in the rail industry?

［A］ Indifferent. ［B］ Supportive. ［C］ Indignant. ［D］ Apprehensive.

53. It can be inferred from paragraph 3 that .

［A］ shippers will be charged less without a rival railroad

［B］ there will soon be only one railroad company nationwide

［C］ overcharged shippers are unlikely to appeal for rate relief

［D］ a government board ensures fair play in railway business

54. The word "arbiters" (line 6, paragraph 4) most probably refers to those .

［A］ who work as coordinators［B］ who function as judges

［C］ who supervise transactions［D］ who determine the price

55. According to the text, the cost increase in the rail industry is mainly caused by .

［A］ the continuing acquisition［B］ the growing traffic

［C］ the cheering Wall Street［D］ the shrinking market

大纲单词account17 ［E5kaunt］n.①账（目，户）; ②叙述，说明；③价值，地位；v. (for) ①说明，解释；②占；③ (take into-）考虑；顾及

acquire7［E5kwaiE］v.①取得，获得，占有；②学到

acquisition3［7Akwi5ziFEn］n.获得，获得物

allow8［E5lau］v.①允许，准许；②承认；③让……得到，使……得以发生

appeal4［E5pi:l］v./n.① (to）呼吁，要求；②对……有吸引力；③申述，上诉

argue18［5B:gju:］v.①争论，辩论；②认为，主张，论证；③说服

attitude13［5Atitju:d］n.① (to, towards）态度，看法；②姿势

average16［5AvEridV］n.平均（数）; a.①平均的；②普通的，一般的；v.平均，均分

bid4［bid］v.①出价；②投标；③努力争取；n.①买方的出价；②投标；③努力争取

billion11［5biljEn］num./n.［美］十亿，［英］万亿

bulk3［bQlk］n.①体积，容积；②主体，大批，大量

business32［5biznis］n.①商业，生意；②事务，业务，职责；③企业；④贸易量；⑤行业，业务

capital7［5kApitEl］n.①首都，首府；②大写字母；③资本，资金；④资产阶级；a.首位的，最重要的，基本的

captive4［5kAptiv］n.俘虏；a.①被俘虏的，被监禁的；②受约束的，受控制的

carrier1［5kAriE］n.①搬运人；②载体

charge5［tFB:dV］v.①索（价），要（人）支付，收费；②控告，指控；③充电；④承担；n.①［pl.］费用，代价；②电荷，负荷

chemical3［5kemikEl］a.化学的；n.［pl.］化学制品，化学药品

combine5［kEm5bain］v.① (with) （使）结合，联合；②（使）化合

commodity6［kE5mCditi］n.商品，物品

compete5［kEm5pi:t］v.①比赛；②竞争

competition15［kCmpi5tiFEn］n.①比赛；②竞争

complain3［kEm5plein］v.① (about, of）抱怨；②申诉

concern19［kEn5sE:n］v.①涉及，关系到；②（常与with, about, in连用）关心，挂念；③担心，担忧；n.①（利害）关系；②关心，挂念；③担心，担忧

consume5［kEn5sju:m］v.消费，消费，耗尽

coordinate1［kEu5C:dineit］a.①同等的，并列的；②坐标的；n.坐标；vt.协调，调节

cost33［kCst］n.成本，费用，代价；v.价值为，花费

costly2［5kCstli］a.昂贵的，价值高的，豪华的

despite5［dis5pait］prep.不管，不顾

ensure4［in5FuE］v.确保，保证

extreme3［iks5tri:m］a.①末端的，尽头的；②极度的，极端的；n.①极端；②最大程度；③极度（状态）

fair8［fZE］a.①公平的，合理的；②相当的，尚好的；③晴朗的；④金发的；n.集市，交易会，博览会

federal13［5fedErEl］a.联邦的

fierce2［fiEs］a.①凶猛的，残忍的；②激烈的，强烈的

flourish2［5flQriF］v.繁荣，茂盛，兴旺

freight1［freit］n.货物，客货，运费

function10［5fQNkFEn］n.①功能，作用；②［pl.］职务，职责；③函数；v.起作用

grain2［5grein］n.①谷物，谷类；②颗粒，细粒

grip3［grip］v./n.紧握，抓紧

heighten1［5haitn］v.提高，升高

indifferent2［in5difErEnt］a.冷漠的，不关心的，不积极的

indignant1［in5dignEnt］a.愤慨的，愤慨不平的

infer18［in5fE:］v.推论，推断

invest3［in5vest］v.投资

justify7［5dVQstifai］v.证明……是正当的，认为有理

major8［5meidVE］a.（较）大的，（较）重要的；n.①专业，主修科目；②专业学生；③少校；v. (in）主修，专攻

merge1［mE:dV］v.合并，兼并

monopoly2［mE5nCpEli］n.垄断，专卖

option2［5CpFEn］n.选项，选择权，买卖的特权

process29［prE5ses］n.①过程，进程；②工序，制作法；③工艺；v.加工，处理

rail3［reil］n.①栏杆，围栏；②［pl.］铁路；③铁轨，轨道；④横杆，栏杆

railway3［5reilwei］n.铁路；v.由铁道运输

rate30［reit］n.①比率，率；②等级；③价格，费用；v.①估价；②评级，评价

reduction5［ri5dQkFEn］n.减小，缩小

relief3［ri5li:f］n.①（痛苦等）减轻，解除；②援救，救济

represent4［7ri:pri5zent］v.①描述，表示；②代表，代理；③阐明，说明

rival4［5raivEl］n.竞争者，对手；v.竞争，对抗；a.竞争的

series4［5siEri:z］n.①一系列，连续；②丛书

shoulder1［5FEuldE］n.肩，肩部；v.肩负，承担

shrink3［FriNk］v.①起皱，收缩；②退缩，畏缩

subscribe1［sEb5skraib］v.①订购，订阅；②同意，赞成

substantial3［sEb5stAnFEl］a.①实质的，真实的；②坚固的，结实的；③富裕的；④大的，相当可观的

supervise2［5sju:pEvaiz］v.管理，监督

surge1［sE:dV］n.汹涌，澎湃；vi.汹涌，高涨

switch3［switF］n.①开关，电闸；②转换；③枝条，鞭子；v.①转换；② (off）判断；③ (on）接通

system28［5sistEm］n.①系统，体系；②制度，体制

theory20［5WiEri］n.①理论，原理；②学说，见解，看法；③看法，观点

threat8［Wret］n.①恐吓，威胁；②坏兆头，危险迹象

throat1［WrEut］n.咽喉，嗓子

traffic2［5trAfik］n.交通，交通量

transaction3［trAn5zAkFEn］n.①办理，处理；②交易，事务；③［pl.］会报，学报

unlikely5［Qn5laikli］a.未必的，靠不住的超纲单词according43 ［E5kC:diN］ad.依照，根据

apprehensive1［7Apri5hensiv］a.①有理解力的；②忧虑的，担心的

arbiter1［5B:bitE］n.仲裁者，主宰者

competitor2［kEm5petitE］n.竞争者

consolidation1［kEn7sCli5deiFEn］n.巩固，合并

coordination2［kEu7C:di5neiFEn］n.协调，配合

coordinator1［kEu5C:dineitE］n.协调人，同等的人或物

discrimination4［dis7krimi5neiFEn］n.①识别力，辨别力；② (against）歧视

economist6［i:5kCnEmist］n.经济学者，经济家

marketplace2［5mB:kit5pleis］n.集会场所，市场

merger6［5mE:dVE］n.合并，归并

nationwide1［5neiFEnwaid］a.全国性的

overcharge1［EuvE5tFB:dV］v.索价过高；n.超载

shipper9［5FipE］n.托运人，发货人，货主

transportation3［7trAnspC:5teiFEn］n.运输，运送

trucking1［trQkiN］n.①货车运输；②货车运输业

typically3［5tipikEli］ad.代表性地，作为特色地难句剖析难句1But many shippers complain that for heavy bulk commodities traveling long distances, such as coal, chemicals, and grain, trucking is too costly and the railroads therefore have them by the throat.

［结构分析］1. 本句主干结构是：... many shippers complain + that引导的宾语从句；

2. 此宾语从句包含用and连接的两个部分，第一部分主干为：trucking is too costly，第二部分主干为：the railroads therefore have them by the throat;

［本句难点］主要是宾语从句中关系比较复杂；

［方法对策］找出主句主干，然后再分析宾语从句的内容就可以比较好的理解本句；

［例句精译］但许多客户却抱怨说，对于依赖长途运输的大宗商品来说，如煤炭、化学制品和粮食，由于公路运输花费太大，这样铁路公司就会主宰他们。

难句2Shippers who feel they are being overcharged have the right to appeal to the federal government's Surface Transportation Board for rate relief, but the process is expensive, time consuming, and will work only in truly extreme cases.

［结构分析］1. 本句由三个分句构成，连接词分别为but和and;

2. 第一个分句主干结构是：Shippers have the right to ... , Shippers后面的who引导定语从句修饰who;

3. 第三个分句主语和第二个分句主语相同，都为the process;

［本句难点］主要是句子结构比较复杂，不好把握；

［方法对策］看清楚两个连接词but和and连接的三个部分，再分析各个句子的主干结构，其中第一个分句包含一个who定语从句；

［例句精译］如果客户感到他们被多收费，他们有权上诉到联邦政府的“水陆路运输委员会”以争取价格下调，但这个过程耗财、耗时，所以只有在真正极端特殊的情况下才有作用。

难句3If railroads charged all customers the same average rate, they argue, shippers who have the option of switching to trucks or other forms of transportation would do so, leaving remaining customers to shoulder the cost of keeping up the line.

［结构分析］1. 本句句子主要结构是：they argue ...，其余部分是argue的宾语部分；

2. 宾语部分的主干结构是：shippers ... would do so ...，句首是if引导的条件状语从句，shippers后面是who引导的定语从句，修饰shippers，现在分词短语leaving... 作状语，表示一种伴随的动作；

［本句难点］主要是宾语部分结构比较复杂；

［方法对策］找出宾语部分的主干结构，然后再分析从句关系和其他修饰成分；

［例句精译］他们认为，如果铁路公司向所有客户收取同样的普通价格的话，那么，可以使用公路运输或其他交通工具的客户将会转移，使剩下的客户来承担铁路正常运作的开销。

难句4It's theory to which many economists subscribe, but in practice it often leaves railroads in the position of determining which companies will flourish and which will fail.

［结构分析］1. 本句是由转折连词but连接的两个转折关系的分句；

2. but前为第一个分句，主干为：It's theory，后面是一个which引导的定语从句修饰theory;

3. but后为第二个分句，主干为：it leaves railroads in the position of ... ，其中包含用and连接的两个which引导的宾语从句；

［本句难点］主要是理解两个分局之间的关系；

［方法对策］根据转折连词but得出此句为两个并列句，然后再分析从句和修饰部分；

［例句精译］这种理论得到了多数经济学家的认同，但在实际操作中，它使铁路公司获得了一个决定谁胜谁衰的权利。

答案解析51. ［答案］ C

［解析］众所周知，西方国家的铁路、民航等不一定是一个国营的整体，而可能是由若干个私人公司构成。本文谈到了这些公司一旦合并起来会造成什么样的影响。首段讲到了铁路公司的大合并。如果单词merging、mergers等不认识也没关系，从文章开头我们可知有几家铁路公司正在combining with each other，显然是正在“合并”。如果连combine也不认识，起码知道英语中前缀“co”表示“在一起，合起来”也行。同样，下文“monopoly”不认识，起码知道mono表示“单一”。所以，会点英语构词对考试也很重要，可以猜字。第一段谈到了铁路大合并，第二段自然谈到有赞成的，有反对的（以But为分界线）。赞成者认为合并可以降低成本，改善服务。至于垄断性“路霸作风”根本不可能形成。因为如果铁路垄断，你可以选择卡车来运货嘛！可见C为赞成者的观点，

52. ［答案］ D

［解析］至于反对者，则认为：长途运输的大宗货物如煤、粮食等，卡车根本不行，还得靠铁路。这样，就被铁路“卡住了脖子”，是选C: “气愤”呢？还是选D: “担心、害怕”呢？虽然有C的成分，但文章中缺乏明确依据，而“卡住脖子”显然指D.

就算52题有生词也不要害怕。由于53题问的是“从第三段中……" ，我们可知52题应该是在第二段里，而且应该是在But一词后边找依据。

53. ［答案］ C

［解析］文中第三段最后一句指出“发现自己被索价过高的客户有权上诉到联邦政府的‘水陆运输委员会'，但是上诉费用昂贵，并且耗时，只有在极端的情况下才采用。”由此可以推断出托运人上诉的可能性不大。

B、D根本没提到，至于A：如果全国铁路统一起来成了一家，没有了竞争对手，托运的货主们会被收费更少，那可能吗？！（只剩下一家铁路公司，狠命敲你一笔，反正你别的办法也没有。)

54. ［答案］ B

［解析］词汇性问题一定看上、下文。从上、下文中可以看出arbiters为“裁决者，决定的人”. D项错在多了一个price，原文为裁定“who wins and who loses" ，而不是“price" .

55. ［答案］ A

［解析］从末段可以看出，铁路货运成本的增加，主要还是由于铁路公司无节制的不计成本的大合并引起的。只不过将文章末段的“acquire" one another 换成了名词：acquisition.

全文精译 近年来，铁路公司相互合并，组成了超大型集团，引起人们对垄断行为的极大关注。近至1995年，四家大型铁路公司还只占有整个铁路运输业务的不到70%。而到明年，当一系列兼并活动完成之后，四家铁路公司将控制铁路货运总量的90%以上。

支持组建超大型铁路集团的人认为，兼并将带来成本的大幅降低，也有利于铁路服务的调度协调。他们认为，在公路运输的激烈竞争面前，垄断的威胁不可能存在。但许多客户却抱怨说，对于依赖长途运输的大宗商品来说，如煤炭、化学制品和粮食，由于公路运输花费太大，这样铁路公司就会主宰他们。

铁路运输业内的大规模合并意味着多数客户将会依赖一家公司的服务。通常，铁路公司对这些“被控”客户的收费要比有竞争对手时多20%～30%。如果客户感到他们被多收费，他们有权上诉到联邦政府的“水陆路运输委员会”以争取价格下调，但这个过程耗财、耗时，所以只有在真正极端特殊的情况下才有作用。

铁路公司则认为对“被控”客户的收费进行区别对待是合理的，从长远来看，这样做会降低所有人的成本。他们认为，如果铁路公司向所有客户收取同样的普通价格的话，那么，可以使用公路运输或其他交通工具的客户将会转移，使剩下的客户来承担铁路正常运作的开销。这种理论得到了多数经济学家的认同，但在实际操作中，它使铁路公司获得了一个决定谁胜谁衰的权利。“我们难道真的想让铁路公司成为在市场上决定谁盛谁衰的裁决者吗？”马丁·贝尔科维奇问道，他是一位常常代表铁路客户的华盛顿律师。

许多“被控”客户还担心他们很快将遭遇一轮新的大幅涨价。从整体来说，虽然铁路行业有耀眼的资产，但它的收入仍然不足以支付为满足不断增长的运输需要而进行的固定资产投资。虽然缺钱，但铁路公司仍然继续贷款数十亿美元来进行相互兼并，而华尔街也鼓励它们这样做。考虑一下今年南诺弗克和CSX公司出资102亿美元购得联合铁路公司吧。联合铁路公司1996年铁路运营纯收入为4.27亿美元，这还不足这宗交易运作成本的一半。谁来支付其余的费用？许多“被控”客户担心他们会，因为南诺弗克和CSX公司将增加对市场的控制。

51. 根据那些支持合并者的观点，铁路垄断不可能发生，因为.

［A］ 成本的降低以竞争为基础 ［B］ 服务需要跨行业的协调

［C］ 外部竞争者将继续存在［D］ 托运人将控制铁路运输

52. 许多受控制的托运人对铁路部门的合并是什么态度？

［A］ 漠不关心。 ［B］ 支持。 ［C］ 愤怒。 ［D］ 担心，害怕。

53. 从第三段可推知.

［A］ 如果没有其他铁路部门的竞争，托运者被索取的费用将少一些

［B］ 不久，全国将只剩下一家铁路公司

［C］ 被索取过多的托运人不可能上诉要求减少费用

［D］ 政府部门保证在铁路经营中实行公平竞争

54. 单词“arbiters" （第四段）最可能的意思是.

［A］ 做协调工作者［B］ 裁决者［C］ 交易监督者［D］ 价格决定者

55. 根据本文，铁路部门的成本增加主要是因为引起的。

［A］ 持续的合并［B］ 日益繁忙的铁路运输

［C］ 令人鼓舞的华尔街股市［D］ 萎缩的市场

TEXT 4

It is said that in England death is pressing, in Canada inevitable and in California optional.Small wonder.Americans' life expectancy has nearly doubled over the past century.Failing hips can be replaced, clinical depression controlled, cataracts removed in a 30-minute surgical procedure.Such advances offer the aging population a quality of life that was unimaginable when I entered medicine 50 years ago.But not even a great health-care system can cure death - and our failure to confront that reality now threatens this greatness of ours.

Death is normal; we are genetically programmed to disintegrate and perish, even under ideal conditions.We all understand that at some level, yet as medical consumers we treat death as a problem to be solved.Shielded by third-party payers from the cost of our care, we demand everything that can possibly be done for us, even if it's useless.The most obvious example is late-stage cancer care.Physicians - frustrated by their inability to cure the disease and fearing loss of hope in the patient - too often offer aggressive treatment far beyond what is scientifically justified.

In 1950, the US spent ＄12.7 billion on health care. In 2002, the cost will be ＄1540 billion.Anyone can see this trend is unsustainable.Yet few seem willing to try to reverse it.Some scholars conclude that a government with finite resources should simply stop paying for medical care that sustains life beyond a certain age - say 83 or so.Former Colorado governor Richard Lamm has been quoted as saying that the old and infirm "have a duty to die and get out of the way" , so that younger, healthier people can realize their potential.

I would not go that far.Energetic people now routinely work through their 60s and beyond, and remain dazzlingly productive.At 78, Viacom chairman Sumner Redstone jokingly claims to be 53.Supreme Court Justice Sandra Day O'Connor is in her 70s, and former surgeon general C.Everett Koop chairs an Internet start-up in his 80s.These leaders are living proof that prevention works and that we can manage the health problems that come naturally with age.As a mere 68-year-old, I wish to age as productively as they have.

Yet there are limits to what a society can spend in this pursuit.As a physician, I know the most costly and dramatic measures may be ineffective and painful.I also know that people in Japan and Sweden, countries that spend far less on medical care, have achieved longer, healthier lives than we have.As a nation, we may be overfunding the quest for unlikely cures while underfunding research on humbler therapies that could improve people's lives.

56. What is implied in the first sentence?

［A］ Americans are better prepared for death than other people.

［B］ Americans enjoy a higher life quality than ever before.

［C］ Americans are over-confident of their medical technology.

［D］ Americans take a vain pride in their long life expectancy.

57. The author uses the example of cancer patients to show that .

［A］ medical resources are often wasted

［B］ doctors are helpless against fatal diseases

［C］ some treatments are too aggressive

［D］ medical costs are becoming unaffordable

58. The author's attitude toward Richard Lamm's remark is one of .

［A］ strong disapproval［B］ reserved consent

［C］ slight contempt［D］ enthusiastic support

59. In contrast to the US, Japan and Sweden are funding their medical care .

［A］ more flexibly［B］ more extravagantly

［C］ more cautiously［D］ more reasonably

60. The text intends to express the idea that .

［A］ medicine will further prolong people's lives

［B］ life beyond a certain limit is not worth living

［C］ death should be accepted as a fact of life

［D］ excessive demands increase the cost of health care

大纲单词achieve10 ［E5tFi:v］v.①完成，实现；②达到，达成，获得

advance8［Ed5vB:ns］v.①前进，进展；②推进，促进；③提出（建议等）; ④提前；n.①前进，进展；②预付，预支

aggressive5［E5gresiv］a.①侵略的，好斗的；②大胆的，积极的

attitude13［5Atitju:d］n.① (to, towards）态度，看法；②姿势

author65［5C:WE］n.①作者；②创始人

billion11［5biljEn］num./n.［美］十亿，［英］万亿

cancer11［5kAnsE］n.癌

chair4［tFZE］n.①椅子；②主席（职位）; vt.主持，担任

claim12［kleim］v.①要求；②声称，主张；③索赔；n.①要求；②主张，断言；③索赔；④权利，要求权，所有权

conclude3［kEn5klu:d］v.①结束，终结；②断定，下结论；③缔结，议定

confident3［5kCnfidEnt］a. (of, in）确信的，自信的

confront3［kEn5frQnt］v.①使面临，使遭遇；②面对（危险等）

consent3［kEn5sent］v./n. (to）同意，赞成，答应

contempt4［kEn5tempt］n.轻蔑，藐视

contrast5［5kCntrB:st］v. (with）使与……对比，使与……对照，和……形成对照；n.对照，对比，差异

cost33［kCst］n.成本，费用，代价；v.价值为，花费

costly2［5kCstli］a.昂贵的，价值高的，豪华的

court9［kC:t］n.①法院，法庭；②宫廷，朝廷；③院子；④球场

doctor12［5dCktE］n.①博士；②医生；v.伪造，篡改

dramatic4［drE5mAtik］a.①戏剧的，戏剧性的；②剧烈的，激进的；③显著的，引人注目的

energetic2［7enE5dVetik］a.有力的，精力旺盛的

enthusiastic2［inWju:zi5Astik］a.热情的，热心的

excessive3［ik5sesiv］a.过多的，过分的

express4［iks5pres］v.表达，表示；a.特快的，快速的；n.快车，快运

failure6［5feiljE］n.①失败，不及格；②失败者；③故障，失灵；④未能

fatal4［5feitl］a.致命的，毁灭性的

finite2［5fainait］a.有限的

former8［5fC:mE］a.以前的，在前的；pron.前者

frustrate1［frQs5treit］v.挫败，阻挠，使灰心

fund14［fQnd］n.资金，基金；v.资助，投资

governor1［5gQvEnE］n.总督，州（省）长

hip2［hip］n.①蔷薇果；②髋骨；a.时髦的

humble2［5hQmbl］a.①谦卑的，恭顺的；②低下的，卑微的；v.降低，贬抑

ideal4［ai5diEl］a.①理想的，完美的；②空想的；③理想主义的；④唯心的；n.理想

imply12［im5plai］v.意指，含……意思，暗示

inevitable5［in5evitEbl］a.不可避免的，必然发生的

intend14［in5tend］v.想要，打算，企图

justice1［5dVQstis］n.①公正，公平；②审判，司法；③法官

justify7［5dVQstifai］v.证明……是正当的，认为有理

late10［leit］a.①迟的，晚的，晚期的；②已故的；③最近的；ad.迟，晚

mere7［miE］a.①纯粹的；②仅仅，只不过

obvious11［5CbviEs］a.明显的，显而易见的

optional1［5CpFEnEl］a.可以任选的，非强制的

painful5［5peinful］a.疼痛的，使痛苦的

perish1［5periF］v.①丧生；②凋谢；③毁灭，消亡

physician10［fi5ziFEn］n.内科医生

potential12［pE5tenF(E)l］a.①潜在的，可能的；②势的，位的；n.潜能，潜力

procedure3［prE5si:dVE］n.程序，手续，步骤

productive4［prE5dQktiv］a.生产（性）的，能产的，多产的

prolong3［prE5lCN］v.拉长，延长

proof2［pru:f］n.①证据，证明；②校样，样张

pursuit5［pE5sju:t］n.①追赶，追求；②职业，工作

quest3［kwest］n.寻求

quote5［kwEut］v.引用，援引

reality7［ri(:)5Aliti］n.①现实，实际；②真实

remark7［ri5mB:k］n. (about, on）评语，议论，意见；v.① (on）评论，谈论；②注意到，察觉

replace7［ri(:)5pleis］v.①放回，替换，取代；②归还

reserve2［ri5zE:v］n.①储备（物），储藏量，储备金；②缄默，谨慎；v.①保留，储备；②预定，预约

resource7［ri5sC:s］n.①［pl.］资源，财力；②办法，智谋；③应变之才；④设备

reverse1［ri5vE:s］n.①相反，反转，颠倒；②背面，后面；a.相反的，倒转的；v.颠倒，倒转，（使）倒退

scholar4［5skClE］n.学者

sentence9［5sentEns］n.①句子；②判决，宣判；v.宣判，判决

shield2［Fi:ld］n.①防护物，护罩；②盾，盾状物；v.保护，防护

slight1［slait］a.①轻微的，微小的；②纤细的，瘦弱的

solve7［sClv］v.解决，解答

supreme2［sju:5pri:m］a.①极度的，最重要的；②至高的，最高的

surgeon1［5sE:dVEn］n.外科医生

sustain4［sEs5tein］v.①支撑，撑住；②维持，持续，经受，忍耐

system28［5sistEm］n.①系统，体系；②制度，体制

technology27［tek5nClEdVi］n.工艺，技术

therapy2［5WerEpi］n.治疗，理疗

threaten7［5Wretn］v.①恐吓，威胁；②有……危险，快要来临

trend12［trend］n.倾向，趋势；v.伸向，倾向

unlikely5［Qn5laikli］a.未必的，靠不住的

vain2［vein］a.①徒劳的，徒然的；②自负的，虚荣的；n.徒劳，白费超纲单词cataract1 ［5kAtErAkt］n.①大瀑布；②白内障

cautiously1［5kC:Fesli］ad.慎重地

clinical1［5klinikEl］a.临床的

consumer20［kEn5sju:mE］n.消费者

dazzlingly1［5dAzliNli］ad.灿烂地，耀眼地

depression2［di5preFEn］n.①沮丧，消沉；②（经济）萧条，不景气

disapproval1［7disE5pru:vEl］n.不赞成

disintegrate1［dis5intigreit］vt.（使）分解，（使）碎裂

expectancy2［ik5spektEnsi］n.期待，期望

extravagantly1［iks5trAvEgEntli］ad.挥霍无度地

flexibly1［5fleksEbli］ad.易曲地，柔软地

genetically1［dVi5netikEli］ad.遗传地

inability1［inE5biliti］n.无能，无力

ineffective2［7ini5fektiv］a.无效的

leader7［5li:dE］n.领导者

overfund1［5EuvE5fQnd］vt.对……提供充足资金

productively1［prE5dQktivli］ad.有结果地，有成果地

reasonably2［5ri:zEnEbli］ad.适度地，相当地

routinely1［ru:5ti:nli］ad.例行公事地

surgical1［5sE:dVikEl］a.外科的，手术上的；n.外科病房，外科手术

treatment7［5tri:tmEnt］n.待遇，对待，处理，治疗

unaffordable1［5QnE5fC:dEbl］a.供应不起的

underfund1［7QndE5fQnd］vt.投资不足

unimaginable2［7Qni5mAdVinEbl］a.，想不到的，不可思议的

unsustainable1［7QnsEs5teinEbl］a.不能成立的，不能支持的难句剖析难句1Shielded by third-party payers from the cost of our care, we demand everything that can possibly be done for us, even if it's useless.

［结构分析］1. 本句主干结构为：... we demand everything ... ;

2. everything后面是that引导的定语从句，that在从句中作主语；

3. 第一个逗号前为过去分词短语shielded引导的状语成分，第二个逗号后面是even if引导的让步状语从句；

［本句难点］主要是过去分词作状语，以及定语从句的用法；

［方法对策］抓住句子主干，然后再分析状语等其他成分；

［例句精译］由于医疗费用由第三方支付，我们常常要求用尽所有的医疗手段，即使它们不会有任何作用。

难句2Physicians - frustrated by their inability to cure the disease and fearing loss of hope in the patient - too often offer aggressive treatment far beyond what is scientifically justified.

［结构分析］1. 本句主干结构是：Physicians ... offer aggressive treatment ... ;

2. 两个破折号之间是插入语，补充说明physicians的情况，包括and连接的两个分词；

3. beyond后面是what引导的宾语从句；

［本句难点］插入语的影响，以及宾语从句的影响；

［方法对策］第一遍可以不读两个破折号之间的插入语，直接找出句子的主干结构，然后再分析其他情况；

［例句精译］医生由于不能治愈疾病，同时又担心病人失去希望，常常采用极端大胆的治疗方法，这些方法远远超出了科学能够认同的界限。

难句3I also know that people in Japan and Sweden, countries that spend far less on medical care, have achieved longer, healthier lives than we have.

［结构分析］1. 本句主干结构为：I ... know + that引导的宾语从句；

2. 宾语从句的主干结构：people ... have achieved ...;

3. 两个逗号之间，countries为Japan and Sweden的同位语，其后为that引导的定语从句；

［本句难点］插入语的影响以及定语从句对句子理解的影响；

［方法对策］插入语可以不看，直接找出句子的主干结构，然后再分析其他修饰成分；

［例句精译］我也深知在医疗开销少得多的日本和瑞典，人们获得了比我们更长的、更健康的寿命。

答案解析56. ［答案］ C

［解析］本文指出美国的医学尽管很发达，但要企图去改变一些不可能的事，比如花那么多钱去抗拒老人死亡这个自然规律，也是太不自量力了，倒不如学习日本和瑞典把有限的医疗费用于一般大众的普通病治疗研究上，而不是把钱花在治疗老人的心血管、癌症等方面。所以，首段首句认为美国人对其医疗技术过于自信了。纵观首段，尤其要注意But后边才露出作者的本意。A文中没提。D不能说vain pride，能医治那么多病他们的pride是有道理的。至于B,那是事实，不能选，因为这是一道推理题。注意，推理题只能选自己推想出来的答案，而不能选题中有的现成答案。

57. ［答案］ A

［解析］这道题出得很狡猾，但它有一个解题规律，如：“这个孩子很调皮，例如，他常砸别人家的玻璃。”如果问：“这个例子说明了什么？”答案：“他很调皮。”所以，“例如”题往例如前边去找答案，故本题答案为：useless，即：wasteful或wasted.

58. ［答案］ B

［解析］理查德说：“老弱病残有义务去死以便给年轻人让路。”作者接着说： "I would not go that far”说明作者并不反对，尽管看法没有那样极端。

59. ［答案］ D

［解析］从原文作者对日本人、瑞典人的赞誉中可知D为答案。

60. ［答案］ C

［解析］这是一道主旨题，又叫中心思想题。还记得吗？中心思想题应该把每段的首句串起来加以考虑。而第二段首句“Death is normal" （死亡是正常的）, （应该接受它！）由此可果断排除其余选项。全文精译 据说，死亡在英国是无法抗拒的，在加拿大是不可避免的，而在美国(加州)是可以选择的。这种说法并不奇怪。在过去的一个世纪里，美国人的寿命几乎翻了一番。髋骨不行了可以更换；临床的忧郁症可以加以控制；白内障仅用30分钟外科手术便可以摘除。这些进步给老年人口带来的高质量生活是50年前我刚从事医学时不可想像的。但是再好的医疗体系也不能治愈死亡--而我们不能面对这个现实，正危及到我们这个时代的伟大。

死亡是正常的；我们的基因决定我们即使在最理想的环境里也会解体和灭亡。我们所有人在某种程度上都懂得这一点，但是作为病人，我们常将死亡视为一个可以解决的问题。由于医疗费用由第三方支付，我们常常要求用尽所有的医疗手段，即使它们不会有任何作用。最明显的例子是晚期癌症的治疗。医生由于不能治愈疾病，同时又担心病人失去希望，常常采用极端大胆的治疗方法，这些方法远远超出了科学能够认同的界限。

1950年，美国在医疗卫生方面的开支是127亿美元。2002年，这项开支将达到15400亿。任何人都明白这个趋势不可能维持下去，但是很少有人愿意扭转它。有些学者总结说，如果政府资金有限，它应该停止支付延缓某一个年龄以上人群寿命的医疗费用--比如83岁左右。据说，科罗拉多州前州长理查德·拉姆曾经说，老年多病者“有责任死去和让位”，以让更年轻、更健康的人们去发挥他们的潜能。

我不会说得这么极端。现在精力充沛的人们通常能工作到60岁，甚至更久，并仍然具有惊人的高效率。78岁的维尔康英公司总裁萨姆勒·雷斯顿曾戏称他只有53岁。最高法院法官桑德拉·欧科纳70多岁，前外科医生协会总裁C·埃弗雷特·库普80来岁还主持了一个网站的起步工作。这些领导人就是活生生的证据，证明预防是有意义的，证明我们能够对付年龄带来的健康问题。作为一名年仅68岁的人，我希望像他们一样在老龄阶段保持创造力。

然而，一个社会在这方面能够承担的费用是有限的。作为一名医生，我深知最昂贵和最激进的手段也可能是无效的和痛苦的；我也深知在医疗开销少得多的日本和瑞典，人们获得了比我们更长的、更健康的寿命。作为一个民族，我们可能在寻求不可能奏效的治疗方法上花钱太多，而在研究能提高人们生活质量的更为普通的医疗方面则花钱太少。（结论：我们花那么多钱去抗拒老人死亡这个自然规律是极其愚蠢的！)

56. 文章第一句暗示了.

［A］ 美国人比其他民族对死亡所做的准备更充分

［B］ 美国人的生活水平比以往任何时候都高

［C］ 美国人对他们的医疗技术过于自信了

［D］ 美国人对长寿感到自豪全是徒然

57. 作者举癌症患者的例子是想说明.

［A］ 医疗资源经常被浪费

［B］ 医生对于致命的疾病感到无能为力

［C］ 一些治疗方法太大胆

［D］ 医疗费用越来越支付不起了

58. 作者对理查德·拉姆所作评论的态度是.

［A］ 强烈反对 ［B］ 有保留的赞同 ［C］ 有点蔑视 ［D］ 热情支持

59. 与美国人相比，日本人和瑞典人投资医疗护理的资金.

［A］ 更灵活［B］ 更过分［C］ 更小心［D］ 更合理

60 .本文试图表达的观点是.

［A］ 医学将进一步延长人的寿命

［B］ 超出一定限度的人不值得活下去

［C］ 应该把死亡当作我们生命的一部分而加以接受

［D］ 过度的要求提高了保健护理的费用

2002考研英语真题阅读理解 精读笔记

TEXT 1

If you intend using humor in your talk to make people smile, you must know how to identify shared experiences and problems. Your humor must be relevant to the audience and should help to show them that you are one of them or that you understand their situation and are in sympathy with their point of view. Depending on whom you are addressing, the problems will be different.If you are talking to a group of managers, you may refer to the disorganized methods of their secretaries; alternatively if you are addressing secretaries, you may want to comment on their disorganized bosses.

Here is an example, which I heard at a nurses' convention, of a story which works well because the audience all shared the same view of doctors. A man arrives in heaven and is being shown around by St.Peter.He sees wonderful accommodations, beautiful gardens, sunny weather, and so on. Everyone is very peaceful, polite and friendly until, waiting in a line for lunch, the new arrival is suddenly pushed aside by a man in a white coat, who rushes to the head of the line, grabs his food and stomps over to a table by himself. "Who is that?" the new arrival asked St.Peter. "Oh, that's God," came the reply, "but sometimes he thinks he's a doctor."

If you are part of the group which you are addressing, you will be in a position to know the experiences and problems which are common to all of you and it'll be appropriate for you to make a passing remark about the inedible canteen food or the chairman's notorious bad taste in ties. With other audiences you mustn't attempt to cut in with humor as they will resent an outsider making disparaging remarks about their canteen or their chairman. You will be on safer ground if you stick to scapegoats like the Post Office or the telephone system.

If you feel awkward being humorous, you must practice so that it becomes more natural. Include a few casual and apparently off-the-cuff remarks which you can deliver in a relaxed and unforced manner. Often it's the delivery which causes the audience to smile, so speak slowly and remember that a raised eyebrow or an unbelieving look may help to show that you are making a light-hearted remark.

Look for the humor. It often comes from the unexpected. A twist on a familiar quote "If at first you don't succeed, give up" or a play on words or on a situation. Search for exaggeration and understatements.Look at your talk and pick out a few words or sentences which you can turn about and inject with humor.

41. To make your humor work, you should .

［A］ take advantage of different kinds of audience

［B］ make fun of the disorganized people

［C］ address different problems to different people

［D］ show sympathy for your listeners

42. The joke about doctors implies that, in the eyes of nurses, they are .

［A］ impolite to new arrivals

［B］ very conscious of their godlike role

［C］ entitled to some privileges

［D］ very busy even during lunch hours

43. It can be inferred from the text that public services .

［A］ have benefited many people

［B］ are the focus of public attention

［C］ are an inappropriate subject for humor

［D］ have often been the laughing stock

44. To achieve the desired result, humorous stories should be delivered .

［A］ in well-worded language［B］ as awkwardly as possible

［C］ in exaggerated statements［D］ as casually as possible

45. The best title for the text may be .

［A］ Use Humor Effectively［B］ Various Kinds of Humor

［C］ Add Humor to Speech［D］ Different Humor Strategies

大纲单词accommodation1［E7kCmE5deiFEn］n.①住宿，留宿；②膳宿供应；住房

achieve10［E5tFi:v］v.①完成，实现；②达到，达成，获得

address4［E5dres］n.地址，通讯处，致词；v.①致函，写姓名地址；②向……讲话；③处理

advantage13［Ed5vB:ntidV］n.①优点，长处，有利条件；②利益，好处；v.有利于，使获利

appropriate9［E5prEupriEt］a. (to）适当的，恰如其分的；vt.拨给

attempt6［E5tempt］v. (to）尝试，试图；n. (at）企图，努力

attention13［E5tenFEn］n.①注意（力），留心；②立正

audience5［5C:djEns］n.①听众，观众，读者；②谒见，会见

awkward1［5C:kwEd］a.①笨拙的，不灵活的；②棘手的，尴尬的；③使用不便的

benefit16［5benifit］n.利益，好处，恩惠；v.①有益于；② (from, by）受益

canteen2［kAn5ti:n］n.食堂

casual3［5kAVjuEl］a.①偶然的，碰巧的；②临时的，非正式的；③随便的，放松的

comment3［5kCment］n.注释，评论，意见；v. (on）注释，评论

conscious5［5kCnFEs］a.① (of）意识到的，自觉的；②有意识的，神志清醒的

convention4［kEn5venFEn］n.①大会，会议；②惯例，常规，习俗；③公约，协定

deliver2［di5livE］v.①交付，递送；②发表，表达，陈述；③释放；④接生

delivery3［di5livEri］n.传递，传送，交付

depend14［di5pend］v. (on）取决于，依靠，信赖，相信

doctor12［5dCktE］n.①博士；②医生；v.伪造，篡改

entitle2［in5taitl］v.①给以权利（或资格）; ②给……以称号；③给……题名

exaggerate2［ig5zAdVEreit］v.夸大，夸张

experience18［iks5piEriEns］n.经验，经历；v.体验，经历

eyebrow2［5aibrau］n.眉毛

familiar5［fE5miljE］a.① (with, to）熟悉的，通晓的；②亲近的；③通常的，普通的

focus12［5fEukEs］n.焦点，（活动，兴趣等的）中心；v. (on/upon）使聚集，集中

grab1［grAb］v./n.① (at）抓（住）; ②夺（得）

humor5［5hju:mE］n.幽默，诙谐

humorous1［5hju:mErEs］a.幽默的，诙谐的

identify9［ai5dentifai］v.①识别，鉴别；② (with）把……和……看成一样，打成一片

imply12［im5plai］v.意指，含……意思，暗示

infer18［in5fE:］v.推论，推断

inject2［in5dVekt］v.注射，注入

intend14［in5tend］v.想要，打算，企图

manner5［5mAnE］n.①方式，方法；②态度，举止；③［pl.］风度，礼貌；④规矩；⑤风俗

notorious1［nEu5tC:riEs］a.臭名昭著的，声名狼藉的

post3［pEust］v.①贴出；②宣布，公告；③投寄，邮寄；n.①（支）柱，标杆；②邮政，邮寄；③职位，岗位，哨所

privilege4［5privilidV］n.特权，优惠，特许；v.给予优惠，给予特权

quote5［kwEut］v.引用，援引

relax1［ri5lAks］v.（使）松驰，放松

relevant5［5relivEnt］a.① (to）有关的，相应的；②适当的，中肯的；③实质性的，有重大意义的

remark7［ri5mB:k］n. (about, on）评语，议论，意见；v.① (on）评论，谈论；②注意到，察觉

resent3［ri5zent］v.对……表示忿恨，怨恨

result35［ri5zQlt］n.结果，成果，成绩；v.① (in）导致，结果是；② (from）起因于，因……而造成

role19［rEul］n.①角色；②作用，任务

sentence9［5sentEns］n.①句子；②判决，宣判；v.宣判，判决

statement6［5steitmEnt］n.声明，陈述

stick5［stik］n.棍，棒，手杖；v.①刺，戳，扎；②粘合，附着；③坚持，固守

stock8［stCk］n.①备料，库存，现货；②股票，公债；③无生命之物；④群，家庭，家系；v.储存

strategy5［5strAtidVi］n.战略，策略

subject10［5sQbdVikt］n.①主题，题目；②学科，科目；③主语；a. (to）易遭……的，受……支配的；v. (to）使遭到，使服从

sympathy5［5simpEWi］n.同情，同情心，赞同

system28［5sistEm］n.①系统，体系；②制度，体制

title5［5taitl］n.①书名，标题；②头衔，称号

twist1［twist］v.①捻，搓；②绞，拧；③歪曲，曲解；n.①搓，拧；②扭转，扭弯；③曲解（意思）

unexpected2［5Qniks5pektid］a.想不到的，意外的

view24［vju:］n.①景象，风景；②观点，见解；③观察，观看；④眼界；v.看待，观察，考虑超纲单词alternatively1 ［C:l5tE:nEtivli］ad.作为选择，二者择一地

apparently4［E5pArEntli］ad.显然地

awkwardly1［5C:kwEdli］ad.笨拙地，无技巧地

casually1［5kAVjuEli］ad.偶然地，随便地，临时地

cuff1［5kQf］n.①袖口；② (off the -）即席地，非正式地

disorganize1［dis5C:gEnaiz］v.扰乱，使紊乱，打乱

disparage1［dis5pAridV］vt.蔑视

effectively3［i5fektivli］ad.有效地，有力地

exaggeration2［ig7zAdVE5reiFEn］n.夸张，夸大之词

godlike1［5gCdlaik］a.似神的，庄严的，与神相称的

inappropriate2［7inE5prEupriit］a.不适当的，不相称的

inedible1［in5edibl］a.不适于食用的，不能吃的

listener7［5lisnE］n.收听者，听众

scapegoat1［5skeipgEut］n.替罪羊

stomp1［stCmp］n.跺脚；v.践踏，跺脚

unbelieving1［5Qnbi5li:viN］a.不相信的，多疑的

understatement1［QndE5steitmEnt］n.保守的陈述

unforced1［5Qn5fC:st］a.自然的，不勉强的难句剖析难句1Your humor must be relevant to the audience and should help to show them that you are one of them or that you understand their situation and are in sympathy with their point of view.

［结构分析］1. 本句主干部分是：Your humor must be relevant to ... and should help to ... ,其中的must be和should help为并列谓语，其后分别是各自的宾语；

2. show的宾语是用or连接、that引导的并列宾语从句；

［本句难点］主要是并列谓语以及第二个谓语后面有两个宾语从句，从而影响对句子的理解；

［方法对策］找出主句的主干结构，然后注意show后面两个并列的宾语从句就可以比较好的理解本句；

［例句精译］你的幽默必须与听众有关，能够向他们显示你是他们的一员，或者你了解他们的情况，赞同他们的观点。

难句2If you are part of the group which you are addressing, you will be in a position to know the experiences and problems which are common to all of you and it'll be appropriate for you to make a passing remark about the inedible canteen food or the chairman's notorious bad taste in ties.

［结构分析］1. 本句的主句为用and连接的两个并列分句；

2. 第一个分句主干结构为：... you will be in a position ...，第二个分句主干结构：it'll be appropriate for you to ...，此分句使用了it is ... for sb. to do sth.的句型结构；

3. 句首为if引导的条件状语从句，其中包含一个which引导的定语从句修饰the group;

4.第一个分句中，包含一个which引导的定语从句，修饰the experiences and problems;

［本句难点］句子比较长，其中的主句和从句关系均比较复杂；

［方法对策］首先找出主句的两个并列分句的主干结构，然后再分析从句和其他成分；

［例句精译］如果你是你谈话听众中的一员，你就能够了解你们所共有的经历和问题，你就可对餐厅极难吃的食物或者领导在选择领带方面差劲的品味进行评头论足。

难句3Often it's the delivery which causes the audience to smile, so speak slowly and remember that a raised eyebrow or an unbelieving look may help to show that you are making a light-hearted remark.

［结构分析］1. 本句可以看作是so连接的表示因果关系的并列句，逗号前为第一个分句，逗号后为第二个分句；

2. 第一个分句是it is ... that/which强调结构，这里强调的是主语the delivery;

3. 第二个分句是祈使句，谓语动词为speak和remember, remember后面是一个宾语从句；

4.此宾语从句中包含一个that引导的宾语从句，做show的宾语；

［本句难点］主要是从句关系复杂；

［方法对策］找出主句和从句的关系，然后再分析各自的主干结构，本句就比较好理解；

［例句精译］常常是你说话的方式使听众发笑，因此说慢一些，并且记住扬扬眉毛或者做出一种不相信的表情都会向人们显示你正在说笑话。

答案解析41. ［答案］ C

［解析］本文讲了要想说话幽默那你就必须了解你说话的对象，站在他们的立场去讲话才能引起共鸣，这样的笑话才有效果。所以应选C，对不同的人谈不同的话题（注意address为动词，“向……发言”的意思）。而D同情你的听众则是对原文“you understand their situation and are in sympathy with their point of view" （了解他们的情况，赞同他们的观点）的一种篡改，属于细节题中的偷换概念。

42. ［答案］ B

［解析］除文章看懂外，问题也要彻底看懂才行。选项B中conscious 一词的英语解释是“aware, knowing by oneself" ，因此，B项可译为“有一种象上帝一样的自我感觉”，当然是标准答案了。因为在护士眼里医生们习惯了指导别人、发布命令、高高在上。 至于C, （在护士看来）医生们是享有这种特权的。此为对医生的正面评价，护士们肯定不会这么想。

43. ［答案］ D

［解析］这是一道推理题。公共服务行业是指邮局、电话局之类。由第三段末句可知：嘲笑他们是没有任何问题的。由此可知，他们已成为了大众笑柄。

44. ［答案］ D

［解析］问：“要想取得理想的效果，幽默故事应该怎么讲？”综合第四段作者所讲的内容，参照其中作者所使用的形容词（natural, casual, off-the-cuff, relaxed及unforced) ，可以看出，作者实际主张“尽可能轻松随意地”讲幽默故事，那样才能取得自然的效果。可见，D“尽可能随意地”应是正确答案。A“措辞恰当地”，仅仅是摘用了末段中的个别词汇来制造干扰；B“尽可能生硬地”与作者观点正好相反；C“用夸大的言词”是幽默故事的特点之一，既没有回答问题，又过于片面。

45. ［答案］ A

［解析］这是一道主旨题。大家知道，这类问题应该把文章每段首句串起来，这样即可发现A为选项。甚至第一段的首句中还有use一词呢！这就更促使我们下决心选A.

全文精译 如果你想在谈话中用幽默来使人发笑，你就必须知道如何辨别你与听众之间共同的经历和共同的问题。你的幽默必须与听众有关，能够向他们显示你是他们的一员，或者你了解他们的情况，赞同他们的观点。针对不同的听众，要谈的问题也应该不同。如果你在和一群经理谈话，你就可以评论他们秘书的工作方法紊乱；相反，如果你在和一群秘书谈话，你就可以揶揄他们老板的工作方法紊乱。

下面举一个例子，它是我在一个护士大会上听到的，这个笑话效果很好，因为听众对医生都有同样的看法。一个人到了天堂，由圣·彼得带着他参观。他看到了豪华的住宅、美丽的花园、晴朗的天气等等。每个人都很平和、礼貌和友善，然而当这位新来的人在排队等候午餐时，突然被一位穿白大褂的人推到一旁，只见这人挤到了队伍的前头，抓起他的食物，噔噔地旁若无人地走到一张餐桌旁。“这是谁啊？”新来的人问圣·彼得。“哦，那是上帝，”他回答说，“但有时也认为自己是一名医生。"

如果你是你谈话听众中的一员，你就能够了解你们所共有的经历和问题，你就可对餐厅极难吃的食物或者领导在选择领带方面差劲的品味进行评头论足。而对于其他听众，你就不能试图贸然地讲这种幽默，因为他们也许不喜欢外人对他们的餐厅或总裁有如此藐视之词。如果你选择拿邮局或电话局这样的替罪羊开涮，那你就不会得罪任何人。

如果你在幽默时感到很生硬，你应该进行练习使它变得更自然。（练习幽默）包括一些很随便的、看上去是即兴的话，你可以用轻松的、不做作的方式把它们说出来。常常是你说话的方式使听众发笑，因此说慢一些，并且记住扬扬眉毛或者做出一种不相信的表情都会向人们显示你正在说笑话。

留意幽默，它常常有出人意料的效果。它可以是一句常言的正话反说，如“你要是一开始不成功，就放弃”，或者是玩弄语言和情景。夸张和重事轻说中皆有幽默。考虑一下你的谈话，选出一些词汇和句子，颠倒它们的秩序，并注入一些幽默。

41. 要想使你的幽默奏效，你应该.

［A］ 利用不同的听众 ［B］ 取笑那些缺乏条理的人

［C］ 对不同的人谈不同的话题［D］ 同情你的听者

42. 在护士看来，有关医生的笑话暗示，在护士眼中：医生.

［A］ 对新来的人不礼貌［B］ 自我感觉像上帝一样

［C］ 是有特权的［D］ 连午餐时都很忙

43. 从本文可推知：公共服务行业（如邮局、电话局等）.

［A］ 为许多人带来了利益［B］ 是公众关注的焦点

［C］ 不适合作幽默话题［D］ 常常被人当作笑料

44. 要想达到预期效果，应当以讲幽默故事。

［A］ 措辞恰当的［B］ 尽可能生硬的表情

［C］ 夸张的言辞［D］ 尽可能随意的表情

45. 本文的最佳标题可能是.

［A］ 有效地使用幽默［B］ 各种各样的幽默

［C］ 在谈话中要添加幽默［D］ 不同的幽默策略

TEXT 2

Since the dawn of human ingenuity, people have devised ever more cunning tools to cope with work that is dangerous, boring, burdensome, or just plain nasty. That compulsion has resulted in robotics - the science of conferring various human capabilities on machines. And if scientists have yet to create the mechanical version of science fiction, they have begun to come close.

As a result, the modern world is increasingly populated by intelligent gizmos whose presence we barely notice but whose universal existence has removed much human labor. Our factories hum to the rhythm of robot assembly arms. Our banking is done at automated teller terminals that thank us with mechanical politeness for the transaction.Our subway trains are controlled by tireless robo-drivers.And thanks to the continual miniaturization of electronics and micro-mechanics, there are already robot systems that can perform some kinds of brain and bone surgery with submillimeter accuracy - far greater precision than highly skilled physicians can achieve with their hands alone.

But if robots are to reach the next stage of laborsaving utility, they will have to operate with less human supervision and be able to make at least a few decisions for themselves - goals that pose a real challenge. "While we know how to tell a robot to handle a specific error," says Dave Lavery, manager of a robotics program at NASA, "we can't yet give a robot enough ‘common sense' to reliably interact with a dynamic world."

Indeed the quest for true artificial intelligence has produced very mixed results. Despite a spell of initial optimism in the 1960s and 1970s when it appeared that transistor circuits and microprocessors might be able to copy the action of the human brain by the year 2010, researchers lately have begun to extend that forecast by decades if not centuries.

What they found, in attempting to model thought, is that the human brain's roughly one hundred billion nerve cells are much more talented - and human perception far more complicated - than previously imagined. They have built robots that can recognize the error of a machine panel by a fraction of a millimeter in a controlled factory environment. But the human mind can glimpse a rapidly changing scene and immediately disregard the 98 percent that is irrelevant, instantaneously focusing on the monkey at the side of a winding forest road or the single suspicious face in a big crowd. The most advanced computer systems on Earth can't approach that kind of ability, and neuroscientists still don't know quite how we do it.

46. Human ingenuity was initially demonstrated in .

［A］ the use of machines to produce science fiction

［B］ the wide use of machines in manufacturing industry

［C］ the invention of tools for difficult and dangerous work

［D］ the elite's cunning tackling of dangerous and boring work

47. The word "gizmos" (line 1, paragraph 2) most probably means .

［A］ programs ［B］ experts ［C］ devices ［D］ creatures

48. According to the text, what is beyond man's ability now is to design a robot that can .

［A］ fulfill delicate tasks like performing brain surgery

［B］ interact with human beings verbally

［C］ have a little common sense

［D］ respond independently to a changing world

49. Besides reducing human labor, robots can also .

［A］ make a few decisions for themselves

［B］ deal with some errors with human intervention

［C］ improve factory environments

［D］ cultivate human creativity

50. The author uses the example of a monkey to argue that robots are .

［A］ expected to copy human brain in internal structure

［B］ able to perceive abnormalities immediately

［C］ far less able than human brain in focusing on relevant information

［D］ best used in a controlled environment

大纲单词ability12 ［E5biliti］n.①能力，智能；②才能，才干

able11［5eibl］a.有能力的，能干的，显示出才华的

accuracy1［5AkjurEsi］n.准确，准确度

achieve10［E5tFi:v］v.①完成，实现；②达到，达成，获得

action11［5AkFEn］n.①行动，行为；②动作，活动；③ (on）作用

advanced2［Ed5vB:nst］a.高级的，先进的，前进的

approach13［E5prEutF］v.靠近，接近，邻近；n.①方法，途径；②探讨

argue18［5B:gju:］v.①争论，辩论；②认为，主张，论证；③说服

artificial3［7B:ti5fiFEl］a.①人工的，人造的；②人为的，矫揉造作的

assembly1［E5sembli］n.①集合，集会，会议；②装配

attempt6［E5tempt］v. (to）尝试，试图；n. (at）企图，努力

author65［5C:WE］n.①作者；②创始人

barely3［5bZEli］ad.①赤裸裸地，无遮蔽地；②仅仅，勉强，几乎没有

being8［5bi:iN］n.①生物，人；②存在，生存

besides3［bi5saidz］prep.除……之外；ad.而且，还有

billion11［5biljEn］num./n.［美］十亿，［英］万亿

bore3［bC:］v.①钻（孔），挖（洞），打眼，钻探；②烦扰，使厌烦；n.讨厌的人，麻烦事

cell10［sel］n.①细胞；②小房间；③蜂房；④电池

challenge9［5tFAlindV］n.①挑战（书）; ②艰巨任务，难题；v.向……挑战

circuit2［5sE:kit］n.①环行，周线，巡回；②电路，线路

complicated3［5kCmplikeitid］a.错综复杂的，麻烦的，难解的

confer1［kEn5fE:］v.①商谈，商议；②授予，赋予

continual2［kEn5tinjuEl］a.不断的，连续的，频繁的

cope3［kEup］v.① (with）竞争，对抗；② (with）对付，应付，妥善处理

create19［kri:5eit］v.①创造，创作；②引起，造成，建立

creature2［5kri:tFE］n.人，动物，生物

cultivate1［5kQltiveit］v.①耕作，栽培，养殖；②培养，教养，磨炼

cunning1［5kQniN］a./n.狡猾（的），狡诈（的）

decade18［5dekeid］n.十年

delicate1［5delikEt］a.①纤弱的；②精致的；③微妙的；④灵敏的

demonstrate4［5demEnstreit］v.①论证，证实；②演示，说明

despite5［dis5pait］prep.不管，不顾

device4［di5vais］n.①装置，设备，仪表；②方法，设计

devise1［di5vaiz］v.设计，想出，发明

disregard1［7disri5gB:d］v./n.不管，不顾

dynamic1［dai5nAmik］a.①动力的，电动的；②有生气的，不断变化的

elite3［ei5li:t］n.①［总称］上层人士，掌权人物，实力集团；②出类拔萃的人（集团），精英

environment12［in5vaiErEnmEnt］n.环境，外界

error5［5erE］n.错误，过失

existence6［ig5zistEns］n.①存在，实在；②生存，生活（方式）

expert12［5ekspE:t］n.专家，能手；a.①熟练的，有经验的；②专门的，专家的

extend11［iks5tend］v.延长，延伸

fiction1［5fikFEn］n.①虚构，编造；②小说

focus12［5fEukEs］n.焦点，（活动，兴趣等的）中心；v. (on/upon）使聚集，集中

forecast2［5fC:kB:st］v./n.预测，预报

fraction1［5frAkFEn］n.①碎片，小部分；②一点儿，几分之一；③分数

fulfill3［ful5fil］v.完成，履行

glimpse1［glimps］n./v.一瞥，瞥见

handle4［5hAndl］n.柄，把手，拉手；v.①处理，对待，操纵；②触，摸，抚养

hum1［hQm］v.嗡嗡叫，发出嘈杂声；n.嗡嗡声，嘈杂声

increasingly11［in5kri:siNli］ad.不断增加地，日益

information39［7infE5meiFEn］n.①通知，报告；②情报，信息

initial1［i5niFEl］a.①最初的，开头的；②词首的；n.词首大写字母

intelligence8［in5telidVEns］n.①智力，聪明；②理解力；③情报，消息，报导

intelligent3［in5telidVEnt］a.聪明的，明智的

interact2［7intEr5Akt］v.互相作用，互相影响

internal4［in5tE:nl］a.①内部的，内的；②国内的，内政的

invention6［in5venFEn］n.发明，创造

mechanical5［mi5kAnikl］a.①机械的，由机构制成的；②机械似的，呆板的

model6［5mCdl］n.①样式，型；②模范，典型；③模型；④原型，模特；v. (on, after）模仿，构造

nasty1［5nAsti］a.①肮脏的，卑劣的，下流的；②令人厌恶的

nerve2［nE:v］n.①神经；②勇敢，胆量

panel8［5pAnl］n.①面，板；②控制板，仪表盘；③专门小组

perceive4［pE5si:v］v.①察觉，感知；②理解，领悟

physician10［fi5ziFEn］n.内科医生

pose4［pEuz］v.①造成（困难等）; ②提出（问题等），陈述（观点等）; ③摆姿势；④假装，冒充

precision2［pri5siVEn］n.精确，精确度

presence2［5prezns］n.出席，到场，存在，在

quest3［kwest］n.寻求

recognize7［5rekEgnaiz］v.①认出，识别；②承认

relevant5［5relivEnt］a.① (to）有关的，相应的；②适当的，中肯的；③实质性的，有重大意义的

respond8［ris5pCnd］v.①回答，答复；② (to）响应

result35［ri5zQlt］n.结果，成果，成绩；v.① (in）导致，结果是；② (from）起因于，因……而造成

rhythm1［5riTEm］n.节奏，韵律

robot7［5rEubCt］n.机器人，自动机械

scene2［si:n］n.①景色，景象，舞台；②（戏）一场；③情景，场面

science56［5saiEns］n.①科学；②学科

sense15［sens］n.①感官，官能；②感觉；③判断力；④见识；⑤意义，意思；v.感觉到，意识到

side6［said］n.①侧面，旁边；②坡，岸；③一边，一方；v. (with）同意，站在……的一边

skilled4［skild］a.熟练的

specific11［spi5sifik］a.①明确的，具体的；②特定的，特有的

spell2［spel］v.①拼写；②导致，意味着；n.一段时间

structure13［5strQktFE］n.①结构，构造；②建筑物；v.构造，建造

subway1［5sQbwei］n.地下铁道

surgery2［5sE:dVEri］n.①外科，外科学；②手术室，诊疗室

suspicious2［sEs5piFEs］a. (of）可疑的，多疑的，疑心的

system28［5sistEm］n.①系统，体系；②制度，体制

tackle1［5tAkl］n.①滑车；②用具，器械；v.处理，解决，对付

terminal1［5tE:minl］n.①终点站；②终端，接线端；③计算机终端

transaction3［trAn5zAkFEn］n.①办理，处理；②交易，事务；③［pl.］会报，学报

transistor1［trAn5zistE］n.晶体管，晶体管收音机

universal4［7ju:ni5vE:sEl］a.①普遍的，全体的，通用的；②宇宙的，世界的

version1［5vE:Fen］n.①型，版本；②译本，译文；③说法，看法；④（某种）形式超纲单词abnormality1 ［7AbnC:5mAliti］n.①变态；②畸形，异常性

according43［E5kC:diN］ad.依照，根据

automate1［5C:tEmeit］v.使自动化，自动操作

burdensome1 ［5bE:dnsEm］a.繁重的，难以承担的

capability6［7keipE5biliti］n.（实际）能力，性能，容量，接受力

compulsion1［kEm5pQlF(E)n］n.强迫，强制

creativity4［7kri:ei5tivEti］n.创造力，创造

electronics3［ilek5trCniks］n.电子学

gizmo1［5gizmEu］n.小发明

immediately4［i5mi:djEtli］ad.立即，马上，直接地

independently3［indi5pendEntli］ad.独立地，自立地

ingenuity1［7indVi5nju:iti］n.机灵，独创性，精巧，灵活性

initially2［i5niFEli］ad.最初，开头

instantaneously1［instEn5teiniEsli］ad.立即

intervention2［7intE(:)5venFEn］n.干涉

irrelevant2［i5relivEnt］a.不相关的

laborsaving1［5leibE7seiviN］a.节省劳力的，省力气的

manufacturing3［7mAnju5fAktFEriN］n.制造业；a.制造业的

mechanics2［mi5kAniks］n.（用作单数）机械学、力学，（用作复数）技巧，结构

microprocessor1［maikrEu5prEusesE(r)］n.微处理器

millimeter1［5milimi:tE(r)］n.毫米

miniaturization1［5miniEtFErai5zeiFEn］n.小型化

neuroscientist1［njuEr5saiEntist］n.神经科学家

optimism3［5CptimizEm］n.乐观，乐观主义

perception3［pE5sepFEn］n.①洞察力；②理解力；③知觉

populate2［5pCpjuleit］v.居住，构成……人口

previously3［5pri:vju:sli］ad.先前，以前

reliably1［ri5laiEbli］ad.可靠性

robotics2［rEu5bCtiks］n.机器人技术

submillimeter1［5sQb5milimi:tE(r)］a.亚毫米的，小于一毫米的

supervision4［7sju:pE5viVEn］n.监督，管理

talented1［5tAlEnt］a.有才能的，能干的

teller1［5telE］n.银行柜员机，出纳员

utility4［ju:5tiliti］n.效用，有用

verbally2［5vE:bEli］ad.用言辞地，口头地难句剖析难句1Since the dawn of human ingenuity, people have devised ever more cunning tools to cope with work that is dangerous, boring, burdensome, or just plain nasty.

［结构分析］1. 本句主干结构：people have devised ... tools to ...;

2. 动词不定式to cope with... 作宾补，其中包含一个that引导的定语从句修饰work;

3. 句首为since引导的状语从句；

［本句难点］本句是复杂单句；

［方法对策］找出句子主干就可以把握本句，其中，ingenuity:灵活性，独创性；cunning：精巧的，灵巧的；nasty：难处理的；

［例句精译］从人类最初有了智慧至今，人们一直在设计日益巧妙的工具来处理那些危险的、枯燥的、繁重的或者只是那些不堪忍受的工作。

难句2As a result, the modern world is increasingly populated by intelligent gizmos whose presence we barely notice but whose universal existence has removed much human labor.

［结构分析］1. 本句句子主干结构为：... the modern world is populated by ... ;

2. 本句包含由but连接的两个whose引导的定语从句，表示转折关系；

［本句难点］主要是看懂本句中包含的两个定语从句；

［方法对策］首先找出句子主干后，再分析从句关系，注意两个定语从句之间的转折词but;

［例句精译］人类创造的结果是，现代社会有了越来越多的智能装置，虽然我们几乎都注意不到它们，但它们的普遍存在却节省了许多人类劳动。

难句3And thanks to the continual miniaturization of electronics and micro-mechanics, there are already robot systems that can perform some kinds of brain and bone surgery with submillimeter accuracy - far greater precision than highly skilled physicians can achieve with their hands alone.

［结构分析］1. 本句主干结构是there be结构：... there are ... robot systems ... ;

2. 句首为thanks to 引导的表示原因的状语；

3. 主句中robot systems后面的that引导定语从句，修饰robot systems;

4.破折号后面是对submillimeter accuracy的进一步补充说明；

［本句难点］主要是从句关系复杂；

［方法对策］注意主句为there be结构，然后再分析从句主干和其他修饰成分；

［例句精译］由于电子和微型机械仪器的日益袖珍化，现在已有一些机器人系统能够进行精确到亚毫米的脑部和骨科手术，其精确性远远超过熟练的医生用他们的双手所能达到的水平。

难句4But if robots are to reach the next stage of laborsaving utility, they will have to operate with less human supervision and be able to make at least a few decisions for themselves - goals that pose a real challenge.

［结构分析］1. 本句整句为一个条件句，句子主干为：... they will have to operate ... and be able to make ... ，为并列谓语；

2. 句首为if引导的条件状语从句；

3. 破折号后面是补充说明成分，是对整句话的补充说明；

［本句难点］主要是主句结构复杂，且包含并列谓语；

［方法对策］找出句子主干，注意并列谓语的关系，然后再分析其他成分；

［例句精译］但是如果机器人要进一步实现劳动力节省，它们必须能够在更大程度上减少人的监控，并且至少能够独立地做一些决定--这是一个真正的挑战。

难句5Despite a spell of initial optimism in the 1960s and 1970s when it appeared that transistor circuits and microprocessors might be able to copy the action of the human brain by the year 2010, researchers lately have begun to extend that forecast by decades if not centuries.

［结构分析］1. 本句主干结构为：... researchers ... have began to extend that forecast... ;

2. 逗号前面为状语成分，包含一个when引导的时间状语从句，其中appear后面是that引导的宾语从句，做appear的宾语；

［本句难点］主要是句子比较长，从句关系复杂，影响理解；

［方法对策］找出主句，然后分析从句和其他修饰成分；

［例句精译］虽然一开始在20世纪60年代和70年代有过一段乐观的时期--那时候仿佛晶体管电路和微处理器的发展将使它们在2010年能够模仿人类大脑的活动--但是最近研究人员已经开始将这个预测延后数十年，甚至数百年。

难句6But the human mind can glimpse a rapidly changing scene and immediately disregard the 98 percent that is irrelevant, instantaneously focusing on the monkey at the side of a winding forest road or the single suspicious face in a big crowd.

［结构分析］1. 本句句子主干是：... the human mind can glimpse ... and ... disregard ... ，为并列谓语，后面分别带宾语；

2. 逗号前面的that引导定语从句修饰the 98 percent;

3. 逗号后面的部分为状语部分；

［本句难点］主句包含两个并列谓语，逗号后面是长的状语部分；

［方法对策］找出主句主语和并列谓语，然后再进一步分析其他成分；

［例句精译］但是人的大脑比这更强，能够扫描一个快速变化的场景，迅速排除98%的不相干的物体，立即聚焦于森林中蜿蜒道路旁的一只猴子，或者人群中的一张可疑的脸。答案解析46. ［答案］ C

［解析］本文讲了人类的艰辛探求历程，从原始人类的弓箭、车轮、斧头到现代的汽车、洗衣机、手机和机器人，对古人来说，我们今天简直生活在一个科幻般的世界中。本题问人类的创造力“最早”(initially)在哪方面得以展现？既然“最早”，当然指古人。所以A、B是不对的。至于D, “精英们”则指现代的企业家、知识分子等人。

47. ［答案］ C

［解析］词汇题要看上、下文。由此我们可知gizmos与上段的tools一样为东西，故，B专家，D生物（creature≠creation) ，可马上排除。而A显然也对不上号。

48. ［答案］ D

［解析］问题：哪种机器人，我们现在还设计不了？由此可知，A已经可以设计 B本文未提及，C有点常识的设计不了。注意：我们设计的机器会按常理下棋，会按程序干活，太有“常识”了，只是不会思考，没有脑子。文章中“常识”加了引号，代指脑子。所以C不是选项。（注意：照抄原文的，经常是陷阱，换一种说法的，才是答案）。所以，D为答案：它把文章中的“reliably interact with a dynamic world" （与这个生机勃勃的世界打交道）改成了“respond independently to a changing world" , （对这个变化多的世界独立地作出反应）。不正是答案吗？！

49. ［答案］ B

［解析］依据是原文“while we know how to tell a robot to handle a specific error..." .

50. ［答案］ C

［解析］举猴子一例显然是先诉我们：机器人还远远赶不上人。

全文精译 从人类最初有了智慧至今，人们一直在设计日益巧妙的工具来处理那些危险的、枯燥的、繁重的或者只是那些不堪忍受的工作。人类这种欲望导致了机器人学科的产生--这是一门将人类的能力赋予机器的科学。如果说科学家们还没有谱写好现代我们这个科幻一样世界中机械这一章节的话，那么至少他们也已经开始接近这个目标了。

人类创造的结果是，现代社会有了越来越多的智能装置，虽然我们几乎都注意不到它们，但它们的普遍存在却节省了许多人类劳动。我们的工厂里轰鸣着机械化生产线的节奏；自动柜员机处理着银行业务，完成业务后，它们还会机械地、有礼貌地感谢我们；我们的地铁车辆由不知疲倦的机器人驾驶。由于电子和微型机械仪器的日益袖珍化，现在已有一些机器人系统能够进行精确到亚毫米的脑部和骨科手术，其精确性远远超过熟练的医生用他们的双手所能达到的水平。

但是如果机器人要进一步实现劳动力节省，它们必须能够在更大程度上减少人的监控，并且至少能够独立地做一些决定--这是一个真正的挑战。“虽然我们知道如何让机器人去纠正一个特定的错误，”美国宇航局的一个机器人项目经理戴维·拉维里说，“我们仍然不能赋予机器人以足够的‘常识'，使它们能够与这个生机勃勃的世界进行可靠的交流。"

确实，人工智能探索的结果是喜忧参半。虽然一开始在20世纪60年代和70年代有过一段乐观的时期--那时候仿佛晶体管电路和微处理器的发展将使它们在2010年能够模仿人类大脑的活动--但是最近研究人员已经开始将这个预测延后数十年，甚至数百年。

在试图模仿人类思维的过程中，研究人员发现，人类大脑中的近1000亿个神经细胞要比以前想像的更聪明，人类的感觉器官也比以前想像的更复杂。他们建造的机器人在严格控制的工厂环境里，能够在仪表盘上识别毫米以下的误差。但是人的大脑比这更强，能够扫描一个快速变化的场景，迅速排除98%的不相干的物体，立即聚焦于森林中蜿蜒道路旁的一只猴子，或者人群中的一张可疑的脸。地球上最先进的计算机系统也不能仿效这种能力，并且神经学科学家仍然不知道我们是怎样做到这一点的。

46. 人类的创造力最早表现在.

［A］ 使用机器来创作科幻小说 ［B］ 机器在制造业的广泛使用

［C］ 发明工具来应付困难和危险工作［D］ 精英对危险和乏味的巧妙处理

47. "gizmos”一词最可能的意思是.

［A］ 项目 ［B］ 专家 ［C］ 设备 ［D］ 生物

48. 根据本文，现在超出人类能力的是设计一种能的机器人。

［A］ 能够执行像大脑手术这样的精细工作

［B］ 与人类进行语言交流

［C］ 有点常识

［D］ 独立地对不断变化的世界做出反应

49. 除了减少人类劳动，机器人还能.

［A］ 自己做一些决定［B］ 在人的干预下处理一些差错

［C］ 改善工厂的环境［D］ 培养人类的创造力

50. 作者举猴子一例是为了论证：机器人.

［A］ 有望复制人脑的内部结构［B］ 能够立即感知异常事物

［C］ 在聚集相关信息上远不如人脑［D］ 在受控的环境中利用得最好

TEXT 3

Could the bad old days of economic decline be about to return? Since OPEC agreed to supply-cuts in March, the price of crude oil has jumped to almost ＄26 a barrel, up from less than ＄10 last December.This near-tripling of oil prices calls up scary memories of the 1973 oil shock, when prices quadrupled, and 1979-1980, when they also almost tripled. Both previous shocks resulted in double-digit inflation and global economic decline. So where are the headlines warning of gloom and doom this time?

The oil price was given another push up this week when Iraq suspended oil exports. Strengthening economic growth, at the same time as winter grips the northern hemisphere, could push the price higher still in the short term.

Yet there are good reasons to expect the economic consequences now to be less severe than in the 1970s.In most countries the cost of crude oil now accounts for a smaller share of the price of petrol than it did in the 1970s.In Europe, taxes account for up to four-fifths of the retail price, so even quite big changes in the price of crude have a more muted effect on pump prices than in the past.

Rich economies are also less dependent on oil than they were, and so less sensitive to swings in the oil price. Energy conservation, a shift to other fuels and a decline in the importance of heavy, energy-intensive industries have reduced oil consumption. Software, consultancy and mobile telephones use far less oil than steel or car production. For each dollar of GDP (in constant prices) rich economies now use nearly 50% less oil than in 1973.The OECD estimates in its latest Economic Outlook that, if oil prices averaged ＄22 a barrel for a full year, compared with ＄13 in 1998, this would increase the oil import bill in rich economies by only 0.25-0.5% of GDP.That is less than one-quarter of the income loss in 1974 or 1980.On the other hand, oil-importing emerging economies - to which heavy industry has shifted - have become more energy-intensive, and so could be more seriously squeezed.

 One more reason not to lose sleep over the rise in oil prices is that, unlike the rises in the 1970s, it has not occurred against the background of general commodity-price inflation and global excess demand. A sizable portion of the world is only just emerging from economic decline. The Economist's commodity price index is broadly unchanging from a year ago. In 1973 commodity prices jumped by 70%, and in 1979 by almost 30%.

51. The main reason for the latest rise of oil price is .

［A］ global inflation［B］ reduction in supply

［C］ fast growth in economy［D］ Iraq's suspension of exports

52. It can be inferred from the text that the retail price of petrol will go up dramatically if .

［A］ price of crude rises［B］ commodity prices rise

［C］ consumption rises［D］ oil taxes rise

53. The estimates in Economic Outlook show that in rich countries .

［A］ heavy industry becomes more energy-intensive

［B］ income loss mainly results from fluctuating crude oil prices

［C］ manufacturing industry has been seriously squeezed

［D］ oil price changes have no significant impact on GDP

54. We can draw a conclusion from the text that .

［A］ oil-price shocks are less shocking now

［B］ inflation seems irrelevant to oil-price shocks

［C］ energy conservation can keep down the oil prices

［D］ the price rise of crude leads to the shrinking of heavy industry

55. From the text we can see that the writer seems .

［A］ optimistic［B］ sensitive［C］ gloomy［D］ scared

大纲单词account17 ［E5kaunt］n.①账（目，户）; ②叙述，说明；③价值，地位；v. (for) ①说明，解释；②占；③ (take into-）考虑；顾及

average16［5AvEridV］n.平均（数）; a.①平均的；②普通的，一般的；v.平均，均分

background6［5bAkgraund］n.背景，经历

barrel2［5bArEl］n.①桶；②枪管，炮管

commodity6［kE5mCditi］n.商品，物品

conclusion6［kEn5klu:VEn］n.①结束，终结；②结论，推论

consequence13［5kCnsikwEns］n.结果，影响，重要性

conservation2［7kCnsE(:)5veiFEn］n.①保存，保护，保守；②守恒，不灭

constant2［5kCnstEnt］a.①经常的，不断的；②坚定的，永恒的，忠实的；③不便的，固定的；n.常数，恒量

consumption4［kEn5sQmpFEn］n.消费（量），消耗

cost33［kCst］n.成本，费用，代价；v.价值为，花费

crude4［kru:d］a.①天然的，未加工的；②生的，未熟的；③粗鲁的，粗野的；④拙劣的

decline14［di5klain］v./n.①下倾，下降，下垂，衰落；②斜面，倾斜；v.拒绝，谢绝

dependent5［di5pendEnt］a.①依靠的，依赖的，从属的；②随……而定的

doom2［du:m］n.厄运，劫数；v.注定，命定

economic21［7i:kE5nCmik］a.经济（上）的，经济学的

economy29［i(:)5kCnEmi］n.①节约；②经济

emerge7［i5mE:dV］v.浮现，出现

estimate5［5estimeit］v./n.估计，估价

excess4［ik5ses］a.过量的，额外的；n.过量，过剩

export2［5ekspC:t］v.输出，出口；n.①输出，出口；②出口商品

fluctuate1［5flQktjueit］v.使波动，使起伏

global6［5glEubEl］a.全球的，世界的

gloomy1［5glu:mi］a.①阴暗的，阴沉的；②忧郁的，悲伤的

grip3［grip］v./n.紧握，抓紧

growth21［grEuW］n.生长，增长，发展

headline2［5hedlain］n.大字标题

hemisphere1［5hemisfiE］n.半球

impact4［5impAkt］n./v.①冲击，碰撞；②效果，影响

import3［im5pC:t,5impC:t］v.进口，输入；n.①进口，输入；②［pl.］进口商品，进口物资；③要旨，含意；④重要性

importance9［im5pC:tEns］n.重要，重要性

index3［5indeks］n. (［pl.］indexes, indices) ①索引；②指数，指标，标志；v.附以索引，编入索引

infer18［in5fE:］v.推论，推断

inflation13［in5fleiFEn］n.通货膨胀

intensive2［in5tensiv］a.加强的，集中的，深入细致的

lead20［li:d］v.①领导，引导；②领先，占首位；③ (to）通向，导致，引起；④经验，过（生活）; n.带领，引导；n.铅

mobile2［5mEubail］a.可动的，活动的，运动的

mute1［mju:t］a.哑的，缄默的；n.①哑巴；②弱音器；v.减弱……的声音

optimistic6［7Cpti5mistik］a.乐观主义的

outlook3［5autluk］n.①景色，风光；②观点，见解；③展望，前景

petrol1［5petrEl］n.汽油

portion1［5pC:FEn］n.一部分，一份

previous4［5pri:vjEs］a.①先，前，以前的；② (to）在……之前

pump1［pQmp］n.泵；v.①用（泵）抽（水）; ②打气，泵送

reason26［5ri:zn］n.①理由，原因；②理性，理智；v.①推论，推理；②说服，评理；③讨论，辩论

reduction5［ri5dQkFEn］n.减小，缩小

result35［ri5zQlt］n.结果，成果，成绩；v.① (in）导致，结果是；② (from）起因于，因……而造成

retail1［5ri:teil］n.零售

scare1［skZE］n.惊恐，恐慌；v.惊吓，受惊

sensitive6［5sensitiv］a.① (to）敏感的，易受伤害的；②灵敏的

severe2［si5viE］a.①严厉的，严格的；②剧烈的，严重的，严峻的，艰难的

shift11［Fift］v.①替换，转移；②移动；n.①转换，转变；②（轮）班，（换）班

shrink3［FriNk］v.①起皱，收缩；②退缩，畏缩

significant7［sig5nifikEnt］a.①有意义的；②重大的，重要的；③有效的；④相当数量的

software3［5sCftwZE］n.软件

squeeze1［skwi:z］v.压榨，挤；n.榨取，勒索

strengthen5［5strenWEn］v.加强，巩固

suspend2［sEs5pend］v.①吊，悬挂；②推迟，暂停

swing2［swiN］v.摇摆，摇荡，回转，旋转；n.①秋千；②摇摆，摆动

tax1［tAks］n.税（款），负担；v.对……征税，使负重担

triple1［5tripl］a.①三部分的，三方的；②三倍的，三重的；v.使增至三倍

unlike4［5Qn5laik］a.不同的，不相似的；prep.不像，和……不同

writer10［5raitE］n.作者，作家超纲单词consultancy1 ［kEn5sQltEsi］n.顾问，咨询

digit2［5didVit］n.从0到9的任一数字

dramatically2［drE5mAtikEli］ad.戏剧地，引人注目地

economist6［i:5kCnEmist］n.经济学者，经济学家

gloom1［glu:m］n.①阴暗，阴沉；②忧愁，忧郁；v.（使）变阴暗，忧伤地说

irrelevant2［i5relivEnt］a.不相关的

latest8［5leitist］a.最近的

manufacturing3［7mAnju5fAktFEriN］n.制造业；a.制造业的

quadruple1［5kwCdrupl］a.四倍的，四重的；v.成为四倍

scary1［5skZEri］a.吓人的，使人惊恐的

sizable1［5saizEbl］a.相当大的，大小相当的

suspension2［sEs5penFEn］n.暂停，暂时剥夺

warning6［5wC:niN］n.警告，通知，预兆难句剖析难句1Strengthening economic growth, at the same time as winter grips the northern hemisphere, could push the price higher still in the short term.

［结构分析］1. 本句句子主干是：Strengthening economic growth ... could push the price higher ... ;

2. 两个逗号之间是插入语，作时间状语；

［本句难点］插入语的影响；

［方法对策］首次阅读可以不读插入语，直接找出句子的主干结构；

［例句精译］强劲的经济增长势头，加上随着北半球面临冬季，有可能在短期内使石油价格涨得更高。

难句2In Europe, taxes account for up to four-fifths of the retail price, so even quite big changes in the price of crude have a more muted effect on pump prices than in the past.

［结构分析］本句主干是由so连接的表示因果关系的两个分句；so前为原因，so后的部分是结果；

［本句难点］主要是部分单词和词组的理解；

［方法对策］account for：占多少比例；muted：原意是“哑的”，这里意思指“不显著的”;

［例句精译］在欧洲，税金在汽油零售价中所占的比例高达五分之四，因此，即使原油价格发生很大的波动，汽油价格所受的影响也不会像过去那么显著。

难句3Energy conservation, a shift to other fuels and a decline in the importance of heavy, energy-intensive industries have reduced oil consumption.

［结构分析］1. 本句为复杂单句，主语为三个并列的名词词组，第一个是Energy conservation, 第二个是a shift to other fuels ，第三个是a decline in the importance of heavy, energy-intensive industries;

2. 谓语是reduced，宾语是oil consumption;

［本句难点］主语部分为三个并列的名词词组；

［方法对策］了解主语是由3个名词词组构成，然后找出谓语和宾语；

［例句精译］能源储备、燃料替代以及能源密集型重工业的重要性的降低，都减少了石油消耗量。

难句4The OECD estimates in its latest Economic Outlook that, if oil prices averaged ＄22 a barrel for a full year, compared with ＄13 in 1998, this would increase the oil import bill in rich economies by only 0.25-0.5% of GDP.

［结构分析］1. 本句主干结构是：The OECD estimates ... + that引导的宾语从句；

2. 此宾语从句中包含一个if引导的条件状语从句:if oil prices averaged ＄22 a barrel for a full year, compared with ＄13 in 1998;

3. 宾语从句的主干结构是：this would increase the oil import bill...，其中的this指if引导的条件状语从句所表达的情况；

［本句难点］主要是宾语从句比较复杂，且还包含一个条件状语从句；

［方法对策］分别找出主句和从句的主干结构，然后分析其他成分；

［例句精译］国际经合组织在最近一期的《经济展望》中估计，如果油价持续一年维持在22美元左右，与1998年的13美元一桶相比，这也只会使发达国家的石油进口在支出上增加GDP的0.25%～0.5%。这还不到1974年或1980年收入减少部分的1/4.

难句5One more reason not to lose sleep over the rise in oil prices is that, unlike the rises in the 1970s, it has not occurred against the background of general commodity-price inflation and global excess demand.

［结构分析］1. 本句主干结构是：One more reason ... is + that引导的表语从句；

2. 表语从句中，包含一个插入语，两个逗号之间的部分是插入语；

3. 表语从句主干结构是：it has not occurred ... ，主语it指the rise in oil prices;

［本句难点］主要是表语从句部分比较复杂；

［方法对策］找出句子主干，然后再分析表语部分；

［例句精译］另外一个不应因油价上升而失眠的原因是，与20世纪70年代不同，这次油价上升不是发生在普遍的物价暴涨及全球需求过剩背景之下。

答案解析51. ［答案］ B

［解析］本文谈了石油与经济的关系。第一段谈到欧佩克石油输出组织国家决定减少供应是这一次（与之相比前几次是指1973年，1979年等）油价上升的主要原因。至于本周（还是这一次）伊拉克的暂停出口和北半球各季来临可能使石油价进一步上涨只是推波助澜，火上加油的辅助性原因。这从细节题的用词上也可以看出：原文是“supply cuts" ，那不正是“reduction in supply”吗？！（石油供应削减＝石油供应减产）.

52. ［答案］ D

［解析］在1973年，1979年两次油价狂涨中，中东国家对西方禁运。为了摆脱中东国家的这些“卡脖子”的做法，西方国家在把进口原油加工成汽油出售时加上了重重的税金。比如石油进口一美元一升，变成汽油后零售五美元一升（其中四美元为政府加的税），以此来鼓励公民少用石油，转用其他能源。所以，现在你再涨也无所谓，因为你只占一美元的成本，反而是税收要涨，那对汽油的零售价才真是影响很大的。（因为五美元中税占四美元）.

53. ［答案］ D

［解析］虽然本段中包含了许多信息，但是问题问：“国际经合组织在它最新一期《经济展望》杂志的估计表明……" 。所以，只能找原文“OECD estimates in its latest Economic Outlook that...”这一句，其他几个选项虽也有，但因不是杂志的估计，故与选项不符。而杂志的估计是：（因为富国已经从重工业转向了信息业、通讯业等原因而减少了用油，所以）原油的上涨只影响它们总收入（GDP）的0.25%～0.5%而已。比如，富国每挣100元，由于油价上涨仅影响2角5分至5角钱而已，故选D。至于A和C，已转向了新兴国家经济， (On the other hand ...）而且也与杂志估计这一句话无关。

54. ［答案］ A

［解析］中心思想题，将全文每段串起来，即可选A.

55. ［答案］ A

［解析］作者态度找But (yet, however, although, nevertheless) 。文章头两段谈了油价上涨，接着，第三段笔锋一转：“但是” (yet) ，这次问题不大。第一，我们利用税收控制了油价，不再怕你了。第二，我们已摆脱重工业转向信息业，用油少了，不再怕你了。第三，全球经济形势这一次总体大好，涨一点油价无所谓，我们不再怕你了。所以，这一次我们不会因你涨价而“失眠”的。

全文精译 过去经济衰落的日子会不会重来？自从石油输出国组织欧佩克在3月决定减少原油供应，原油的价格便从去年12月的不到10美元一桶上升到约26美元一桶。这次近3倍的涨价令人想起了1973年和1979年～1980年两次可怕的石油恐慌，当时的油价分别涨了4倍和近3倍。前两次的油价暴涨都导致了两位数的通货膨胀率和全球性的经济衰退。那么这次警告人们厄运来临的头版新闻都到哪里去了呢？

本周伊拉克暂停石油出口，这使油价又一次上扬。强劲的经济增长势头，加上随着北半球面临冬季，有可能在短期内使石油价格涨得更高。

但是，我们有充分的理由预期这次油价暴涨给经济带来的影响不会像20世纪70年代那么严重。与70年代相比，现在多数国家的原油价格占汽油价格的份额要小很多。在欧洲，税金在汽油零售价中所占的比例高达4/5，因此，即使原油价格发生很大的波动，汽油价格所受的影响也不会像过去那么显著。

发达国家对石油的依赖性也不如从前，因此对油价的波动也就不会那么敏感。能源储备、燃料替代以及能源密集型重工业的重要性的降低，都减少了石油消耗量。软件、咨询及移动通讯消耗的石油，当然比钢铁、汽车行业少得多。发达国家国民生产总值中每一个美元所消耗的石油量比1973年少了近一半。国际经合组织在最近一期的《经济展望》中估计，如果油价持续一年维持在22美元左右，与1998年的13美元一桶相比，这也只会使发达国家的石油进口在支出上增加GDP的0.25%～0.5%。这还不到1974年或1980年收入减少部分的1/4。另一方面，进口石油的新兴国家由于转向了重工业，消耗能量更大，因此可能会受到石油危机的强烈影响。

另外一个不应因油价上升而失眠的原因是，与20世纪70年代不同，这次油价上升不是发生在普遍的物价暴涨及全球需求过剩背景之下。世界上很多地区才刚刚走出经济衰落。《经济学家》的商品价格指数与一年前相比总的来说也没有什么变化。而1973年的商品价格是跃升了70%的，1979年也上升了近30%.

51. 最近油价上涨的主要原因是.

［A］ 全球性通货膨胀 ［B］ 石油供应减少

［C］ 经济增长迅速［D］ 伊拉克暂停石油出口

52. 根据本文可以推知：如果汽油的零售价会大幅上涨。

［A］ 原油价格上涨 ［B］ 物价上涨 ［C］ 消费增加 ［D］ 油税上涨

53. 《经济展望》杂志的估计表明，富裕国家.

［A］ 重工业消耗的能源更多

［B］ 收入的损失主要来自于原油价格的波动

［C］ 制造业已经受到严重打击

［D］ 油价的变化对国内生产总值（GDP）没有重要影响

54. 从本文我们可以提出“”结论。

［A］ 油价上涨所引起的恐慌不再像以前那样令人震惊了

［B］ 通货膨胀似乎与油价上涨无关

［C］ 能源储备能够压低油价

［D］ 原油价格的上涨导致重工业的萎缩

55. 从本文我们可以看出，作者的态度似乎是.

［A］ 乐观的［B］ 敏感的［C］ 忧郁的［D］ 恐惧的

TEXT 4

The Supreme Court's decisions on physician-assisted suicide carry important implications for how medicine seeks to relieve dying patients of pain and suffering.

Although it ruled that there is no constitutional right to physician-assisted suicide, the Court in effect supported the medical principle of "double effect" , a centuries-old moral principle holding that an action having two effects - a good one that is intended and a harmful one that is foreseen - is permissible if the actor intends only the good effect.

Doctors have used that principle in recent years to justify using high doses of morphine to control terminally ill patients' pain, even though increasing dosages will eventually kill the patient.

Nancy Dubler, director of Montefiore Medical Center, contends that the principle will shield doctors who "until now have very, very strongly insisted that they could not give patients sufficient mediation to control their pain if that might hasten death."

George Annas, chair of the health law department at Boston University, maintains that, as long as a doctor prescribes a drug for a legitimate medical purpose, the doctor has done nothing illegal even if the patient uses the drug to hasten death. "It's like surgery," he says, "We don't call those deaths homicides because the doctors didn't intend to kill their patients, although they risked their death.If you're a physician, you can risk your patient's suicide as long as you don't intend their suicide."

On another level, many in the medical community acknowledge that the assisted-suicide debate has been fueled in part by the despair of patients for whom modern medicine has prolonged the physical agony of dying.

Just three weeks before the Court's ruling on physician-assisted suicide, the National Academy of Science (NAS) released a two-volume report, Approaching Death: Improving Care at the End of Life.It identifies the undertreatment of pain and the aggressive use of "ineffectual and forced medical procedures that may prolong and even dishonor the period of dying" as the twin problems of end-of-life care.

The profession is taking steps to require young doctors to train in hospices, to test knowledge of aggressive pain management therapies, to develop a Medicare billing code for hospital-based care, and to develop new standards for assessing and treating pain at the end of life.

Annas says lawyers can play a key role in insisting that these well-meaning medical initiatives translate into better care. "Large numbers of physicians seem unconcerned with the pain their patients are needlessly and predictably suffering," to the extent that it constitutes "systematic patient abuse." He says medical licensing boards "must make it clear ... that painful deaths are presumptively ones that are incompetently managed and should result in license suspension."

56. From the first three paragraphs, we learn that .

［A］ doctors used to increase drug dosages to control their patients' pain

［B］ it is still illegal for doctors to help the dying end their lives

［C］ the Supreme Court strongly opposes physician-assisted suicide

［D］ patients have no constitutional right to commit suicide

57. Which of the following statements is true according to the text?

［A］ Doctors will be held guilty if they risk their patients' death.

［B］ Modern medicine has assisted terminally ill patients in painless recovery.

［C］ The Court ruled that high-dosage pain-relieving medication can be prescribed.

［D］ A doctor's medication is no longer justified by his intentions.

58. According to the NAS's report, one of the problems in end-of-life care is .

［A］ prolonged medical procedures［B］ inadequate treatment of pain

［C］ systematic drug abuse［D］ insufficient hospital care

59. Which of the following best defines the word "aggressive" (line 3, paragraph 7)?

［A］ Bold.［B］ Harmful.［C］ Careless.［D］ Desperate.

60. George Annas would probably agree that doctors should be punished if they .

［A］ manage their patients incompetently

［B］ give patients more medicine than needed

［C］ reduce drug dosages for their patients

［D］ prolong the needless suffering of the patients

大纲单词abuse3 ［E5bju:z］v./n.①滥用；②虐待；③谩骂

academy3［E5kAdEmi］n.学院

acknowledge4［Ek5nClidV］v.①承认，认为；②致谢；③确认

action11［5AkFEn］n.①行动，行为；②动作，活动；③ (on）作用

aggressive5［E5gresiv］a.①侵略的，好斗的；②大胆的，积极的

agony1［5AgEni］n.苦恼，痛苦

approach13［E5prEutF］v.靠近，接近，邻近；n.①方法，途径；②探讨

assess2［E5ses］v.估价，评价

assist6［E5sist］v.帮助，援助，协助

bold1［bEuld］a.①大胆的，勇敢的；②冒失的；③黑体的，粗体的

center8［5sentE］n.中心，中央；a.中心的；v.集中，居中

chair4［tFZE］n.①椅子；②主席（职位）; vt.主持，担任

code4［kEud］n.①代码，代号，密码；②法典，法规，规划

commit8［kE5mit］v.①把……交托给，提交；②犯（错误），干（坏事）

community17［kE5mju:niti］n.①同一地区的全体居民，社会，社区；②共同体，团体

constitute4［5kCnstitju:t］v.组成，构成

contend3［kEn5tend］v.①竞争，斗争；②坚决主张，声称，认为

court9［kC:t］n.①法院，法庭；②宫廷，朝廷；③院子；④球场

debate7［di5beit］v./n.争论，辩论

define6［di5fain］v.①给……下定义；②限定，规定；③解释，阐述

department5［di5pB:tmEnt］n.①部，局，处，科，部门；②系，学部

despair2［dis5pZE］n.绝望；v. (of）对……绝望

desperate2［5despErEt］a.①绝望的；②不顾一切的，拼死的

doctor12［5dCktE］n.①博士；②医生；v.伪造，篡改

dose1［dEus］n.剂量，一服，一剂；v.（给……）服药

eventually4［i5ventjuEli］ad.终于，最后

extent5［iks5tent］n.①广度，宽度，长度；②程度，限度

foresee3［fC:5si:］v.预见，预知

guilty3［5gilti］a. (of）有罪的，内疚的

identify9［ai5dentifai］v.①识别，鉴别；② (with）把……和……看成一样，打成一片

illegal4［i5li:gEl］a.不合法的，非法的

implication5［7impli5keiFEn］n.含意，暗示

initiative3［i5niFiEtiv］a.创始的，起始的；n.第一步，创始，主动精神

intend14［in5tend］v.想要，打算，企图

intention1［in5tenFEn］n.意图，意向，目的

justify7［5dVQstifai］v.证明……是正当的，认为有理

key7［ki:］n.①钥匙；② (to）答案，解答；③关键；④键，琴键；a.主要的，关键的；v. (-in）打字

knowledge14［5nClidV］n.①知识，学识；②知道，了解

legitimate1［li5dVitimit］a.合法的，合理的，正统的；v.合法

maintain8［mein5tein］v.①维修，保养；②维持，保持；③坚持，主张，支持

management10［5mAnidVmEnt］n.①经营，管理；②管理部门

moral20［5mCrEl］a.道德（上）的，道义的；n.①寓意，教育意义；②道德

oppose6［E5pEuz］v.反对，反抗

painful5［5peinful］a.疼痛的，使痛苦的

physical6［5fizikEl］a.①物质的，有形的；②肉体的，身体的；③自然科学的，物理的

physician10［fi5ziFEn］n.内科医生

prescribe1［pris5kraib］v.①指示，规定；②处（方），开（药）

principle6［5prinsEpl］n.①原理，原则；②主义，信念；③（行动的）规则，准则

procedure3［prE5si:dVE］n.程序，手续，步骤

profession5［prE5feFEn］n.职业，自由职业

prolong3［prE5lCN］v.拉长，延长

recovery3［ri5kQvEri］n.①痊愈，复原；②（经济）复苏

release3［ri5li:s］v.①释放，解放；②发表，发行

relieve3［ri5li:v］v.① (of）减轻，解除，减少；②换班，换岗

result35［ri5zQlt］n.结果，成果，成绩；v.① (in）导致，结果是；② (from）起因于，因……而造成

risk9［risk］v.冒……的危险；n.风险，危险

role19［rEul］n.①角色；②作用，任务

science56［5saiEns］n.①科学；②学科

shield2［Fi:ld］n.①防护物，护罩；②盾，盾状物；v.保护，防护

statement6［5steitmEnt］n.声明，陈述

sufficient4［sE5fiFEnt］a. (for）足够的，充分的

suicide7［5suisaid］n.①自杀；②自取灭亡

supreme2［sju:5pri:m］a.①极度的，最重要的；②至高的，最高的

surgery2［5sE:dVEri］n.①外科，外科学；②手术室，诊疗室

systematic3［7sisti5mAtik］a.系统的，有组织的

therapy2［5WerEpi］n.治疗，理疗

twin1［twin］a.双的，成对的，孪生的；n.孪生子，双生子

volume1［5vClju:m］n.①容积，体积；②卷，册；③音量，响度超纲单词according43 ［E5kC:diN］ad.依照，根据

constitutional1［7kCnsti5tju:FEnEl］a.构成的，增强体质的，宪法的，拥护宪法的

dosage1［5dEusidV］n.剂量，配药，用量

dying4［5daiiN］a.垂死的

harmful5［5hB:mful］a.有害的，伤害的

hasten2［5heisn］v.催促，赶紧，促进，加速

homicide1［5hCmisaid］n.杀人，杀人者

hospice1［5hCspis］n.旅客住宿处，收容所

inadequate2［in5Adikwit］a.不充分的，不适当的

incompetently1［in5kCmpitEntli］ad.无能力地

ineffectual1［7ini5fektjuEl］a.无效的，不成功的

insufficient2［7insE5fiFEnt］a.不足的，不够的；n.不足

mediation1［7mi:di5eiFEn］n.仲裁，调停，调解

medication2［7medi5keiFEn］n.药物治疗，药物处理，药物

morphine1［5mC:fi:n］n.吗啡

permissible1［pE(:)5misEbl］a.可允许的，许可的

predictably2［pri5diktEb(E)li］a.可断言的，可预言的

presumptively1［pri5zQmptivli］ad.据推测

suffering7［5sQfEriN］n.痛苦；困难

suspension2［sEs5penFEn］n.暂停，暂时剥夺

terminally4［5tE:minli］ad.末尾，一定时期地

treatment7［5tri:tmEnt］n.待遇，对待，处理，治疗

unconcern1［5QnkEn5sE:n］n.漫不经心，冷淡，不关心

undertreatment1［7QndE5tri:tmEnt］n.处理不足难句剖析难句1The Supreme Court's decisions on physician-assisted suicide carry important implications for how medicine seeks to relieve dying patients of pain and suffering.

［结构分析］1. 本句主干部分是：The Supreme Court's decisions ... carry ... important implications...;

2. 后面how引导的从句作介词for的宾语；

［本句难点］主要是部分生词影响；

［方法对策］carry important implication：有很重要的意义；

［例句精译］最高法庭关于医生帮助病人结束生命问题的裁决，对于如何用药物减轻病危者的痛苦这个问题来说，具有重要的意义。

难句2Although it ruled that there is no constitutional right to physician-assisted suicide, the Court in effect supported the medical principle of "double effect" , a centuries-old moral principle holding that an action having two effects - a good one that is intended and a harmful one that is foreseen - is permissible if the actor intends only the good effect.

［结构分析］1. 本句句子主干结构是：... the Court ... supported the medical principle of "double effect" ... ;

2. 句首为although引导的让步状语从句，其中包含一个that引导的宾语从句，作ruled的宾语；

3. "double effect”后面是double effect的同位语，其中包含一个holding引导的宾语从句；

4.此宾语从句中，主干部分是：an action ... is permissible... ，其中having引导定语从句，修饰an action；两个破折号之间是对two effects的解释说明；此宾语从句中还包含一个if引导的条件状语从句；

［本句难点］主要是句子结构和从句关系比较复杂；

［方法对策］首先找出主句和分句的关系，然后再分析各自的主干结构；两个破折号之间的插入语第一遍可以不读；

［例句精译］尽管裁决认为，宪法没有赋予医生帮助病人自杀的权利，然而最高法庭实际上却认可了医疗界的“双效”原则，这个存在了好几个世纪的道德原则认为，如果某种行为具有双重效果（希望达到的好效果和可以预见得到的坏效果），那么，只要行为实施只是想达到好的效果，这个行为就是可以允许的。

难句3Nancy Dubler, director of Montefiore Medical Center, contends that the principle will shield doctors who "until now have very, very strongly insisted that they could not give patients sufficient mediation to control their pain if that might hasten death."

［结构分析］1. 本句主干结构是：Nancy Dubler ... contends + that引导的宾语从句；

2. 两个逗号之间是插入语，是对Nancy Dubler职务的说明；

3. 宾语从句中，主干结构是：the principle will shield doctors... ,后面是一个who引导的定语从句，修饰doctors;

4、who引导的定语从句中，who是主语，谓语是insisted，后面是that引导的宾语从句，做insisted的宾语；此宾语从句中又包含一个if引导的条件状语从句；

［本句难点］主要是句子结构和从句关系比较复杂；

［方法对策］找出主句和从句的关系，然后分析主句和从句的主干结构，再分析其他修饰成分；

［例句精译］蒙特非奥里医疗中心主任南希·道布勒认为，这项原则会消除部分医生的疑虑，这些医生直到现在还在主张，如果加大剂量可能加速病人死亡，那就不能这么做。

难句4On another level, many in the medical community acknowledge that the assisted-suicide debate has been fueled in part by the despair of patients for whom modern medicine has prolonged the physical agony of dying.

［结构分析］1. 本句主干结构是：... many ... acknowledge + that引导的宾语从句；

2. 此宾语从句中主干结构是：the assisted-suicide debate has been fueled ... ;

3. 此宾语从句中还包含一个for whom引导的定语从句，修饰patients;

［本句难点］主要是句子结构比较复杂；

［方法对策］首先分析主句主干，然后再分析从句和其他修饰成分；

［例句精译］另一方面，许多医疗界人士承认，致使医助自杀这场争论升温的部分原因是由于病人们的绝望情绪，对这些病人来说，现代医学延长了临终前肉体的痛苦。

难句5It identifies the undertreatment of pain and the aggressive use of "ineffectual and forced medical procedures that may prolong and even dishonor the period of dying" as the twin problems of end-of-life care.

［结构分析］1. 本句主干结构是：It identifies A as B , it指代前文提到的NAS:国家科学院；

2. 宾语包含两个并列成分，the undertreatment of pain 和 the aggressive use of ineffectual and forced medical procedures，第二个宾语还有一个that引导的定语从句修饰；

［本句难点］主要是句子结构复杂，且包含一个复杂宾语；

［方法对策］首先找出句子的主干结构，然后再分析并列的复杂宾语，就可以比较好的理解本句；

［例句精译］报告指出了医院临终关怀护理中存在的两个问题：对病痛处理不力和大胆使用“无效而强制性的医疗程序，这些程序可能会延长死亡期，甚至会让死亡期难堪”.

答案解析56. ［答案］ B

［解析］本文谈到了当临终病人不堪其苦时，医生可不可以助其结束生命（安乐死）？从第二段首句我们可知宪法仍然没有赋予医生助人自杀的权利（虽然最高法院的这一次裁决默认了这一点）。由此可知选B。所以C也不对。至于A，医生增加药量来减轻病人痛苦，大错，因为止痛药用吗啡才行，并不是所有药加量都可以止痛，原文是增加“吗啡”而不是增加“药量”. D原文没提。

57. ［答案］ C

［解析］文章说了，法庭已经实际承认了“双效原则”：希望达到的好效果和结果、可能达到的坏效果。（你有给病人治好病的愿望，但实际上不一定能治好）那么，只要你的愿望是想治好，这个行动就是可以允许的。如此说来，开大量止痛药是可以的（尽管要冒坏的风险）.

58. ［答案］ B

［解析］问：临终护理的问题之一是什么？这道题较容易，依据第七段可知，B“对病痛处理不力”是正确答案。

59. ［答案］ A

［解析］这是一道词汇题，主要涉及如何利用上下文选择词义的问题。文中“aggressive”大纲中有两个释义： (1）好斗的; (2）敢作敢为的。很显然， "aggressive”在本文中的理解只能取第二种释义，因此，A“大胆的”应为正确答案。B“有害的”, C“粗心的”, D“不顾一切的，绝望的”，均应排除。

60. ［答案］ D

［解析］这是一道推论题。问：医生们做了什么事，乔治·安纳斯可能会赞同对他们进行处罚？文章第五段、第九段都是介绍安纳斯的观点的。根据第五段可知，安纳斯主张医生有必要时就该大剂量使用止痛药为病人止痛，哪怕因此而加快病人的死亡也不犯法。第九段中，安纳斯指出，面对病人所受的本无必要的痛苦，不少医生竟无动于衷，乃至于到了“蓄意虐待病人”的程度；他还指出，病人痛苦的死亡应被认定是医生处理不力造成的，应吊销其行医执照。换句话说，安纳斯认为，针对病人临终前身体上的疼痛，医生应尽力使用止痛药，如果不使用止痛药，从而“延长了病人的本无必要的痛苦”的话，就该遭受处罚。D符合此意，为正确答案，A“对病人管理不力”还不至于使安纳斯觉得要吊销医生的执照，安纳斯强调的前提是：让病人极其痛苦地死亡。所以，A是干扰项，应排除。

全文精译 最高法庭关于医生帮助病人结束生命问题的裁决，对于如何用药物减轻病危者的痛苦这个问题来说，具有重要的意义。

尽管裁决认为，宪法没有赋予医生帮助病人自杀的权利，然而最高法庭实际上却认可了医疗界的“双效”原则，这个存在了好几个世纪的道德原则认为，如果某种行为具有双重效果（希望达到的好效果和可以预见得到的坏效果），那么，只要行为实施只是想达到好的效果，这个行为就是可以允许的。

近年来，医生们一直奉行这项原则，替病危患者注射大剂量的吗啡镇痛，尽管他们知道，不断增加的剂量最终会导致病人死亡。

蒙特非奥里医疗中心主任南希·道布勒认为，这项原则会消除部分医生的疑虑，这些医生直到现在还在主张，如果加大剂量可能加速病人死亡，那就不能这么做。

波士顿大学健康法律系主任乔治·安纳斯坚持认为，只要医生是出于合理的医疗目的开药，那么即使服用此药会加速病人的死亡，医生的行为也没有违法。“这就像做手术，”他说，“尽管手术可能导致病人死亡，但医生并不想把病人治死，所以我们不能把这种死亡成为谋杀。假如你是医生，只要你的目的不是让病人死亡，你就可以冒险给病人治病。"

另一方面，许多医疗界人士承认，致使医助自杀这场争论升温的部分原因是由于病人们的绝望情绪，对这些病人来说，现代医学延长了临终前肉体的痛苦。

就在最高法庭对医助自杀进行裁决的前三周，国家科学院公布了一份长达两卷的报告--《临近死亡：加强临终护理》。报告指出了医院临终关怀护理中存在的两个问题：对病痛处理不力和大胆使用“无效而强制性的医疗程序，这些程序可能会延长死亡期，甚至会让死亡期难堪”.

医疗行业采取步骤，让年轻医生去晚期病人休养所培训，对各种大胆的镇痛疗法方面的知识进行评估，为医院护理制定一份符合美国医疗保障方案的付款条例，以及为评估和治疗临终痛苦制定新的标准。

安纳斯说，必须把善意的动机变成更好的护理，在这一点上，律师发挥着关键作用。“不少医生对病人所遭受的毫无必要的，可预见的痛苦无动于衷”，乃至于已构成“蓄意虐待病人罪”。他说，行医执照颁发机构“必须明确表示--让病人痛苦地死去可能是失职行为所致，应该因此吊销其从医资格”.

56. 从前三段，我们了解到：.

［A］ 医生过去常以增加药量的方法来减轻病人的痛苦

［B］ 医生帮助垂死病人结束生命仍然是违法的

［C］ 最高法院强烈反对医生协助病人自杀

［D］ 宪法没有赋予病人自杀的权力

57. 根据本文，下面哪项说法正确？

［A］ 如果医生冒着导致病人死亡的风险，他将被认为是有罪的。

［B］ 现代医学已帮助那些晚期病人在无痛苦中康复。

［C］ 法院裁定，医生可以开大剂量减轻病痛的药。

［D］ 医生的用药是否合法不再取决于他们为病人治病的目的。

58. 根据国家科学院（NAS）的报告，对于临终护理应该关注的问题之一是.

［A］ 延长了的医疗程度 ［B］ 对病痛的处理不力

［C］ 蓄意地滥用药物［D］ 医院的护理不周

59. 下面的哪个词最好地解释了“aggressive”一词（第七段）的意思？

［A］ 大胆的 ［B］ 有害的 ［C］ 粗心的 ［D］ 令人绝望的

60. 乔治·安纳斯可能同意：如果医生，他们应受到惩罚。

［A］ 照管病人不得力［B］ 给病人的用药超量

［C］ 减少病人的用药量［D］ 延长病人不必要的痛苦

2001考研英语真题阅读理解 精读笔记

TEXT 1

Specialisation can be seen as a response to the problem of an increasing accumulation of scientific knowledge.By splitting up the subject matter into smaller units, one man could continue to handle the information and use it as the basis for further research.But specialisation was only one of a series of related developments in science affecting the process of communication.Another was the growing professionalisation of scientific activity.

No clear-cut distinction can be drawn between professionals and amateurs in science: exceptions can be found to any rule.Nevertheless, the word "amateur" does carry a connotation that the person concerned is not fully integrated into the scientific community and, in particular, may not fully share its values.The growth of specialisation in the nineteenth century, with its consequent requirement of a longer, more complex training, implied greater problems for amateur participation in science.The trend was naturally most obvious in those areas of science based especially on a mathematical or laboratory training, and can be illustrated in terms of the development of geology in the United Kingdom.

A comparison of British geological publications over the last century and a half reveals not simply an increasing emphasis on the primacy of research, but also a changing definition of what constitutes an acceptable research paper.Thus, in the nineteenth century, local geological studies represented worthwhile research in their own right; but, in the twentieth century, local studies have increasingly become acceptable to professionals only if they incorporate, and reflect on, the wider geological picture.Amateurs, on the other hand, have continued to pursue local studies in the old way.The overall result has been to make entrance to professional geological journals harder for amateurs, a result that has been reinforced by the widespread introduction of refereeing, first by national journals in the nineteenth century and then by several local geological journals in the twentieth century.As a logical consequence of this development, separate journals have now appeared aimed mainly towards either professional or amateur readership.A rather similar process of differentiation has led to professional geologists coming together nationally within one or two specific societies, whereas the amateurs have tended either to remain in local societies or to come together nationally in a different way.

Although the process of professionalisation and specialisation was already well under way in British geology during the nineteenth century, its full consequences were thus delayed until the twentieth century.In science generally, however, the nineteenth century must be reckoned as the crucial period for this change in the structure of science.

51. The growth of specialisation in the 19th century might be more clearly seen in sciences such as .

［A］ sociology and chemistry［B］ physics and psychology

［C］ sociology and psychology［D］ physics and chemistry

52. We can infer from the passage that .

［A］ there is little distinction between specialisation and professionalisation

［B］ amateurs can compete with professionals in some areas of science

［C］ professionals tend to welcome amateurs into the scientific community

［D］ amateurs have national academic societies but no local ones

53. The author writes of the development of geology to demonstrate .

［A］ the process of specialisation and professionalisation

［B］ the hardship of amateurs in scientific study

［C］ the change of policies in scientific publications

［D］ the discrimination of professionals against amateurs

54. The direct reason for specialisation is .

［A］ the development in communication

［B］ the growth of professionalisation

［C］ the expansion of scientific knowledge

［D］ the splitting up of academic societies

大纲单词academic7 ［7AkE5demik］a.①学校的，学院的；②学术的；n.学者，大学教师

activity15［Ak5tiviti］n.①活动；②活性，活力

affect6［E5fekt］v.①影响；②感动

amateur7［5AmEtE(r)］a.业余的；n.业余（活动）爱好者

author65［5C:WE］n.①作者；②创始人

basis1［5beisis］n.基础，根据

communication10［kE7mju:ni5keiFEn］n.①通讯，传达；②［pl.］通讯系统；③［pl.］交通（工具）; ④交流

community17［kE5mju:niti］n.①同一地区的全体居民，社会，社区；②共同体，团体

comparison3［kEm5pArisn］n.比较，对比，比喻，比拟

compete5［kEm5pi:t］v.①比赛；②竞争

complex7［5kCmpleks］a.①复杂的；②合成的，综合的；n.联合体

concern19［kEn5sE:n］v.①涉及，关系到；②（常与with, about, in连用）关心，挂念；③担心，担忧；n.①（利害）关系；②关心，挂念；③担心，担忧

consequence13［5kCnsikwEns］n.结果，影响，重要性

constitute4［5kCnstitju:t］v.组成，构成

crucial5［5kru:Fel］a.至关重要的，决定性的

definition8［7defi5niFEn］n.定义，解释

demonstrate4［5demEnstreit］v.①论证，证实；②演示，说明

distinction5［dis5tiNkFEn］n.差别，区分

emphasis9［5emfEsis］n.强调，重点

exception3［ik5sepFEn］n.例外，除外

expansion2［iks5pAnFEn］n.①扩张，膨胀；②张开，伸展

geology3［dVi5ClEdVi］n.地质（学）

growth21［grEuW］n.生长，增长，发展

handle4［5hAndl］n.柄，把手，拉手；v.①处理，对待，操纵；②触，摸，抚养

hardship2［5hB:d7Fip］n.艰难，困苦

illustrate6［5ilEstreit］v.①举例说明，阐明；②图解，加插图

imply12［im5plai］v.意指，含……意思，暗示

incorporate1［in5kC:pEreit］v.合并，纳入，结合；a.合并的

increasingly11［in5kri:siNli］ad.不断增加地，日益

infer18［in5fE:］v.推论，推断

information39［7infE5meiFEn］n.①通知，报告；②情报，信息

integrate2［5intigreit］v. (into, with) （使）成为一体，（使）结合在一起，（使）合并

introduction4［7intrE5dQkFEn］n.① (to）介绍；②传入，引进；③导言，导论，绪论

journal6［5dVE:nl］n.①定期刊物，杂志，日报；②日志，日记

kingdom1［5kiNdEm］n.王国，领域

knowledge14［5nClidV］n.①知识，学识；②知道，了解

laboratory2［lE5bCrEtEri］n.实验室

lead20［li:d］v.①领导，引导；②领先，占首位；③ (to）通向，导致，引起；④经验，过（生活）; n.带领，引导；n.铅

local9［5lEukEl］a.①地方的，当地的；②局部的

logical4［5lCdVikEl］a.①逻辑的，符合逻辑的；②必然的

mathematical2［7mAWE5mAtikEl］a.数学（上）的

nevertheless7［7nevETE5les］conj./ad.虽然如此

obvious11［5CbviEs］a.明显的，显而易见的

overall3［5EuvErC:l］a.全面的，综合的；n.［pl.］工作服，工装裤

policy11［5pClisi］n.政策，方针

process29［prE5ses］n.①过程，进程；②工序，制作法；③工艺；v.加工，处理

professional14［prE5feFEnl］a.职业的，专业的，专门的；n.专家，专业人员

psychology5［sai5kClEdVi］n.心理学，心理

publication2［7pQbli5keiFEn］n.①出版物；②出版，发行；③公布，发表

pursue4［pE5sju:］v.①追赶，追踪；②继续，从事；③获得，完成

reason26［5ri:zn］n.①理由，原因；②理性，理智；v.①推论，推理；②说服，评理；③讨论，辩论

reckon1［5rekEn］v.①认为，估计；②指望，想要；③测算

reflect7［ri5flekt］v.①反映，表现；②反省，细想；③考虑

reinforce2［7ri:in5fC:s］v.增援，加强

relate11［ri5leit］v.①叙述，讲述；②使互相关联；③与……有关（系）

represent4［7ri:pri5zent］v.①描述，表示；②代表，代理；③阐明，说明

requirement7［ri5kwaiEmEnt］n. (for）需要，需要的东西，要求

response5［ris5pCns］n.①回答，回音；②反应，响应

result35［ri5zQlt］n.结果，成果，成绩；v.① (in）导致，结果是；② (from）起因于，因……而造成

reveal8［ri5vi:l］v.展现，显示，揭示，揭露，告诉，泄露

science56［5saiEns］n.①科学；②学科

series4［5siEri:z］n.①一系列，连续；②丛书

sociology3［7sEusi5ClEdVi］n.社会学

specific11［spi5sifik］a.①明确的，具体的；②特定的，特有的

split1［split］v.①裂开，劈开；②分裂，分离；n.分化，分裂，裂口

structure13［5strQktFE］n.①结构，构造；②建筑物；v.构造，建造

subject10［5sQbdVikt］n.①主题，题目；②学科，科目；③主语；a. (to）易遭……的，受……支配的；v. (to）使遭到，使服从

tend24［tend］v.①趋向，往往是；②照料，看护

trend12［trend］n.倾向，趋势；v.伸向，倾向

whereas7［wZEr5Az］conj.而，却，反之

widespread3［5waidspred］a.分布广泛的，普遍的

worthwhile4［5wE:W5wail］a.值得（做）的超纲单词accumulation1 ［Ekju:mju5leiF(E)n］n.积聚，堆积物

connotation1［7kCnEu5teiFEn］n.含蓄，内涵

consequent1［5kCnsikwEnt］a.作为结果的，随之发生的

differentiation1［7difE7renFi5eiFEn］n.区别

discrimination4［dis7krimi5neiFEn］n.①识别力，辨别力；② (against）歧视

geological4［dViE5lCdVikEl］a.地质学的，地质的

geologist2［dVi5ClEdVist］n.地质学者

participation3［pB:7tisi5peiFEn］n.分享，参与

primacy3［5praimEsi］n.首位

professionalisation2［prE7feFEnElai5zeiFEn］n.职业化，专业化

readership1［5ri:dEFip］n.读者群，读者人数

referee1［7refE5ri:］n.仲裁人，调解人，裁判员；v.仲裁，裁判

specialisation4［7speFElai5zeiFEn］n.特殊化，专门化难句剖析难句1Nevertheless, the word "amateur" does carry a connotation that the person concerned is not fully integrated into the scientific community and, in particular, may not fully share its values.

［结构分析］1. 本句句子主干结构：...the word "amateur" ... carry a connotation...;

2. connotation后面是that引导的同位语从句，此同位语从句主语是the person，谓语为双谓语integrate和share;

3. nevertheless=nonetheless：尽管，但是，表示转折；

［本句难点］主要是同位语从句复杂；

［方法对策］知道同位语从句是对主句宾语的进一步说明，然后再进一步分析即可；

［例句精译］但是“业余”这个词的确具有特殊的含义，那就是所指的那个人没有完全融入某个科学家群体，具体地说，他可能并不完全认同这个群体的价值观。

难句2The trend was naturally most obvious in those areas of science based especially on a mathematical or laboratory training, and can be illustrated in terms of the development of geology in the United Kingdom.

［结构分析］1. 本句主干结构为：The trend was ... obvious ... and can be illustrated ... ，为一个主语，两个谓语；

2. 逗号前面的分句中过去分词结构based ... 为areas of science的后置定语；

［本句难点］主要是and连接的两个谓语成分不容易看出，从而造成理解上的困难；

［方法对策］首先找出主语，然后根据连接词and得出为并列的两个谓语，然后再分析其他成分；

［例句精译］特别是在以数学和实验室训练为基础的科学领域，这种倾向自然尤为明显，这可以通过英国的地质学发展过程得到证实。

难句3A comparison of British geological publications over the last century and a half reveals not simply an increasing emphasis on the primacy of research, but also a changing definition of what constitutes an acceptable research paper.

［结构分析］本句主干部分比较复杂，主语是：A comparison of British geological publications over the last century and a half，核心词是comparison，表示前后的对比；谓语是reveals；宾语部分为并列宾语，用not simply ... but also ... 连接；

［本句难点］主语部分比较长，且表示一种比较关系，宾语部分包含一个not...but连接的并列宾语；

［方法对策］找出主语的核心词comparison，再依次找出谓语和并列宾语，则此句比较好理解了；

［例句精译］比较过去一个半世纪的英国地质出版物，我们不但发现人们对研究的重视程度在不断增加，而且人们对可以接受的论文的定义也在不断变化。

难句4The overall result has been to make entrance to professional geological journals harder for amateurs, a result that has been reinforced by the widespread introduction of refereeing, first by national journals in the nineteenth century and then by several local geological journals in the twentieth century.

［结构分析］1. 本句主干部分是：The ... result has been to make entrance ... harder for amateurs...;

2. 第一个逗号后面是一个名词性短语，中心词是the result，后面是that引导的定语从句；

3. 此定语从句中包含两个并列状语，其结构为：first by ... and then by ... ;

［本句难点］主要是主句主干内容不好理解，主句后面的名词性短语中又包含比较长的定语从句和相应的并列状语成分；

［方法对策］首先抓住主句主干，然后再进一步分析其后的名词性短语中的定语从句和并列状语；

［例句精译］其总的结果是使业余人员的论文进入专业性地质学杂志更加困难，而审稿制度的全面引进使论文发表的难度进一步加大，这一制度开始是在19世纪的全国性杂志出现的，进入20世纪后也在一些地方性地质杂志实行。

难句5A rather similar process of differentiation has led to professional geologists coming together nationally within one or two specific societies, whereas the amateurs have tended either to remain in local societies or to come together nationally in a different way.

［结构分析］1. 本句为whereas连接的两个并列句，第一个分句说明professional geologists的情况，第二个分句说明amateurs的情况；

2. 第二个分句包含一个tend either to ... or to ...的选择结构；

［本句难点］本句主要是对两个并列句所表达内容的理解；

［方法对策］由whereas分别找出两个分句的主干结构，然后明确两个团体各自的行为，从而把握本句所表达的意思；

［例句精译］类似的分化过程也导致专业地质学家聚集起来，形成一两个全国性的团体，而业余地质学家则要么留在地方性团体中，要么以不同方式组成全国性的团体。

答案解析 本文谈了科学界的专业化是怎样形成的这样一个十分枯燥的问题。由此可见，考研英语是多么的乏味，多么的学究，多么脱离生活。注意，考研是为了选拔研究人才，所以考的英语属“经院式英语”，这与在国外学到的“生活式英语”大相径庭！

51. ［答案］ D

［解析］这是一道细节题。第二段的最后一句话就明确提到，以数学、试验室训练为基础的科学领域专门化趋势明显。社会学、心理学都未被提及，所以可以利用排除法，将A、B、C排除。故正确答案为D.

52. ［答案］ B

［解析］这是一个推理题，文章在第三段提到了业余科学家的情况。从第三段的最后一句话可以作出推断：专业的地质学家有一两个全国性的团体，而业余的研究者则参加本地的，或者以不同的方式在全国范围内聚会。从中可以推断出业余研究者在科学研究的一些领域中可以与专业科学家一比高低，故正确答案为B.

53. ［答案］ A

［解析］看到题干，就要在原文中找到提及了geology的第三段。在第三段中，作者利用地质学发展的例子说明了业余研究者与专业科学家的分化过程：不同的刊物面向不同的读者；不同的协会服务于不同的研究者。A是说“为了论证专业化和职业化的发展过程”，这与文章的意思相符。

54. ［答案］ C

［解析］这道题的答案可以直接从第一段的第一句话中找到，“专门化是针对科学知识不断膨胀这个问题做出的反应”.

全文精译 专业化是针对科学知识不断膨胀这个问题所做出的反应。通过将学科细化，科学家就能不断掌握信息并以此为基础进一步进行研究。但是专业化仅是科学领域内一系列影响交流过程的有关现象之一。另一现象是科研活动的日益职业化。

在科学领域内，专业与业余之间没有绝对的区分。尽管任何规律都有其例外，但是“业余”这个词的确具有特殊的含义，那就是所指的那个人没有完全融入某个科学家群体，具体地说，他可能并不完全认同这个群体的价值观。19世纪的专业化的发展，相应地要求相关人员接受长期而复杂的专业训练，这对业余人员进入科学界造成了更大的困难。特别是在以数学和实验室训练为基础的科学领域，这种倾向自然尤为明显，这可以通过英国的地质学发展过程得到证实。

比较过去一个半世纪的英国地质出版物，我们不但发现人们对研究的重视程度在不断增加，而且人们对可以接受的论文的定义也在不断变化。因此，在19世纪，局部的地质研究本身就可形成一种有价值的研究；而到了20世纪，如果局部的研究能够被专业人员接受，那么它越来越倾向于必须体现或思考更广阔的地质面貌。另一方面，业余人员继续以旧的方式从事局部的研究。其总的结果是使业余人员的论文进入专业性地质学杂志更加困难，而审稿制度的全面引进使论文发表的难度进一步加大，这一制度开始是在19世纪的全国性杂志出现的，进入20世纪后也在一些地方性地质杂志实行。这样发展的必然结果是出现了针对专业读者和业余读者的不同杂志。类似的分化过程也导致专业地质学家聚集起来，形成一两个全国性的团体，而业余地质学家则要么留在地方性团体中，要么以不同方式组成全国性的团体。

虽然职业化和专业化过程在19世纪的英国地质学界中已经得到迅速发展，但是它的效果直到20世纪才充分显示出来。然而，从科学这个整体来看，19世纪必须被视为科研结构发生变化的关键时期。

51. 19世纪专业化的发展在科学领域可能看得更清晰。

［A］ 社会学与化学 ［B］ 物理学与心理学

［C］ 社会学与心理学［D］ 物理学与化学

52. 从本文我们可推知：.

［A］ 专业化和职业化过程几乎没有区别

［B］ 业余研究人员可以在某些科学领域同专业研究人员竞争

［C］ 专业研究人员往往欢迎业余研究人员加入科学团体

［D］ 业务研究人员拥有全国性学术机构，但没有地方性学术机构

53. 作者写地质学的发展是为了论证.

［A］ 专业化与职业化的发展过程

［B］ 非专业人员在科学研究中的艰辛

［C］ 科研出版政策的变化

［D］ 专业人员对非专业人员的歧视

54. 专业化的直接原因是.

［A］ 学术交流的发展［B］ 职业化的发展

［C］ 科学知识的扩展［D］ 学术团体的分化

TEXT 2

A great deal of attention is being paid today to the so-called digital divide - the division of the world into the info (information) rich and the info poor. And that divide does exist today. My wife and I lectured about this looming danger twenty years ago. What was less visible then, however, were the new, positive forces that work against the digital divide. There are reasons to be optimistic.

There are technological reasons to hope the digital divide will narrow. As the Internet becomes more and more commercialized, it is in the interest of business to universalize access - after all, the more people online, the more potential customers there are. More and more governments, afraid their countries will be left behind, want to spread Internet access. Within the next decade or two, one to two billion people on the planet will be netted together. As a result, I now believe the digital divide will narrow rather than widen in the years ahead. And that is very good news because the Internet may well be the most powerful tool for combating world poverty that we've ever had.

Of course, the use of the Internet isn't the only way to defeat poverty. And the Internet is not the only tool we have. But it has enormous potential.

To take advantage of this tool, some impoverished countries will have to get over their outdated anti-colonial prejudices with respect to foreign investment. Countries that still think foreign investment is an invasion of their sovereignty might well study the history of infrastructure (the basic structural foundations of a society) in the United States.When the United States built its industrial infrastructure, it didn't have the capital to do so. And that is why America's Second Wave infrastructure - including roads, harbors, highways, ports and so on - were built with foreign investment. The English, the Germans, the Dutch and the French were investing in Britain's former colony. They financed them. Immigrant Americans built them.Guess who owns them now? The Americans.I believe the same thing would be true in places like Brazil or anywhere else for that matter. The more foreign capital you have helping you build your Third Wave infrastructure, which today is an electronic infrastructure, the better off you're going to be. That doesn't mean lying down and becoming fooled, or letting foreign corporations run uncontrolled. But it does mean recognizing how important they can be in building the energy and telecom infrastructures needed to take full advantage of the Internet.

55. Digital divide is something .

［A］ getting worse because of the Internet

［B］ the rich countries are responsible for

［C］ the world must guard against

［D］ considered positive today

56. Governments attach importance to the Internet because it .

［A］ offers economic potentials

［B］ can bring foreign funds

［C］ can soon wipe out world poverty

［D］ connects people all over the world

57. The writer mentioned the case of the United States to justify the policy of .

［A］ providing financial support overseas

［B］ preventing foreign capital's control

［C］ building industrial infrastructure

［D］ accepting foreign investment

58. It seems that now a country's economy depends much on .

［A］ how well-developed it is electronically

［B］ whether it is prejudiced against immigrants

［C］ whether it adopts America's industrial pattern

［D］ how much control it has over foreign corporations

大纲单词access4 ［5Akses］n.①接近，进入；②入口，通道；③接近（或进入）的方法

adopt4［E5dCpt］v.①采用，采纳，通过；②收养

advantage13［Ed5vB:ntidV］n.①优点，长处，有利条件；②利益，好处；v.有利于，使获利

attach4［E5tAtF］v.① (to）缚上，系上，贴上；②使依附，使隶属，使依恋；③附加，附带；④认为有（重要性等）

attention13［E5tenFEn］n.①注意（力），留心；②立正

billion11［5biljEn］num./n.［美］十亿，［英］万亿

business32［5biznis］n.①商业，生意；②事务，业务，职责；③企业；④贸易量；⑤行业，业务

capital7［5kApitEl］n.①首都，首府；②大写字母；③资本，资金；④资产阶级；a.首位的，最重要的，基本的

colonial1［kE5lEunjEl］a.殖民（地）的

colony1［5kClEni］n.殖民地

combat1［5kCmbAt］v./n.战斗，搏斗，格斗

corporation9［7kC:pE5reiFEn］n.公司，企业，团体

decade18［5dekeid］n.十年

depend14［di5pend］v. (on）取决于，依靠，信赖，相信

digital5［5didVitl］a.数字的

division2［di5viVEn］n.①分，分割；②部门，科，处；③除法

economic21［7i:kE5nCmik］a.经济（上）的，经济学的

economy29［i(:)5kCnEmi］n.①节约；②经济

electronic8［ilek5trCnik］a.电子的

enormous4［i5nC:mEs］a.巨大的，庞大的

finance3［fai5nAns］n.财政，金融；v.为……提供资金

financial7［fai5nAnFEl］a.财政的，金融的

former8［5fC:mE］a.以前的，在前的；pron.前者

foundation1［faun5deiFEn］n.①基础，根本，建立，创立；②地基，基金，基金会

fund14［fQnd］n.资金，基金；v.资助，投资

harbor1［5hB:bE］n.①港口，海港；②避难所，藏身处；v.隐匿，窝藏，包庇

highway1［5haiwei］n.公路，大路

immigrant10［5imigrEnt］a.（从国外）移来的，移民的；n.移民，侨民

importance9［im5pC:tEns］n.重要，重要性

industrial12［in5dQstriEl］a.工业的，产业的

information39［7infE5meiFEn］n.①通知，报告；②情报，信息

infrastructure5［5infrE5strQktFE］n.基础设施

invasion1［in5veiVEn］n.侵入，侵略

invest3［in5vest］v.投资

investment8［in5vestmEnt］n.投资，投资额

justify7［5dVQstifai］v.证明……是正当的，认为有理

loom1［lu:m］n.织布机，织机；v.隐现，迫近

optimistic6［7Cpti5mistik］a.乐观主义的

overseas2［5EuvE5si:z］a.外国的，海外的；ad.在海外

pattern10［5pAtEn］n.①模式，式样；②图案，图样；v.仿制，模仿

planet6［5plAnit］n.行星

policy11［5pClisi］n.政策，方针

positive4［5pCzEtiv］a.①确实的，明确的；②积极的，肯定的；③正的，阳性的；④十足的，完全的；n.（摄影）正片

potential12［pE5tenF(E)l］a.①潜在的，可能的；②势的，位的；n.潜能，潜力

poverty5［5pCvEti］n.贫穷，贫困

powerful10［5pauEful］a.强大的，有力的，有权的

prejudice4［5predVudis］n.①偏见，成见；②损害，侵害；v.抱有（存有）偏见

reason26［5ri:zn］n.①理由，原因；②理性，理智；v.①推论，推理；②说服，评理；③讨论，辩论

recognize7［5rekEgnaiz］v.①认出，识别；②承认

responsible8［ris5pCnsEbl］a.① (for, to）应负责的，有责任的；②可靠的，可信赖的；③责任重大的，重要的

result35［ri5zQlt］n.结果，成果，成绩；v.① (in）导致，结果是；② (from）起因于，因……而造成

visible2［5vizEbl］a.看得见的，可见的

writer10［5raitE］n.作者，作家超纲单词commercialize1［kE5mE:FElaiz］v.使商业化，使商品化

electronically1［ilek5trCnikEli］ad.电子地

impoverish1［im5pCvEriF］vt.使贫穷，使枯竭

info1［5infEu］n. (＝information) ①消息；②资料；③信息

online8［5C:n7lain］n.联机，在线

outdate1［aut5deit］vt.使过时

sovereignty1［5sCvrinti］n.君主，主权，主权国家

structural2［5strQktFErEl］a.结构的，建筑的

technological9［7teknE5lCdVikEl］a.科技的

telecom2［5telEkCm］n. (=telecommunication）电信

universalize1［7ju:ni5vE:sElaiz］vt.使一般化，使普遍化难句剖析难句1A great deal of attention is being paid today to the so-called digital divide - the division of the world into the info (information) rich and the info poor.

［结构分析］1. 本句句子主干是：... attention is being paid ... to ... digital divide...;

2. 破折号后面名词性短语是对digital divide的解释说明；

［本句难点］主要是破折号后面的名词性结构的理解

［方法对策］本句主句比较简单，破折号后面的内容为digital divide的解释说明成分，可以看作是对digital divide的定义；so-called：所谓的；

［例句精译］今天，人们十分关注所谓数字化的信息差异问题--世界被分为信息富有和信息贫穷两部分；

难句2As the Internet becomes more and more commercialized, it is in the interest of business to universalize access - after all, the more people online, the more potential customers there are.

［结构分析］1. 本句主句结构是：... it is in the interest of business to universalize access ...;

2. 本句句首为as引导的条件状语从句，表示一种伴随的动作；

3. 破折号后面的内容是对前面主句内容的进一步解释说明；

［本句难点］主句结构不好把握，从句内容相对复杂；

［方法对策］首先找出主句，然后再对其他句子成分分析，从而把握整句内容；

［例句精译］随着互联网的日趋商业化，网络普及对商家是有利的--毕竟，上网人数越多，潜在的客户就越多。

难句3The more foreign capital you have helping you build your Third Wave infrastructure, which today is an electronic infrastructure, the better off you're going to be.

［结构分析］1. 本句主干结构使用了：the more... the better off ...的结构，意为：A越……, B越……;

2. 逗号前面的现在分词结构helping...表示一种伴随的情况；两个逗号之间为Third Wave 垄断的非限制性定语从句；

［本句难点］部分生词影响理解；

［方法对策］capital：资金；Third Wave：第三次浪潮，指信息时代；infrastructure：基础设施，基础结构；better off的原形为well off：富裕的，处境好的；

［例句精译］你拥有的去建造第三次浪潮基础设施（今天主要指电子基础设施）的外国资金越多，那么你的情况就越好。

答案解析55. ［答案］ C

［解析］本文谈到了利用外资，建好基础设施，扩充互联网从而消灭贫困等问题。穷国富国在信息化上的差异不会因互联网而扩大，反而会随着互联网的普及而缩小，故A错。富国应该对这种差异负责吗？文中没说，故B错。穷富国的信息差异是好事吗？不可能，故D也错。从首段可以得出结论选C.

56. ［答案］ A

［解析］由第二段可以看到，因互联网的商业化和推广会带来许多潜在用户，各国惟恐落后，纷纷普及网络。由此可知，一些国家和政府重视互联网是因为其“经济上的潜力”，故选A。至于C，文章并未讲互联网可以“soon”消灭世界贫穷。注意：本题问的是“Governments”重视互联网的原因，只能从文章中“Governments”前后去找答案。

57. ［答案］ D

［解析］作者举美国为例，是为了证明“吸引外资”的正确性从而说服贫困国家放弃成见来吸引外资。

58. ［答案］ A

［解析］本文末段讲第三次浪潮的基础设施，主要指电子基础设施。（原文： "The more foreign capital you have helping you...") 。至于C，原文讲应学习美国吸引外资，并未提一定要学美国“工业模式”.

全文精译 今天，人们十分关注所谓数字化的信息差异问题--世界被分为信息富有和信息贫穷两部分；这个差异确实存在，我和我妻子20年前就曾谈及这个面临的危险。然而，那时还不太明显的是我们没有看到有一些抵制信息差异的、新的积极因素的存在。现在我们是完全有理由感到乐观的。

一些技术上的因素使我们有理由期望差异会缩小。随着互联网的日趋商业化，网络普及对商家是有利的--毕竟，上网人数越多，潜在的客户就越多。越来越多的政府，惟恐自己的国家落后，纷纷推广互联网的普及。一二十年之内，全球将有一二十亿人互联。因此，我认为在未来的数年中，信息差异将缩小而不会变大。那是好消息，因为互联网很可能成为我们消除所面临的贫困的最强有效的工具。

当然，使用互联网不是惟一消灭贫困的方法。互联网也不是我们所拥有的惟一工具，但它却有巨大的潜力。

要想利用互联网，某些贫困国家必须克服对国外投资所持的过时了的反殖民的种种偏见。那些认为外国投资是对本国主权的侵犯的国家最好还是研究一下美国的基础设施（社会的基本结构基础）建设历史。当初美国建设自己的工业基础设施时，缺乏必要的资金。因此美国的第二次浪潮基础设施--包括公路、港口，高速公路、港口城市等等--都是用国外资金建造的。英国人、德国人、荷兰人和法国人都在这个前英国殖民地投资。他们提供资金，美洲移民建造。想想看，现在谁拥有这一切？美国人。我想在巴西或其他任何地方，同样的事也会变成现实。你拥有的去建造第三次浪潮基础设施（今天主要指电子基础设施）的外国资金越多，那么你的情况就越好。这并不意味着屈从和受人蒙骗，也不是对外国公司不加控制。但这的确意味着你已认识到外国公司对本国能源及通信基础设施建设的重要性，这些基础设施是充分利用互联网所必要的。

55. 数字化的信息差异是某种差异。

［A］ 因为互联网而加大的 ［B］ 富裕国家应该负责的

［C］ 全世界应该预防的［D］ 如今被认为是具有积极作用的

56. 政府之所以重视互联网，是因为互联网.

［A］ 提供经济发展的潜力［B］ 能带来外国投资

［C］ 能很快消除贫穷［D］ 把世界各地的人们连接起来

57. 作者提到美国这个例子是为了证明的政策是正确的。

［A］ 向海外提供经济援助［B］ 防止外国资本的控制

［C］ 建设工业基础设施［D］ 接受外国投资

58. 现在看来，一个国家的经济似乎很大程度上取决于.

［A］ 该国在电子方面的发展程度有多高［B］ 该国是否歧视移民

［C］ 该国是否采用美国的工业模式［D］ 该国控制外国公司的力度有多大

TEXT 3

Why do so many Americans distrust what they read in their newspapers? The American Society of Newspaper Editors is trying to answer this painful question. The organization is deep into a long self-analysis known as the journalism credibility project.

Sad to say, this project has turned out to be mostly low-level findings about factual errors and spelling and grammar mistakes, combined with lots of head-scratching puzzlement about what in the world those readers really want.

But the sources of distrust go way deeper. Most journalists learn to see the world through a set of standard templates (patterns) into which they plug each day's events.In other words, there is a conventional story line in the newsroom culture that provides a backbone and a ready-made narrative structure for otherwise confusing news.

There exists a social and cultural disconnect between journalists and their readers, which helps explain why the "standard templates" of the newsroom seem alien to many readers. In a recent survey, questionnaires were sent to reporters in five middle size cities around the country, plus one large metropolitan area.Then residents in these communities were phoned at random and asked the same questions.

Replies show that compared with other Americans, journalists are more likely to live in upscale neighborhoods, have maids, own Mercedeses, and trade stocks, and they're less likely to go to church, do volunteer work, or put down roots in a community.

Reporters tend to be part of a broadly defined social and cultural elite, so their work tends to reflect the conventional values of this elite. The astonishing distrust of the news media isn't rooted in inaccuracy or poor reportorial skills but in the daily clash of world views between reporters and their readers.

This is an explosive situation for any industry, particularly a declining one. Here is a troubled business that keeps hiring employees whose attitudes vastly annoy the customers. Then it sponsors lots of symposiums and a credibility project dedicated to wondering why customers are annoyed and fleeing in large numbers. But it never seems to get around to noticing the cultural and class biases that so many former buyers are complaining about.If it did, it would open up its diversity program, now focused narrowly on race and gender, and look for reporters who differ broadly by outlook, values, education, and class.

59. What is the passage mainly about?

［A］ Needs of the readers all over the world.

［B］ Causes of the public disappointment about newspapers.

［C］ Origins of the declining newspaper industry.

［D］ Aims of a journalism credibility project.

60. The results of the journalism credibility project turned out to be .

［A］ quite trustworthy［B］ somewhat contradictory

［C］ very illuminating［D］ rather superficial

61. The basic problem of journalists as pointed out by the writer lies in their .

［A］ working attitude［B］ conventional lifestyle

［C］ world outlook［D］ educational background

62. Despite its efforts, the newspaper industry still cannot satisfy the readers owing to its .

［A］ failure to realize its real problem

［B］ tendency to hire annoying reporters

［C］ likeliness to do inaccurate reporting

［D］ prejudice in matters of race and gender

大纲单词alien1 ［5eiljEn］n.①外侨；②外星人；a.①外国的；② (from）相异的；③ (to）不相容的

analysis8［E5nAlisis］n.分析，分解

annoy3［E5nCi］v.使恼怒，使生气，打搅

astonish1［Es5tCniF］v.使惊讶，使吃惊

attitude13［5Atitju:d］n.① (to, towards）态度，看法；②姿势

background6［5bAkgraund］n.背景，经历

bias6［5baiEs］n./v.（使有）偏见，偏心，偏袒

business32［5biznis］n.①商业，生意；②事务，业务，职责；③企业；④贸易量；⑤行业，业务

clash1［klAF］v./n.碰撞；n.碰撞声

combine5［kEm5bain］v.① (with) （使）结合，联合；②（使）化合

community17［kE5mju:niti］n.①同一地区的全体居民，社会，社区；②共同体，团体

complain3［kEm5plein］v.① (about, of）抱怨；②申诉

confuse8［kEn5fju:z］v.使混乱，混淆

conventional4［kEn5venFEnl］a.惯例的，常规的

culture19［5kQltFE］n.①修养，教养；②文化，文明

decline14［di5klain］v./n.①下倾，下降，下垂，衰落；②斜面，倾斜；v.拒绝，谢绝

dedicate5［5dedikeit］v.奉献，把……用在

define6［di5fain］v.①给……下定义；②限定，规定；③解释，阐述

despite5［dis5pait］prep.不管，不顾

differ3［5difE］v.① (from）与……不同；② (with）与……意见不同

editor2［5editE］n.编辑，编者

elite3［ei5li:t］n.①［总称］上层人士，掌权人物，实力集团；②出类拔萃的人（集团），精英

employee5［emplCi5i:］n.雇工，雇员

error5［5erE］n.错误，过失

explosive1［iks5plEusiv］a.爆炸（性）的，爆发（性）的；n.爆炸物，炸药

failure6［5feiljE］n.①失败，不及格；②失败者；③故障，失灵；④未能

finding6［5faindiN］n.①发现，发现物；②［常pl.］调查（研究）结果

flee1［fli:］v.①逃走；②逃避

focus12［5fEukEs］n.焦点，（活动，兴趣等的）中心；v. (on/upon）使聚集，集中

former8［5fC:mE］a.以前的，在前的；pron.前者

gender1［5dVendE］n.性，性别

grammar1［5grAmE］n.语法，语法书

illuminate1［i5lju:mineit］v.①照亮，照明；②启发，阐释

journalist4［5dVE:nElist］n.记者，新闻工作者

maid1［meid］n.少女，处女，女仆

metropolitan1［metrE5pClit(E)n］a.首都的，主要都市的，大城市的

narrative1［5nArEtiv］a.叙述性的；n.叙述

neighborhood2［5neibEhud］n.①邻居；②四邻，街道，小区

organization4［7C:gEnai5zeiFEn］n.①组织体制；②团体，机构

origin3［5CridVin］n.①起源，由来；②出身，来历

outlook3［5autluk］n.①景色，风光；②观点，见解；③展望，前景

owing2［5EuiN］a.①欠的，未付的；② (to）由于，因为

painful5［5peinful］a.疼痛的，使痛苦的

pattern10［5pAtEn］n.①模式，式样；②图案，图样；v.仿制，模仿

phone3［fEun］n.电话，电话机；v.（给……）打电话

plug1［plQg］n.塞子，插头；v.堵，塞

plus1［plQs］prep.加上；a.正的，加的；n.加号，正号

prejudice4［5predVudis］n.①偏见，成见；②损害，侵害；v.抱有（存有）偏见

project8［5prCdVekt］n.方案，计划，项目；v.①投射，放映；②（使）凸出，（使）伸出；③设计规划

questionnaire1［7kwestiE5nZE］n.调查表，问卷

random2［5rAndEm］a.随机的，随意的；n.随机，随意

reflect7［ri5flekt］v.①反映，表现；②反省，细想；③考虑

reporter5［ri5pC:tE］n.①报告人，通讯员；②记者，报导者

resident4［5rezidEnt］n.居民，常住者；a.居住的

result35［ri5zQlt］n.结果，成果，成绩；v.① (in）导致，结果是；② (from）起因于，因……而造成

scratch1［skrAtF］v.抓，搔，扒；n.①抓，搔，抓痕；②起跑线

social36［5sEuFEl］a.①社会的；②交际的；n.社交活动

somewhat5［5sQmwCt］ad./n.稍微，有点

source11［sC:s］n.①源，源泉；②来源，出处

spelling1［5speliN］n.拼法，拼写法

sponsor2［5spCnsE］n.发起人，主力者，保证人；v.发起，主办

stock8［stCk］n.①备料，库存，现货；②股票，公债；③无生命之物；④群，家庭，家系；v.储存

structure13［5strQktFE］n.①结构，构造；②建筑物；v.构造，建造

superficial2［sju:pE5fiFEl］a.①表面的；②肤浅的，浅薄的

survey5［5sE:vei,sE:5vei］v./n.①俯瞰，眺望；②全面审视，调查；③测量图，勘定

symposium1［sim5pEuziEm］n.①讨论会，专题报告会；②专题论文集

tend24［tend］v.①趋向，往往是；②照料，看护

tendency1［5tendEnsi］n.趋向，趋势，倾向

view24［vju:］n.①景象，风景；②观点，见解；③观察，观看；④眼界；v.看待，观察，考虑

volunteer1［vClEn5tiE(r)］n.①自愿（者，兵）; ②自愿（提供）; a.志愿的，义务的

writer10［5raitE］n.作者，作家超纲单词backbone1 ［5bAkbEun］n.脊椎，骨干，毅力，决心

contradictory2［7kCntrE5diktEri］a.反驳的，反对的，抗辩的；n.矛盾因素，对立物

credibility2［7kredi5biliti］n.可信性

cultural11［5kQltFEr(E)l］a.文化的

disappointment2［7disE5pCintmEnt］n.失望

diversity4［dai5vE:siti］n.差异，多样性

factual3［5fAktjuEl］a.事实的，实际的

inaccuracy1［in5AkjurEsi］n.错误

inaccurate2［in5Akjurit］a.错误的，不准确的

journalism1［5dVE:nElizEm］n.新闻业，报章杂志

lifestyle3［5laifstail］n.生活方式

likeliness1［laiklinis］n.可能性

media8［5mi:djE］n.媒体

newsroom2［5njU:zru:m］n.编辑部，阅览室

particularly8［pE5tikjulEli］ad.独特地，显著地

puzzlement1［5pQzlmEnt］n.迷惑

reportorial1［7repE5tC:riEl］a.记者的

template2［5templit］n.模板

trustworthy2［5trQst7wE:Ti］a.可信赖的

upscale1［5Qpskeil］a.高消费的难句剖析难句1Sad to say, this project has turned out to be mostly low-level findings about factual errors and spelling and grammar mistakes, combined with lots of head-scratching puzzlement about what in the world those readers really want.

［结构分析］1. 本句主干结构是：... this project has turned out to be ... findings ... ;

2. findings前面的mostly low-level是findings的修饰成分，后面的about ... 介词结构是宾语findings的宾语补足语；

3. 逗号后面的过去分词结构combined是状语成分，表示一种伴随的动作；

［本句难点］从句关系比较复杂，其中两个about短语结构都是相应宾语的补充说明成分；

［方法对策］找出主句，然后再分析其修饰成分；head-scratching：令人困惑的

［例句精译］遗憾的是，这次调查的结果只获得了一些肤浅的发现，诸如新闻报道中的事实错误、拼写或语法错误，以及特别令人费解的困惑：读者到底想读些什么。

难句2In other words, there is a conventional story line in the newsroom culture that provides a backbone and a ready-made narrative structure for otherwise confusing news.

［结构分析］1. 本句主干部分是：... there is a conventional story line...;

2. 主干后面的that引导的定语从句修饰说明conventional story line，此定语从句中，that在从句中充当主语，谓语是provide,宾语是and连接的两个并列宾语；

［本句难点］本句包含一个定语从句；主要在于要理解一些单词词组的含义；

［方法对策］in other words：换言之；conventional：传统的；story line：新闻报道的情节；newsroom culture：报社文化；backbone：骨架，框架；ready-made：现成的；

［例句精译］换言之，在媒介机构的新闻采编室文化中存在着一套约定俗成的写作模式，为纷繁复杂的新闻报道提供了一个中心思路和现成的故事编写框架。

难句3Replies show that compared with other Americans, journalists are more likely to live in upscale neighborhoods, have maids, own Mercedeses, and trade stocks, and they're less likely to go to church, do volunteer work, or put down roots in a community.

［结构分析］1. 本句主干部分是：Replies show +that引导的宾语从句；

2. 宾语从句包含一个 more likely to ... ,less likely to 比较选择结构；过去分词结构compared with other Americans为状语成分，表示伴随的动作；

［本句难点］本句包含一个宾语从句，宾语从句中有包含了一个比较选择结构；

［方法对策］分别找出主句和从句的主干结构，就容易掌握其主要意思；put down roots：定居，开始新生活

［例句精译］结果表明，与其他美国人相比，新闻记者更有可能居住在富人区、有女佣、有奔驰车、有股票，而他们去教堂、参加社区自愿服务、扎根社区的可能性却很小。

难句4The astonishing distrust of the news media isn't rooted in inaccuracy or poor reportorial skills but in the daily clash of world views between reporters and their readers.

［结构分析］1. 本句主干结构是：The astonishing distrust ... isn't rooted in ... but in ... ，其中包含一个not ... but ... 结构；

2. 一般的在有转折意义的句子中，转折词后面的是阅读的重点，本句not... but... 结构，but后的语句是阅读的重点；

［本句难点］主要是对not ... but ... 结构的理解；

［方法对策］抓住句子主干成分，然后再逐层分析其他成分；

［例句精译］读者对新闻媒介令人震惊的不信任的根源并非是报道失实或低劣的报道技巧，而是记者与读者的世界观每天都发生着冲突。

难句5If it did, it would open up its diversity program, now focused narrowly on race and gender, and look for reporters who differ broadly by outlook, values, education, and class.

［结构分析］1. 本句句型结构为：if条件状语从句+主句（使用了虚拟语气）;

2. 主句主语是it，指上句的a troubled business，指问题很多的新闻界；谓语would后面是and连接的两个并列宾语：open up和look for;

3. 过去分词结构短语：now focused narrowly on race and gender补充说明diversity program;

4.本句中还包含一个who引导的定语从句，修饰reporters;

［本句难点］主要是对主句虚拟语气以及并列宾语的理解；

［方法对策］找出主干，然后分析其他成分；

［例句精译］如果它能注意这个问题的话，它就应该进一步开展其雇员多样化计划，进一步寻找那些世界观、价值观、教育水平和社会阶层各不相同的各种记者，而不是只单纯考虑招收不同种族和性别的员工。

答案解析59. ［答案］ B

［解析］本文讲了美国读者对新闻报道不信任乃至失望的根本原因，那就是新闻记者们不与社会大众处于同一阶层，因此写出的报道与大众脱节。本题属于主旨题，只要把文章每段首句串起，即可看出。

60. ［答案］ D

［解析］问题：“新闻可信度调查的结果是……" ，根据原文“low-level findings”可得出D为正确答案。

61. ［答案］ C

［解析］第六段讲： "The astonishing distrust ... in the clash of world views between reporters and their readers”故知C为根本原因。生活方式不同（B）和教育背景不同（D）导致了C，所以C是根本原因，A文中根本没提。而且问题用“world outlook”取代了原文“world views" .

62. ［答案］ A

［解析］报社根本没有意识到它所面临的根本性问题是它雇佣的记者们和大众不是生活在一个层面上的人，因此这些记者们的世界观（world views）与老百姓根本不一样，所以他们的“attitudes vastly annoy the customers" . （注意是他们的attitudes而不是他们本人特别地annoying) 。所以选A。郭崇兴老师再次提醒大家：照抄原文（annoy）的，很可能是陷阱。

全文精译 为什么那么多美国人不相信自己在报纸上看到的东西？美国新闻编辑协会正试图回答这个令人头痛的问题。该组织正在深入进行一次长期的自我分析调查，即新闻可信度调查。

遗憾的是，这次调查的结果只获得了一些肤浅的发现，诸如新闻报道中的事实错误、拼写或语法错误，以及特别令人费解的困惑：读者到底想读些什么。

但这种对媒体的不信任有更深刻的根源。多数新闻记者都学着用一套标准的模式去看待世界，并把每天发生的事件纳入这种模式。换言之，在媒介机构的新闻采编室文化中存在着一套约定俗成的写作模式，为纷繁复杂的新闻报道提供了一个中心思路和现成的故事编写框架。

新闻记者和读者之间存在着社会和文化方面的脱节，这就是为什么新闻编辑室的“标准模式”与众多读者的意趣相差甚远的原因。在最近一次调查中，问卷被送到了全国五座中等城市及一座大都市的记者手中。然后随机地给这些城市的居民打电话，问他们同样的问题。

结果表明，与其他美国人相比，新闻记者更有可能居住在富人区、有女佣、有奔驰车、有股票，而他们去教堂、参加社区自愿服务、扎根社区的可能性却很小。

记者们往往属于广义的社会文化精英的一个部分，因此他们的作品往往反映了这些精英传统的价值观。读者对新闻媒介令人震惊的不信任的根源并非是报道失实或低劣的报道技巧，而是记者与读者的世界观每天都发生着冲突。

这对任何一个工业产业来说都算是爆炸性的形势，对于一个正在衰落的行业来说尤其如此。这是一个处于困境的行业，却不断地雇用态度令读者厌烦的雇员。然后它又办许多研讨会和开展可信度调查，去探究为什么顾客们恼火了，为什么会有那么多人逃避新闻等等。但它似乎从来就没能抽出时间去注意那么多以前的顾客所抱怨的文化和阶级偏见。如果它能注意这个问题的话，它就应该进一步开展其雇员多样化计划，进一步寻找那些世界观、价值观、教育水平和社会阶层各不相同的各种记者，而不是只单纯考虑招收不同种族和性别的员工。

59. 本文主要探讨的是什么？

［A］ 世界各地读者的需求 ［B］ 公众对报纸失望的原因

［C］ 新闻业衰败的根源［D］ 新闻可信度调查项目的目的

60. 新闻可信度调查的结果是.

［A］ 相当可信的 ［B］ 有点矛盾的 ［C］ 很有启发性的 ［D］ 非常肤浅的

61. 作者指出：新闻记者的基本问题在于他们的.

［A］ 工作态度［B］ 传统的生活方式

［C］ 世界观［D］ 教育背景

62. 尽管新闻界作出了努力，但还是不能满足读者的需求，这是因为.

［A］ 没有认识到它所面临的真正问题［B］ 往往雇用令人厌烦的记者

［C］ 可能作失实的报道［D］ 存在种族和性别偏见

TEXT 4

The world is going through the biggest wave of mergers and acquisitions ever witnessed.The process sweeps from hyperactive America to Europe and reaches the emerging countries with unsurpassed might.Many in these countries are looking at this process and worrying: "Won't the wave of business concentration turn into an uncontrollable anti-competitive force?"

There's no question that the big are getting bigger and more powerful.Multinational corporations accounted for less than 20% of international trade in 1982.Today the figure is more than 25% and growing rapidly.International affiliates account for a fast-growing segment of production in economies that open up and welcome foreign investment.In Argentina, for instance, after the reforms of the early 1990s, multinationals went from 43% to almost 70% of the industrial production of the 200 largest firms.This phenomenon has created serious concerns over the role of smaller economic firms, of national businessmen and over the ultimate stability of the world economy.

I believe that the most important forces behind the massive M&A wave are the same that underlie the globalization process: falling transportation and communication costs, lower trade and investment barriers and enlarged markets that require enlarged operations capable of meeting customers' demands.All these are beneficial, not detrimental, to consumers.As productivity grows, the world's wealth increases.

Examples of benefits or costs of the current concentration wave are scanty.Yet it is hard to imagine that the merger of a few oil firms today could re-create the same threats to competition that were feared nearly a century ago in the US, when the Standard Oil trust was broken up.The mergers of telecom companies, such as WorldCom, hardly seem to bring higher prices for consumers or a reduction in the pace of technical progress.On the contrary, the price of communications is coming down fast.In cars, too, concentration is increasing - witness Daimler and Chrysler, Renault and Nissan - but it does not appear that consumers are being hurt.

Yet the fact remains that the merger movement must be watched.A few weeks ago, Alan Greenspan warned against the megamergers in the banking industry.Who is going to supervise, regulate and operate as lender of last resort with the gigantic banks that are being created? Won't multinationals shift production from one place to another when a nation gets too strict about infringements to fair competition? And should one country take upon itself the role of "defending competition" on issues that affect many other nations, as in the US vs. Microsoft case?

63. What is the typical trend of businesses today?

［A］ To take in more foreign funds. ［B］ To invest more abroad.

［C］ To combine and become bigger.［D］ To trade with more countries.

64. According to the author, one of the driving forces behind M&A wave is .

［A］ the greater customer demands［B］ a surplus supply for the market

［C］ a growing productivity［D］ the increase of the world's wealth

65. From paragraph 4 we can infer that .

［A］ the increasing concentration is certain to hurt consumers

［B］ WorldCom serves as a good example of both benefits and costs

［C］ the costs of the globalization process are enormous

［D］ the Standard Oil trust might have threatened competition

66. Toward the new business wave, the writer's attitude can be said to be .

［A］ optimistic［B］ objective［C］ pessimistic［D］ biased

大纲单词abroad4 ［E5brC:d］ad.①到国外，在国外；②到处

account17［E5kaunt］n.①账（目，户）; ②叙述，说明；③价值，地位；v. (for) ①说明，解释；②占；③ (take into-）考虑；顾及

acquisition3［7Akwi5ziFEn］n.获得，获得物

affect6［E5fekt］v.①影响；②感动

affiliate1［E5filieit］v.使隶属（或附属）于；n.附属机构，分公司

attitude13［5Atitju:d］n.① (to, towards）态度，看法；②姿势

author65［5C:WE］n.①作者；②创始人

barrier1［5bAriE］n.①栅栏，屏障；②障碍（物）

beneficial1［beni5fiFEl］a. (to）有利的，有益的

benefit16［5benifit］n.利益，好处，恩惠；v.①有益于；② (from, by）受益

bias6［5baiEs］n./v.（使有）偏见，偏心，偏袒

business32［5biznis］n.①商业，生意；②事务，业务，职责；③企业；④贸易量；⑤行业，业务

capable3［5keipEbl］a.①有本领的，有能力的；② (of）可以……的，能……的

combine5［kEm5bain］v.① (with) （使）结合，联合；②（使）化合

communication10［kE7mju:ni5keiFEn］n.①通讯，传达；②［pl.］通讯系统；③［pl.］交通（工具）; ④交流

competition15［kCmpi5tiFEn］n.①比赛；②竞争

competitive8［kEm5petitiv］a.竞争的，比赛的

concern19［kEn5sE:n］v.①涉及，关系到；②（常与with, about, in连用）关心，挂念；③担心，担忧；n.①（利害）关系；②关心，挂念；③担心，担忧

contrary3［5kCntrEri］a. (to）相反的，矛盾的，对抗的；n.①反对，矛盾；②相反，反面；③［pl.］对立物

corporation9［7kC:pE5reiFEn］n.公司，企业，团体

cost33［kCst］n.成本，费用，代价；v.价值为，花费

create19［kri:5eit］v.①创造，创作；②引起，造成，建立

current6［5kQrEnt］n.①电流，水流，气流；②潮流，趋势；a.①当前的，现在的；②通用的，流行的，最近的

economic21［7i:kE5nCmik］a.经济（上）的，经济学的

economy29［i(:)5kCnEmi］n.①节约；②经济

emerge7［i5mE:dV］v.浮现，出现

enlarge2［in5lB:dV］v.扩大，放大，增大

enormous4［i5nC:mEs］a.巨大的，庞大的

fair8［fZE］a.①公平的，合理的；②相当的，尚好的；③晴朗的；④金发的；n.集市，交易会，博览会

figure8［5figE］n.①体形；②数字；③图形；④人物；v. (out）算出，估计，推测

firm12［fE:m］a.①坚固的，稳固的；②坚决的，坚定的；n.公司，商号

fund14［fQnd］n.资金，基金；v.资助，投资

gigantic1［dVai5gAntik］a.巨大的，庞大的

industrial12［in5dQstriEl］a.工业的，产业的

infer18［in5fE:］v.推论，推断

instance5［5instEns］n.例子，事例，例证

invest3［in5vest］v.投资

investment8［in5vestmEnt］n.投资，投资额

issue16［5iFu:］v.①流出，放出；②发行，发表，颁布；n.①发行（物）, （报刊）期号；②问题，争论点，争端

lower7［5lEuE］a.较低的，下级的，下游的；v.降下，放低

massive2［5mAsiv］a.①大而重的，厚实的，粗大的；②大规模的，大量的

objective5［Eb5dVektiv］n.目标，目的；a.客观的，真实的

optimistic6［7Cpti5mistik］a.乐观主义的

pace3［peis］n.步，步伐；v.踱步

pessimistic1［7pesi5mistik］a.悲观（主义）的

phenomenon7［fi5nCminEn］n.［pl.phenomena］现象

powerful10［5pauEful］a.强大的，有力的，有权的

process29［prE5ses］n.①过程，进程；②工序，制作法；③工艺；v.加工，处理

productivity10［7prCdQk5tiviti］n.生产力

reduction5［ri5dQkFEn］n.减小，缩小

reform6［ri5fC:m］v./n.改革，改造，改良

regulate3［5regjuleit］v.①管制，控制；②调节，校准

resort2［ri5zC:t］v. (to）求助，诉诸，凭借；n.①手段；②胜地

role19［rEul］n.①角色；②作用，任务

segment1［5segmEnt］n.段，片，节，部分

shift11［Fift］v.①替换，转移；②移动；n.①转换，转变；②（轮）班，（换）班

stability1［stE5biliti］n.稳定，安定

supervise2［5sju:pEvaiz］v.管理，监督

surplus5［5sE:plEs］n.过剩，剩余；a.过剩的，剩余的

threat8［Wret］n.①恐吓，威胁；②坏兆头，危险迹象

threaten7［5Wretn］v.①恐吓，威胁；②有……危险，快要来临

trend12［trend］n.倾向，趋势；v.伸向，倾向

typical4［5tipikEl］a. (of）典型的，有代表性的

ultimate2［5Qltimit］a.①最后的，最终的；②根本的

underlie3［7QndE5lai］vt.位于...之下，成为...的基础

witness8［5witnis］n.①目击者，证人；②证据，证明；v.①目击，目睹；②作证

writer10［5raitE］n.作者，作家超纲单词according43 ［E5kC:diN］ad.依照，根据

businessman8［5biznismAn］n.商人

concentration3［7kCnsen5treiFEn］n.集中，集合，合并

consumer20［kEn5sju:mE］n.消费者

detrimental1［7detri5mentl］a.有害的

globalization1［7glEubElai5zeiFEn;］n.全球化，全球性

hyperactive1［7haipE(:)5rAktiv］a.活动过度的，极度活跃的

infringement1［in5frindVmEnt］n.违反，侵害

megamerger1［5mAgE5mE:dVE］n.大规模合并

merger6［5mE:dVE］n.合并，归并

multinational3［mQlti5nAFEn(E)l］a.多国的，跨国公司的；n.跨国公司

scanty1［5skAnti］a.缺乏的，稀疏的

telecom2［5telEkCm］n. (=telecommunication）电信

transportation3［7trAnspC:5teiFEn］n.运输，运送

unsurpassed1［5QnsE(:)5pB:st］a.未被凌驾的，非常卓越的难句剖析难句1International affiliates account for a fast-growing segment of production in economies that open up and welcome foreign investment.

［结构分析］1. 本句句子主干是：International affiliates account for a fast-growing segment of production in economies;

2. 其后的that引导的从句是economies的定语从句，that在从句中作主语；

［本句难点］主要是一些单词含义的理解；

［方法对策］affiliates:分公司，分支结构；account for：说明，是……的原因；economies：本处指国家；open up：开发，开放；

［例句精译］在那些对外开放并鼓励外资的国家的经济中，国际分公司在国民生产中成为一个快速增长的部门。

难句2I believe that the most important forces behind the massive M&A wave are the same that underlie the globalization process: falling transportation and communication costs, lower trade and investment barriers and enlarged markets that require enlarged operations capable of meeting customers' demands.

［结构分析］1. 本句主干结构是：I believe +that引导的宾语从句；

2. 宾语从句中主干结构是：the ... forces ... are the same +that引导的定语从句；

3. 冒号后面的部分是the most important forces的同位语，其中market后面的定语从句修饰说明market;

［本句难点］主要是宾语结构复杂；其中the same that为省略成分，补全为：the same (as the one) that, that作为定语从句修饰the one ;

［方法对策］主干比较好把握，其后的宾语从句中，找出主干结构，并注意the same后面的省略成分，这样就比较好理解本句了；

［例句精译］我认为，推动这股巨大的并购浪潮的最主要的力量，也是推动全球化进程的最主要的力量，包括交通、通讯成本的下降，贸易和投资壁垒减少，以及市场的扩大和为满足消费者需求而进行的生产的扩大。

答案解析63. ［答案］ C

［解析］本文谈到了全球企业的兼并浪潮这一经济问题。根据首段首句可知应选C。而且把文章首句中的名词mergers and acquisitions 改成了问题中的动词同义词combine的形式。请考生们再记一遍，越是不用原文而换同义词的，越可能是正确答案。这主要是出题人不想让你轻而易举地找到答案。这几乎是细节题的一个出题规律。

64. ［答案］ A

［解析］文章第三段首句谈到推动企业合并的三大因素，其中之一是：“市场的扩大和为满足消费者需求而进行的生产的扩大。”故选A.

65. ［答案］ D

［解析］这是一道推理题。问：“从第四段，我们可以推出什么？”四段中谈到企业的合并很有可能造成垄断并形成某一企业在该行业的霸王作风，比如当年美国标准石油信托公司合并时，人们对它有这种担心从而导致了它的解体。所以我们可以推论出D为正确答案，其中，might have done 这种过去的虚拟形式，我们在03年的阅读第一篇中作过类似讲解。

66. ［答案］ B

［解析］这是一道问作者态度的问题，作者在第四段讲述了当今的并购不会像一个世纪以前那样对竞争产生威胁，并以电信业、汽车业的并购为例说明了消费者不会因此而受到利益上的损失。似乎从中可以看出作者对并购的肯定态度。但是在第五段，作者笔锋一转，认为对这种并购必须加以密切关注，并提到格林斯潘对银行并购的警告。由此可见，作者是以一种客观的视角来审视当前的并购浪潮：既提到了其带来的利益实惠，又提出了一些经济人士警告。因此，作者是在客观地谈论这一并购浪潮。全文精译 世界正在经历一场前所未有的巨大的合并和兼并浪潮。这个浪潮从异常活跃的美国席卷到欧洲，并以巨大的威力影响到正在崛起的国家。这些国家的许多人面对这个浪潮开始忧虑：“企业合并的浪潮会不会变成一股不可控制的反竞争的力量？"

毫无疑问，大企业正在变得更大、更强。跨国公司在1982年只占有国际贸易不到20%的份额。而现在，这个数字上升到25%强，并且还在迅速上升。在那些对外开放并鼓励外资的国家的经济中，国际分公司在国民生产中成为一个快速增长的部门。比如，在阿根廷，经过90年代初的改革之后，在工业产值200强的企业中，跨国公司已从占43%增加到占70%。这个现象造成了人们对小型企业和民族资本的作用以及世界经济的最终稳定的严重忧虑。

我认为，推动这股巨大的并购浪潮的最主要的力量，也是推动全球化进程的最主要的力量，包括交通、通讯成本的下降，贸易和投资壁垒减少，以及市场的扩大和为满足消费者需求而进行的生产的扩大。所有这些对消费者来说都是有益而无害的。随着生产力的提高，世界的财富也在增长。

目前证明经济集中化是利还是弊的实例并不多。但是很难想像当今的几个石油公司的合并会重新造成约100年前美国标准石油信托公司对竞争造成的同样的威胁，那时由于人们对该公司的这种担心而导致了它最终的解散。而像世界通讯这样的通讯公司合并似乎并没有给消费者带来更高的价格，或者降低技术进步的速度。相反，通信的价格在迅速下降。在汽车行业，这种合并的趋势也同样在增加--比如戴姆勒与克莱斯勒，雷诺与尼桑的合并--但消费者看起来并未受到伤害。

但事实是我们必须关注这次合并浪潮。几星期以前，格林斯潘对银行业的巨大合并发出了警告。如果合并后如此巨大的银行出现，谁来充当最终的借贷者，发挥监督、调控的作用并运营它呢？当一个国家对破坏公平竞争的行为的处理过于严厉时，跨国公司会不会把它们的生产从一国转到另一国呢？在那些将会影响许多其他国家的事情中，如美国政府与微软公司的诉讼案，一个国家是否应该担负起“保护竞争”的责任呢？

63. 当今企业的典型发展趋势是什么？

［A］ 吸收更多的外国资金。 ［B］ 到海外进行更多投资。

［C］ 合并然后变得更大。［D］ 与更多的国家贸易往来。

64. 根据作者的观点，合并浪潮的一个推动力是.

［A］ 更大的消费者需求［B］ 市场供应过剩

［C］ 日益增长的生产力［D］ 全球财富的增加

65. 从第四段，我们可推知：.

［A］ 日益增多的合并必定会损害消费者的利益

［B］ 世界电信的合并是合并既有利又有弊的极好典范

［C］ 全球一体化进程的成本巨大

［D］ 标准石油信托公司原本是很可能影响到竞争的

66. 作者对新的企业合并浪潮的态度可以说是.

［A］ 乐观的 ［B］ 客观的 ［C］ 悲观的 ［D］ 有偏袒的TEXT 5

When I decided to quit my full time employment it never occurred to me that I might become a part of a new international trend.A lateral move that hurt my pride and blocked my professional progress prompted me to abandon my relatively high profile career although, in the manner of a disgraced government minister, I covered my exit by claiming "I wanted to spend more time with my family."

Curiously, some two-and-a-half years and two novels later, my experiment in what the Americans term "downshifting" has turned my tired excuse into an absolute reality.I have been transformed from a passionate advocate of the philosophy of " have it all " , preached by Linda Kelsey for the past seven years in the pages of She magazine, into a woman who is happy to settle for a bit of everything.

I have discovered, as perhaps Kelsey will after her much-publicized resignation from the editorship of She after a build-up of stress, that abandoning the doctrine of "juggling your life" , and making the alternative move into "downshifting" brings with it far greater rewards than financial success and social status.Nothing could persuade me to return to the kind of life Kelsey used to advocate and I once enjoyed: 12-hour working days, pressured deadlines, the fearful strain of office politics and the limitations of being a parent on "quality time."

In America, the move away from juggling to a simpler, less materialistic lifestyle is a well-established trend.Downshifting - also known in America as "voluntary simplicity" - has, ironically, even bred a new area of what might be termed anti-consumerism.There are a number of bestselling downshifting self-help books for people who want to simplify their lives;there are newsletters, such as The Tightwad Gazette, that give hundreds of thousands of Americans useful tips on anything from recycling their cling-film to making their own soap;there are even support groups for those who want to achieve the mid-'90s equivalent of dropping out.

While in America the trend started as a reaction to the economic decline - after the mass redundancies caused by downsizing in the late '80s - and is still linked to the politics of thrift, in Britain, at least among the middle class downshifters of my acquaintance, we have different reasons for seeking to simplify our lives.

For the women of my generation who were urged to keep juggling through the '80s, downshifting in the mid-'90s is not so much a search for the mythical good life - growing your own organic vegetables, and risking turning into one - as a personal recognition of your limitations.

67. Which of the following is true according to paragraph 1?

［A］ Full-time employment is a new international trend.

［B］ The writer was compelled by circumstances to leave her job.

［C］ "A lateral move" means stepping out of full-time employment.

［D］ The writer was only too eager to spend more time with her family.

68. The writer's experiment shows that downshifting .

［A］ enables her to realize her dream

［B］ helps her mold a new philosophy of life

［C］ prompts her to abandon her high social status

［D］ leads her to accept the doctrine of She magazine

69. "Juggling one's life" probably means living a life characterized by .

［A］ non-materialistic lifestyle［B］ a bit of everything

［C］ extreme stress［D］ anti-consumerism

70. According to the passage, downshifting emerged in the US as a result of .

［A］ the quick pace of modern life

［B］ man's adventurous spirit

［C］ man's search for mythical experiences

［D］ the economic situation

大纲单词abandon5 ［E5bAndEn］v.①放弃；②抛弃；③放纵，放任

absolute1［5AbsElu:t］a.绝对的，完全的

achieve10［E5tFi:v］v.①完成，实现；②达到，达成，获得

acquaintance2［E5kweintEns］n.熟人，相识

advocate13［5AdvEkeit］n.提倡者，鼓吹者；v.提倡，鼓吹

alternative1［C:l5tE:nEtiv］a.两者挑一的；n.可供选择的事物，替换物，选择对象

breed1［bri:d］v.①（使）繁殖，生殖；②产生，引起；③教养，抚养，饲养；n.品种，种类

career7［kE5riE］n.①生涯，经历；②专业，职业

characterize6［5kAriktEraiz］v.①表示……的特性；②描述……的特性

circumstance3［5sE:kEmstEns］n.①［pl.］情况，形势，环境；②经济情形，境况

claim12［kleim］v.①要求；②声称，主张；③索赔；n.①要求；②主张，断言；③索赔；④权利，要求权，所有权

cling2［kliN］v.① (to）粘住；②依附；③坚持

compel2［kEm5pel］v.强迫，迫使

deadline1［5dedlain］n.最后期限

decline14［di5klain］v./n.①下倾，下降，下垂，衰落；②斜面，倾斜；v.拒绝，谢绝

disgrace1［dis5greis］n.失宠，耻辱；v.①使失宠；②玷辱，使蒙羞

doctrine1［5dCktrin］n.教义，教条，主义

economic21［7i:kE5nCmik］a.经济（上）的，经济学的

emerge7［i5mE:dV］v.浮现，出现

employment7［im5plCimEnt］n.①雇佣；②使用；③工作，职业

enable8［i5neibl］v.使能够，使成为可能

equivalent3［i5kwivElEnt］a. (to）相等的，等价的，等值的；n.相等物，等价物，等值物

establish7［is5tAbliF］v.①建立，设立；②安置，使定居；③确定，证实

exit1［5eksit］n.①出口，通道；②退场，退出

experience18［iks5piEriEns］n.经验，经历；v.体验，经历

extreme3［iks5tri:m］a.①末端的，尽头的；②极度的，极端的；n.①极端；②最大程度；③极度（状态）

fearful1［5fiEful］a.可怕的

financial7［fai5nAnFEl］a.财政的，金融的

late10［leit］a.①迟的，晚的，晚期的；②已故的；③最近的；ad.迟，晚

lateral1［5lAtErEl］n.侧面的，旁边的

lead20［li:d］v.①领导，引导；②领先，占首位；③ (to）通向，导致，引起；④经验，过（生活）; n.带领，引导；n.铅

limitation2［7limi5teiFEn］n.限制，局限性

link7［liNk］v.连接，联系；n.环节，链环

manner5［5mAnE］n.①方式，方法；②态度，举止；③［pl.］风度，礼貌；④规矩；⑤风俗

means10［mi:nz］n.方法，手段

mold2［mEuld］n.①模子，铸型；②霉菌；v.浇铸，造型，塑造

novel2［5nCvEl］n.（长篇）小说；a.新奇的，新颖的

organic3［C:5gAnik］a.①器官的；②有机的；③有机体的

pace3［peis］n.步，步伐；v.踱步

philosophy2［fi5lCsEfi］n.哲学

politics4［5pClitiks］n.①政治，政治学；②政纲，政见

preach1［pri:tF］v.①宣讲（教义），布道；②竭力鼓吹，宣传；③讲道，说教

pressure6［5preFE(r)］n.①压（力）; ②强制，压迫，压强；v.强制，迫使

professional14［prE5feFEnl］a.职业的，专业的，专门的；n.专家，专业人员

profile1［5prEufail］n.①侧面（像）; ②轮廓，外形；③人物简介；④态度，姿态

prompt2［prCmpt］a.敏捷的，迅速的，即刻的；v.激起，促进，推动

quit2［kwit］v.①离开，退出；②停止，放弃，辞职

reality7［ri(:)5Aliti］n.①现实，实际；②真实

reason26［5ri:zn］n.①理由，原因；②理性，理智；v.①推论，推理；②说服，评理；③讨论，辩论

recognition1［7rekEg5niFEn］n.①认出，辨认；②承认

recycle1［5ri:5saikl］v.使再循环，反复应用；n.再循环，再生，重复利用

result35［ri5zQlt］n.结果，成果，成绩；v.① (in）导致，结果是；② (from）起因于，因……而造成

reward3［ri5wC:d］n. (for）报酬，赏金，奖赏；v.① (for）酬劳，奖赏；②酬谢，报答，奖酬

risk9［risk］v.冒……的危险；n.风险，危险

simplicity2［sim5plisiti］n.①简单，简易；②朴素；③直率，单纯

simplify2［5simplifai］v.简化，使单纯

social36［5sEuFEl］a.①社会的；②交际的；n.社交活动

status4［5steitEs］n.①地位，身份；②情形，状况

strain1［strein］n.①过多的疲劳，紧张；②张力，应变；v.①扭伤，拉伤；②拉紧，扯紧；③紧张，尽力

stress6［stres］n.①压力，应力；②重音；v.强调，着重

thrift1［Wrift］n.节俭，节约

transform3［trAns5fC:m］v.①改变，变换；②变压；③转化；④改造

trend12［trend］n.倾向，趋势；v.伸向，倾向

urge2［E:dV］v.①催促，力劝；②强烈希望；③鼓励，促进；n.强烈欲望，迫切要求

voluntary1［5vClEntEri］a.自愿的，志愿的

writer10［5raitE］n.作者，作家超纲单词according43 ［E5kC:diN］ad.依照，根据

adventurous1［Ed5ventFErEs］a.喜欢冒险的，敢做敢为的

bestselling1［7best5seliN］a.畅销的

consumerism1［kEn5sju:mEriz(E)m］n.消费主义

downshift5［5daun7Fift］v.①（汽车等）调低速档；②（引申义）降低生活节奏

downshifter1［5daun7FiftE］n.过俭朴生活的人，放慢生活节奏的人

downsize2［5daun7saiz］vt.缩小尺寸，减小规模

editorship1［5editEFip］n.编辑的地位，职位

ironically1［aiE5rCnikEli］ad.说反话地，讽刺地

juggle3［5dVQgl］vi.①杂耍；②同时做（两种以上活动等）

lifestyle3［5laifstail］n.生活方式

materialistic1［mE7tiEriE5listik］a.唯物论的，唯物主义的

mythical1［5miWikEl］a.神话的，虚构的

newsletter2［5njU:z7letE(r)］n.业务通讯

passionate1［5pAFEnit］a.热情的，激昂的

publicize1［5pQblisaiz］v.宣扬

reaction3［ri(:)5AkFEn］n.反应，反作用

redundancy1［ri5dQndEnsi］n.冗余

relatively4［5relEtivli］ad.相关地

resignation1［7rezig5neiFEn］n.辞职，放弃难句剖析难句1A lateral move that hurt my pride and blocked my professional progress prompted me to abandon my relatively high profile career although, in the manner of a disgraced government minister, I covered my exit by claiming "I wanted to spend more time with my family."

［结构分析］1. 本句句子主干是：A lateral move ... prompted me to ...;

2. move后面是that引导的定语从句，修饰a lateral move, that在从句作主语；

3. 第一个逗号后面的是状语成分，两个逗号之间的部分是插入语；

［本句难点］从句结构复杂，包含定语从句和长状语成分，且包含插入语；

［方法对策］首先找出主句和从句的主干结构，然后再分析其他结构成分；

［例句精译］一次平级的人事调动伤了我的自尊心，并阻断了我的事业发展，这促使我放弃自己地位较高的职业，当然，就像面子扫尽的政府部长那样，我也掩饰说“我想多陪陪家人”.

难句2I have been transformed from a passionate advocate of the philosophy of " have it all " , preached by Linda Kelsey for the past seven years in the pages of She magazine, into a woman who is happy to settle for a bit of everything.

［结构分析］1. 本句主干结构是：I have been transformed from a passionate advocate ... into a woman...;

2. 两个逗号之间的部分补充说明the philosophy of " have it all " ，可以看作是插入语；

3. woman后面的who引导定语从句，修饰woman, who在从句中作主语；

［本句难点］句子主干包含一个transform from ... into ... 的结构，并且本句还包含插入语和定语从句；

［方法对策］首先找出主句的主干结构，找出from ... into ... 结构，再分析其他成分；

［例句精译］我现在已变成了很容易心满意足的女人，而以前我却曾是“拥有一切，各方面都要争强”这一哲学的狂热拥护者。（该哲学是林达·凯尔茜女士过去七年中在《她》这本杂志里拼命鼓吹的。)

难句3I have discovered, as perhaps Kelsey will after her much-publicized resignation from the editorship of She after a build-up of stress, that abandoning the doctrine of "juggling your life" , and making the alternative move into "downshifting" brings with it far greater rewards than financial success and social status.

［结构分析］1. 本句主干结构是：I have discovered ... + that引导的宾语从句；

2. as引导的句子是伴随状语，可以看作是插入语；

3. 在that引导的宾语从句中，主语是两个动名词短语:abandoning ... and making ...，谓语是brings;

［本句难点］主要是句子结构复杂；

［方法对策］首先找出主句主干，然后分析宾语从句以及其他修饰成分；

［例句精译］我已经发现（由于压力过大，凯尔茜已多次公开宣称要辞去《她》杂志编辑的职务，在这之后她也许会同样发现）：放弃“忙忙碌碌”的生活哲学，转而过一种“放慢生活节奏”的生活所带来的回报，比经济成功和社会地位更有价值。

难句4Downshifting - also known in America as "voluntary simplicity" - has, ironically, even bred a new area of what might be termed anti-consumerism.

［结构分析］1. 本句主干结构是：Downshifting ... has ... bred a new area...;

2. 两个破折号之间的部分是插入语，是对downshifting的进一步说明；

［本句难点］插入语的影响；部分生词的影响；

［方法对策］downshifting：本来指开车时减档减速，这里比喻指放慢生活节奏；anti-consumerism：反消费主义；

［例句精译］具有讽刺意味的是，“放慢生活节奏”（在美国也称“自愿简单化”）甚至孕育了一个崭新的、可称之为反消费主义的生活方式。

难句5For the women of my generation who were urged to keep juggling through the '80s, downshifting in the mid-'90s is not so much a search for the mythical good life - growing your own organic vegetables, and risking turning into one - as a personal recognition of your limitations.

［结构分析］1. 本句主干结构为：... downshifting ... is not ... ;

2. 第一个逗号之前为状语成分，其中包含一个who引导的定语从句修饰the women of my generation;

3. 两个破折号之间是对the mythical good life的进一步说明，也是插入语；

4.本句包含一个词组结构：not so much A as B:与其说是A，不如说是B;

［本句难点］句子结构和从句关系都复杂；

［方法对策］首先找出句子的主干结构，然后再分析其他成分，注意其中的词组结构：not so much ... as ... 的用法；

［例句精译］对我们这一代女性来说，整个80年代我们曾被迫忙碌地生活，90年代中期的简化生活与其说是寻求神话般的好生活--自己种有机蔬菜并试图把自己也变成这样--倒不如说我们都认识了自身的局限。

答案解析67. ［答案］ B

［解析］在美国这个竞争达到白热化的社会中，每个人都被迫为了生存而忙忙碌碌。作者无意中放慢了生活节奏，就像开车人换了“低档”，却发现了一个像陶渊明讲的“采菊东篱下，悠然见南山”那样的“世外桃源”. A.全职工作是一种新的“国际潮流”吗？文章没讲，倒是辞职成了“国际潮流”. C.作者辞职是想“多陪陪家人”吗？不，这只是她辞职的借口，真正原因是调动但却没有升级，既然“平级调动”，那干嘛要调呢，太没有面子了吧？！所以选B。至于C.“平级调动”就意味着要辞职吗？那不一定，平级调动不一定要辞职。所以，照抄原文的，小心是陷阱！

68. ［答案］ B

［解析］D的观点与文章相矛盾，C不与生活节奏的“换低档”成因果关系。至于A则没提：辞职和放慢生活节奏一开始并不是为了“使她能够实现自己的梦想”而是迫于形势。反而是辞职后尝到了甜头，使她对生活重新有了看法，所以选B.

69. ［答案］ C

［解析］词汇题，从第三段看上、下文可知“juggling one's life”是凯尔茜所宣扬的“doctrine" ，并且与生活的“down shifting”相反，所以“juggling one's life”是指那种：“每天12个小时的工作日，压得人喘不过气来的最后期限……" 。与A、B、D的意思都相矛盾，故选C.

70. ［答案］ D

［解析］问题： "down shifting”在美国是因何引起的？原文讲“在美国”，它是由“经济衰落”引起的（没有工作，上不了班，只好放慢节奏，让生活“换低档”) ，而在英国则不同，是人们的一种追求。至于A、B、C，人们不仅不会“换低档”，反而可能更紧张地工作“换高档”.

全文精译 当我决定辞去自己的全职工作时决没有想到，自己竟成了一种新的国际性潮流的一分子。一次平级的人事调动伤了我的自尊心，并阻断了我的事业发展，这促使我放弃自己地位较高的职业，当然，就像面子扫尽的政府部长那样，我也掩饰说“我想多陪陪家人”.

奇怪的是，大约两年半的时间我写完两部小说后，我这个被美国人称为“换低档”的试验，却使我老掉牙的借口变成了现实。我现在已变成了很容易心满意足的女人，而以前我却曾是“拥有一切，各方面都要争强”这一哲学的狂热拥护者。（该哲学是林达·凯尔茜女士过去七年中在《她》这本杂志里拼命鼓吹的。)

我已经发现（由于压力过大，凯尔茜已多次公开宣称要辞去《她》杂志编辑的职务，在这之后她也许会同样发现）：放弃“忙忙碌碌”的生活哲学，转而过一种“放慢生活节奏”的生活所带来的回报，比经济成功和社会地位更有价值。现在什么也说服不了我回到过去那种凯尔茜所宣扬的、我也曾自得其乐的生活中去：每天12小时的工作日，压得人喘不过气来的最后期限，可怕而紧张的办公室的争权夺利，为人父、母的“最佳时间”的限制。

在美国，摆脱忙碌，转而过一种简单、不大物质化的生活已成明确趋势。具有讽刺意味的是，“放慢生活节奏”（在美国也称“自愿简单化”）甚至孕育了一个崭新的、可称之为反消费主义的生活方式。对于那些想过简单生活的人来说，有许多很畅销的帮你轻松生活的自助书籍；有各种简讯，例如省钱简报，会给美国人提供成千上万条有用的点子去做事，从回收保鲜膜到自制肥皂；甚至还有一些互助小组，帮人按90年代中期脱离传统社会的人的生活方式去生活。

在美国，这种趋势一开始是对经济衰落所做出的一种反应（出现于80年代后期缩小经济规模导致大规模裁员之后，目前这种趋势仍被认为与节俭政治有关联），然而在英国，至少在我所认识的中产阶级的朋友“换低档者”之间，生活简单化的理由却是不同的。

对我们这一代女性来说，整个80年代我们曾被迫忙碌地生活，90年代中期的简化生活与其说是寻求神话般的好生活--自己种有机蔬菜并试图把自己也变成这样--倒不如说我们都认识了自身的局限。

67. 根据第一段，下面哪项说法正确？

［A］ 全职工作是一种新的国际潮流。

［B］ 作者因环境被迫辞去工作。

［C］ “平级调动”意味着要辞去全职工作。

［D］ 作者仅仅是非常想多花一些时间与家人在一起。

68. 作者的尝试表明：放慢生活节奏.

［A］ 使她能够实现自己的梦想

［B］ 帮助她形成了新的人生观

［C］ 促使她放弃了较高的社会地位

［D］ 导致她接受《她》杂志的观念

69. "Juggling one's life”可能指的是过一种具有特征的生活。

［A］ 非实物主义生活方式 ［B］ 很容易满足

［C］ 极度紧张［D］ 反消费主义

70. 根据本文，美国出现放慢生活节奏的原因是.

［A］ 快节奏的现代生活［B］ 人们的冒险精神

［C］ 人们对神话般经历追求［D］ 经济形势

2000考研英语真题阅读理解 精读笔记

TEXT 1

A history of long and effortless success can be a dreadful handicap, but, if properly handled, it may become a driving force.When the United States entered just such a glowing period after the end of the Second World War, it had a market eight times larger than any competitor, giving its industries unparalleled economies of scale.Its scientists were the world's best, its workers the most skilled.America and Americans were prosperous beyond the dreams of the Europeans and Asians whose economies the war had destroyed.

It was inevitable that this primacy should have narrowed as other countries grew richer.Just as inevitably, the retreat from predominance proved painful.By the mid-1980s Americans had found themselves at a loss over their fading industrial competitiveness.Some huge American industries, such as consumer electronics, had shrunk or vanished in the face of foreign competition.By 1987 there was only one American television maker left, Zenith.(Now there is none: Zenith was bought by South Korea's LG Electronics in July.)Foreign-made cars and textiles were sweeping into the domestic market.America's machine-tool industry was on the ropes.For a while it looked as though the making of semiconductors, which America had invented and which sat at the heart of the new computer age, was going to be the next casualty.

All of this caused a crisis of confidence.Americans stopped taking prosperity for granted.They began to believe that their way of doing business was failing, and that their incomes would therefore shortly begin to fall as well.The mid-1980s brought one inquiry after another into the causes of America's industrial decline.Their sometimes sensational findings were filled with warnings about the growing competition from overseas.

How things have changed! In 1995 the United States can look back on five years of solid growth while Japan has been struggling.Few Americans attribute this solely to such obvious causes as a devalued dollar or the turning of the business cycle.Self-doubt has yielded to blind pride. "American industry has changed its structure, has gone on a diet, has learnt to be more quick-witted," according to Richard Cavanaugh, executive dean of Harvard's Kennedy School of Government. "It makes me proud to be an American just to see how our businesses are improving their productivity," says Stephen Moore of the Cato Institute, a think-tank in Washington, D.C.And William Sahlman of the Harvard Business School believes that people will look back on this period as "a golden age of business management in the United States."

51. The US achieved its predominance after World War II because.

［A］ it had made painstaking efforts towards this goal

［B］ its domestic market was eight times larger than before

［C］ the war had destroyed the economies of most potential competitors

［D］ the unparalleled size of its workforce had given an impetus to its economy

52. The loss of US predominance in the world economy in the 1980s is manifested in the fact that the American.

［A］ TV industry had withdrawn to its domestic market

［B］ semiconductor industry had been taken over by foreign enterprises

［C］ machine-tool industry had collapsed after suicidal actions

［D］ auto industry had lost part of its domestic market

53. What can be inferred from the passage?

［A］ It is human nature to shift between self-doubt and blind pride.

［B］ Intense competition may contribute to economic progress.

［C］ The revival of the economy depends on international cooperation.

［D］ A long history of success may pave the way for further development.

54. The author seems to believe the revival of the US economy in the 1990s can be attributed to the.

［A］ turning of the business cycle［B］ restructuring of industry

［C］ improved business management［D］ success in education

大纲单词achieve10 ［E5tFi:v］v.①完成，实现；②达到，达成，获得

action11［5AkFEn］n.①行动，行为；②动作，活动；③ (on）作用

attribute2［E5tribju(:)t］n.属性，品质，特征；v.① (to）把……归于；②认为……是……所为

author65［5C:WE］n.①作者；②创始人

auto1［5C:tEu］n.汽车

business32［5biznis］n.①商业，生意；②事务，业务，职责；③企业；④贸易量；⑤行业，业务

casualty1［5kAVjuElti］n.①伤亡人员；②受害人（物）

collapse1［kE5lAps］v./n.倒坍，崩溃，垮台

competition15［kCmpi5tiFEn］n.①比赛；②竞争

confidence6［5kCnfidEns］n.① (in）信任；②信心，自信；③秘密，机密

contribute5［kEn5tribju:t］v.① (to）贡献，捐助，捐献；②投稿

crisis2［5kraisis］n. (［pl.］crises）危机，紧要关头

cycle4［5saikl］n.①自行车；②周期，循环；v.①骑自行车；②循环

dean1［di:n］n.（大学）院长，主持牧师，（基督教）教长

decline14［di5klain］v./n.①下倾，下降，下垂，衰落；②斜面，倾斜；v.拒绝，谢绝

depend14［di5pend］v. (on）取决于，依靠，信赖，相信

diet4［5daiEt］n.饮食，食物

domestic1［dE5mestik］a.①家里的；②本国的；③驯养的

doubt8［daut］n./v.怀疑，疑虑

economic21［7i:kE5nCmik］a.经济（上）的，经济学的

economy29［i(:)5kCnEmi］n.①节约；②经济

enterprise5［5entEpraiz］n.①事业，企（事）业单位；②事业心，进取心

executive4［ig5zekjutiv］n.总经理，董事，行政负责人；a.执行的，实施的

fade3［feid］v.①褪色；②衰减，消失

finding6［5faindiN］n.①发现，发现物；②［常pl.］调查（研究）结果

glow1［glEu］v.发热，发光，发红；n.白热

growth21［grEuW］n.生长，增长，发展

handicap1［5hAndikAp］v.妨碍，使不利；n.①（身体或智力方面的）缺陷；②障碍，不利条件

handle4［5hAndl］n.柄，把手，拉手；v.①处理，对待，操纵；②触，摸，抚养

impetus1［5impitEs］n.推动（力），促进

industrial12［in5dQstriEl］a.工业的，产业的

inevitable5［in5evitEbl］a.不可避免的，必然发生的

infer18［in5fE:］v.推论，推断

inquiry4［in5kwaiEri］n.询问，打听，调查

institute4［5institju:t］n.①学会，研究所；②学院；v.设立，设置，制定

intense4［in5tens］a.①强烈的，剧烈的；②热烈的，热情的

invent2［in5vent］v.①发明，创造；②捏造，虚构

management10［5mAnidVmEnt］n.①经营，管理；②管理部门

manifest4［5mAnifest］v.表明，证明，显示；a.明白的，明了的

nature13［5neitFE］n.①自然界，大自然；②性质，本性，天性

obvious11［5CbviEs］a.明显的，显而易见的

overseas2［5EuvE5si:z］a.外国的，海外的；ad.在海外

painful5［5peinful］a.疼痛的，使痛苦的

pave1［peiv］v.铺砌，铺（路）

potential12［pE5tenF(E)l］a.①潜在的，可能的；②势的，位的；n.潜能，潜力

productivity10［7prCdQk5tiviti］n.生产力

prosperity2［prCs5periti］n.繁荣，兴旺

prosperous1［5prCspErEs］a.繁荣的，兴旺的

retreat2［ri5tri:t］v./n.撤退，退却

rope1［rEup］n.绳，索

scale2［skeil］n.①刻度，标度；②天平，磅秤；③比例尺；④规模；⑤音阶；⑥鱼鳞

school40［sku:l］n.①学校；②（大学里的）学院，系；③学派，流派

semiconductor1［5semikEn5dQktE］n.半导体

shift11［Fift］v.①替换，转移；②移动；n.①转换，转变；②（轮）班，（换）班

shrink3［FriNk］v.①起皱，收缩；②退缩，畏缩

skilled4［skild］a.熟练的

structure13［5strQktFE］n.①结构，构造；②建筑物；v.构造，建造

tank1［tANk］n.①罐，槽，箱；②坦克；③（智囊）团

textile1［5tekstail］n.纺织品；a.纺织的

vanish3［5vAniF］v.消失，消散

wit1［wit］n.智力，才智；v.知道，得知

withdraw2［wiT5drC:］v.①收回，撤消；②缩回，退出；③提取（钱）

yield3［ji:ld］v.①出产，生长；② (to）屈服，服从；n.产量，收获超纲单词according43 ［E5kC:diN］ad.依照，根据

competitiveness1［kEm5petitivnis］n.竞争

competitor2［kEm5petitE］n.竞争者

consumer20［kEn5sju:mE］n.消费者

cooperation3［kEu7CpE5reiFEn］n.合作，协作

dreadful2［5dredful］a.可怕的

electronics3［ilek5trCniks］n.电子学

inevitably2［in5evitEbli］ad.不可避免

painstaking1［5peinsteikiN］n.苦干，辛苦；a.辛苦的，艰苦的

predominance1［pri5dCminEns］n.优势

primacy3［5praimEsi］n.首位

restructure3［ri5strQktFE］vt.更改结构，重建构造，调整，改组

revival5［ri5vaivEl］n.苏醒，复兴，复活，再生效，复苏

sensational1［sen5seiFEnEl］a.耸人听闻的

solely1［5sEu(l)li］ad.独自地，单独地

suicidal1［sjui5saidl］a.自杀的，自取灭亡的

unparalleled2［Qn5pArEleld］a.无与伦比的，空前的

warning6［5wC:niN］n.警告，通知，预兆

zenith1［5zeniW］n.顶点，顶峰难句剖析难句1A history of long and effortless success can be a dreadful handicap, but, if properly handled, it may become a driving force.

［结构分析］1. 本句是一个用转折连词but连接的并列句；

2. but和第二个分句之间又插入了一个if引导省略了主语和谓语的条件状语从句 if (a history of long and effortless success is)properly handled

［本句难点］本句主要考转折连词；其中：effortless:毫不费力的；handicap:障碍，不利因素；

［方法对策］看清楚本句是转折连词but连接的两个并列句；

［例句精译］一段长时间并且不费力而成功的历史可能成为一种可怕的不利因素，但若处理得当，这种不利因素也有可能转化为一种积极的推动力。

难句2For a while it looked as though the making of semiconductors, which America had invented and which sat at the heart of the new computer age, was going to be the next casualty.

［结构分析］1. 本句主干结构为：... it looked + 表语从句；

2. 表语从句中主语是the making of semiconductors,谓语是was going to be，宾语是the next casulty;

3. 表语从句中又包含两个并列的which引导的定语从句，这两个定语从句位于两个逗号之间，可以看作插入成分；

［本句难点］难度主要体现在从句的嵌套；

［方法对策］首先分清主从句关系，然后分析各自的主干成分，两个逗号之间的插入语第一遍阅读可以忽略；

［例句精译］人们曾一度感觉下一个在海外品牌面前全军覆没的似乎该轮到美国的半导体制造业了，而在新计算机时代有着核心作用的半导体正是美国人发明的。

难句3Few Americans attribute this solely to such obvious causes as a devalued dollar or the turning of the business cycle.

［结构分析］1. 本句主干结构是：Few Americans attribute this ... to ...;

2. 注意后面的举例：such ... as ... or ... ,or 表示后面所举的两个例子是并列关系，as所引导的部分是such obvious causes的宾语补足语；

［本句难点］本句主要是作者阐述的一个自己的观点，没有几个人这样认为，实际上作者这样认为；

［方法对策］本句是作者态度的暗示，即作者认为five years of solid growth的原因就在于此；

［例句精译］没几个美国人将这一巨变单纯归因于美元贬值或商业周期循环这些显而易见的原因。

答案解析本文谈了美国经济的兴衰。

51. ［答案］ C

［解析］本题问：二战后，美国取得了霸主地位是因为A：它为此付出了艰苦努力吗？否。因为首段（记住：看完一段要马上做题，如果全文看完再来做选项，内容太多记不住！）谈到：“凡事太顺利没有磨难未必就好”，接着就说“二战后的美国就是如此。" （美国是利用一战、二战的机会生产军火而发财的。别人被打趴下了，它除夏威夷的珍珠港外，本土基本没受战火蹂躏，乘机崛起。）可见美国并未付出艰苦努力。B.市场比战前大八倍。错。原文为比任何对手大八倍。至于D.“劳工规模大”更不对。原文只讲科学家“优秀”，工人“有技术”，并未讲“size”大小。而选C是根据首段末句战争已摧毁了欧亚的经济。问题中把欧亚的经济改为潜在对手的经济（如日、俄、德等），可见正是答案。

52. ［答案］ D

［解析］A.电视工业不是退回国内市场，而是已经没有了。B.半导体工业只是“似乎”要死，但实际是还没死。C.机床工业已“倒闭”了？！尚未，只是on the ropes(吃紧了，危险了)，所以选D。原文的“Foreign-made cars”换成同义词“auto”又一次验证我们的理论：越是真答案，越少照抄原文。

53. ［答案］ B

［解析］这是一道推理题。原文谈到外国造的汽车、纺织品、电视机等等使美国人紧张，激烈的竞争促使美国人反思，（见倒数第二段末句），后来美国人进步了，因此可推论出B。而D则错在与文章首句对不上号。首句说：长期成功是一种“可怕的不利因素”，至于A、C文章中没提及。

54. ［答案］ A

［解析］这题很狡猾，问作者对美国在90年代的复苏持什么态度？我们知道，原文中作者似乎并未表态，但D没提到；B和C就算有人提到那也是哈佛大学的理查德和华盛顿智囊团史蒂芬的看法，反正不是作者的。其实，作者的看法藏在“Few Americans ...”一句中，而且认为这是“obvious causes" ，所以选A.

全文精译 一段长时间并且不费力而成功的历史可能成为一种可怕的不利因素，但若处理得当，这种不利因素也有可能转化为一种积极的推动力。二战结束后，美国恰好进入了这样的一个辉煌时期，当时，它拥有比任何竞争对手大8倍的市场，这使其工业具有无与伦比的规模经济状态。美国的科学家是世上最优秀的，它的工人是最富于技术的。美国的国富民强是那些经济遭到战争破坏的欧亚诸国做梦也无法想到的。

随着其他国家日益强盛，美国从这一优势地位逐渐下降是不可避免的。从优势地位上退出的痛苦也同样是不可避免的。到了80年代中期，面对其日益衰退的工业竞争力，美国人感到了迷茫。面对国外竞争，一些大型的美国工业，如消费电子产业，已经萎缩或渐渐消失。到1987年，美国只剩下Zenith这一家电视生产商。（现在一家也没有了：Zenith于当年7月被韩国LG电器公司收购。)外国制造的汽车和纺织品正在横扫美国市场。美国的机床工业也举步维艰。人们曾一度感觉下一个在海外品牌面前全军覆没的似乎该轮到美国的半导体制造业了，而在新计算机时代有着核心作用的半导体正是美国人发明的。

所有这一切引发了信任危机。美国不再视繁荣为理所当然之事。他们开始相信自己的商业经营方式落伍了，也相信不久他们的收入也会因此而下降。80年代中期，人们对美国工业衰退的原因作了一次又一次的调查。在美国人那些有时耸人听闻的发现中充满着对其他国家日益增长的经济竞争的警告之词。

情况的变化真快！1995年，美国可以回顾一下五年的稳固发展，日本却在挣扎了。没几个美国人将这一巨变单纯归因于美元贬值或商业周期循环这些显而易见的原因。到如今，美国人对自身的怀疑已让位于盲目的乐观自大。“美国的工业已经改变了产业结构，精简了机构，变得更敏捷了”，这是哈佛大学肯尼迪管理学院行政院长理查德·卡佛纳的看法。华盛顿特区的智囊团--卡托研究院的史蒂芬·莫尔则说：“看到我们的企业正在提高自身的生产率，作为一个美国人，我感到自豪。”哈佛商学院的威廉·萨尔曼相信人们将来回顾这一时期时，会把它视为“美国企业管理的黄金时代”.

51. 第二次世界大战之后，美国取得了霸主地位，因为.

［A］ 美国为实现这个目标付出了艰苦努力

［B］ 美国的国内市场比战前市场大了八倍

［C］ 第二次世界大战摧毁了大多数潜在竞争对手的经济

［D］ 美国劳动大军的无与伦比的规模促进了经济的发展

52. 20世纪80年代，美国失去了在世界经济中的优势，美国的事实证实了这一状况。

［A］ 电视产业已经退回到国内市场

［B］ 半导体产业已被外国公司所取代

［C］ 机床产业在自我毁灭后倒闭

［D］ 汽车制造业失去了部分国内市场

53. 从本文我们可推知什么？

［A］ 在缺乏信心和盲目骄傲之间来回转变是人的本性。

［B］ 激烈的竞争可能促进经济的进一步发展。

［C］ 经济的复苏依赖于国际间的合作。

［D］ 长期成功的历史可能为进一步的发展铺平道路。

54. 作者似乎认为：20世纪九十年代美国经济的复兴可能归因于.

［A］ 商业循环的转变 ［B］ 产业重组

［C］ 企业管理的改善［D］ 教育方面的成功

TEXT 2

Being a man has always been dangerous.There are about 105 males born for every 100 females, but this ratio drops to near balance at the age of maturity, and among 70-year-olds there are twice as many women as men.But the great universal of male mortality is being changed.Now, boy babies survive almost as well as girls do.This means that, for the first time, there will be an excess of boys in those crucial years when they are searching for a mate.More important, another chance for natural selection has been removed.Fifty years ago, the chance of a baby (particularly a boy baby) surviving depended on its weight.A kilogram too light or too heavy meant almost certain death.Today it makes almost no difference.Since much of the variation is due to genes, one more agent of evolution has gone.

There is another way to commit evolutionary suicide: stay alive, but have fewer children.Few people are as fertile as in the past.Except in some religious communities, very few women has 15 children.Nowadays the number of births, like the age of death, has become average.Most of us have roughly the same number of offspring.Again, differences between people and the opportunity for natural selection to take advantage of it have diminished.India shows what is happening.The country offers wealth for a few in the great cities and poverty for the remaining tribal peoples.The grand mediocrity of today - everyone being the same in survival and number of offspring - means that natural selection has lost 80% of its power in upper-middle-class India compared to the tribes.

For us, this means that evolution is over; the biological Utopia has arrived.Strangely, it has involved little physical change.No other species fills so many places in nature.But in the past 100,000 years - even the past 100 years - our lives have been transformed but our bodies have not.We did not evolve, because machines and society did it for us.Darwin had a phrase to describe those ignorant of evolution: they "look at an organic being as a savage looks at a ship, as at something wholly beyond his comprehension." No doubt we will remember a 20th century way of life beyond comprehension for its ugliness.But however amazed our descendants may be at how far from Utopia we were, they will look just like us.

55. What used to be the danger in being a man according to the first paragraph?

［A］ A lack of mates.

［B］ A fierce competition.

［C］ A lower survival rate.

［D］ A defective gene.

56. What does the example of India illustrate?

［A］ Wealthy people tend to have fewer children than poor people.

［B］ Natural selection hardly works among the rich and the poor.

［C］ The middle class population is 80% smaller than that of the tribes.

［D］ India is one of the countries with a very high birth rate.

57. The author argues that our bodies have stopped evolving because.

［A］ life has been improved by technological advance

［B］ the number of female babies has been declining

［C］ our species has reached the highest stage of evolution

［D］ the difference between wealth and poverty is disappearing

58. Which of the following would be the best title for the passage?

［A］ Sex Ratio Changes in Human Evolution.

［B］ Ways of Continuing Man's Evolution.

［C］ The Evolutionary Future of Nature.

［D］ Human Evolution Going Nowhere.

大纲单词advance8 ［Ed5vB:ns］v.①前进，进展；②推进，促进；③提出（建议等）; ④提前；n.①前进，进展；②预付，预支

advantage13［Ed5vB:ntidV］n.①优点，长处，有利条件；②利益，好处；v.有利于，使获利

agent11［5eidVEnt］n.代理商（人），代表

amaze5［E5meiz］v.使惊奇，使惊愕，使惊叹

argue18［5B:gju:］v.①争论，辩论；②认为，主张，论证；③说服

author65［5C:WE］n.①作者；②创始人

average16［5AvEridV］n.平均（数）; a.①平均的；②普通的，一般的；v.平均，均分

balance5［5bAlEns］v.称，（使）平衡；n.①天平，秤；②平衡，均衡；③差额，结余，余款

being8［5bi:iN］n.①生物，人；②存在，生存

commit8［kE5mit］v.①把……交托给，提交；②犯（错误），干（坏事）

community17［kE5mju:niti］n.①同一地区的全体居民，社会，社区；②共同体，团体

competition15［kCmpi5tiFEn］n.①比赛；②竞争

comprehension3［7kCmpri5henFEn］a.理解（力），领悟

crucial5［5kru:Fel］a.至关重要的，决定性的

decline14［di5klain］v./n.①下倾，下降，下垂，衰落；②斜面，倾斜；v.拒绝，谢绝

depend14［di5pend］v. (on）取决于，依靠，信赖，相信

descendant1［di5send(E)nt］n.子孙，后代

describe14［dis5kraib］v.描述，形容

diminish1［di5miniF］v.缩小，减少，递减

disappear3［7disE5piE］v.不见，消失

doubt8［daut］n./v.怀疑，疑虑

evolution11［7i:vE5lu:Fen］n.进化，渐进，演化

evolve3［i5vClv］v.（使）发展，（使）进化

excess4［ik5ses］a.过量的，额外的；n.过量，过剩

female4［5fi:meil］a.女的，雌的

fertile2［5fE:tail］a.①肥沃的，富饶的；②能繁殖的

fierce2［fiEs］a.①凶猛的，残忍的；②激烈的，强烈的

gene5［dVi:n］n.基因

grand1［grAnd］a.①盛大的，豪华的；②重大的，主要的

ignorant2［5ignErEnt］a.①无知的，愚昧的；②不知道的

illustrate6［5ilEstreit］v.①举例说明，阐明；②图解，加插图

involve17［in5vClv］v.①卷入，陷入，连累；②包含，含有，涉及

lower7［5lEuE］a.较低的，下级的，下游的；v.降下，放低

male4［meil］n./a.男性（的），雄性（的）

mate1［meit］n.①伙伴，同事；②配偶

means10［mi:nz］n.方法，手段

nature13［5neitFE］n.①自然界，大自然；②性质，本性，天性

offspring4［5CfspriN］n.①子孙，后代；②结果，产物

opportunity8［7CpE5tju:niti］n.机会

organic3［C:5gAnik］a.①器官的；②有机的；③有机体的

phrase6［freiz］n.短语，词语，习语

physical6［5fizikEl］a.①物质的，有形的；②肉体的，身体的；③自然科学的，物理的

poverty5［5pCvEti］n.贫穷，贫困

rate30［reit］n.①比率，率；②等级；③价格，费用；v.①估价；②评级，评价

ratio2［5reiFiEu］n.比，比率

religious4［ri5lidVEs］a.宗教的，信教的，虔诚的

savage1［5sAvidV］a.①野蛮的，未开化的；②凶恶的，残暴的；n.未开化的人

selection8［si5lekFEn］n.①选择，挑选；②选集，精选物

species7［5spi:Fiz］n.（物）种，种类

suicide7［5suisaid］n.①自杀；②自取灭亡

survival5［sE5vaivEl］n.①幸存，生存；②幸存者，残存物

survive11［sE5vaiv］v.①幸免于，幸存；②比……长命

tend24［tend］v.①趋向，往往是；②照料，看护

title5［5taitl］n.①书名，标题；②头衔，称号

transform3［trAns5fC:m］v.①改变，变换；②变压；③转化；④改造

tribe1［traib］n.部落，家族

universal4［7ju:ni5vE:sEl］a.①普遍的，全体的，通用的；②宇宙的，世界的

upper1［5QpE］a.①上面的；②上部的，较高的

variation1［7vZEri5eiFEn］n.①变化，变动；②变种，变异

wealthy2［5welWi］a.富裕的，丰富的

wholly1［5hEulli］ad.完全地，全部，一概超纲单词according43 ［E5kC:diN］ad.依照，根据

biological3［baiE5lCdVikEl］a.生物学的

defective2［di5fektiv］a.有缺陷的；n.有缺陷的人

evolutionary4［7i:vE5lU:FEnEri］a.进化的

maturity1［mE5tjuEriti］n.成熟，完备

mediocrity1［7mi:di5Ckriti］n.平常，平凡

mortality1［mC:5tAliti］n.死亡率

particularly8［pE5tikjulEli］ad.独特地，显著地

technological9［7teknE5lCdVikEl］a.科技的

tribal1［5traibEl］a.部落的，种族的难句剖析难句1Again, differences between people and the opportunity for natural selection to take advantage of it have diminished.

［结构分析］1. 本句句子主干是:... difference ... and the opportunity ... have diminished;

2. 主语是用and连接的两个并列的名词短语difference between people 和the opportunity for natural selection to take advantage of it;

［本句难点］不要把and理解为连接的是people和the opportunity;

［方法对策］根据句子意思，明确主句主语是用and连接的两个并列的名词短语；

［例句精译］人与人之间的差异和利用差异进行自然选择的机会再一次减少。

难句2The grand mediocrity of today - everyone being the same in survival and number of offspring - means that natural selection has lost 80% of its power in upper-middle-class India compared to the tribes.

［结构分析］1. 本句主干结构是：The grand mediocrity of today ... means +that引导的宾语从句；

2. 两个破折号之间的成分可以看作插入语，是对The grand mediocrity of today的进一步说明；

3. 宾语从句中主干部分为：natural selection has lost 80% of its power，其后是in引导的表示地点的状语，过去分词结构compared to the tribes作状语；

［本句难点］插入语的影响；宾语从句的影响

［方法对策］首先找出主句和从句关系，再分别找出主句和从句的主干，最后分析插入语，第一遍阅读可以不看插入语；

［例句精译］今天（印度大城市里的）这种极其显著的平均化--每个人的生存机会和子女数量都相同--意味着与部落相比较，自然选择在印度中、上层（即城市里）已经失去了80%的效力。

难句3Darwin had a phrase to describe those ignorant of evolution: they "look at an organic being as a savage looks at a ship, as at something wholly beyond his comprehension."

［结构分析］1. 本句句子主干是：Darwin had a phrase to ...;

2. 冒号后面的句子是pharase的同位语，说明phrase的内容，此同位语主干为：they look at an organic being as ...,as ...;

3. 同位语从句中的they指的是those ignorant of evolution，即对进化论一无所知的人，同位语从句中的his指的是a savage，野人；

［本句难点］同位语从句的影响；

［方法对策］分析主句和同位语从句的关系，从而明白此句的意思主要是说对进化论一无所知的人无法理解进化论；beyond one's comprehension:超出了……的理解范围，即无法理解；

［例句精译］达尔文有一句话描述那些对进化论一无所知的人，他们“看有机的生命如同野人看船一样，好像看某种完全不能理解的东西”.

答案解析55. ［答案］ C

［解析］本文谈到由于科学的发展和医学方面的干预，人类的自然淘汰进化过程已基本结束，例如人类的生育率与老年人口死亡平均年龄等都大体上已趋于平均。人类已不像过去那样，完全靠多生、多死，强者生存，弱者灭亡，让自然本身去选择淘汰，如同印度的原始部落今天还在进行的那样，而印度的城市则是今日人类的缩影，在城市里--人们的生育后代数量以及老死年龄大体上已经平均，不分贫富，无论贵贱。

本题问男人过去（used to be）的危险是什么？根据第一段可知应选C.

56. ［答案］ B

［解析］大家仍记否？举例题应到举例前去找答案。“印度的例子说明这一切”. “这一切”指什么呢？当然指上文的“differences between people ...have diminished" 。故选B, （在城市的贫、富人之间），自然选择已不起作用。至于其他三个选项，都是我们的主观想像。

57. ［答案］ A

［解析］为什么人类停止了进化？末段告诉我们：不需要了，因为机器已经替我们效力，我们就不用再进化了。

58. ［答案］ D

［解析］这是一道主旨题，应该将文章每段首句串起来考虑，尤其是末段首句：“对我们来说，这意味着时化已经结束。" (over）此句正符合D: “人类进化已到尽头” ("go nowhere”表示：“无处可去，无路可走，已到尽头”) .

全文精译 做男人总是充满危险，出生时男女比例大约是105:100，但到了成熟期，这一比例几乎持平，而在70岁的老人中女性是男性的两倍。但是男性死亡率普遍偏高这种情况正在改变，现在男婴存活率几乎同女婴一样高。这就意味着男孩到了寻找伴侣的关键年龄将首次出现男孩过剩现象。更重要的是，（由于医疗进步男婴死的少了）自然选择的一次机会不复存在了。50年前，婴儿（尤其是男婴）存活的机会取决于体重，过轻或过重几乎意味着必死无疑。今日体重几乎不起什么作用，由于大部分人体体重的差异是由基因引起的，所以又一个进化的因素消失了。
进化自杀还有另一种方法：存活，但少生孩子。现在没有几个人像过去那样生育后代了。除了在一些宗教社区之外，没有几名妇女有15个孩子。当今人口出生的数量，同人类死亡年龄一样，已趋于平均化;我们多数人的子女数量大致相同。人与人之间的差异和利用差异进行自然选择的机会再一次减少。印度可以说明正在发生的这一切。这个国家（印度）给大城市里的少数人提供财富，而给其余的各部落民族以贫困。今天（印度大城市里的）这种极其显著的平均化--每个人的生存机会和子女数量都相同--意味着与部落相比较，自然选择在印度中、上层（即城市里）已经失去了80%的效力。

对我们来说，这意味着进化已经结束；生物学上的乌托邦已经降临。奇怪的是，这一过程几乎丝毫没有牵涉到身体上的变化；没有其他物种充斥着自然中如此多的空间。但在过去的10万年--甚至过去的100年中，我们的生活发生了变化，但我们的身体却没变。我们没有进化。因为机器和社会替我们办了这一切。达尔文有一句话描述那些对进化论一无所知的人，他们“看有机的生命如同野人看船一样，好像看某种完全不能理解的东西”。毫无疑问，我们将记住20世纪的生活方式，尽管对其丑陋之处不得其解；但是，不管我们的子孙后代对我们离乌托邦的理想境界还差多远感到有多么惊讶，他们的样子同我们差不了多少。

55. 根据文章第一段，身为男性过去面临的危险是什么？

［A］ 缺少配偶。 ［B］ 激烈的竞争。 ［C］ 存活率较低。 ［D］ 基因有缺陷。

56. 印度的例子说明什么？

［A］ 富人生的子女往往比穷人少。

［B］ 自然选择在富人和穷人中几乎不起作用。

［C］ 中产阶层的人口比部落人口少百分之八十。

［D］ 印度是人口出生率最高的国家之一。

57. 作者认为：人的身体已经停止进化，因为.

［A］ 技术的进步提高了人们的生活水平［B］ 女婴的数量一直在减少

［C］ 人类已进化到最高阶段［D］ 贫富之间的差距正在消失

58. 下面哪项可以作为本文的最佳标题？

［A］ 人类进化中性别比例的变化［B］ 延续人类进化的方法

［C］ 自然进化的前景［D］ 人类进化已到尽头

TEXT 3

When a new movement in art attains a certain fashion, it is advisable to find out what its advocates are aiming at, for, however farfetched and unreasonable their principles may seem today, it is possible that in years to come they may be regarded as normal.With regard to Futurist poetry, however, the case is rather difficult, for whatever Futurist poetry may be - even admitting that the theory on which it is based may be right - it can hardly be classed as Literature.

This, in brief, is what the Futurist says: for a century, past conditions of life have been conditionally speeding up, till now we live in a world of noise and violence and speed.Consequently, our feelings, thoughts and emotions have undergone a corresponding change.This speeding up of life, says the Futurist, requires a new form of expression.We must speed up our literature too, if we want to interpret modern stress.We must pour out a large stream of essential words, unhampered by stops, or qualifying adjectives, or finite verbs.Instead of describing sounds we must make up words that imitate them; we must use many sizes of type and different colored inks on the same page, and shorten or lengthen words at will.

Certainly their descriptions of battles are confused.But it is a little upsetting to read in the explanatory notes that a certain line describes a fight between a Turkish and a Bulgarian officer on a bridge off which they both fall into the river - and then to find that the line consists of the noise of their falling and the weights of the officers: "Pluff! Pluff! A hundred and eighty-five kilograms."

This, though it fulfills the laws and requirements of Futurist poetry, can hardly be classed as Literature.All the same, no thinking man can refuse to accept their first proposition: that a great change in our emotional life calls for a change of expression.The whole question is really this: have we essentially changed?

59. This passage is mainly.

［A］ a survey of new approaches to art

［B］ a review of Futurist poetry

［C］ about merits of the Futurist movement

［D］ about laws and requirements of literature

60. When a novel literary idea appears, people should try to.

［A］ determine its purposes［B］ ignore its flaws

［C］ follow the new fashions［D］ accept the principles

61. Futurists claim that we must.

［A］ increase the production of literature

［B］ use poetry to relieve modern stress

［C］ develop new modes of expression

［D］ avoid using adjectives and verbs

62. The author believes that Futurist poetry is.

［A］ based on reasonable principles

［B］ new and acceptable to ordinary people

［C］ indicative of basic change in human nature

［D］ more of a transient phenomenon than literature

大纲单词adjective1 ［5AdViktiv］n./a.形容词（的）

advisable1［Ed5vaizEbl］n.可取的，适当的

advocate13［5AdvEkeit］n.提倡者，鼓吹者；v.提倡，鼓吹

approach13［E5prEutF］v.靠近，接近，邻近；n.①方法，途径；②探讨

attain1［E5tein］v.达到，获得

author65［5C:WE］n.①作者；②创始人

avoid9［E5vCid］v.避免，回避，逃避

brief5［bri:f］a.简短的，简洁的；v.简短介绍，简要汇报；n.① (pl）摘要；②指令

claim12［kleim］v.①要求；②声称，主张；③索赔；n.①要求；②主张，断言；③索赔；④权利，要求权，所有权

confuse8［kEn5fju:z］v.使混乱，混淆

consequently3［5kCnsikwEntli］ad.因此，所以

consist2［kEn5sist］v.① (in）在于，存在于；② (of）由……组成，由……构成

corresponding1［7kCris5pCndiN］a.符合的，相应的，对应的

describe14［dis5kraib］v.描述，形容

description6［dis5kripFEn］n.①描写，形容；②种类

emotion4［i5mEuFEn］n.情绪，情感

essential10［i5senFEl］a.① (to）必要的，必不可少的；②本质的，基本的；n.①本质，要点；②必需品

expression9［iks5preFEn］n.①表达，表示；②短语，词句，措词；③式，符号

fashion6［5fAFEn］n.①流行式样（或货品），风尚，风气；②样子，方式；vt.形成，制作，塑造

finite2［5fainait］a.有限的

flaw2［flC:］n.①裂缝；②缺陷

fulfill3［ful5fil］v.完成，履行

hamper1［5hAmpE］v.妨碍，阻碍，牵制

imitate2［5imiteit］v.①模仿，仿效；②仿造，伪造

indicative2［in5dikEtiv］a. (of）指示的，暗示的

interpret8［in5tE:prit］v.①解释，说明；②口译

literary1［5litErEri］a.①文学上的，文学的；②精通文学的，从事写作的

literature4［5litErEtFE］n.文学，文学作品，文献

mode1［mEud］n.方式，式样

nature13［5neitFE］n.①自然界，大自然；②性质，本性，天性

novel2［5nCvEl］n.（长篇）小说；a.新奇的，新颖的

phenomenon7［fi5nCminEn］n.［pl.phenomena］现象

poetry6［5pEuitri］n.诗歌，诗集

principle6［5prinsEpl］n.①原理，原则；②主义，信念；③（行动的）规则，准则

proposition2［7prCpE5ziFEn］n.①主张，建议；②陈述，命题

qualify2［5kwClifai］v.①（使）具有资格，证明合格；②限制，限定；③修饰

reasonable7［5ri:znEbl］a.①合理的，有道理的；②通情达理的；③适当的

relieve3［ri5li:v］v.① (of）减轻，解除，减少；②换班，换岗

requirement7［ri5kwaiEmEnt］n. (for）需要，需要的东西，要求

review4［ri5vju:］v.回顾，复习；n.①回顾，复习；②评论

sound7［saund］n.声音，声响；v.①发声，响；②听起来；a.①健全的，完好的；②正当的，有根据的；③彻底的，充分的

stream3［stri:m］n.①小河，溪流；②流，一股，一串；v.流出，涌

stress6［stres］n.①压力，应力；②重音；v.强调，着重

survey5［5sE:vei,sE:5vei］v./n.①俯瞰，眺望；②全面审视，调查；③测量图，勘定

theory20［5WiEri］n.①理论，原理；②学说，见解，看法；③看法，观点

transient1［5trAnziEnt］a.短暂的

undergo4［7QndE5gEu］v.遭受，经历，承受

verb1［vE:b］n.动词

violence2［5vaiElEns］n.①暴力，暴行；②激烈，猛烈超纲单词emotional7 ［i5mEuFEnl］a.情绪的，情感的

essentially1［i5senFEli］ad.本质上，本来

explanatory2［iks5plAnEtEri］a.说明的，解释性的

farfetched1［5fB:5fetFt］a.牵强的

futurist4［5fju:tFErist］n.未来派艺术家

lengthen1［5leNWEn］v.延长，（使）变长

unreasonable1［Qn5ri:znEbl］a.不讲道理的，不合理的，过度的，不切实际的

upsetting3［Qp5setiN］a.令人心烦意乱的，令人苦恼的难句剖析难句1When a new movement in art attains a certain fashion, it is advisable to find out what its advocates are aiming at, for, however farfetched and unreasonable their principles may seem today, it is possible that in years to come they may be regarded as normal.

［结构分析］1. 本句是由for连接的两个因果关系的并列句；

2. for前面的部分是表示结果的分句，此句结构是：when引导的状语从句+主句，主句主干结构是：... it is advisable to ...，其中，it是形式主语，真正的主语是后面的动词不定式结构；动词不定式结构中又包含一个what引导的宾语从句，做find out的宾语；

3. for后面的部分是表示原因的分句，此句结构是：让步状语从句+主句，主句主干结构是：... it is possible that... ,it 是形式主语，真正的主语是后面的that从句；

［本句难点］主要是句子比较长，句子结构和从句关系均比较复杂；

［方法对策］首先由表示因果关系的连词for分析得出此句为因果关系并列句；然后再分析并列句中各自的主从句和其他修饰成分；其中however引导的此类让步状语从句在1997年阅读4、2000阅读2均出现过，值得重视；

［例句精译］当一场新的艺术运动形成某种时尚时，理应弄清其倡导者的目标所在，因为无论他们的准则在今天看来是多么牵强附会、不可思议，将来都有可能被视为正常的。

难句2With regard to Futurist poetry, however, the case is rather difficult, for whatever Futurist poetry may be - even admitting that the theory on which it is based may be right - it can hardly be classed as Literature.

［结构分析］1. 本句是由连词for连接的表示因果关系的并列句；

2. for前是表示结果的分句，其中的however表示此句和上一句是转折关系；

3. for后是表示原因的分句，其句子结构为：让步状语从句+插入语+主句，两个破折号之间的插入语包含一个that引导的宾语从句作为admit的宾语，此宾语从句中又包含一个which引导的定语从句，修饰the theory;

［本句难点］主要是主从句关系和结构比较复杂；

［方法对策］根据表示因果关系的连词for找出表示原因和结果的分句，然后再分析其他主从句成分和结构；

［例句精译］但是，就未来派诗歌而言，情况却相当不同了，因为无论未来派诗歌为何物--即使承认其理论根据可能是正确的，也很难称其为文学作品。

难句3We must pour out a large stream of essential words, unhampered by stops, or qualifying adjectives, or finite verbs.

［结构分析］1. 本句主干结构为：We must pour out a large stream of essential words，其后的部分是过去分词结构作伴随状语；

2. 此分词结构包含用or连接的3个并列成分，即：stops,qualifying adjectives和finite verbs;

［本句难点］主要是分词结构中的or的并列成分不好区分；

［方法对策］首先把握住主句的主干，然后再分析过去分词短语，进一步明确or连接的3个并列成分；

［例句精译］我们必须大量使用基本词汇，摆脱句号、修饰性形容词及限定动词的限制。

难句4But it is a little upsetting to read in the explanatory notes that a certain line describes a fight between a Turkish and a Bulgarian officer on a bridge off which they both fall into the river - and then to find that the line consists of the noise of their falling and the weights of the officers: "Pluff! Pluff! A hundred and eighty-five kilograms."

［结构分析］1. 本句主干结构是：... it is ... upsetting to read ... and ... to find ...，其中：it是形式主语，后面的两个动词不定式结构是真正的主语；

2. read后面的that是第一个宾语从句，作read的宾语，其中包含一个which引导的定语从句修饰bridge;

3. find后面的that是第二个宾语从句，作find的宾语；

［本句难点］主要是句子长，句子结构复杂，读者不容易马上抓住句子大意；

［方法对策］首先找出主句的主干部分，注意破折号后面的and连接两个动词不定式机构，然后再进一步分析其他的从句或修饰成分；

［例句精译］在某首诗中，未来派诗人用一行文字描写了一名土耳其军官和一名保加利亚军官在桥上发生搏斗的场面，结果双双从桥上掉进河中；看了这首诗，有点让人摸不着头脑；后来看了注解才发现，诗把他们两人落水的声音和体重写在了一起：“扑通！扑通！185公斤。"

难句5All the same, no thinking man can refuse to accept their first proposition: that a great change in our emotional life calls for a change of expression.

［结构分析］主句结构比较简单，为主句+同位语从句结构，其中主句采用了双层否定：no ... refuse to... ;

［本句难点］主句的双层否定；同位语从句；

［方法对策］主句的双层否定稍微注意即可；同位语从句说明their first proposition的内容；

［例句精译］实际上，没有一个善于思考的人会拒绝接受他们的第一个观点：即情感生活的巨大变化要求表达方式也随之变化。

答案解析59. ［答案］ B

［解析］“扑通！扑通！185公斤。" “砰！砰!叭！一地鲜血！”这分别是两首诗，描写了两个人掉进河里，体重加起来共185公斤，和一次打猎活动一只野鹿被射倒在地上。你能相信吗？这就是未来派诗歌。本文作者对这种所谓的“新生事物”进行了无情地鞭挞！

本题问的是主旨、中心思想，用郭老师的方法，只要把每段首句串起来，尤其是末段即可发现B为选项：对未来派诗歌的评论。

60. ［答案］ A

［解析］原文首句指出，当某一新生事物出现时，我们应该“find out what its advocates are aiming at" ，这不就正是问题A中的同义词说法“determine its purposes”吗？！

61. ［答案］ C

［解析］文章第二段第三句说：“未来派诗人声称，这种生活步伐的加快需要一种新的表达形式。”故选C; A、B未提，D有些曲解。原文讲不用限定性动词和修饰性形容词，不是一切形容词和动词。

62. ［答案］ D

［解析］大家知道，问作者态度，but(although, yet, however, nevertheless)是关键词。作者在文章首句讲：“当新生事物出现时，不要随便否定它。但是（However) ，就未来派诗歌而言，情况就不一样了，因为它算不上什么文学作品。”作者态度由此可见一斑。

全文精译 当一场新的艺术运动形成某种时尚时，理应弄清其倡导者的目标所在，因为无论他们的准则在今天看来是多么牵强附会、不可思议，将来都有可能被视为正常的。但是，就未来派诗歌而言，情况却相当不同了，因为无论未来派诗歌为何物--即使承认其理论根据可能是正确的，也很难称其为文学作品。

简而言之，未来派诗人宣称：一个世纪以来，过去的生活一直在有条件地急剧变化；现在，我们生活在一个充斥着喧嚣、暴力和快节奏的世界之中。因此，我们的感情、思想和情绪都经历了相应的变化。未来派诗人声称，这种生活步伐的加快需要一种新的表达形式。如果我们想诠释现代生活的压力，就必须加快文学发展的步伐。我们必须大量使用基本词汇，摆脱句号、修饰性形容词及限定动词的限制。我们必须造出词语去模仿声音，而不应对其进行描述；我们必须在同一张纸上使用不同型号和不同颜色的墨水，任意缩短或加长词语。

他们（未来派诗人）对战斗的描述确实让人很难理解。在某首诗中，未来派诗人用一行文字描写了一名土耳其军官和一名保加利亚军官在桥上发生搏斗的场面，结果双双从桥上掉进河中；看了这首诗，有点让人摸不着头脑；后来看了注解才发现，诗把他们两人落水的声音和体重写在了一起：“扑通！扑通！185公斤。"

尽管这种写法符合未来派诗歌的规则和要求，却很难被归入文学之列。实际上，没有一个善于思考的人会拒绝接受他们的第一个观点：即情感生活的巨大变化要求表达方式也随之变化。但实际问题是：我们发生了根本的变化吗？

59. 本文主要是关于.

［A］ 对新艺术手法的评论 ［B］ 对未来主义诗歌的评论

［C］ 有关未来主义运动的价值［D］ 有关文学创作的规则和要求

60. 当出现新的艺术思潮时，人们应该尽力.

［A］ 确定其目的 ［B］ 忽视其缺陷 ［C］ 跟随新的潮流 ［D］ 接受其创作原则

61. 未来派艺术家宣称：我们应该.

［A］ 增加文学作品的创作数量［B］ 用诗歌来减轻现代社会的压力

［C］ 开发新型的表达方式［D］ 避免使用形容词和动词

62. 作者认为：未来派诗歌.

［A］ 以合理的原则为基础

［B］ 新生事物，并能为普通人所接受

［C］ 表明了人性的根本转变

［D］ 与其说是文学，不如说是一种暂时的现象

TEXT 4

Aimlessness has hardly been typical of the postwar Japan whose productivity and social harmony are the envy of the United States and Europe.But increasingly the Japanese are seeing a decline of the traditional work-moral values.Ten years ago young people were hardworking and saw their jobs as their primary reason for being, but now Japan has largely fulfilled its economic needs, and young people don't know where they should go next.

The coming of age of the postwar baby boom and an entry of women into the male-dominated job market have limited the opportunities of teenagers who are already questioning the heavy personal sacrifices involved in climbing Japan's rigid social ladder to good schools and jobs.In a recent survey, it was found that only 24.5 percent of Japanese students were fully satisfied with school life, compared with 67.2 percent of students in the United States.In addition, far more Japanese workers expressed dissatisfaction with their jobs than did their counterparts in the 10 other countries surveyed.

While often praised by foreigners for its emphasis on the basics, Japanese education tends to stress test taking and mechanical learning over creativity and self-expression. "Those things that do not show up in the test scores - personality, ability, courage or humanity are completely ignored," says Toshiki Kaifu, chairman of the ruling Liberal Democratic Party's education committee. "Frustration against this kind of thing leads kids to drop out and run wild." Last year Japan experienced 2125 incidents of school violence, including 929 assaults on teachers.Amid the outcry, many conservative leaders are seeking a return to the prewar emphasis on moral education.Last year Mitsuo Setoyama, who was then education minister, raised eyebrows when he argued that liberal reforms introduced by the American occupation authorities after World War II had weakened the "Japanese morality of respect for parents" .

But that may have more to do with Japanese life-styles. "In Japan," says educator Yoko Muro, "it's never a question of whether you enjoy your job and your life, but only how much you can endure." With economic growth has come centralization; fully 76 percent of Japan's 119 million citizens live in cities where community and the extended family have been abandoned in favor of isolated, two-generation households.Urban Japanese have long endured lengthy commutes (travels to and from work) and crowded living conditions, but as the old group and family values weaken, the discomfort is beginning to tell.In the past decade, the Japanese divorce rate, while still well below that of the United States, has increased by more than 50 percent, and suicides have increased by nearly one-quarter.

63. In the Westerner's eyes, the postwar Japan was.

［A］ under aimless development［B］ a positive example

［C］ a rival to the West［D］ on the decline

64. According to the author, what may chiefly be responsible for the moral decline of Japanese society?

［A］ Women's participation in social activities is limited.

［B］ More workers are dissatisfied with their jobs.

［C］ Excessive emphasis has been placed on the basics.

［D］ The life-style has been influenced by Western values.

65. Which of the following is true according to the author?

［A］ Japanese education is praised for helping the young climb the social ladder

［B］ Japanese education is characterized by mechanical learning as well as creativity.

［C］ More stress should be placed on the cultivation of creativity.

［D］ Dropping out leads to frustration against test taking.

66. The change in Japanese life-style is revealed in the fact that.

［A］ the young are less tolerant of discomforts in life

［B］ the divorce rate in Japan exceeds that in the US

［C］ the Japanese endure more than ever before

［D］ the Japanese appreciate their present life

大纲单词abandon5 ［E5bAndEn］v.①放弃；②抛弃；③放纵，放任

ability12［E5biliti］n.①能力，智能；②才能，才干

activity15［Ak5tiviti］n.①活动；②活性，活力

addition3［E5diFEn］n.①（增）加，加法；②附加（物）; ③ (in～）除……外；另外

appreciate1［E5pri:Fieit］v.①感谢，感激；②正确评价，欣赏，赏识

argue18［5B:gju:］v.①争论，辩论；②认为，主张，论证；③说服

assault1［E5sC:lt］v./n.袭击，攻击

author65［5C:WE］n.①作者；②创始人

authority6［C:5WCriti］n.①权力，威信，权威；②权威者，有权威性的典籍；③［pl.］当局，官方

being8［5bi:iN］n.①生物，人；②存在，生存

boom7［bu:m］v.①繁荣，兴旺；②发出隆隆声；n.①繁荣，兴隆；②隆隆声；③激增

characterize6［5kAriktEraiz］v.①表示……的特性；②描述……的特性

committee3［kE5miti］n.委员会，全体委员

community17［kE5mju:niti］n.①同一地区的全体居民，社会，社区；②共同体，团体

commute1［kE5mju:t］v.乘公交车辆上下班，经常乘车（或船等）往返于两地

conservative4［kEn5sE:vEtiv］a.保守的，守旧的；n.保守主义者

counterpart2［5kauntEpB:t］n.对应的人（或物）

decade18［5dekeid］n.十年

decline14［di5klain］v./n.①下倾，下降，下垂，衰落；②斜面，倾斜；v.拒绝，谢绝

democratic6［7demE5krAtik］a.民主的

divorce1［di5vC:s］v./n.离婚，分离

dominate2［5dCmineit］v.①支配，统治，控制；②占优势

economic21［7i:kE5nCmik］a.经济（上）的，经济学的

emphasis9［5emfEsis］n.强调，重点

endure2［in5djuE］v.忍受，持久，持续

entry1［5entri］n.①进入，入口；②通道；③记载，条目

envy1［5envi］v./n.羡慕，忌妒

exceed2［ik5si:d］v.①超过，胜过；②越出

excessive3［ik5sesiv］a.过多的，过分的

experience18［iks5piEriEns］n.经验，经历；v.体验，经历

express4［iks5pres］v.表达，表示；a.特快的，快速的；n.快车，快运

expression9［iks5preFEn］n.①表达，表示；②短语，词句，措词；③式，符号

extend11［iks5tend］v.延长，延伸

eyebrow2［5aibrau］n.眉毛

fulfill3［ful5fil］v.完成，履行

growth21［grEuW］n.生长，增长，发展

harmony1［5hB:mEni］n.①协调，和谐；②融洽

household3［5haushEuld］n.户，家庭，全家人；a.家庭的

humanity3［hju(:)5mAniti］n.①人类，人性，人情；②［pl.］人文科学

incident2［5insidEnt］n.事件，事变

increasingly11［in5kri:siNli］ad.不断增加地，日益

influence16［5influEns］n.① (on）影响，感化；②势力，权势；v.影响，感化

involve17［in5vClv］v.①卷入，陷入，连累；②包含，含有，涉及

isolate2［5aisEleit］v.隔离，孤立

kid2［kid］n.小孩，儿童；v.戏弄，取笑

lead20［li:d］v.①领导，引导；②领先，占首位；③ (to）通向，导致，引起；④经验，过（生活）; n.带领，引导；n.铅

liberal3［5libErEl］a.①慷慨的，大方的；②丰富的，富足的；③自由的，思想开朗的

limited8［5limitid］a.有限的，被限制的

male4［meil］n./a.男性（的），雄性（的）

mechanical5［mi5kAnikl］a.①机械的，由机构制成的；②机械似的，呆板的

moral20［5mCrEl］a.道德（上）的，道义的；n.①寓意，教育意义；②道德

morality2［mC5rAliti］n.道德，美德

occupation1［7Ckju5peiFEn］n.①占领，占据；②占用；③职业，工作

opportunity8［7CpE5tju:niti］n.机会

personality9［7pE:sE5nAliti］n.①人格，个性；②人物，名人

positive4［5pCzEtiv］a.①确实的，明确的；②积极的，肯定的；③正的，阳性的；④十足的，完全的；n.（摄影）正片

present16［pri5zent,5prezEnt］a.①出席的，到场的；②现在的，目前的；n.①现在，目前；②礼物，赠品；v.①赠（送），呈献；②介绍，陈述；③提出，呈交；④上演

primary5［5praimEri］a.①最初的，初级的；②首要的，主要的，基本的

productivity10［7prCdQk5tiviti］n.生产力

rate30［reit］n.①比率，率；②等级；③价格，费用；v.①估价；②评级，评价

reason26［5ri:zn］n.①理由，原因；②理性，理智；v.①推论，推理；②说服，评理；③讨论，辩论

reform6［ri5fC:m］v./n.改革，改造，改良

responsible8［ris5pCnsEbl］a.① (for, to）应负责的，有责任的；②可靠的，可信赖的；③责任重大的，重要的

reveal8［ri5vi:l］v.展现，显示，揭示，揭露，告诉，泄露

rigid1［5ridVid］a.①刚性的；②刻板的；③严厉的

rival4［5raivEl］n.竞争者，对手；v.竞争，对抗；a.竞争的

sacrifice2［5sAkrifais］n.①牺牲，献身，牺牲品；②祭品，供物；v. (for, to）牺牲，献出，献祭

school40［sku:l］n.①学校；②（大学里的）学院，系；③学派，流派

score4［skC:］n.①得分，分数；②二十；v.得（分），记（……的）分数

social36［5sEuFEl］a.①社会的；②交际的；n.社交活动

stress6［stres］n.①压力，应力；②重音；v.强调，着重

style1［stail］n.①风格，文体；②式样，方式，类型

suicide7［5suisaid］n.①自杀；②自取灭亡

survey5［5sE:vei,sE:5vei］v./n.①俯瞰，眺望；②全面审视，调查；③测量图，勘定

teenager3［5ti:n7eidVE］n. (13-19岁的）少年

tend24［tend］v.①趋向，往往是；②照料，看护

tolerant1［5tClErEnt］a.容忍的，宽容的

typical4［5tipikEl］a. (of）典型的，有代表性的

urban1［5E:bEn］a.城市的

violence2［5vaiElEns］n.①暴力，暴行；②激烈，猛烈超纲单词according43 ［E5kC:diN］ad.依照，根据

aimlessness1［5eimlisnis］n.没有目标

centralization1［5sentrElai5zeiFEn］n.集中，聚集

creativity4［7kri:ei5tivEti］n.创造力，创造

cultivation1［7kQlti5veiFEn］n.培养，教养，耕作

dissatisfaction2［5dis7sAtis5fAkFEn］n.不满，不平，令人不满的事物

educator1［5edjU:keitE(r)l］n.教育家

frustration2［frQs5treiFEn］n.挫败，挫折，受挫

hardworking1［5hB:d5wE:kiN］a.苦干的，不辞辛劳的

leader7［5li:dE］n.领导者

lengthy2［5leNWi］a.（演说、文章等）冗长的，过分的

outcry1［5autkrai］n.大声疾呼

participation3［pB:7tisi5peiFEn］n.分享，参与

postwar2［5pEust5wC:］a.战后的

traditional6［trE5diFEn(E)l］a.传统的，惯例的，口传的，传说的难句剖析难句1Aimlessness has hardly been typical of the postwar Japan whose productivity and social harmony are the envy of the United States and Europe.

［结构分析］1. whose前面的部分为主句主干结构，whose引导的定语从句修饰the postwar Japan;

2. 主句采用双层否定，有两个否定词：aimlessness和hardly;

［本句难点］主要是双层否定和定语从句的影响；

［方法对策］对于双层否定，我们可以把两个否定词都去掉，这样就好理解了；

［例句精译］战后日本的生产率和社会的和谐为美国和欧洲所称羡，因此漫无目标很难说是战后日本的特色。

难句2The coming of age of the postwar baby boom and an entry of women into the male-dominated job market have limited the opportunities of teenagers who are already questioning the heavy personal sacrifices involved in climbing Japan's rigid social ladder to good schools and jobs.

［结构分析］1. 本句主干结构是：The coming of ... and an entry of ... have limited the opportunities of teenagers;

2. 本句的主语是用and连接的两个名词词组The coming of age of the postwar baby boom和an entry of women into the male-dominated job market;

3. 本句中的who引导的定语从句修饰teenagers,过去分词结构involved in... 是personal sacrifices的补语；

［本句难点］主句主语为两个比较长的名词结构短语，不易理解；定语从句也比较长，结构也比较复杂；

［方法对策］首先划分开主句和从句，然后分别找出主句和从句的主干，再分析其他修饰成分；

［例句精译］战后婴儿出生高峰期的到来及妇女进入男性为主的就业市场，限制了青少年的发展机遇，这些青少年已经开始质疑在进好学校、找好工作、攀登日本等级森严的社会阶梯的过程中所付出的沉重的个人牺牲是否值得。

难句3Last year Mitsuo Setoyama, who was then education minister, raised eyebrows when he argued that liberal reforms introduced by the American occupation authorities after World War II had weakened the "Japanese morality of respect for parents" .

［结构分析］1. 本句主句主干结构为：... Mitsuo Setoyama ... raised eyebrows ... ;

2. who was then education minister是主语Mitsuo Setoyama的定语，补充说明主语人物的身份；

3. 主句后面是when引导的时间状语从句，该从句中又包含一个that引导的宾语从句，作为argue的宾语；

4.此宾语从句的主干结构是：liberal reforms ... had weaked the ... morality ...，其中包含一个过去分词短语introduced by ... 作为liberal reforms 的后置定语；

［本句难点］从句结构复杂，包含插入语的影响；

［方法对策］首先找出主从句关系（主语+主语定语+谓语+宾语+宾语的定语……) ，然后再分析各自的句子主干结构和其他修饰成分；

［例句精译］去年，当时任教育大臣的小笠原田就提出责难，他申辩说二战后美国占领当局引进的自由改革削弱了“日本人尊敬父母的道德观”.

难句4With economic growth has come centralization; fully 76 percent of Japan's 119 million citizens live in cities where community and the extended family have been abandoned in favor of isolated, two-generation households.

［结构分析］1. 本句冒号前的主句是倒装结构，正常应为：centralization has come;

2. 冒号后面是对主句的进一步说明，其中包含一个where引导的定语从句修饰cities;

［本句难点］主要是倒装结构和定语从句影响理解，定语从句中采用被动结构；

［方法对策］找出倒装结构的句子主干，然后把相应的结构按照正常顺序排列就比较好理解了；

［例句精译］随着经济的发展，居住集中化也跟着来了；在日本1亿1千900万人当中，足有76%住在城市，在那里社区和大家庭逐渐被独立的、两代人组成的小家庭所取代。

答案解析63. ［答案］ B

［解析］本文谈到了日本。由于受儒教的影响，日本的团结、纪律、尊敬父母、勤劳刻苦等倍受西方人羡慕，但是随着西风东进，旧的家庭群体和道德观开始衰落，在作者眼里，日本的青年一代开始变了：离婚率上升，校园暴力等增多。文章首句谈到在西方人眼里日本社会的和谐、美好，所以选B，是个正面的例子。

64. ［答案］ D

［解析］问题：“在作者看来，日本社会道德水平下降的原因是什么？”文章三段末句作者借用教育大臣之口说出了心声：“二战后美国占领日本并引进了自由改革，这削弱了日本人尊敬父母的道德观。”故选D。至于C，与第三段首句不符。

65. ［答案］ C

［解析］文章三段首句讲到“虽然日本教育因强调基础教育而受外国人赞扬，但它往往强调考试和机械学习，而不重视创造性和自我表现。”故选C. A、B与此相矛盾，而D则颠倒了因果关系。

66. ［答案］ A

［解析］从末段末两三句可知，A为标准答案。（见译文）.

全文精译 战后日本的生产率和社会的和谐为美国和欧洲所称羡，因此漫无目标很难说是战后日本的特色。但是，日本人正在经历传统工作道德价值观的衰退。10年前，日本人工作勤奋，将工作视为他们存在的主要理由，但现在日本大体上已经满足了其经济需求，年轻人却不知道他们下一步的目标在哪里。

战后婴儿出生高峰期的到来及妇女进入男性为主的就业市场，限制了青少年的发展机遇，这些青少年已经开始质疑在进好学校、找好工作、攀登日本等级森严的社会阶梯的过程中所付出的沉重的个人牺牲是否值得。在最近一次调查中发现与62.7%的美国学生相比较，只有24.5%的日本学生对学校生活完全满意。此外，与被调查的其他10个国家的工人相比，对自身工作表示不满的日本工人多得多。

虽然日本的教育因强调基础知识而经常受到外国人的赞扬，但是它往往强调考试和机械学习，而不重视创造性和自我表现。“在考分中得不到体现的那些东西--个性、能力、勇气或人性--完全被忽视，”执政的自民党教育委员会主席海布村树说，“对这类事情灰心丧气，致使孩子辍学、放荡不羁。”去年日本发生了2125起校园暴力事件，其中包括929起袭击老师事件。在一片抗议声中，许多保守党领导人正在力图回复到战前，强调道德教育。去年，当时任教育大臣的小笠原田就提出责难，他申辩说二战后美国占领当局引进的自由改革削弱了“日本人尊敬父母的道德观”.

但是，这种道德的丧失也许与日本人的生活方式关系更大。“在日本，”教育家横山裕说，“问题绝对不是你是否喜欢自己的工作和生活，而仅仅是你的忍受能力有多大。”随着经济的发展，居住集中化也跟着来了；在日本1亿1千900万人当中，足有76%住在城市，在那里社区和大家庭逐渐被独立的、两代人组成的小家庭所取代。城市里的日本人长期忍受着漫长的往返上下班和拥挤的居住条件，但随着旧的群体和家庭道德观的削弱（没有了旧道德的约束），年轻人开始公开表现出对不便的不满。在过去10年中，日本的离婚率，尽管仍远在美国之下，已经上升了50%，而自杀事件则上升了近1/4.

63. 在西方人看来，战后的日本.

［A］ 处于漫无目的的发展之中 ［B］ 是个正面例子

［C］ 是西方国家的竞争者［D］ 在衰败

64. 在作者看来，日本社会道德水平下降的主要原因是什么？

［A］ 女性参加社会的活动受到限制。［B］ 更多的工人对其工作不满。

［C］ 过分地重视基础教育。［D］ 生活方式受西方价值观的影响。

65. 根据作者的观点，下面哪项说法正确？

［A］ 因为有助于年轻人攀登社会阶梯，日本的教育受到称赞。

［B］ 日本的教育具有机械学习和创造力双重特征。

［C］ 应该更重视创造力的培养。

［D］ 辍学导致对应该教育的反感。

66. 事实显示：日本人的生活方式发生了改变。

［A］ 年轻人更不能容忍生活中的不便之处［B］ 离婚率超过了美国

［C］ 日本忍耐的东西比以前更多［D］ 日本人欣赏现有的生活

TEXT 5

If ambition is to be well regarded, the rewards of ambition - wealth, distinction, control over one's destiny - must be deemed worthy of the sacrifices made on ambition's behalf.If the tradition of ambition is to have vitality, it must be widely shared; and it especially must be highly regarded by people who are themselves admired, the educated not least among them.In an odd way, however, it is the educated who have claimed to have give up on ambition as an ideal.What is odd is that they have perhaps most benefited from ambition - if not always their own then that of their parents and grandparents.There is a heavy note of hypocrisy in this, a case of closing the barn door after the horses have escaped - with the educated themselves riding on them.

Certainly people do not seem less interested in success and its signs now than formerly.Summer homes, European travel, BMWs - The locations, place names and name brands may change, but such items do not seem less in demand today than a decade or two years ago.What has happened is that people cannot confess fully to their dreams, as easily and openly as once they could, lest they be thought pushing, acquisitive and vulgar.Instead, we are treated to fine hypocritical spectacles, which now more than ever seem in ample supply:...the critic of American materialism with a Southampton summer home;the publisher of radical books who takes his meals in three-star restaurants;the journalist advocating participatory democracy in all phases of life, whose own children are enrolled in private schools.For such people and many more perhaps not so exceptional, the proper formulation is, "Succeed at all costs but avoid appearing ambitious."

The attacks on ambition are many and come from various angles;its public defenders are few and unimpressive, where they are not extremely unattractive.As a result, the support for ambition as a healthy impulse, a quality to be admired and fixed in the mind of the young, is probably lower than it has ever been in the United States.This does not mean that ambition is at an end, that people no longer feel its stirrings and promptings, but only that, no longer openly honored, it is less openly professed.Consequences follow from this, of course, some of which are that ambition is driven underground, or made sly.Such, then, is the way things stand: on the left angry critics, on the right stupid supporters, and in the middle, as usual, the majority of earnest people trying to get on in life.

67. It is generally believed that ambition may be well regarded if .

［A］ its returns well compensate for the sacrifices

［B］ it is rewarded with money, fame and power

［C］ its goals are spiritual rather than material

［D］ it is shared by the rich and the famous

68. The last sentence of the first paragraph most probably implies that it is.

［A］ customary of the educated to discard ambition in words

［B］ too late to check ambition once it has been let out

［C］ dishonest to deny ambition after the fulfillment of the goal

［D］ impractical for the educated to enjoy benefits from ambition

69. Some people do not openly admit they have ambition because.

［A］ they think of it as immoral

［B］ their pursuits are not fame or wealth

［C］ ambition is not closely related to material benefits

［D］ they do not want to appear greedy and contemptible

70. From the last paragraph the conclusion can be drawn that ambition should be maintained.

［A］ secretly and vigorously［B］ openly and enthusiastically

［C］ easily and momentarily［D］ verbally and spiritually

大纲单词advocate13 ［5AdvEkeit］n.提倡者，鼓吹者；v.提倡，鼓吹

ambition8［Am5biFEn］n.雄心，野心

ambitious1［Am5biFEs］a.有雄心的，野心勃勃的

ample1［5Ampl］a.①充分的，富裕的；②宽敞的，宽大的

angle1［5ANgEl］n.①角；②角度，方面，观点

avoid9［E5vCid］v.避免，回避，逃避

barn1［bB:n］n.①谷仓，仓库；②畜棚

behalf4［bi5hB:f］n.利益，支持，好处

benefit16［5benifit］n.利益，好处，恩惠；v.①有益于；② (from, by）受益

brand2［brAnd］n.商标，标记，牌子；v.①使铭记；②打火印，打烙印

claim12［kleim］v.①要求；②声称，主张；③索赔；n.①要求；②主张，断言；③索赔；④权利，要求权，所有权

compensate4［5kCmpEnseit］v. (for）补偿，赔偿

conclusion6［kEn5klu:VEn］n.①结束，终结；②结论，推论

confess1［kEn5fes］v.供认，承认，坦白，忏悔

consequence13［5kCnsikwEns］n.结果，影响，重要性

cost33［kCst］n.成本，费用，代价；v.价值为，花费

critic6［5kritik］n.批评家，评论家

customary1［5kQstEmEri］a.习惯的，惯例的

decade18［5dekeid］n.十年

deem2［di:m］v.认为，相信

democracy3［di5mCkrEsi］n.民主，民主制，民主国家

deny5［di5nai］v.①否认，否定；②拒绝

destiny1［5destini］n.①命运；②天数，天命

discard4［dis5kB:d］v.丢弃，抛弃

distinction5［dis5tiNkFEn］n.差别，区分

earnest1［5E:nist］a.热心的，诚挚的

educate5［5edju(:)keit］v.教育，培养，训练

exceptional7［ik5sepFEnl］a.例外的，异常的

fame4［feim］n.名声

fine3［fain］a.①晴朗的，美好的；②微细的，精确的；v./n.罚金，罚款

greedy1［5gri:di］a.贪吃的，贪婪的，渴望的

hypocrisy1［hi5pCkrEsi］n.伪善

ideal4［ai5diEl］a.①理想的，完美的；②空想的；③理想主义的；④唯心的；n.理想

imply12［im5plai］v.意指，含……意思，暗示

impulse3［5impQls］v.推动；n.①推动；②冲动，刺激

item3［5aitEm］n.条，条款，项目

journalist4［5dVE:nElist］n.记者，新闻工作者

late10［leit］a.①迟的，晚的，晚期的；②已故的；③最近的；ad.迟，晚

lest3［lest］conj.惟恐，免得

location4［lEu5keiFEn］n.位置，场所

maintain8［mein5tein］v.①维修，保养；②维持，保持；③坚持，主张，支持

odd4［Cd］a.①奇数的，单的；②奇怪的，古怪的；③单只的，不成对的；④临时的，不固定的；⑤带零头的，余的

phase2［feiz］n.①阶段，状态，时期；②相，相位

private10［5praivit］a.私人的，个人的，秘密的，私下的

pursuit5［pE5sju:t］n.①追赶，追求；②职业，工作

radical5［5rAdikEl］a.①基本的，根本的的；②激进的，极端的

relate11［ri5leit］v.①叙述，讲述；②使互相关联；③与……有关（系）

result35［ri5zQlt］n.结果，成果，成绩；v.① (in）导致，结果是；② (from）起因于，因……而造成

reward3［ri5wC:d］n. (for）报酬，赏金，奖赏；v.① (for）酬劳，奖赏；②酬谢，报答，奖酬

sacrifice2［5sAkrifais］n.①牺牲，献身，牺牲品；②祭品，供物；v. (for, to）牺牲，献出，献祭

school40［sku:l］n.①学校；②（大学里的）学院，系；③学派，流派

sentence9［5sentEns］n.①句子；②判决，宣判；v.宣判，判决

sly1［slai］a.狡猾的，偷偷摸摸的

spectacle1［5spektEkl］n.①［pl.］眼镜；②场面，景观；③奇观，壮观

spiritual2［5spiritFuEl］a.精神（上）的，心灵的

tradition7［trE5diFEn］n.传统，惯例

underground1［5QndEgraund］a.①地下的，地面下的；②秘密的；n.地铁；ad.①在地下；②秘密地

vulgar1［5vQlgE(r)］a.①粗俗的，庸俗的；②普通的，通俗的，本土的

worthy2［5wE:Ti］a.① (of）值得……的，配得上……的；②可尊敬的，有价值的超纲单词acquisitive1 ［E5kwizitiv］a.想获得的，贪得无厌的

contemptible1［kEn5temptEbl］a.可鄙的

enroll1［in5rEul］v.招收，登记，入学

enthusiastically1［in7Wju:zi5AstikEli］ad.热心地，狂热地

extremely6［iks5tri:mli］ad.极端地，非常地

formerly2［5fC:mEli］ad.从前，以前，原来

formulation2［7fC:mju5leiFEn］n.明确地表达，作简洁陈述

grandparent1［5grAndpZErEnt］n.祖父或祖母，祖父母

hypocritical1［7hipE5kritikEl］a.伪善的，伪善者的

immoral1［i5mCrEl］a.不道德的，邪恶的，放荡的，淫荡的

impractical1［im5prAktikEl］a.不切实际的，昧于实际的

materialism1［mE5tiEriElizEm］n.唯物主义，实利主义

momentarily1［5mEumEntErili］ad.即刻，暂时地

participatory1［pB:5tisipeitEri］a.供人分享的，参与的

profess1［prE5fes］v.表示

prompting1［5prCmptiN］n.促进，激励，提示

publisher3［5pQbliFE(r)］n.出版者，发行人

pushing2［5puFiN］a.有进取心的，急切的

spiritually1［5spiritjuEli］ad.在精神上地

stirring1［5stE:riN］a.激动人心的，活跃的，忙碌的；n.激励

unattractive1［7QnE5trAktiv］a.不引人注意的

unimpressive1［5Qnim5presiv］a.不令人信服的，无印象的，印象淡薄的

verbally2［5vE:bEli］ad.用言辞地，口头地

vigorously1［5vigErEsli］ad.精神旺盛地

vitality1［vai5tAliti］n.活力，生命力难句剖析难句1If ambition is to be well regarded, the rewards of ambition - wealth, distinction, control over one's destiny - must be deemed worthy of the sacrifices made on ambition's behalf.

［结构分析］1. 本句主干结构为：... the rewards of ambition ... must be deemed worthy of the sacrifices... ;

2. 主句前面是if引导的条件状语从句；

3. 两个破折号之间的插入语可以看作是对the reward of ambition的进一步举例说明；

4.sacrifices后面made on ambition's behalf是后置定语修饰sacrifices;

［本句难点］主要是从句关系比较复杂，且其中包含插入语的影响；

［方法对策］找出主从句的关系，再分析各自的主干结构，对于插入语，第一遍阅读可以不读；

［例句精译］如果想让人们正面看待雄心二字的话，那么就必须正面看待由为雄心所付出的牺牲而得到的回报（财富、声誉、对命运的自主掌控）才行。

难句2If the tradition of ambition is to have vitality, it must be widely shared; and it especially must be highly regarded by people who are themselves admired, the educated not least among them.

［结构分析］1. 本句为用分号隔开的两个并列句；

2. 分号前为第一个分句，包含一个if引导的条件状语从句；

3. 分号后为第二个分句，包含一个who引导的定语从句修饰people, the educated not least among them是people的补语；

［本句难点］主要是第二个分句中包含定语从句和people的补语，影响理解；

［方法对策］分别找出两个分句的主干，再分析其他修饰成分；

［例句精译］如果让传统的雄心抱负保持活力，那么它就应该受到广泛的推崇和提倡才行，尤其应该受到那些自身得到他人羡慕的人们的高度重视，当然那些接受过良好教育的人更应包括在内。

难句3There is a heavy note of hypocrisy in this, a case of closing the barn door after the horses have escaped - with the educated themselves riding on them.

［结构分析］1. 逗号前面为主句，逗号后面是主句的补语，对主句起补充说明作用；

2. 破折号后面的是with介词结构作状语；

［本句难点］主要要把握本句的比喻关系；

［方法对策］hypocrisy：虚伪；理解了这个词，后面的比喻关系就比较好理解了；本句中，可以把句中的horses理解成ambition的象征，指受过良好教育的人在自己的野心实现以后，但是他们不承认从追求野心的过程中受益（实际已经受益），反而谴责野心，并说自己没有追求野心；

［例句精译］他们的说法有着浓厚的虚伪色彩，正如马从马厩跑出来后再关上马厩的门，而受过良好教育的人自己正骑在那些马背上那样的虚伪。

难句4What has happened is that people cannot confess fully to their dreams, as easily and openly as once they could, lest they be thought pushing, acquisitive and vulgar.

［结构分析］1. 本句主干结构是：What has happed is that...，其中what指代that引导的从句；

2. lest引导的是状语从句，此从句为省略了should的虚拟语气；

［本句难点］主要是lest的用法和三个单词（pushing,acquisitive和vulgar）的褒贬色彩；

［方法对策］lest=for fear that，后面一般跟虚拟语气；pushing,acquisitive和vulgar从作者的语气可以推测出来是贬义；

［例句精译］现在的情况是人们不能像以前那样轻易地、公开地坦陈自己的梦想和雄心，惟恐别人认为自己爱出风头、贪婪、庸俗不堪。

难句5Instead, we are treated to fine hypocritical spectacles, which now more than ever seem in ample supply:the critic of American materialism with a Southampton summer home;the publisher of radical books who takes his meals in three-star restaurants;the journalist advocating participatory democracy in all phases of life, whose own children are enrolled in private schools.

［结构分析］1. 本句的主句是：we are treated to fine hypocritical spectacles;

2. 后面是which引导的定语从句，修饰spectacles;

3. 冒号后面是三个并列的名词性短语，三个短语的核心词分别为：critic,publisher和journalist;

4.第二个名词性短语中包含一个who引导的定语从句，修饰the publisher；第三个名词性短语包含一个whose引导的定语从句，修饰the journalist;

［本句难点］主要是主句不好理解，下面的举例则比较简单；

［方法对策］be treated to：被招待，被款待；spectacles：不是“眼镜”，而是“景观”的意思；主句有一定的讽刺意味；这样理解主句，后面的例子就比较好理解了；

［例句精译］相反我们目睹了比以前任何时候都多的虚伪景观；美国物欲主义批评家在南安普顿拥有一幢避暑别墅；激进的出版商到三星级宾馆就餐；倡导终生参与平民大众民主的新闻记者却把自己的子女送进私立学校。

答案解析67. ［答案］ A

［解析］本文作文肯定了“雄心壮志和抱负”不是一种负面的东西，但不知为何，现在就是有人羞于承认它。要回答67题，必须看懂文章的头一句：“如果想让人们正面看待雄心二字的话，那么就必须正面看待由为雄心所付出的牺牲而得到的回报（诸如财富、名声等）才行”。注意原文：如果雄心“is to be well regarded" （要被看好），考研尽量少用被动句，故译为：（如果想让人们看好雄心的话，……）此句为考研中难句之巅峰，看懂之后当然选A：如果让人尊崇雄心，那必先让人不要羞于雄心抱负的后果：财富、名誉等，因为凡有雄心抱负，必须为之付出牺牲，而牺牲没有回报的傻事，谁肯去干？！

68. ［答案］ C

［解析］原文首段末句大意：他们成功之后，享受着由当年雄心而带来的今日的成功，却羞于承认它，这样很虚伪（hypocrisy) 。很虚伪当然是指他们很不诚实（dishonest) .

69. ［答案］ D

［解析］根据第二段第三句可知选D.

70. ［答案］ B

［解析］由全文，尤其是末段可知，作者认为鼓励人们有雄心抱负是件好事，所以应该坦诚公开、热情开放地去承认自己的雄心抱负和理想。

全文精译 如果想让人们正面看待雄心二字的话，那么就必须正面看待由为雄心所付出的牺牲而得到的回报（财富、声誉、对命运的自主掌控）才行。如果让传统的雄心抱负保持活力，那么它就应该受到广泛的推崇和提倡才行，尤其应该受到那些自身得到他人羡慕的人们的高度重视，当然那些接受过良好教育的人更应包括在内。然而，恰恰是那些受过良好教育的人却不可思议地声称他们已经放弃了雄心壮志这一理想。奇怪的是也许已经从雄心壮志中获益最多的正是他们--如果不是他们自己的雄心，那么就是他们父母的和祖父母的。他们的说法有着浓厚的虚伪色彩，正如马从马厩跑出来后再关上马厩的门，而受过良好教育的人自己正骑在那些马背上那样的虚伪。

当然，现在人们对成功及其标志的兴趣似乎并未比从前减弱。度假别墅、欧洲旅行、宝马车--它们的位置、地名和商标可能会改变，但现在对这些东西的需求似乎并未比一二十年前减少。现在的情况是人们不能像以前那样轻易地、公开地坦陈自己的梦想和雄心，惟恐别人认为自己爱出风头、贪婪、庸俗不堪。相反我们目睹了比以前任何时候都多的虚伪景观；美国物欲主义批评家在南安普顿拥有一幢避暑别墅；激进的出版商到三星级宾馆就餐；倡导终生参与平民大众民主的新闻记者却把自己的子女送进私立学校。对于这样的人，还有那些也许不太出色的人而言，“不惜一切代价获得成功，但避免让他人看出他们的雄心勃勃”是对他们最好的诠释。

对雄心的攻击非常多，且出自各种不同的角度；公开为之辩解的则少之又少，虽不能说他们是完全没有吸引力的，但却未能给人们留下深刻印象。因此，在美国，雄心抱负作为一种健康的冲动，一种应该令人称羡并扎根于青年人心灵的品质，它所得到的支持也许比以往任何时期都低。但这并不意味着雄心已经穷途末路，人们不再感觉到它对人们的激励了，只是人们不再公开地以它为荣，更不愿公开地坦白了。当然这样就带来了很多不良后果，其中的一些后果就是雄心被迫转入地下，或暗藏于胸。于是情况就成了这样：左边是愤怒的批评家，右边是愚蠢的支持者，而居中的通常是大多数认真而努力追求抱负成功的人。

67. 人们普遍认为：雄心会受到崇敬，如果.

［A］ 它带来的回报能够弥补为它做出的牺牲

［B］ 它以金钱、名誉和权势作为回报

［C］ 它的目的是精神上的而不是物质上的

［D］ 它被富人和有名望者共同分享

68. 第一段的最后一句最可能暗示：.

［A］ 口头上摒弃雄心是受过良好教育者的习惯

［B］ 一旦雄心被释放出来，就来不及控制

［C］ 达到目的后否认雄心是不诚实的

［D］ 受过良好教育者享受雄心带来的好处是不现实的

69. 一些人没有公开承认他们有雄心，因为.

［A］ 他们认为雄心不道德的 ［B］ 他们追求的不是名誉和财富

［C］ 雄心与物质利益没有紧密的联系［D］ 他们不希望显得贪婪、可鄙

70. 从最后一段我们可总结出：应拥有雄心。

［A］ 秘密、精力充沛地［B］ 坦诚、热情地

［C］ 轻松、暂时地［D］ 口头、精神上地

1999考研英语真题阅读理解 精读笔记

TEXT 1

It's a rough world out there.Step outside and you could break a leg slipping on your doormat.Light up the stove and you could burn down the house.Luckily, if the doormat or stove failed to warn of coming disaster, a successful lawsuit might compensate you for your troubles.Or so the thinking has gone since the early 1980s, when juries began holding more companies liable for their customers' misfortunes.

Feeling threatened, companies responded by writing ever-longer warning labels, trying to anticipate every possible accident.Today, stepladders carry labels several inches long that warn, among other things, that you might - surprised!- fall off.The label on a child's Batman cape cautions that the toy "does not enable user to fly."

While warnings are often appropriate and necessary - the dangers of drug interactions, for example - and many are required by state or federal regulations, it isn't clear that they actually protect the manufacturers and sellers from liability if a customer is injured.About 50 percent of the companies lose when injured customers take them to court.

Now the tide appears to be turning.As personal injury claims continue as before, some courts are beginning to side with defendants, especially in cases where a warning label probably wouldn't have changed anything.In May, Julie Nimmons, president of Schutt Sports in Illinois, successfully fought a lawsuit involving a football player who was paralyzed in a game while wearing a Schutt helmet. "We're really sorry he has become paralyzed, but helmets aren't designed to prevent those kinds of injuries," says Nimmons.The jury agreed that the nature of the game, not the helmet, was the reason for the athlete's injury.At the same time, the American Law Institute - a group of judges, lawyers, and academics whose recommendations carry substantial weight - issued new guidelines for tort law stating that companies need not warn customers of obvious dangers or bombard them with a lengthy list of possible ones. "Important information can get buried in a sea of trivialities," says a law professor at Cornell Law School who helped draft the new guidelines.If the moderate end of the legal community has its way, the information on products might actually be provided for the benefit of customers and not as protection against legal liability.

51. What were things like in 1980s when accidents happened?

［A］ Customers might be relieved of their disasters through lawsuits.

［B］ Injured customers could expect protection from the legal system.

［C］ Companies would avoid being sued by providing new warnings.

［D］ Juries tended to find fault with the compensations companies promised.

52. Manufacturers as mentioned in the passage tend to .

［A］ satisfy customers by writing long warnings on products

［B］ become honest in describing the inadequacies of their products

［C］ make the best use of labels to avoid legal liability

［D］ feel obliged to view customers' safety as their first concern

53. The case of Schutt helmet demonstrated that .

［A］ some injury claims were no longer supported by law

［B］ helmets were not designed to prevent injuries

［C］ product labels would eventually be discarded

［D］ some sports games might lose popularity with athletes

54. The author's attitude towards the issue seems to be .

［A］ biased ［B］ indifferent ［C］ puzzling ［D］ objective

大纲单词academic7 ［7AkE5demik］a.①学校的，学院的；②学术的；n.学者，大学教师

accident4［5AksidEnt］n.①事故；②意外的事，偶然的事

anticipate1［An5tisipeit］v.预期，预料，预感，期望

appropriate9［E5prEupriEt］a. (to）适当的，恰如其分的；vt.拨给

athlete2［AWli:t］n.运动员

attitude13［5Atitju:d］n.① (to, towards）态度，看法；②姿势

author65［5C:WE］n.①作者；②创始人

avoid9［E5vCid］v.避免，回避，逃避

benefit16［5benifit］n.利益，好处，恩惠；v.①有益于；② (from, by）受益

bias6［5baiEs］n./v.（使有）偏见，偏心，偏袒

cape1［keip］n.①斗篷，披风；②海角，岬

caution4［5kC:FEn］n.①小心，谨慎；②警告，告诫；v.警告

claim12［kleim］v.①要求；②声称，主张；③索赔；n.①要求；②主张，断言；③索赔；④权利，要求权，所有权

community17［kE5mju:niti］n.①同一地区的全体居民，社会，社区；②共同体，团体

compensate4［5kCmpEnseit］v. (for）补偿，赔偿

compensation3［kCmpen5seiFEn］n.补偿，赔偿

concern19［kEn5sE:n］v.①涉及，关系到；②（常与with, about, in连用）关心，挂念；③担心，担忧；n.①（利害）关系；②关心，挂念；③担心，担忧

court9［kC:t］n.①法院，法庭；②宫廷，朝廷；③院子；④球场

demonstrate4［5demEnstreit］v.①论证，证实；②演示，说明

describe14［dis5kraib］v.描述，形容

disaster2［di5zB:stE］n.灾难，天灾

discard4［dis5kB:d］v.丢弃，抛弃

draft4［drB:ft］n.草稿，草案，草图；v.起草，草拟

enable8［i5neibl］v.使能够，使成为可能

eventually4［i5ventjuEli］ad.终于，最后

fault3［fC:lt］n.①过失，过错；②缺点，毛病

federal13［5fedErEl］a.联邦的

guideline3［5gaidlain］n.方针

helmet3［5helmit］n.头盔，钢盔

house11［haus］n.①住宅，房子；②议院，机构；③所，社；v.供宿，给房子住

indifferent2［in5difErEnt］a.冷漠的，不关心的，不积极的

information39［7infE5meiFEn］n.①通知，报告；②情报，信息

injure3［5indVE］v.损害，损伤，伤害

injury5［5indVEri］n.损伤，损害，毁坏

institute4［5institju:t］n.①学会，研究所；②学院；v.设立，设置，制定

involve17［in5vClv］v.①卷入，陷入，连累；②包含，含有，涉及

issue16［5iFu:］v.①流出，放出；②发行，发表，颁布；n.①发行（物）, （报刊）期号；②问题，争论点，争端

jury2［5dVuEri］n.①陪审团；②全体评审员

label7［5leibl］n.①标签；②标记，符号；v.贴标签于……，把……称为

legal5［5li:gEl］a.①法律的，法定的；②合法的，正当的

liability4［7laiE5biliti］n.①责任，义务；②［pl.］债务

liable2［5laiEbl］a.① (for）有责任的，有义务的；② (to+inf.）有……倾向的，易于……的

misfortune1［mis5fC:tFEn］n.不幸，灾祸，灾难

moderate1［5mCdErit］a.中等的，适度的，温和的，稳健的

nature13［5neitFE］n.①自然界，大自然；②性质，本性，天性

objective5［Eb5dVektiv］n.目标，目的；a.客观的，真实的

oblige3［E5blaidV］v.①强迫；②责成；③（使）感激，施恩于

obvious11［5CbviEs］a.明显的，显而易见的

paralyze2［5pArElaiz］v.①使瘫痪（麻痹）; ②使丧失作用

product13［5prCdQkt］n.①产品，产物；②乘积；③结果，后果

reason26［5ri:zn］n.①理由，原因；②理性，理智；v.①推论，推理；②说服，评理；③讨论，辩论

regulation5［regju5leiFEn］n.①规则，规章；②调节，校准；③调整④管理，控制

relieve3［ri5li:v］v.① (of）减轻，解除，减少；②换班，换岗

respond8［ris5pCnd］v.①回答，答复；② (to）响应

school40［sku:l］n.①学校；②（大学里的）学院，系；③学派，流派

side6［said］n.①侧面，旁边；②坡，岸；③一边，一方；v. (with）同意，站在……的一边

slip2［slip］v.①滑，滑倒；②滑落，滑掉；③溜走；n.疏忽，小错，口误，笔误

stove2［stEuv］n.炉子，火炉

substantial3［sEb5stAnFEl］a.①实质的，真实的；②坚固的，结实的；③富裕的；④大的，相当可观的

sue2［sju:］v.控告，对……提出诉讼，起诉

system28［5sistEm］n.①系统，体系；②制度，体制

tend24［tend］v.①趋向，往往是；②照料，看护

threaten7［5Wretn］v.①恐吓，威胁；②有……危险，快要来临

tide2［taid］n.①潮，潮汐；②潮流，趋势

view24［vju:］n.①景象，风景；②观点，见解；③观察，观看；④眼界；v.看待，观察，考虑超纲单词bombard3 ［5bCmbB:d］vt.炮轰，攻击

defendant1［di5fendEnt］n.被告；a.辩护的

doormat2［5dC:mAt］n.（放于门前的）擦鞋垫

inadequacy1［in5AdikwEsi］n.不足之处，不充分

interaction4［7intEr5AkFEn］n.交互作用

lawsuit2［5lC:sju:t］n.诉讼

lengthy2［5leNWi］a.（演说、文章等）冗长的，过分的

luckily1［5lQkili］ad.幸运地

manufacturer3［7mAnju5fAktFErE］n.制造业者，厂商

popularity5［7pCpju5lAriti］n.普及，流行

puzzling2［5pQzliN］a.费解的，令人迷惑的

recommendation5［7rekEmen5deiFEn］n.推荐，介绍（信），劝告，建议

stepladder1［5steplAdE(r)］n.折梯，梯子

tort1［tC:t］n.民事侵权行为

triviality1［trivi5Aliti］n.琐事，细节

warning6［5wC:niN］n.警告，通知，预兆难句剖析难句1While warnings are often appropriate and necessary - the dangers of drug interactions, for example - and many are required by state or federal regulations, it isn't clear that they actually protect the manufacturers and sellers from liability if a customer is injured.

［结构分析］1. 本句主干成分为：it isn't clear that...，其中it为形式主语，真正主语是后面的that引导的从句；

2. 本句开始是while引导的让步状语从句，此句包含用and连接的两个分句，第一个分句为：warnings are often appropriate and necessary，第二个分句为：many are required by state or federal regulations，两个破折号之间可以看作插入成分，表示对第一个分句的进一步说明；

3. 句子主干真正的主语中包含一个词组：protect ... from... ，最后是一个if引导的条件状语从句；

［本句难点］形式主语和真正主语的划分；复杂修饰成分；插入语的影响；

［方法对策］首先划分出主句和从句，然后再分别找出各自的句子主干，再进一步分析其他的修饰成分；

［例句精译］虽然警示语常常是合理而必要的，如有关药物副作用而产生的危险的警示语，而且很多警告也是州或联邦法规所要求的，但是当消费者受伤，这些警示语能否真正保护制造商和销售商使之免于责任，这还很难说。

难句2As personal injury claims continue as before, some courts are beginning to side with defendants, especially in cases where a warning label probably wouldn't have changed anything.

［结构分析］1. 本句主句主干结构为两个逗号之间的部分：some courts are beginning to side with defendants;

2. 主句前面是一个as引导的伴随状语从句；

3. 主句后面是表示举例的状语成分，其中，又包含一个where引导的定语从句修饰cases，说明是什么内容的cases;

［本句难点］本句所要表达的主要意思，从句关系等；

［方法对策］本句是对前一句Now the tide appears to be turning.的进一步说明；

［例句精译］尽管个人伤害的索赔依然不断，但有些法庭已开始站到被告一方，特别是在处理那些有警示语也无法避免伤害的案件时。

难句3At the same time, the American Law Institute - a group of judges, lawyers, and academics whose recommendations carry substantial weight - issued new guidelines for tort law stating that companies need not warn customers of obvious dangers or bombard them with a lengthy list of possible ones.

［结构分析］1. 本句主干结构为：the American Law Institute ... issued new guidelines for tort law ...

2. 两个破折号之间的插入语是对 the American Law Institute人员组成的进一步说明，whose引导的从句说明了这些人的作用；

3. law 后面的现在分词stating的宾语从句是对new guidelines的补充说明；此宾语从句的主干结构为：companies need not warn customers of ... or bombard them with ...;

［本句难点］插入语的影响，从句结构比较复杂

［方法对策］首先找出主句，然后再分析主句和从句相应的句干结构，抓住句子所要表达的主要内容；

［例句精译］与此同时，美国法学会--该学会由一群举足轻重的法官、律师、学者所组成--签署了新的民事侵害法纲要，指出公司没有必要警示顾客那些显而易见的危险，或者给顾客列出一份冗长的可能造成的危险的清单。

难句4If the moderate end of the legal community has its way, the information on products might actually be provided for the benefit of customers and not as protection against legal liability.

［结构分析］1. 本句逗号后面为主句，谓语采用了被动形式，谓语动词provide有两个宾语，一个是 for the benefit of customers,一个是as protection against legal liability，其中的not表示否定后者；

2. 逗号前面为if引导的条件状语从句；

［本句难点］复合句中，主句谓语为被动形式，且包含and连接的两个宾语；

［方法对策］首先找出主句句子主干，然后再逐层分析其他成分即可；

［例句精译］如果该法律团体的这一不太过分的目的能够实现，产品上提供的警示信息实际上是用来保护消费者利益，而不是为了避免公司承担法律责任的。

答案解析51. ［答案］ B

［解析］如果矿泉水瓶子上印着：“里面装有液体，可以饮用，但饮用过量可能撑坏肚子，小心！！！”或者火柴盒上印着：“小心，本品可以燃烧，本公司对引起的火灾概不负责！！！”你觉得是开玩笑吗？不，这是西方的某些现实。公司在产品上印制以上警告是为防范某些消费者的恶意上诉。但是，风向变了，有些法院也开始对公司产生了同情，讨厌那些无理纠缠的客户们。

选项A不对。Relieve(lessen or remove)disasters 减灾、免灾。原文没讲，只讲了可得到赔偿（compensate you) 。从首段可知，B为选项，因为它把首段中的lawsuit换成了同义词legal system，细节题基本如此。

52. ［答案］ C

［解析］公司写长长的警告标签是为了避免法律责任，这在二段首句即可以看出，而不是为了A“满足顾客需求”, B“坦承自己的不足”和D“将顾客安全当成第一考虑”（他们的“第一考虑”当然还是赚钱！)

53. ［答案］ A

［解析］“舒天”牌头盔是护头的，而那名橄榄球员下肢受伤也去告状岂不是无理取闹，法院已不再支持不合理的要求了。

54. ［答案］ D

［解析］纵观全文，可知作者基本是客观的态度。而非A、B、C.

全文精译 外面是一个危险的世界。如果你走出去，可能会滑倒在门垫上，摔伤一条腿。如果你点燃炉灶，可能会把房子烧掉。幸运的是假如门垫或炉灶上没有警示语告诉你可能发生的危害，那么你或许可以就自己所受的伤害通过法律诉讼，官司打赢就可以成功地获得赔偿。大约自80年代初这种想法就出现了，当时陪审团已开始认为更多的公司应对其顾客所遭受的不幸负责。

在这种威胁之下，各公司作出反应，写出越来越长的警示标识语来作为对策，以期预先标明种种可能发生的事故。现在，梯子上警告标签有几英寸长，除了警告你其他可能发生的意外情况外，还警告你可能会摔下来--这种警告简直是莫名其妙！印在儿童蝙蝠侠披风上的标识语竟然也告诫说，本玩具“并不能让使用者飞翔”.

虽然警示语常常是合理而必要的，如有关药物副作用而产生的危险的警示语，而且很多警告也是州或联邦法规所要求的，但是当消费者受伤，这些警示语能否真正保护制造商和销售商使之免于责任，这还很难说。当受伤的消费者把公司告上法庭，大约一半的情况是公司败诉。

现在看来这种趋势要转变了。尽管个人伤害的索赔依然不断，但有些法庭已开始站到被告一方，特别是在处理那些有警示语也无法避免伤害的案件时。五月份，伊利诺斯州的舒天体育公司总裁朱利·尼蒙斯就成功地打赢了这样一场官司。一名橄榄球队员戴着该公司的头盔在一场比赛中受伤瘫痪，遂将该公司告上法庭。公司总裁朱利·尼蒙斯说：“他成了瘫痪，我们非常难过，但头盔的设计不是为了预防这类伤害的。”陪审团也认为造成该运动员受伤的是这项运动本身的危险性，而不是头盔。与此同时，美国法学会--该学会由一群举足轻重的法官、律师、学者所组成--签署了新的民事侵害法纲要，指出公司没有必要警示顾客那些显而易见的危险，或者给顾客列出一份冗长的可能造成的危险的清单。康奈尔大学法学院一位参与起草新纲要的教授说，“重要的信息会淹没在细枝末节的汪洋大海之中”。如果该法律团体的这一不太过分的目的能够实现，产品上提供的警示信息实际上是用来保护消费者利益，而不是为了避免公司承担法律责任的。

51. 20世纪80年代发生事故时，情况如何？

［A］ 消费者可以通过诉讼而消灾减灾。

［B］ 受伤的消费者可望获得法律制度的保护。

［C］ 公司会通过提供新的警示而避免被起诉。

［D］ 陪审团倾向于从公司所作的赔偿允诺中挑毛病。

52. 本文中提到的制造者倾向于.

［A］ 通过在产品上附上长长的警示来满足顾客的需求

［B］ 坦诚地描述他们产品的不足之处

［C］ 充分利用标签，以避免承担法律责任

［D］ 被迫将顾客的安全当成他们的第一考虑

53. “舒天”牌防护头盔的案例证明：.

［A］ 某些受伤索赔已得不到法律的支持

［B］ 防护头盔不是被设计用于预防伤害的

［C］ 最终将不会使用产品标签

［D］ 运动员将不会热衷于某些体育项目

54. 作者对（文中讨论的）这个问题的态度似乎.

［A］ 有偏见 ［B］ 漠不关心 ［C］ 感到迷惑不解 ［D］ 是客观的

TEXT 2

In the first year or so of Web business, most of the action has revolved around efforts to tap the consumer market.More recently, as the Web proved to be more than a fashion, companies have started to buy and sell products and services with one another.Such business-to-business sales make sense because business people typically know what product they're looking for.

Nonetheless, many companies still hesitate to use the Web because of doubts about its reliability. "Businesses need to feel they can trust the pathway between them and the supplier," says senior analyst Blane Erwin of Forrester Research.Some companies are limiting the risk by conducting online transactions only with established business partners who are given access to the company's private intranet.

Another major shift in the model for Internet commerce concerns the technology available for marketing.Until recently, Internet marketing activities have focused on strategies to "pull" customers into sites.In the past year, however, software companies have developed tools that allow companies to "push" information directly out to consumers, transmitting marketing messages directly to targeted customers.Most notably, the Pointcast Network uses a screen saver to deliver a continually updated stream of news and advertisements to subscribers' computer monitors.Subscribers can customize the information they want to receive and proceed directly to a company's Web site.Companies such as Virtual Vineyards are already starting to use similar technologies to push messages to customers about special sales, product offerings, or other events.

But push technology has earned the contempt of many Web users.Online culture thinks highly of the notion that the information flowing onto the screen comes there by specific request.Once commercial promotion begins to fill the screen uninvited, the distinction between the Web and television fades.That's a prospect that horrifies Net purists.

But it is hardly inevitable that companies on the Web will need to resort to push strategies to make money.The examples of Virtual Vineyards, Amazon.com, and other pioneers show that a Web site selling the right kind of products with the right mix of interactivity, hospitality, and security will attract online customers.And the cost of computing power continues to free fall, which is a good sign for any enterprise setting up shop in silicon.People looking back 5 or 10 years from now may well wonder why so few companies took the online plunge.

55. We learn from the beginning of the passage that Web business .

［A］ has been striving to expand its market

［B］ intended to follow a fanciful fashion

［C］ tried but in vain to control the market

［D］ has been booming for one year or so

56. Speaking of the online technology available for marketing, the author implies that .

［A］ the technology is popular with many Web users

［B］ businesses have faith in the reliability of online transactions

［C］ there is a radical change in strategy

［D］ it is accessible limitedly to established partners

57. In the view of Net purists, .

［A］ there should be no marketing messages in online culture

［B］ money making should be given priority to on the Web

［C］ the Web should be able to function as the television set

［D］ there should be no online commercial information without requests

58. We learn from the last paragraph that .

［A］ pushing information on the Web is essential to Internet commerce

［B］ interactivity, hospitality and security are important to online customers

［C］ leading companies began to take the online plunge decades ago

［D］ setting up shops in silicon is independent of the cost of computing power

大纲单词able11 ［5eibl］a.有能力的，能干的，显示出才华的

access4［5Akses］n.①接近，进入；②入口，通道；③接近（或进入）的方法

action11［5AkFEn］n.①行动，行为；②动作，活动；③ (on）作用

activity15［Ak5tiviti］n.①活动；②活性，活力

allow8［E5lau］v.①允许，准许；②承认；③让……得到，使……得以发生

attract2［E5trAkt］v.吸引，招引，引诱，引起（注意等）

author65［5C:WE］n.①作者；②创始人

available17［E5veilEbl］a.①可用的，可得到的；②可以见到的，随时可来的

boom7［bu:m］v.①繁荣，兴旺；②发出隆隆声；n.①繁荣，兴隆；②隆隆声；③激增

business32［5biznis］n.①商业，生意；②事务，业务，职责；③企业；④贸易量；⑤行业，业务

commerce1［5kCmE(:)s］n.商业，贸易

commercial5［kE5mE:FEl］a.商业的，商务的，贸易的

compute1［kEm5pju:t］v./n.计算，估计

concern19［kEn5sE:n］v.①涉及，关系到；②（常与with, about, in连用）关心，挂念；③担心，担忧；n.①（利害）关系；②关心，挂念；③担心，担忧

conduct6［5kCndQkt］n.①行为，举动，品行；②引导，经营，实施，处理；v.①引导，带领；②处理，管理；③指挥（乐队）; ④传导，传（热，电等）

contempt4［kEn5tempt］n.轻蔑，藐视

cost33［kCst］n.成本，费用，代价；v.价值为，花费

culture19［5kQltFE］n.①修养，教养；②文化，文明

decade18［5dekeid］n.十年

deliver2［di5livE］v.①交付，递送；②发表，表达，陈述；③释放；④接生

directly9［di5rektli］ad.①直接地，径直地；②马上，立即

distinction5［dis5tiNkFEn］n.差别，区分

doubt8［daut］n./v.怀疑，疑虑

enterprise5［5entEpraiz］n.①事业，企（事）业单位；②事业心，进取心

essential10［i5senFEl］a.① (to）必要的，必不可少的；②本质的，基本的；n.①本质，要点；②必需品

establish7［is5tAbliF］v.①建立，设立；②安置，使定居；③确定，证实

expand5［iks5pAnd］v.①（使）膨胀，（使）扩张；②张开，展开

fade3［feid］v.①褪色；②衰减，消失

fashion6［5fAFEn］n.①流行式样（或货品），风尚，风气；②样子，方式；vt.形成，制作，塑造

focus12［5fEukEs］n.焦点，（活动，兴趣等的）中心；v. (on/upon）使聚集，集中

function10［5fQNkFEn］n.①功能，作用；②［pl.］职务，职责；③函数；v.起作用

hesitate3［5heziteit］v.①犹豫，踌躇；②含糊，支吾

hospitality3［7hCspi5tAliti］n.好客，殷勤，款待

imply12［im5plai］v.意指，含……意思，暗示

independent4［7indi5pendEnt］a. (of）独立的，自主的

inevitable5［in5evitEbl］a.不可避免的，必然发生的

information39［7infE5meiFEn］n.①通知，报告；②情报，信息

intend14［in5tend］v.想要，打算，企图

leading3［5li:diN］a.①领导的，指导的；②第一位的；③最主要的

major8［5meidVE］a.（较）大的，（较）重要的；n.①专业，主修科目；②专业学生；③少校；v. (in）主修，专攻

model6［5mCdl］n.①样式，型；②模范，典型；③模型；④原型，模特；v. (on, after）模仿，构造

network2［5netwE:k］n.①网状物；②广播网，电视网；③网络

notion5［5nEuFEn］n.概念，想法，意念，看法，观点

partner1［5pB:tnE］n.①合作者，合伙人；②伙伴，舞伴

plunge1［plQndV］v.① (into) （使）投入，（使）插进，陷入；②猛冲；n.跳入，投入

priority1［prai5Criti］n.①先，前；②优先，优先权

private10［5praivit］a.私人的，个人的，秘密的，私下的

proceed1［prE5si:d］v.①进行，继续下去；②发生

product13［5prCdQkt］n.①产品，产物；②乘积；③结果，后果

prospect7［5prCspekt］n.①景色；②前景，前途，展望

radical5［5rAdikEl］a.①基本的，根本的的；②激进的，极端的

resort2［ri5zC:t］v. (to）求助，诉诸，凭借；n.①手段；②胜地

revolve2［ri5vClv］v.（使）旋转，围绕

risk9［risk］v.冒……的危险；n.风险，危险

screen3［skri:n］n.①屏幕，屏风；②帘；v.①掩蔽，包庇；②筛选

security3［si5kjuEriti］n.安全

senior1［5si:njE］a.①年长的；②资格老的，地位较高的；n.（大学）四年级学生

sense15［sens］n.①感官，官能；②感觉；③判断力；④见识；⑤意义，意思；v.感觉到，意识到

shift11［Fift］v.①替换，转移；②移动；n.①转换，转变；②（轮）班，（换）班

silicon1［5silikEn］n.硅

site9［sait］n.位置，场所，地点

software3［5sCftwZE］n.软件

specific11［spi5sifik］a.①明确的，具体的；②特定的，特有的

strategy5［5strAtidVi］n.战略，策略

stream3［stri:m］n.①小河，溪流；②流，一股，一串；v.流出，涌

strive5［straiv］v.奋斗，努力

target5［5tB:git］n.目标，对象，靶子；vt.以……为目标

technology27［tek5nClEdVi］n.工艺，技术

transaction3［trAn5zAkFEn］n.①办理，处理；②交易，事务；③［pl.］会报，学报

transmit4［trAnz5mit］v.①传播，发射；②传递，传导

update1［Qp5deit］v.更新，使现代化

vain2［vein］a.①徒劳的，徒然的；②自负的，虚荣的；n.徒劳，白费

view24［vju:］n.①景象，风景；②观点，见解；③观察，观看；④眼界；v.看待，观察，考虑

web11［web］n.网，蜘蛛网超纲单词accessible3 ［Ek5sesEbl］a.易接近的，可到达的

advertisement3［Ed5vE:tismEnt］n.广告，做广告

analyst2［5AnElist］n.分析家，分解者

consumer20［kEn5sju:mE］n.消费者

continually2［kEn5tinjuEli］ad.不断地，频繁地

customize1［kQstEmaiz］v.定制，定做

fanciful2［5fAnsiful］a.爱空想的，奇怪的，想像的

horrify1［5hCrifai］v.使恐怖

interactivity1［7intEAk5tiviti］n.互动性

limitedly1［5limitidli］ad.有限地，有限制地

notably2［5nEutbEli］ad.显著地，特别地

offering1［5CfEriN］n.①提供；②出售物

online8［5C:n7lain］n.联机，在线

pathway1［5pB:Wwei］n.路径

promotion2［prE5mEuFEn］n.促进，发扬，提升，提拔，晋升

purist1［5pjuErist］n.纯化论者，纯粹主义者

pushing2［5puFiN］a.有进取心的，急切的

reliability2［ri7laiE5biliti］n.可靠性

subscriber2［sQbs5kraibE］n.订户，签署者，捐献者

typically3［5tipikEli］ad.代表性地，作为特色地难句剖析难句1Some companies are limiting the risk by conducting online transactions only with established business partners who are given access to the company's private intranet.

［结构分析］1. 本句主句句子主干为：Some companies are limiting the risk ...;

2. risk 后面by conducting表示的是limiting the risk 的方式；

3. who引导的定语从句修饰先行词business partners;

［本句难点］本句句子修饰成分能比较复杂；

［方法对策］首先找出句子主干，然后再逐层分析其他修饰成分；

［例句精译］有些公司为了减少这种风险，只与那些已经熟识的贸易伙伴进行在线贸易，给予这些伙伴进入本公司局域网的权利。

难句2In the past year, however, software companies have developed tools that allow companies to "push" information directly out to consumers, transmitting marketing messages directly to targeted customers.

［结构分析］1. 本句句子主干结构为：software companies have developed tools ...;

2. tools后面的that为定语从句，修饰tools，此定语从句的主干结构为：that allow companies to...，后面是一个transmitting引导的现在分词短语，进一步说明前一句的内容；

［本句难点］部分单词的应用：allow...to, "push" , transmitting

［方法对策］找出句子主干，然后结合上下文理解本句；

［例句精译］然而，在去年，软件公司开发出新的技术使得商家可以把产品信息推到消费者的计算机屏幕上。

难句3The examples of Virtual Vineyards, Amazon.com, and other pioneers show that a Web site selling the right kind of products with the right mix of interactivity, hospitality, and security will attract online customers.

［结构分析］1. 本句主干成分为：The example ... show + that引导的宾语从句；

2. 宾语从句中主干结构为：a Web site ... will attract online customes.

3. 宾语从句中包含一个现在分词短语selling说明web site的内容，宾语为the right kind of products，后面是with引导的方式状语；

［本句难点］主要是从句关系比较复杂；

［方法对策］分析出主句和从句关系，然后再分析修饰成分；注意一些单词：interactivity：互动性；hospitality：好客，热情；security：安全性

［例句精译］像“真实葡萄园”和“亚马逊公司”及其他开拓者的例子说明：一个网站如果销售的产品对路并将互动性、热情服务、安全性合理结合，肯定会吸引网上用户的。

难句4And the cost of computing power continues to free fall, which is a good sign for any enterprise setting up shop in silicon.

［结构分析］1. 本句主干结构为：the cost ... continues to free fall...;

2. 逗号后面的句子中的which指代的是逗号前面的句子，指的是一种现象；enterprise后面的现在分词短语setting up shop修饰enterprise，主要说明是什么样的企业;

［本句难点］主要是逗号后面which指代对象的理解；

［方法对策］从上下文可以推出which指代的是逗号前面的整个句子；

［例句精译］并且，计算机的成本持续下降，这对任何建立了网上销售的企业来说都是个好的征兆。答案解析55. ［答案］ A

［解析］本文谈到了网上贸易、电子商务这一话题。问题问的是：“从文章一开头，我们可以看出什么？”而文章的首句即谈到：“在网上贸易刚起步的第一年前后，大部分行动都是围绕着努力开拓消费者市场来进行的”。故选A；至于D：电子商务一开始便“蓬勃发展”了吗？没提到，再强调一遍，一定要看清楚题干“we learn from the beginning of the passage that ..." ，只能从“the beginning of the passage”里找答案。切记：把题干看清楚，再去挑选项，这一点对提高分数生死攸关！！！

56. ［答案］ C

［解析］题干中的“technology available for marketing”提示我们应从第三段找答案，因为第三段有这几个信号词。第三段谈到商家公司已从把顾客“吸引”到自己网站，变成了硬性向顾客的电脑屏幕“推销”自己。这真是个策略上的“根本转变”啊！

57. ［答案］ D

［解析］问题中的Net purists 为关键词或信号词，应该从文章中带有Net purists这一段去找。看原文后我们便知，“网络纯净主义者”们是反对网上的一切商品营销信息吗？否，他们只反对那些讨厌的、不请自来的商品推销信息（原文：uninvited) ，所以不应选A，而应选换了一种说法的（问题中：without requests) D.

58. ［答案］ B

［解析］问题：“最后一段”告诉我们什么？末段谈了：只要商品对路，而且可以让顾客与网上商家互动，再加上礼貌、安全等因素，不用强行推销，也能取得网上贸易或电子商务的成功！

全文精译 在网上贸易刚起步的第一年前后，大部分行动都是围绕着努力开拓消费者市场来进行的。最近，在网络已被证明不是一时的时髦之后，公司间便开始（在网上）交易产品和服务。这类公司之间的贸易是可行的，因为商人通常都知道他们需要什么产品。

不过，由于怀疑网络的可靠性许多公司仍对网络的使用犹豫不决。弗瑞斯特研究所的高级分析师布兰·欧文说，“商家需要确信他们的这种供、销途径值得信赖。”有些公司为了减少这种风险，只与那些已经熟识的贸易伙伴进行在线贸易，给予这些伙伴进入本公司局域网的权利。

电子商务的另一个重大模式变化体现在营销策略上。早期，互联网上的营销活动还集中在如何将用户“拉进”自己的网站这一策略问题上。然而，在去年，软件公司开发出新的技术使得商家可以把产品信息推到消费者的计算机屏幕上。最突出的例子是“定向投影”网络公司，该公司使用一种屏保系统，将大量最新的信息和广告不断地传送到用户的计算机显示器上。用户可以决定自己想要接受的信息，然后直接进入某个公司的网址。像“真实葡萄园”这样的公司也已开始采用类似的技术将有关特价商品、产品推销或其他活动的信息“推”向用户。

但这种“推销”技术遭到许多网上用户的鄙视。网上文化推崇这样一个概念，即流动到屏幕上的信息应是在专门的请求之后才出现的。一旦商业促销不请自来地充斥电脑屏幕，那么网络和电视就没多大差别了。这种前景让网络纯净主义者感到不安。

但网上公司并不是非得依靠“推销”策略方能挣钱。像“真实葡萄园”和“亚马逊公司”及其他开拓者的例子说明：一个网站如果销售的产品对路并将互动性、热情服务、安全性合理结合，肯定会吸引网上用户的。并且，计算机的成本持续下降，这对任何建立了网上销售的企业来说都是个好的征兆。回顾过去的5到10年的历史，人们完全可能会感到奇怪：敢于尝试网上销售的公司为何如此之少呢？

55. 从文章的开头我们了解到：网上贸易.

［A］ 一直在努力开发其市场 ［B］ 打算追寻一种奇异的风尚

［C］ 企图控制市场，但是徒劳无功［D］ 已经蓬勃发展了一年左右的时间

56. 谈到可用于营销的在线技术，作者暗示：.

［A］ 这种技术受到许多网络用户的喜爱［B］ 公司对在线交易的可靠性有信心

［C］ 在策略上发生了根本转变［D］ 在线技术只限于固定合作伙伴使用

57. 在网络纯净主义者看来.

［A］ 在线文化领域不应有商品营销信息［B］ 网上赚钱应当是第一重要的

［C］ 网络应当起到电视机的作用［D］ 没有要求就不应该提供在线商业信息

58. 从最后一段，我们了解到：.

［A］ 对网络商业来说，在网上推销信息至关重要

［B］ 互动性、礼貌周到以及安全可靠等对在线顾客来说很重要

［C］ 主要的大公司几十年前就开始了在线业务

［D］ 在网上建立销售点与电脑的成本没有关系

TEXT 3

An invisible border divides those arguing for computers in the classroom on the behalf of students' career prospects and those arguing for computers in the classroom for broader reasons of radical educational reform.Very few writers on the subject have explored this distinction - indeed, contradiction - which goes to the heart of what is wrong with the campaign to put computers in the classroom.

An education that aims at getting a student a certain kind of job is a technical education, justified for reasons radically different from why education is universally required by law.It is not simply to raise everyone's job prospects that all children are legally required to attend school into their teens.Rather, we have a certain conception of the American citizen, a character who is incomplete if he cannot competently assess how his livelihood and happiness are affected by things outside of himself.But this was not always the case; before it was legally required for all children to attend school until a certain age, it was widely accepted that some were just not equipped by nature to pursue this kind of education.With optimism characteristic of all industrialized countries, we came to accept that everyone is fit to be educated.Computer-education advocates forsake this optimistic notion for a pessimism that betrays their otherwise cheery outlook.Banking on the confusion between educational and vocational reasons for bringing computers into schools, computer-education advocates often emphasize the job prospects of graduates over their educational achievement.

There are some good arguments for a technical education given the right kind of student.Many European schools introduce the concept of professional training early on in order to make sure children are properly equipped for the professions they want to join.It is, however, presumptuous to insist that there will only be so many jobs for so many scientists, so many businessmen, so many accountants.Besides, this is unlikely to produce the needed number of every kind of professional in a country as large as ours and where the economy is spread over so many states and involves so many international corporations.

But, for a small group of students, professional training might be the way to go since well-developed skills, all other factors being equal, can be the difference between having a job and not.Of course, the basics of using any computer these days are very simple.It does not take a lifelong acquaintance to pick up various software programs.If one wanted to become a computer engineer, that is, of course, an entirely different story.Basic computer skills take - at the very longest - a couple of months to learn.In any case, basic computer skills are only complementary to the host of real skills that are necessary to becoming any kind of professional.It should be observed, of course, that no school, vocational or not, is helped by a confusion over its purpose.

59. The author thinks the present rush to put computers in the classroom is .

［A］ far-reaching［B］ dubiously oriented

［C］ self-contradictory［D］ radically reformatory

60. The belief that education is indispensable to all children .

［A］ is indicative of a pessimism in disguise

［B］ came into being along with the arrival of computers

［C］ is deeply rooted in the minds of computer-education advocates

［D］ originated from the optimistic attitude of industrialized countries

61. It could be inferred from the passage that in the author's country the European model of professional training is .

［A］ dependent upon the starting age of candidates

［B］ worth trying in various social sections

［C］ of little practical value

［D］ attractive to every kind of professional

62. According to the author, basic computer skills should be .

［A］ included as an auxiliary course in school

［B］ highlighted in acquisition of professional qualifications

［C］ mastered through a life-long course

［D］ equally emphasized by any school, vocational or otherwise

大纲单词accountant1 ［E5kauntEnt］n.会计（员），会计师

acquaintance2［E5kweintEns］n.熟人，相识

acquisition3［7Akwi5ziFEn］n.获得，获得物

advocate13［5AdvEkeit］n.提倡者，鼓吹者；v.提倡，鼓吹

affect6［E5fekt］v.①影响；②感动

argue18［5B:gju:］v.①争论，辩论；②认为，主张，论证；③说服

argument6［5B:gjumEnt］n.①争论，辨认；②论据，论点，理由

assess2［E5ses］v.估价，评价

attend4［E5tend］v.①出席，参加；② (to）照顾，护理；③关注，注意

attitude13［5Atitju:d］n.① (to, towards）态度，看法；②姿势

attractive3［E5trAktiv］a.有吸引力的，引起兴趣的，动人的

author65［5C:WE］n.①作者；②创始人

auxiliary1［C:g5ziljEri］a.辅助的，补助的

behalf4［bi5hB:f］n.利益，支持，好处

belief3［bi5li:f］n.①信仰，信条；②相信，信念

besides3［bi5saidz］prep.除……之外；ad.而且，还有

betray1［bi5trei］v.①背叛，出卖；②暴露，流露，泄露

border1［5bC:dE］n.①边界，国界；②边（沿）; v.①交界，与……接壤；②接近

campaign3［kAm5pein］n.①战役；②运动

candidate3［5kAndidEt］n.①候选人，候补者；②报考者，应试者

career7［kE5riE］n.①生涯，经历；②专业，职业

character4［5kAriktE］n.①性格，品质，特性，特征；②人物，角色；③字符，（汉）字

characteristic6［7kAriktE5ristik］a. (of）特有的，独特的；n.特征，特性

concept12［5kCnsept］n.概念，观念，思想

conception1［kEn5sepFEn］n.①概念，观念；②设想，构想

confusion3［kEn5fju:VEn］n.混乱，混淆

contradiction1［7kCntrE5dikFEn］n.反驳，矛盾

corporation9［7kC:pE5reiFEn］n.公司，企业，团体

dependent5［di5pendEnt］a.①依靠的，依赖的，从属的；②随……而定的

disguise2［dis5gaiz］n./v.假装，伪装

distinction5［dis5tiNkFEn］n.差别，区分

economy29［i(:)5kCnEmi］n.①节约；②经济

educate5［5edju(:)keit］v.教育，培养，训练

emphasize4［5emfEsaiz］v.强调

equip3［i5kwip］v. (with）装备，配备

explore3［iks5plC:］v.①勘探，探测；②探究，探索

factor10［5fAktE］n.因素，要素

graduate1［5grAdjueit］n.（大学）毕业生，获（学士）学位者；v.①（使）（大学）毕业；②获学位；a.①毕了业的；②研究生的

highlight3［5hailait］v.①使显著，使突出；②强调；n.最精彩的部分，最重要的事件

host4［hEust］n.①主人；②旅店老板；③节目主持人；④一大群，许多；v.做东，主持

indicative2［in5dikEtiv］a. (of）指示的，暗示的

indispensable2［7indis5pensEbl］a. (to, for）必不可少的，必需的

industrialize2［in5dQstriElaiz］v.（使）工业化

infer18［in5fE:］v.推论，推断

invisible1［in5vizEbl］a.看不见的，无形的

involve17［in5vClv］v.①卷入，陷入，连累；②包含，含有，涉及

justify7［5dVQstifai］v.证明……是正当的，认为有理

model6［5mCdl］n.①样式，型；②模范，典型；③模型；④原型，模特；v. (on, after）模仿，构造

nature13［5neitFE］n.①自然界，大自然；②性质，本性，天性

notion5［5nEuFEn］n.概念，想法，意念，看法，观点

observe5［Eb5zE:v］v.①遵守，奉行；②观察，注意到，看到

optimistic6［7Cpti5mistik］a.乐观主义的

orient4［5C:riEnt］n.［the O-］东方；v.定……的方位

originate3［E5ridVineit］v.① (in, from）起源，发生；②首创，创造

outlook3［5autluk］n.①景色，风光；②观点，见解；③展望，前景

practical6［5prAktikEl］a.实际的，实用的

present16［pri5zent,5prezEnt］a.①出席的，到场的；②现在的，目前的；n.①现在，目前；②礼物，赠品；v.①赠（送），呈献；②介绍，陈述；③提出，呈交；④上演

profession5［prE5feFEn］n.职业，自由职业

professional14［prE5feFEnl］a.职业的，专业的，专门的；n.专家，专业人员

prospect7［5prCspekt］n.①景色；②前景，前途，展望

pursue4［pE5sju:］v.①追赶，追踪；②继续，从事；③获得，完成

qualification3［7kwClifi5keiFEn］n.①资格，合格；②限定，条件；③合格证

radical5［5rAdikEl］a.①基本的，根本的的；②激进的，极端的

reason26［5ri:zn］n.①理由，原因；②理性，理智；v.①推论，推理；②说服，评理；③讨论，辩论

reform6［ri5fC:m］v./n.改革，改造，改良

school40［sku:l］n.①学校；②（大学里的）学院，系；③学派，流派

section1［5sekFEn］n.①章节，部分；②地区，部门，科；③截面，剖面

social36［5sEuFEl］a.①社会的；②交际的；n.社交活动

software3［5sCftwZE］n.软件

subject10［5sQbdVikt］n.①主题，题目；②学科，科目；③主语；a. (to）易遭……的，受……支配的；v. (to）使遭到，使服从

unlikely5［Qn5laikli］a.未必的，靠不住的

writer10［5raitE］n.作者，作家超纲单词according43 ［E5kC:diN］ad.依照，根据

achievement7［E5tFi:vmEnt］n.成就，功绩

businessman8［5biznismAn］n.商人

competently1［5kCmpitEntli］ad.胜任地，适合地

complementary4［kCmplE5mentEri］a.补充的，补足的

contradictory2［7kCntrE5diktEri］a.反驳的，反对的，抗辩的；n.矛盾因素，对立物

dubiously1［5dju:bjEsli］ad.可疑地，怀疑地

forsake1［fE5seik］vt.放弃，抛弃

legally3［5li:gEli］ad.法律上，合法地

lifelong1［5laiflCN］a.终身的，毕生的

livelihood1［5laivlihud］n.生活，生计

optimism3［5CptimizEm］n.乐观，乐观主义

pessimism1［5pesimizm］n.悲观，悲观主义

presumptuous1［pri5zQmptjuEs］a.专横的

radically3［5rAdikEli］ad.①根本上，基本上；②完全地，彻底地；③激进地，极端地

reformatory1［ri5fC:mEtEri］a.①改革的；②起改革作用的

teens2［ti:nz］n.十多岁

universally1［ju:ni5vE:sEli］ad.普遍地，全体地，到处

vocational2［vEu5keiFEnEl］a.职业的难句剖析难句1An invisible border divides those arguing for computers in the classroom on the behalf of students' career prospects and those arguing for computers in the classroom for broader reasons of radical educational reform.

［结构分析］1. 本句主干结构为：An invisible border divides those ... and those ...;

2. 本句宾语部分是and连接的两个并列宾语，those后面的现在分词短语arguing for...表示对those的限定；

［本句难点］并列宾语，且并列宾语包含比较长的修饰成分；

［方法对策］从分析句子主干入手，注意到并列宾语的连接词and，然后再进一步分析理解句子；

［例句精译］对于计算机课堂教学，一条无形的界限把人们的两种不同观点截然分开：一种是以学生的就业前景为理由，另一种则主张以此达到从根本上改革教育这一更加宏伟的目标。

难句2An education that aims at getting a student a certain kind of job is a technical education, justified for reasons radically different from why education is universally required by law.

［结构分析］1. 本句主句主干结构为：An education ... is a technical education;

2. 主句主语education后面有一个that引导的定语从句，that在此从句中作主语，谓语是aims at，后面是一个动名词短语作介词宾语；

3. 逗号后面是一个过去分词短语，修饰逗号前的technical education;from后面是一个why引导的从句，作为介词宾语；

［本句难点］逗号前后都比较复杂;

［方法对策］首先找出句子的主干，然后再分析其他修饰成分；

［例句精译］职业教育的目的是使学生胜任某种工作，它存在的理由与法律所规定的普及教育之间有很大差别。

难句3Rather, we have a certain conception of the American citizen, a character who is incomplete if he cannot competently assess how his livelihood and happiness are affected by things outside of himself.

［结构分析］1. 本句主干结构为：we have a certain conception...;

2. 逗号后面的a character还是指the American citizen;其后的who引导一个定语从句，此定语从句中又包含一个条件状语从句；

3. 条件从句中谓语动词access后面是一个how引导的宾语从句；

［本句难点］主要是从句关系比较复杂，从句中嵌套从句；

［方法对策］首先找出主句，然后再根据相应的从句关系，依次找出其他的句子成分；

［例句精译］我们更应该具有的是作为美国公民的某种素质，即他必须准确判断自身的生活和幸福是如何受到外界影响的，否则他的公民身份就是不完整的。

难句4Besides, this is unlikely to produce the needed number of every kind of professional in a country as large as ours and where the economy is spread over so many states and involves so many international corporations.

［结构分析］1. 本句主干结构为：this is unlikely to produce ... professional ..., professional前面是它的修饰成分；

2. in a country为地点状语，它后面有两个修饰成分，一个是as large as ours,一个是where引导的定语从句；

3. where引导的定语从句中，句子的主语是the economy，谓语动词有两个，一个是is,一个是involves;

［本句难点］主要是从句结构复杂，修饰成分也复杂；

［方法对策］分别找出主句和从句的句子主干，然后再分析其他修饰成分；

［例句精译］此外，在我们这么大的一个国家里，经济延展到这么多的州，涉及到这么多的国际公司，因而要按照数量培养出所需要的各类专业人员是不太可能的。

难句5But, for a small group of students, professional training might be the way to go since well-developed skills, all other factors being equal, can be the difference between having a job and not.

［结构分析］1. 本句主干结构为：... professional training might be the way... ;

2. 主句前面是一个for引导的结构，表示本句所指的对象；

3. 主句后面是一个since引导的原因状语从句，此从句中主干结构为：well-developed skills ... can be the difference between ... and ...;

4.all other factors being equal可以看作插入语；

［本句难点］插入语对阅读速度的影响；主从句主干查找和修饰成分的划分；

［方法对策］第一遍阅读可以不读插入语，直接找出主句和从句的主干结构，然后再进一步分析其他修饰成分；

［例句精译］但是对少数学生而言，职业培训也许是可取之路，因为在其他因素相同的情况下，熟练的技能是能否得到工作的关键。

答案解析59. ［答案］ B

［解析］本文谈了计算机教育在教学中的目的。在文章首段作者指出：对计算机进课堂人们有两种认识，一是以学生的就业前景为理由；二是看成改革教育的手段。这两种区别不弄清，计算机进入课堂的作用就太可疑了。

60. ［答案］ D

［解析］问题中： "education is indispensable to all children”是对原文“everyone is fit to be educated”的修改，故答案为：D，因为D与文章上文with optimism characteristic of all industrialized countries相适应。

61. ［答案］ C

［解析］这是推理题，从第三段中作者说的：“如果认为培养多少人社会就会消化掉多少，那太天真了。而且我们国家这么大，经济这么复杂，各行各业需要的人才五花八门，职教也不可能把每一行所需的人才都培养出来吧！可以推断作者的观点是C：欧洲的职业培训模式几乎没有实用价值。（注意：问题中的“European model of professional training”为信号词，应该寻找文章第三段中的对应信号词：Many European ...这句话。) （但也有时会把问题与原文的字句换个说法，如60题那样。)

62. ［答案］ A

［解析］末段作者讲： "In any case, basic computer skills are only complementary ...”故选A, （别忘了题干）基本计算机技能只应是一门auxiliary course (注意：auxiliary“辅助性的”与文章中的同义词complementary“补充性的”相比，只是换了个说法而已，关键是按问题中信号词basic computer skills去找答案). 全文精译 对于计算机课堂教学，一条无形的界限把人们的两种不同观点截然分开：一种是以学生的就业前景为理由，另一种则主张以此达到从根本上改革教育这一更加宏伟的目标。很少有人就这两种区别--事实上是矛盾--进行撰文探讨，但它们却是计算机进入课堂活动会不会出问题的关键。

职业教育的目的是使学生胜任某种工作，它存在的理由与法律所规定的普及教育之间有很大差别。根据法律要求，所有儿童都必须就学至十几岁，其目的并非简单地增加他们的谋职能力。我们更应该具有的是作为美国公民的某种素质，即他必须准确判断自身的生活和幸福是如何受到外界影响的，否则他的公民身份就是不完整的。但是情况并不总是如此；在法律要求所有儿童必须上学至一定年龄之前，人们普遍认为有些儿童天生就不适合接受这种教育。随着工业化给国家带来的特有乐观精神，我们已经接受人人都适合受教育的观念。倡导计算机教育的人抛弃了这一乐观理念，取而代之的是与他们乐观外表相悖的悲观论调。由于将计算机引入课堂是为了教育目的还是为了谋职目的混淆不清，主张计算机教育的人常常只强调毕业生的就业前景，而忽略了他们的教育成就。

对适当的学生实行职业教育也有充分的理由。欧洲的许多学校很早就引进职业培训的概念，以确保儿童具备欲从事的职业所需的技能。然而，坚持说培养多少科学家、商人、会计师那么社会上就会有多少同样的岗位在等着他们去做是很不现实的。此外，在我们这么大的一个国家里，经济延展到这么多的州，涉及到这么多的国际公司，因而要按照数量培养出所需要的各类专业人员是不太可能的。

但是对少数学生而言，职业培训也许是可取之路，因为在其他因素相同的情况下，熟练的技能是能否得到工作的关键。当然，目前计算机的基本操作非常简单。不需要花毕生的时间去熟悉各种不同的软件程序的使用。当然如果想成为一名计算机工程师，事情就完全不同了。基本的计算机技能最多也只需一两个月即学会。无论如何，基本的计算机技能只是对成为某种专业技术人员所需的各种实际技能的补充。当然应该看到的是，不管是职业学校、还是普通学校，混淆计算机教学的目的，都不会受益。

59. 作者认为：目前匆忙将计算机引入课堂的做法.

［A］ 意义深远 ［B］ 方向可疑 ［C］ 自相矛盾 ［D］ 具有根本改革性质

60. “教育对所有孩子来说都是不可缺少的”这种观点.

［A］ 表明是伪装下的悲观主义

［B］ 随着计算机的诞生而存在

［C］ 深深扎根于电脑教育宣传者的脑子里

［D］ 起源于工业化国家的乐观态度

61. 从文中可推知：在作者所在的国家，欧洲的职业培训模式.

［A］ 取决于学员开始接受培训的年龄［B］ 值得在不同的社会部门尝试

［C］ 几乎没有实用价值［D］ 对每种职业来说都有吸引力

62. 根据作者的观点，基本的计算机技能应该.

［A］ 作为学校的一门辅助课程

［B］ 在获得专业素质的过程中得以强调

［C］ 要花毕生的时间才能掌握

［D］ 受到任何学校的同等重视，无论是职业学校还是非职业学校

TEXT 4

When a Scottish research team startled the world by revealing 3 months ago that it had cloned an adult sheep, President Clinton moved swiftly.Declaring that he was opposed to using this unusual animal husbandry technique to clone humans, he ordered that federal funds not be used for such an experiment - although no one had proposed to do so - and asked an independent panel of experts chaired by Princeton President Harold Shapiro to report back to the White House in 90 days with recommendations for a national policy on human cloning.That group - the National Bioethics Advisory Commission (NBAC) - has been working feverishly to put its wisdom on paper, and at a meeting on 17 May, members agreed on a near-final draft of their recommendations.

NBAC will ask that Clinton's 90-day ban on federal funds for human cloning be extended indefinitely, and possibly that it be made law.But NBAC members are planning to word the recommendation narrowly to avoid new restrictions on research that involves the cloning of human DNA or cells - routine in molecular biology.The panel has not yet reached agreement on a crucial question, however, whether to recommend legislation that would make it a crime for private funding to be used for human cloning.

In a draft preface to the recommendations, discussed at the 17 May meeting, Shapiro suggested that the panel had found a broad consensus that it would be "morally unacceptable to attempt to create a human child by adult nuclear cloning." Shapiro explained during the meeting that the moral doubt stems mainly from fears about the risk to the health of the child.The panel then informally accepted several general conclusions, although some details have not been settled.

NBAC plans to call for a continued ban on federal government funding for any attempt to clone body cell nuclei to create a child.Because current federal law already forbids the use of federal funds to create embryos (the earliest stage of human offspring before birth) for research or to knowingly endanger an embryo's life, NBAC will remain silent on embryo research.

NBAC members also indicated that they would appeal to privately funded researchers and clinics not to try to clone humans by body cell nuclear transfer.But they were divided on whether to go further by calling for a federal law that would impose a complete ban on human cloning.Shapiro and most members favored an appeal for such legislation, but in a phone interview, he said this issue was still "up in the air."

63. We can learn from the first paragraph that .

［A］ federal funds have been used in a project to clone humans

［B］ the White House responded strongly to the news of cloning

［C］ NBAC was authorized to control the misuse of cloning technique

［D］ the White House has got the panel's recommendations on cloning

64. The panel agreed on all of the following except that .

［A］ the ban on federal funds for human cloning should be made a law

［B］ the cloning of human DNA is not to be put under more control

［C］ it is criminal to use private funding for human cloning

［D］ it would be against ethical values to clone a human being

65. NBAC will leave the issue of embryo research undiscussed because .

［A］ embryo research is just a current development of cloning

［B］ the health of the child is not the main concern of embryo research

［C］ an embryo's life will not be endangered in embryo research

［D］ the issue is explicitly stated and settled in the law

66. It can be inferred from the last paragraph that .

［A］ some NBAC members hesitate to ban human cloning completely

［B］ a law banning human cloning is to be passed in no time

［C］ privately funded researchers will respond positively to NBAC's appeal

［D］ the issue of human cloning will soon be settled

大纲单词appeal4 ［E5pi:l］v./n.① (to）呼吁，要求；②对……有吸引力；③申述，上诉

attempt6［E5tempt］v. (to）尝试，试图；n. (at）企图，努力

avoid9［E5vCid］v.避免，回避，逃避

ban5［bAn］v.①取缔，查禁；② (from）禁止；n.禁止，禁令

biology4［bai5ClEdVi］n.生物学

cell10［sel］n.①细胞；②小房间；③蜂房；④电池

chair4［tFZE］n.①椅子；②主席（职位）; vt.主持，担任

clone4［klEun］n.无性繁殖，克隆；v.无性繁殖，复制

commission3［kE5miFEn］n.①委员会；②委任，委托（书），代办；③佣金，手续费

concern19［kEn5sE:n］v.①涉及，关系到；②（常与with, about, in连用）关心，挂念；③担心，担忧；n.①（利害）关系；②关心，挂念；③担心，担忧

conclusion6［kEn5klu:VEn］n.①结束，终结；②结论，推论

consensus1［kEn5sensEs］n.（意见等）一致，一致同意

create19［kri:5eit］v.①创造，创作；②引起，造成，建立

crime8［kraim］n.罪行，犯罪

criminal4［5kriminl］n.罪犯，刑事犯；a.犯罪的，刑事的

crucial5［5kru:Fel］a.至关重要的，决定性的

current6［5kQrEnt］n.①电流，水流，气流；②潮流，趋势；a.①当前的，现在的；②通用的，流行的，最近的

detail6［5di:teil］n.细节，详情；v.详述

doubt8［daut］n./v.怀疑，疑虑

draft4［drB:ft］n.草稿，草案，草图；v.起草，草拟

expert12［5ekspE:t］n.专家，能手；a.①熟练的，有经验的；②专门的，专家的

extend11［iks5tend］v.延长，延伸

federal13［5fedErEl］a.联邦的

forbid1［fE5bid］v.禁止，不许

fund14［fQnd］n.资金，基金；v.资助，投资

hesitate3［5heziteit］v.①犹豫，踌躇；②含糊，支吾

house11［haus］n.①住宅，房子；②议院，机构；③所，社；v.供宿，给房子住

impose2［im5pEuz］v.①征（税）; ② (on）把……强加给

independent4［7indi5pendEnt］a. (of）独立的，自主的

indicate6［5indikeit］v.①指出，指示；②表明，暗示

infer18［in5fE:］v.推论，推断

interview3［5intEvju:］v./n.①接见，会见；②采访；③面试

involve17［in5vClv］v.①卷入，陷入，连累；②包含，含有，涉及

issue16［5iFu:］v.①流出，放出；②发行，发表，颁布；n.①发行（物）, （报刊）期号；②问题，争论点，争端

legislation3［7ledVis5leiFEn］n.①立法；②法规

moral20［5mCrEl］a.道德（上）的，道义的；n.①寓意，教育意义；②道德

nuclear2［5nju:kliE］a.①核心的，中心的；②原子核的，核能的

nucleus1［5nju:kliEs］n.［pl.nuclei］核，核心，原子核

offspring4［5CfspriN］n.①子孙，后代；②结果，产物

oppose6［E5pEuz］v.反对，反抗

panel8［5pAnl］n.①面，板；②控制板，仪表盘；③专门小组

phone3［fEun］n.电话，电话机；v.（给……）打电话

policy11［5pClisi］n.政策，方针

preface2［5prefis］n.序言，引言，前言

private10［5praivit］a.私人的，个人的，秘密的，私下的

project8［5prCdVekt］n.方案，计划，项目；v.①投射，放映；②（使）凸出，（使）伸出；③设计规划

propose3［prE5pEuz］v.①提议，建议；②提名，推荐；③求婚

recommend5［rekE5mend］v.①推荐，介绍；②劝告，建议

respond8［ris5pCnd］v.①回答，答复；② (to）响应

reveal8［ri5vi:l］v.展现，显示，揭示，揭露，告诉，泄露

risk9［risk］v.冒……的危险；n.风险，危险

routine3［ru:5ti:n］n.例行公事，常规；a.常规的，例行的

startle1［5stB:tl］v.惊吓，使吃惊

stem2［stem］n.①茎，干；②词干；vi. (from）源自，起源于

transfer3［trAns5fE:］v.①转移，调动；②转车；③转业，转学；④转让，过户；n.转移，转变

unusual3［Qn5ju:VuEl］a.不平常的，与众不同的

wisdom3［5wizdEm］n.①智慧，明智；②名言，格言超纲单词advisory2 ［Ed5vaizEri］a.顾问的，咨询的，劝告的

authorize2［5C:WEraiz］v.批准

bioethics1［5baiEueWiks］n.生物伦理学

cloning7［5klCniN］n.克隆技术

embryo1［5embriEu］n.胚胎，胎儿，胚芽；a.胚胎的，初期的

endanger1［in5deindVE］vt.危及

ethical2［5eWikEl］a.伦理的，道德的

explicitly2［iks5plisitli］ad.明白地，明确地

feverishly1［5fi:vEriFli］ad.兴奋地

funding5［5fQndiN］n.基金，资金

husbandry1［5hQzbEndri］n.畜牧业

indefinitely1［in5definitli］ad.不确定地

informally1［in5fC:mEl］ad.非正式地

knowingly1［5nEuiNli］ad.有意地，心照不宣地

molecular2［mEu5lekjulE］a.分子的，由分子组成的

morally2［5mCrEli］ad.精神上

positively3［5pCzitivli］ad.①断然地；②肯定地，积极地

privately1［5praivitli］ad.私下地，秘密地

recommendation5［7rekEmen5deiFEn］n.推荐，介绍（信），劝告，建议

restriction3［ris5trikFEn］n.限制，约束

swiftly1［swiftli］ad.很快地，即刻

unacceptable2［5QnEk5septEbl］a.无法接受的，不受欢迎的难句剖析难句1Declaring that he was opposed to using this unusual animal husbandry technique to clone humans, he ordered that federal funds not be used for such an experiment - although no one had proposed to do so - and asked an independent panel of experts chaired by Princeton President Harold Shapiro to report back to the White House in 90 days with recommendations for a national policy on human cloning.

［结构分析］1. 本句主干部分为：... he ordered ... and asked ... ;

2. 逗号前为现在分词作伴随状语，其中，动词declare后面还有一个that引导的宾语从句，此宾语从句的主干结构为：he was opposed to using ... to ... ;

3. 主句第一个谓语动词order后面是一个宾语从句，此从句使用了虚拟语气，两个破折号之间的插入语是对前面内容的补充说明；

4.主句第二个谓语动词使用了ask sb. to do sth.的结构；

［本句难点］本句比较长，且句子结构比较复杂；

［方法对策］主要把握句子主干，然后再分析其他成分，即可把握本句所要表达的意思；

［例句精译］他宣称反对利用这种非同寻常的畜牧学技术去克隆人，并下令禁止使用联邦资金做这样的实验--尽管还没有人提出那样的要求--并责令成立一个由普林斯顿大学校长哈罗德·夏皮罗为首的独立专家小组，在90天内拿出有关克隆人的国策建议，向白宫汇报。

难句2In a draft preface to the recommendations, discussed at the 17 May meeting, Shapiro suggested that the panel had found a broad consensus that it would be "morally unacceptable to attempt to create a human child by adult nuclear cloning."

［结构分析］1. 本句主干结构为：... Shapiro suggested + that引导的宾语从句；

2. 主句前面的部分是本句起修饰作用的状语，分词结构discussed ... 表示时间；

3. 主句宾语从句中主干结构为：the panel has found a ... consensus...，其后是一个that引导的consensus的同位语从句，说明consensus的内容；

4.此同位语从句中，it是形式主语，真正的主语是后面的不定式：to attempt to create a human child by adult nuclear cloning;

［本句难点］主要是句子结构复杂，以及从句嵌套；

［方法对策］首先找出句子主句的句干结构，然后再依次分析从句的句干结构以及其他的修饰成分；

［例句精译］在5月17日会议上讨论的建议草案序言中，夏皮罗表示，专家组已取得广泛的共识，认为“试图利用成人细胞核去克隆婴儿从道义上讲是无法接受的”.

难句3Because current federal law already forbids the use of federal funds to create embryos (the earliest stage of human offspring before birth) for research or to knowingly endanger an embryo's life, NBAC will remain silent on embryo research.

［结构分析］1. 本句是主从复合句，主句是逗号后面的部分，主干结构为：... NBAC will remain silent ...;

2. 逗号前面是Because引导的原因状语从句，此从句中，主干结构为：current federal law ... forbids the use... ，其后的of介词结构说明的是use的对象，其后是两个并列的动词不定式短语，说明的是federal funds用在何处；

3. 括号中的内容是对embryos的进一步解释说明；

［本句难点］原因状语从句比较长，且内容比较复杂；

［方法对策］首先分清主句从句，主句比较简单，着重分析原因状语从句，分析其句干和相应的修饰成分，即可理解；

［例句精译］因为现行的联邦法律已经禁止使用联邦基金克隆研究用的胚胎（人类后代出生前的最早阶段）或有意地危及胚胎的生命，所以NBAC在胚胎研究这一问题上继续保持沉默。

答案解析63. ［答案］ B

［解析］本文谈到美国官方和权威科学家们对于克隆人类所持的反对立场等问题。

此题要求考生回答第一段的中心内容。选项A：联邦基金已经用于克隆人类的项目上，显然与文章的内容相反，故可排除；选项C: NBAC被授权控制克隆技术的滥用，文章中并没有提到，政府只是要求NBAC为国家的政策提出建议；选项D：白宫已经得到了顾问小组关于克隆技术提出的建议，显然在作者写这篇文章时，顾问小组还没有提出建议。因此，只能选择B：白宫对克隆技术的新闻反应强烈。

大家记住，中心思想或主旨题把每段首句串起，但若仅仅问某一段的中心意思则将该段的首、尾两句串起来，一般便可看出答案！

64. ［答案］ C

［解析］问：“专家小组不同意下列中的哪一项？" A：应该立法禁止使用联邦基金研究克隆人技术。这可从文中第二段的第一句话中得出：NBAC 将要求克林顿总统将关于禁止使用联邦基金研究克隆人的禁令无限期延长，同时使之立法。B：对克隆人类DNA不再施加更多的控制。文中第二段的第二句话：NBAC成员计划对建议谨慎措辞，以避免对克隆人体DNA和细胞的研究增加新的限制。D：克隆人违背人类道德。第三段第一句话：夏皮罗表示，顾问小组已达成了一致意见，即“试图利用成人细胞核克隆技术来创造一个孩子在道德上是不能接受的。”选项A、B、D都是文中所提到的，只有C用私人基金来克隆人是违法的，专家组尚未对此达成一致意见，因此选择C.

65. ［答案］ D

［解析］第四段第二句话已经指出：联邦法律已经禁止用联邦基金来培育胚胎并进行研究或有意危害胚胎的生命。法律有了规定，顾问小组也就没有必要再对此问题进行讨论。因此，正确答案是D.

66. ［答案］ A

［解析］倒数第一段第二句指出：然而他们在是否进一步要求制订联邦法律以彻底禁止克隆人这一问题上意见分歧。虽然夏皮罗与大多数专家赞成立法，但在电话采访中，他称这个问题仍悬而未决。故答案应为A.

全文精译 三个月前，当一个苏格兰研究小组透露他们克隆了一只成年绵羊时而世界为之震惊时，克林顿总统迅速做出反应。他宣称反对利用这种非同寻常的畜牧学技术去克隆人，并下令禁止使用联邦资金做这样的实验--尽管还没有人提出那样的要求--并责令成立一个由普林斯顿大学校长哈罗德·夏皮罗为首的独立专家小组，在90天内拿出有关克隆人的国策建议，向白宫汇报。这个名为“全国生物伦理道德顾问委员会”(NBAC)的小组一直在非常积极的工作，集思广益，并正在将其意见写成报告；在5月17日的一次会议上，委员们就几乎定稿的建议书取得了一致意见。

NBAC将要求克林顿总统禁止使用联邦资金克隆人的90天禁令无限期地延长，并且还可能要求将之立法。但是，NBAC委员们正拟对建议的措辞进行更缜密的修改，以避免给克隆人体DNA或细胞等分子生物学中的常规课题的研究施加更多的限制。然而，该小组尚未在一个关键问题上达成一致，即是否建议立法机关把将私人资金用于克隆人的行为视为犯罪。

在5月17日会议上讨论的建议草案序言中，夏皮罗表示，专家组已取得广泛的共识，认为“试图利用成人细胞核去克隆婴儿从道义上讲是无法接受的”。夏皮罗在与会期间解释说，怀疑这种做法不道德主要源于担心孩子的健康会受到伤害。随后，该小组非正式地接受了几条一般的结论，尽管有些细节尚无定论。

NBAC计划呼吁继续禁止使用联邦政府基金去克隆人体细胞核使婴儿诞生。因为现行的联邦法律已经禁止使用联邦基金克隆研究用的胚胎（人类后代出生前的最早阶段）或有意地危及胚胎的生命，所以NBAC在胚胎研究这一问题上继续保持沉默。

NBAC的成员明确表示，他们呼吁由私人提供资金的研究人员和机构不要试图通过人体细胞核去克隆人。但他们（NBAC的成员）在是否进一步要求联邦立法强令彻底禁止克隆人这一问题上存在分歧。夏皮罗和大多数委员赞成将此立法，但在电话采访中，他说这一议题仍“悬而未决”.

63. 从第一段我们可以了解到：.

［A］ 联邦基金已经被用于一个克隆人的项目上

［B］ 白宫对有关克隆的新闻反应强烈

［C］ NBAC被授权控制克隆技术的滥用

［D］ 白宫已得到专家小组对于克隆问题的建议

64. 以下各项，专家小组不同意哪一项？

［A］ 应该立法禁止使用联邦基金研究克隆人的技术

［B］ 克隆人类的DNA将不再施加更多控制

［C］ 用私人基金来克隆人是违法的

［D］ 克隆人类将违背道德价值观

65. NBAC将不讨论胚胎研究问题，因为.

［A］ 胚胎研究不过是克隆的新发展

［B］ 孩子的健康不是胚胎研究主要关心的问题

［C］ 在胚胎研究中，胚胎的生命不会有危险

［D］ 这个问题已被法律清晰地陈述并被载入法律之中了

66. 从最后一段可推知.

［A］ 一些NBAC成员对彻底禁止克隆人类犹豫不决

［B］ 一项禁止克隆人的法律即将被通过

［C］ 受私人基金资助的研究人员将会积极响应NBAC的呼吁

［D］ 克隆人类的问题将很快被解决

TEXT 5

Science, in practice, depends far less on the experiments it prepares than on the preparedness of the minds of the men who watch the experiments.Sir Isaac Newton supposedly discovered gravity through the fall of an apple.Apples had been falling in many places for centuries and thousands of people had seen them fall.But Newton for years had been curious about the cause of the orbital motion of the moon and planets.What kept them in place? Why didn't they fall out of the sky?The fact that the apple fell down toward the earth and not up into the tree answered the question he had been asking himself about those larger fruits of the heavens, the moon and the planets.

How many men would have considered the possibility of an apple falling up into the tree？Newton did because he was not trying to predict anything.He was just wondering.His mind was ready for the unpredictable.Unpredictability is part of the essential nature of research.If you don't have unpredictable things, you don't have research.Scientists tend to forget this when writing their cut and dried reports for the technical journals, but history is filled with examples of it.

In talking to some scientists, particularly younger ones, you might gather the impression that they find the "scientific method" a substitute for imaginative thought.I've attended research conferences where a scientist has been asked what he thinks about the advisability of continuing a certain experiment.The scientist has frowned, looked at the graphs, and said "the data are still inconclusive." "We know that," the men from the budget office have said, "but what do you think? Is it worthwhile going on? What do you think we might expect?" The scientist has been shocked at having even been asked to speculate.

What this amounts to, of course, is that the scientist has become the victim of his own writings.He has put forward unquestioned claims so consistently that he not only believes them himself, but has convinced industrial and business management that they are true.If experiments are planned and carried out according to plan as faithfully as the reports in the science journals indicate, then it is perfectly logical for management to expect research to produce results measurable in dollars and cents.It is entirely reasonable for auditors to believe that scientists who know exactly where they are going and how they will get there should not be distracted by the necessity of keeping one eye on the cash register while the other eye is on the microscope.Nor, if regularity and conformity to a standard pattern are as desirable to the scientist as the writing of his papers would appear to reflect, is management to be blamed for discriminating against the "odd balls" among researchers in favor of more conventional thinkers who "work well with the team."

67. The author wants to prove with the example of Isaac Newton that .

［A］ inquiring minds are more important than scientific experiments

［B］ science advances when fruitful researches are conducted

［C］ scientists seldom forget the essential nature of research

［D］ unpredictability weighs less than prediction in scientific research

68. The author asserts that scientists .

［A］ shouldn't replace "scientific method" with imaginative thought

［B］ shouldn't neglect to speculate on unpredictable things

［C］ should write more concise reports for technical journals

［D］ should be confident about their research findings

69. It seems that some young scientists .

［A］ have a keen interest in prediction

［B］ often speculate on the future

［C］ think highly of creative thinking

［D］ stick to "scientific method"

70. The author implies that the results of scientific research .

［A］ may not be as profitable as they are expected

［B］ can be measured in dollars and cents

［C］ rely on conformity to a standard pattern

［D］ are mostly underestimated by management

大纲单词advance8 ［Ed5vB:ns］v.①前进，进展；②推进，促进；③提出（建议等）; ④提前；n.①前进，进展；②预付，预支

amount10［E5maunt］n.数量，总额；v. (to）合计，总共达，等于

assert3［E5sE:t］v.断言，宣称

attend4［E5tend］v.①出席，参加；② (to）照顾，护理；③关注，注意

author65［5C:WE］n.①作者；②创始人

budget3［5bQdVit］n.预算；v.做预算

business32［5biznis］n.①商业，生意；②事务，业务，职责；③企业；④贸易量；⑤行业，业务

cash4［kAF］n.现金，现款；v.兑现，付（或收）现款

claim12［kleim］v.①要求；②声称，主张；③索赔；n.①要求；②主张，断言；③索赔；④权利，要求权，所有权

concise1［kEn5sais］a.简明的，简洁的

conduct6［5kCndQkt］n.①行为，举动，品行；②引导，经营，实施，处理；v.①引导，带领；②处理，管理；③指挥（乐队）; ④传导，传（热，电等）

conference3［5kCnfErEns］n.会议，讨论会

confident3［5kCnfidEnt］a. (of, in）确信的，自信的

conventional4［kEn5venFEnl］a.惯例的，常规的

convince4［kEn5vins］v. (of）使信服，使确信

creative9［kri(:)5eitiv］a.有创造力的，创造性的

data11［5deitE］n. (datum的复数）资料，数据

depend14［di5pend］v. (on）取决于，依靠，信赖，相信

desirable4［di5zaiErEbl］a.称心的，期望得到的

discriminate1［dis5krimineit］v.①区别，辨别；② (against）有差别地对待，歧视

distract2［dis5trAkt］v.①分散，打扰；②迷惑，扰乱

essential10［i5senFEl］a.① (to）必要的，必不可少的；②本质的，基本的；n.①本质，要点；②必需品

finding6［5faindiN］n.①发现，发现物；②［常pl.］调查（研究）结果

frown1［fraun］v.皱眉

fruitful1［5fru:tful］a.①多产的；②果实累累的，富有成效的

graph1［grB:f］n.图表，曲线图

gravity2［5grAviti］n.①重力，引力；②严肃，庄重

imaginative1［i5mAdVinEtiv］a.富有想象力的，爱想象的

imply12［im5plai］v.意指，含……意思，暗示

impression2［im5preFEn］n.①印象，感想；②盖印，压痕

indicate6［5indikeit］v.①指出，指示；②表明，暗示

industrial12［in5dQstriEl］a.工业的，产业的

journal6［5dVE:nl］n.①定期刊物，杂志，日报；②日志，日记

keen3［ki:n］a.①锋利的；②敏锐的；③敏捷的；④ (on）热心的，渴望的

logical4［5lCdVikEl］a.①逻辑的，符合逻辑的；②必然的

management10［5mAnidVmEnt］n.①经营，管理；②管理部门

microscope1［5maikrEskEup］n.显微镜

motion4［5mEuFEn］n.①运动，动；②提议，动议；v.提议，动议

nature13［5neitFE］n.①自然界，大自然；②性质，本性，天性

necessity3［ni5sesiti］n.①必要性，需要；②必然性；③［pl.］必需品

neglect5［ni5glekt］v./n.①忽视；②疏忽，漏做，忽略

odd4［Cd］a.①奇数的，单的；②奇怪的，古怪的；③单只的，不成对的；④临时的，不固定的；⑤带零头的，余的

pattern10［5pAtEn］n.①模式，式样；②图案，图样；v.仿制，模仿

planet6［5plAnit］n.行星

possibility5［7pCsi5biliti］n.①可能，可能性；②可能的事，希望

predict11［pri5dikt］v.预言，预测，预告

profitable3［5prCfitEbEl］a.有利可图的，有益的

reasonable7［5ri:znEbl］a.①合理的，有道理的；②通情达理的；③适当的

reflect7［ri5flekt］v.①反映，表现；②反省，细想；③考虑

register2［5redVistE］v.①登记，注册；②（仪表等）指示，自动记下，把（邮件）挂号；n.登记，注册

rely5［ri5lai］v.① (on）依赖，依靠；②信赖，信任

replace7［ri(:)5pleis］v.①放回，替换，取代；②归还

result35［ri5zQlt］n.结果，成果，成绩；v.① (in）导致，结果是；② (from）起因于，因……而造成

science56［5saiEns］n.①科学；②学科

speculate2［5spekju7leit］v.① (about, on）推测，推断；②投机

stick5［stik］n.棍，棒，手杖；v.①刺，戳，扎；②粘合，附着；③坚持，固守

substitute1［5sQbstitju:t］n.代用品，代替品；v. (for）代替，替换

tend24［tend］v.①趋向，往往是；②照料，看护

underestimate2［5QndEr5estimeit］v.低估

victim2［5viktim］n.牺牲品，受害者

worthwhile4［5wE:W5wail］a.值得（做）的

writing6［5raitiN］n.①写，写作；②著作，作品超纲单词according43 ［E5kC:diN］ad.依照，根据

advisability1［Ed7vaizE5biliti］n.明智

auditor2［5C:ditE］n.计员，核数师

conformity1［kEn5fC:miti］n.一致，符合

consistently5［kEn5sistEntli］ad.一贯地，一向，始终如一地

faithfully1［5feiWfuli］ad.忠诚地，如实地，切实遵守地

inconclusive2［7inkEn5klu:siv］a.非决定性的，不确定的

inquiring1［in5kwaiEriN］a.好问的，爱打听的

measurable2［5meVErEbl］a.可测量的

orbital1［5C:bitl］a.轨道的

particularly8［pE5tikjulEli］ad.独特地，显著地

prediction6［pri5dikFEn］n.预言，预报

preparedness1［pri5pZEdnis］n.有准备，已准备

regularity1［7regju5lAriti］n.规律性，规则性

unpredictability2［5Qnpri7diktE5biliti］n.不可预测性

unpredictable3［5Qnpri5diktEbl］a.不可预知的难句剖析难句1The fact that the apple fell down toward the earth and not up into the tree answered the question he had been asking himself about those larger fruits of the heavens, the moon and the planets.

［结构分析］1. 本句句干结构为：The fact ... answered the question...;

2. fact后面是一个that引导的同位语从句，说明fact的内容；

3. 主句宾语question后面有一个省略了引导词that(which)的定语从句:he had been asking himself;后面的about短语是对question的进一步说明；

［本句难点］本句包含同位语从句、定语从句、介词短语等内容；

［方法对策］首先找到主句的句干结构，然后再分析其他的修饰成分；

［例句精译］苹果向下落到地面不是向上飞到树上，这一事实回答了他长期以来对月球和行星所存有的疑问，而月球和行星正是太空里更大的果实。

难句2In talking to some scientists, particularly younger ones, you might gather the impression that they find the "scientific method" a substitute for imaginative thought.

［结构分析］1. 本句句子主干为：... you might gather the information ... ;

2. 第一个逗号前的部分为状语成分，表示谈话的对象，两个逗号之间部分是对前一句的补充说明；

3. impression后面是that引导的同位语从句，本句中find的意思为:认为…… 是……, for 后面表示是什么的替代品，本句意为：认为“科学方法”是创造性思维的替代品；

［本句难点］impression同位语从句的影响；substitute for:代替…… ，取代……

［方法对策］注意同位语从句内容是对所修饰词的进一步说明，把握住句子主干，本句就比较好理解了；

［例句精译］在和一些科学家，特别是年轻科学家交谈时，你可能会有这样一种印象：他们认为“科学方法”可以代替创造性思维。

难句3If experiments are planned and carried out according to plan as faithfully as the reports in the science journals indicate, then it is perfectly logical for management to expect research to produce results measurable in dollars and cents.

［结构分析］1. 本句主干结构为：... it is ... logical ... to ... ,其中it为形式主语，真正主语是后面的动词不定式；results后面表示的是衡量result的方式；

2. 逗号前面是if引导的条件状语从句，主干部分为：experiments are planned and carried out...；其后的as ... as表示试验和一些期刊所说内容的相符度；

［本句难点］主句和从句成分都比较复杂；

［方法对策］分别找出主句和从句的主干结构，然后再分析其他修饰成分；

［例句精译］假如科学实验像科学杂志登载的科学报告显示的那样完全按事先的计划去设定和完成，那么，对管理层来说，期待研究能够产生可以用金钱衡量的结果是完全合理的。

难句4It is entirely reasonable for auditors to believe that scientists who know exactly where they are going and how they will get there should not be distracted by the necessity of keeping one eye on the cash register while the other eye is on the microscope.

［结构分析］1. 本句句子主干为：It is ... reasonable for auditors to...，其中it为形式主语，真正的主语是for后面的部分；

2. believe后面是that引导的宾语从句，此宾语从句的句子主干为:scientists ... should not be distracted by ... ;

3. scientists后面是一个who引导的定语从句，这个定语从句的宾语是and连接的where和how引导的两个从句；

4.by后面是一个名词性短语，后面还有一个while引导的状语成分，表示一种伴随动作；

［本句难点］主要是句子结构成分比较复杂；

［方法对策］首先找出句子的主干，然后再依次分析从句主干和句子之间的关系；

［例句精译］审计人员也完全有理由相信，那些有明确目标而且知道如何实现目标的科学家完全没有必要分心走神：一边要关心费用，一边还要关心试验。

难句5Nor, if regularity and conformity to a standard pattern are as desirable to the scientist as the writing of his papers would appear to reflect, is management to be blamed for discriminating against the "odd balls" among researchers in favor of more conventional thinkers who "work well with the team."

［结构分析］1. 否定词Nor放在本句句首，本句为倒装句式；

2. 两个逗号之间的部分为if引导的条件状语从句，从句主语为：regularity and conformity，谓语维系动词are，注意后面的结构中as ... as结构；

3. 主句的倒装导致主语management和谓语is倒装，其后的for表示的是blame的内容；against和in favor of后面表示歧视和赞赏的两类不同的研究者；

4.thinkers后面是who引导的定语从句，修饰thinkers;

［本句难点］对倒装结构的立即，长定语从句的理解，主句和从句均比较复杂；

［方法对策］首先分清主句和从句，然后分析各自的主干部分，最后再分析剩余的修饰成分；

［例句精译］如果像他们的论文所反映的那样，科学家也想看到规律性和与某种标准模式的一致性，那么如果管理人员歧视研究人员中的“怪人”，而赞赏“善于合作”的思想上较为循规蹈矩的人，那也是无可指责的。

答案解析67. ［答案］ A

［解析］本文谈了科学家与科学工匠的区别在于前者有好奇心，想像力，不为纷繁的大千世界设定一个思想“框框”，所以才能突破“常理”的桎梏而成为人类的先锋。本题问牛顿的例子说明什么？牛顿“was just wondering”正是说明他有一个“inqiuring mind" （好奇心）。其他几个选项与牛顿无关。

68. ［答案］ B

［解析］从文章第二段第四句开始，作者说“牛顿一直准备着思考不可预测的事。不可预测性是科学研究的一个重要特征。如果没有不可预测现象，就没必要搞科学研究。”可见，作者认为科学家“不应忽视对不可预测现象的思索”，故B为正确答案。

69. ［答案］ D

［解析］有些年轻科学家墨守成规，顽固坚持其所谓的“科学方法”（注意，此处加了引号），必难成大器，故选D。至于A、B、C都与D意思相反。

70. ［答案］ A

［解析］这是推理题。要想得出正确推论，必须首先能看懂的是末一段文章。（请参看中文译文）.

考研英文不仅单词难，句子长，而且所选文章本身也佶屈聱牙，就算译成中文，有时都不知它在讲什么。因为考研英语是为了淘汰考生之用，所以文章多属哲理、经院式，非生活型英语，但为了前途我们又不得不硬着头皮去看它。

《红楼梦》作者说：

“满纸荒唐言，一把辛酸泪”.

“都云作者痴，谁解其中味”.

如果把其中“作者”二字改为“考生”，倒十分贴近考研芸芸众生。

总之，大家把文章末段看懂即知：因科学难以预测，所以有时投入也会毫无回报，毫无结果的。故选A. （其实人生何尝不是如此，你的所有投入，包括考研，包括爱情等，也未必就一定有理想中的回报。)

全文精译 在实践中，科学成果的取得依赖于做有准备的实验，但更依赖于有思想准备的实验观察者。艾萨克·牛顿爵士通过苹果落地发现了万有引力。多少个世纪以来，苹果一直在许多地方落到地面，也有成千上万的人看到过苹果落地。而多年来牛顿却一直对月球和行星绕轨道运行的起因好奇不已。是什么使它们处于现在的位置呢？它们为什么不落到天空之外呢？苹果向下落到地面不是向上飞到树上，这一事实回答了他长期以来对月球和行星所存有的疑问，而月球和行星正是太空里更大的果实。

多少人会考虑过苹果向上飞到树上的可能性呢？牛顿考虑过，因为他不想对任何事情进行预测。他只是喜欢思索。他的头脑随时在准备思考不可预测的事情。不可预测性是科学研究的一个重要特征。如果没有不可预知的现象，就没有必要搞科学研究。科学家们在为科学杂志撰写千篇一律的报告时常常忘记这一点，而历史上却充满了这样的实例。

在和一些科学家，特别是年轻科学家交谈时，你可能会有这样一种印象：他们认为“科学方法”可以代替创造性思维。我出席过一些科研会议，会上有人问一位科学家继续某项实验是否是明智之举。那位科学家皱了皱眉，又看了看图表，然后说：“数据还是不够充分。”预算部门的人说：“这点我们知道，但你的意见如何？你觉得值得做下去吗？你觉得我们的结果会怎样？”这位科学家感到很震惊，他没有料到人们会让他做出预测。

当然，这几乎等于说：那位科学家成了他自己结论的牺牲者。他对实验结果所下的论断是如此不容置疑、如此一致，以至于不仅他自己相信了，而且也说服了工商界的管理者相信其预测的正确性。假如科学实验像科学杂志登载的科学报告显示的那样完全按事先的计划去设定和完成，那么，对管理层来说，期待研究能够产生可以用金钱衡量的结果是完全合理的。审计人员也完全有理由相信，那些有明确目标而且知道如何实现目标的科学家完全没有必要分心走神：一边要关心费用，一边还要关心试验。如果像他们的论文所反映的那样，科学家也想看到规律性和与某种标准模式的一致性，那么如果管理人员歧视研究人员中的“怪人”，而赞赏“善于合作”的思想上较为循规蹈矩的人，那也是无可指责的。

67. 作者引用艾萨克·牛顿的例子是想证明：.

［A］ 好奇的头脑比科学实验本身更重要

［B］ 当有成果的研究进行时，科学就进步了

［C］ 科学家很少忘记研究的重要本质

［D］ 在科学研究中，可预知性比不可预知性重要

68. 作者认为，科学家.

［A］ 不应该用想像思维替代“科学方法”

［B］ 不应忽视对不可预知现象的思索

［C］ 应该为科学杂志撰写更简练的报告

［D］ 应对他们的研究发现充满信心

69. 一些年轻的科学家似乎.

［A］ 对预测很感兴趣 ［B］ 经常考虑未来

［C］ 高度重视创造性思维［D］ 顽固坚持其所谓的“科学方法”

70. 作者暗示：科学研究的成果.

［A］ 可能不如预期的那样有利可图［B］ 能够用金钱来衡量

［C］ 依赖于符合一种标准模式［D］ 大多数被管理部门低估了

1998考研英语真题阅读理解 精读笔记

TEXT 1

Few creations of big technology capture the imagination like giant dams.Perhaps it is humankind's long suffering at the mercy of flood and drought that makes the ideal of forcing the waters to do our bidding so fascinating.But to be fascinated is also, sometimes, to be blind.Several giant dam projects threaten to do more harm than good.

The lesson from dams is that big is not always beautiful.It doesn't help that building a big, powerful dam has become a symbol of achievement for nations and people striving to assert themselves.Egypt's leadership in the Arab world was cemented by the Aswan High Dam.Turkey's bid for First World status includes the giant Ataturk Dam.

But big dams tend not to work as intended.The Aswan Dam, for example, stopped the Nile flooding but deprived Egypt of the fertile silt that floods left - all in return for a giant reservoir of disease which is now so full of silt that it barely generates electricity.

And yet, the myth of controlling the waters persists.This week, in the heart of civilized Europe, Slovaks and Hungarians stopped just short of sending in the troops in their contention over a dam on the Danube.The huge complex will probably have all the usual problems of big dams.But Slovakia is bidding for independence from the Czechs, and now needs a dam to prove itself.

Meanwhile, in India, the World Bank has given the go-ahead to the even more wrong-headed Narmada Dam.And the bank has done this even though its advisors say the dam will cause hardship for the powerless and environmental destruction.The benefits are for the powerful, but they are far from guaranteed.

Proper, scientific study of the impacts of dams and of the cost and benefits of controlling water can help to resolve these conflicts.Hydroelectric power and flood control and irrigation are possible without building monster dams.But when you are dealing with myths, it is hard to be either proper, or scientific.It is time that the world learned the lessons of Aswan.You don't need a dam to be saved.

51. The third sentence of paragraph 1 implies that .

［A］ people would be happy if they shut their eyes to reality

［B］ the blind could be happier than the sighted

［C］ over-excited people tend to neglect vital things

［D］ fascination makes people lose their eyesight

52. In paragraph 5, "the powerless" probably refers to .

［A］ areas short of electricity

［B］ dams without power stations

［C］ poor countries around India

［D］ common people in the Narmada Dam area

53. What is the myth concerning giant dams?

［A］ They bring in more fertile soil.

［B］ They help defend the country.

［C］ They strengthen international ties.

［D］ They have universal control of the waters.

54. What the author tries to suggest may best be interpreted as .

［A］ It's no use crying over spilt milk ［B］ "More haste, less speed"

［C］ "Look before you leap" ［D］ "He who laughs last laughs best"

大纲单词assert3 ［E5sE:t］v.断言，宣称

author65［5C:WE］n.①作者；②创始人

barely3［5bZEli］ad.①赤裸裸地，无遮蔽地；②仅仅，勉强，几乎没有

benefit16［5benifit］n.利益，好处，恩惠；v.①有益于；② (from, by）受益

bid4［bid］v.①出价；②投标；③努力争取；n.①买方的出价；②投标；③努力争取

capture3［5kAptFE］n.捕获，俘虏；v.①吸引（注意）; ②保存；③俘虏

cement2［si5ment］n.①水泥；②胶泥，胶接剂；v.①胶合；②巩固，加强

civilize2［5sivilaiz］v.使文明，开化

complex7［5kCmpleks］a.①复杂的；②合成的，综合的；n.联合体

concerning5［kEn5sE:niN］prep.关于

conflict1［5kCnflikt］n.①战斗，斗争；②抵触，冲突；v. (with）抵触，冲突

cost33［kCst］n.成本，费用，代价；v.价值为，花费

dam16［dAm］n.水坝，水闸

deprive1［di5praiv］v.夺去，使丧失

destruction2［dis5trQkFEn］n.破坏，消灭

drought1［draut］n.旱灾，干旱

eyesight2［5aisait］n.视力

fascinate5［5fAsineit］v.迷住，强烈吸引

fertile2［5fE:tail］a.①肥沃的，富饶的；②能繁殖的

generate4［5dVenE7reit］v.产生，发生

giant6［5dVaiEnt］n.巨人；a.巨大的

guarantee4［7gArEn5ti:］n.保证，保证书；v.保证，担保

hardship2［5hB:d7Fip］n.艰难，困苦

harm2［hB:m］n./v.伤害，损害，危害

haste2［heist］n.①匆忙，急速；②草率；v.①赶快；②匆忙

ideal4［ai5diEl］a.①理想的，完美的；②空想的；③理想主义的；④唯心的；n.理想

imagination2［i7mAdVi5neiFEn］n.想象，空想，想像力

impact4［5impAkt］n./v.①冲击，碰撞；②效果，影响

imply12［im5plai］v.意指，含……意思，暗示

independence2［7indi5pendEns］n.独立，自主

intend14［in5tend］v.想要，打算，企图

interpret8［in5tE:prit］v.①解释，说明；②口译

leadership2［5li:dEFip］n.领导

leap2［li:p］v.跳，跳跃；n.跳跃，飞跃

mercy1［5mE:si］n.仁慈，怜悯，宽恕

monster1［5mCnstE］n.怪物，妖怪

myth2［miW］n.①神话；②虚构的理论

neglect5［ni5glekt］v./n.①忽视；②疏忽，漏做，忽略

persist2［pE(:)5sist］v. (in）坚持，持续

powerful10［5pauEful］a.强大的，有力的，有权的

project8［5prCdVekt］n.方案，计划，项目；v.①投射，放映；②（使）凸出，（使）伸出；③设计规划

reality7［ri(:)5Aliti］n.①现实，实际；②真实

reservoir1［5rezEvwB:］n.水库，蓄水池

resolve4［ri5zClv］v.①决心，决定；②（使）分解，溶解；③议决，决议；④解决；n.①解决，解答；②决心；③决议

sentence9［5sentEns］n.①句子；②判决，宣判；v.宣判，判决

spill1［spil］v.溢出，溅出；n.摔下，跌下

status4［5steitEs］n.①地位，身份；②情形，状况

strengthen5［5strenWEn］v.加强，巩固

strive5［straiv］v.奋斗，努力

symbol1［5simbEl］n.①符号，标志；②象征

technology27［tek5nClEdVi］n.工艺，技术

tend24［tend］v.①趋向，往往是；②照料，看护

threaten7［5Wretn］v.①恐吓，威胁；②有……危险，快要来临

troop1［tru:p］n.①［pl.］部队，军队；②（一）群，（一）队

universal4［7ju:ni5vE:sEl］a.①普遍的，全体的，通用的；②宇宙的，世界的

vital2［5vaitl］a.①生死攸关的，重大的；②生命的，生机的超纲单词achievement7 ［E5tFi:vmEnt］n.成就，功绩

bidding1［5bidiN］n.①命令，吩咐；②出价，投标

creation5［kri5eiFEn］n.创造，创作物

environmental3［in7vaiErEn5mentl］a.周围的，环境的

fascination1［fAsi5neiF(E)n］n.魔力，入迷，魅力，迷恋，强烈爱好

humankind2［5hju:mEnkaind］n.人类

hydroelectric1［5haidrEi5lektrik］a.水力电气的

irrigation2［7iri5geiFEn］n.灌溉，冲洗

silt1［silt］n.淤泥，泥沙；v.（使）淤塞，充塞

suffering7［5sQfEriN］n.痛苦；困难难句剖析难句1Perhaps it is humankind's long suffering at the mercy of flood and drought that makes the ideal of forcing the waters to do our bidding so fascinating.

［结构分析］1. 本句为强调句型，句干结构为:it is ... that ...，本句正常结构为：... suffering ... makes the ideal ... so fascinating.

2. 强调的是本句的主语，强调部分的中心词为suffering;

3. at the mercy of flood and drought和of forcing the water to do our bidding均为介词词组作定语；

［本句难点］强调句型，且其中的修饰成分比较复杂；

［方法对策］首先找到本句的实际句子结构，找出句子主干，然后再对句干各自的修饰成分进行分析；

［例句精译］可能正是因为人类长期遭受旱涝灾害的摆布才使得让水听从人的调遣如此令人痴迷。

难句2It doesn't help that building a big, powerful dam has become a symbol of achievement for nations and people striving to assert themselves.

［结构分析］1. 本句的主干结构是：It doesn't help that..., 其中的it指上句中的the lesson, that后面引导的是一个宾语从句；

2. 此宾语从句中主干结构为：building a ... dam has become a symbol ...;

3. of achievement为symbol的后置定语，for nations and people为状语成分，其后有一个现在分词短语striving to assert themselves修饰nations and people.

［本句难点］句干比较复杂，需要明确代词it的指代对象；宾语从句中的修饰成分也比较复杂；

［方法对策］分别找出主句和从句的主干以及相应的修饰成分，整个句子的结构就比较好掌握了。

［例句精译］建一座巨大的，功能强的水坝已成为那些努力显示自我的国家和人民的一个成就的标志，但对国家和民族并没有多大益处。

难句3The Aswan Dam, for example, stopped the Nile flooding but deprived Egypt of the fertile silt that floods left - all in return for a giant reservoir of disease which is now so full of silt that it barely generates electricity.

［结构分析］1. 本句主干结构包含用连词but连接的两个谓语stopped和deprived，表示转折关系；主干结构为：The Aswan Dam ... stopped the Nile flooding but deprived Egypt of the fertile silt...;

2. that floods left为silt的后置定语，修饰silt;

3. 介词短语in return for的宾语为a giant reservoir，其后为which引导的定语从句；

4.此定语从句的主干结构为:which is ... full of silt...，其后包含一个(so...)that引导的结果状语从句it barely generates electricity;

［本句难点］结构比较复杂，从句也比较复杂；

［方法对策］首先找出句子主干，然后再根据前后的修饰关系依次分析出各从句，再分析从句的结构；

［例句精译］以阿斯旺大坝为例，它阻止了尼罗河洪水泛滥，但也使埃及失去了洪水冲击过后留下的肥沃土壤，换回来的是这么一个有弊病的水库。现在这个水库积满了淤泥，几乎不能发电了。

难句4This week, in the heart of civilized Europe, Slovaks and Hungarians stopped just short of sending in the troops in their contention over a dam on the Danube.

［结构分析］1. 本句主干结构为：... Slovaks and Hungarians stopped just short of sending in the troops...;

2. in the heart of civilized Europe为状语从句，插入语；

3. stop just short of:几乎，差点；sending in:发送，派遣；contention:争论，问题；

4.in their contention over a dam on the Danube为状语；

［本句难点］句子成分稍复杂；有插入语的影响;含有超出大纲范围词组和词汇：stop just short of、send in、contention;

［方法对策］首先找出句子主干，然后再分析其他成分；其中的超纲词组和单词可以根据上下文推测出大致意思；

［例句精译］本周，在文明的欧洲中心地区，斯洛伐克人和匈牙利人就为了在多瑙河上建一处水坝的问题引起争端，差点动用了军队。

难句5Proper, scientific study of the impacts of dams and of the cost and benefits of controlling water can help to resolve these conflicts.

［结构分析］1. 本句主干部分为：... study ... can help to resolve these conflicts;

2. study后面的两个of介词结构：of the impacts 和 of the cost and benefit为并列结构，修饰study,说明study的对象;

3. of controlling water为介词结构，修饰the cost and benefits;

［本句难点］主要是四个of对于理解有困难，无法分清study的对象是那两个of ;

［方法对策］首先找出句子主干后，在分析四个of，根据句子意思和前后关系，分析出表示study对象的两个of，再分析剩下的2个of成分，注意句子的逻辑意思就可以迎刃而解；

［例句精译］对于建坝造成的影响、治水的成本和收益进行恰当而科学的研究能够有助于解决这些冲突。

答案解析51. ［答案］ C

［解析］本文谈到了拦河大坝尽管可用于发电、灌溉等，但它却也有着诸多的弊端，我们不应该盲目地去建造它。

本题是推理题，问第一段第三句我们能从中推出什么？第一段第三句讲了：对事情过于迷恋就会导致看问题很盲目。所以，B、D可立刻排除，因为此处的盲目显然与视力无关。而A项讲“人们若对现实视而不见便会很高兴”，实际情况是根本就没有看清现实而不是“视而不见”；故选C：建水坝的人对此过于热衷就忘掉了其可能的害处等重要方面。（越是去抄写原文，越可能是陷阱）.

52. ［答案］ D

［解析］词汇题看上、下文来确定：上文讲“...the dam will cause hardship of the powerless ..." 。显然“hardship" （苦难）只能由人来承担，所以，马上可以排除其他三个非人类的选项，A.地区，B.大坝，C. 国家。此外，形容词前面加冠词the表示名词如：the rich(富人); the old(老人)等，所以，the powerless与下文的the powerful均指人。

53. ［答案］ D

［解析］四段首句讲：但是，控制洪水的神话还在继续。因此，关于大坝的神话是：它能够“控制洪水”.

54. ［答案］ C

［解析］作者想通过本文告诫各国政府修大坝之前应：“三思而后行”，故选C，而不是其余三项：A.覆水难收 B.欲速不达 D.笑到最后者笑的最美。全文精译 重大科技创造中很少能像大型水坝这样让人痴迷的。可能正是因为人类长期遭受旱涝灾害的摆布才使得让水听从人的调遣如此令人痴迷。但令人着迷有时也就使人盲目。有几个巨型大坝项目就有弊大于利的危险。

建造大坝的教训是：大的未必总是好的。建一座巨大的、功能强的水坝已成为那些努力显示自我的国家和人民的一个成就的标志，但对国家和民族并没有多大益处。埃及在阿拉伯世界的领导地位因阿斯旺大坝而得以巩固。土耳其在力图跻身第一世界的计划中也包括修建阿塔特克大坝。

但大坝往往不如预期的那样发挥功效。以阿斯旺大坝为例，它阻止了尼罗河洪水泛滥，但也使埃及失去了洪水冲击过后留下的肥沃土壤，换回来的是这么一个有弊病的水库。现在这个水库积满了淤泥，几乎不能发电了。

但是，控制水的神话还在继续。本周，在文明的欧洲中心地区，斯洛伐克人和匈牙利人就为了在多瑙河上建一处水坝的问题引起争端，差点动用了军队。这个大型工程可能会出现大坝上所有的常见问题。但斯洛伐克正在要求脱离捷克而独立，现在他们需要建一个大坝来证明自己的实力。

与此同时，印度在纳尔玛达河大坝上的问题就更多了，但世界银行已经贷款给印度。尽管世界银行的顾问说，该大坝将给平民带来苦难，而且也会破坏那里的环境，但世界银行仍然一意孤行。大坝会给有权势者带来利益，但这种利益却没有保障。

对于建坝造成的影响、治水的成本和收益进行恰当而科学的研究能够有助于解决这些冲突。搞水力发电、治理洪水以及灌溉不一定非要建巨型大坝。但当你面对神话时就很难做到合理或科学。现在是世界各国吸取阿斯旺大坝教训的时候了。人类没有必要通过大坝来拯救自己。

51. 第一段第三句话暗示：.

［A］ 人们若对现实视而不见便会很高兴 ［B］ 盲人可能比看得见的人更幸福

［C］ 过于兴奋的人往往忽视至关重要的东西［D］ 迷恋使人们丧失视力

52. 在第五段， "powerless”可能指的是.

［A］ 缺电的地区［B］ 没有电站的大坝

［C］ 印度周边的贫穷国家［D］ 纳尔玛达水坝地区的平民

53. 有关大型水坝的神话是什么？

［A］ 它们带来更多肥沃的泥土。［B］ 它们帮助保卫国家。

［C］ 它们巩固了国际关系。［D］ 它们可以控制住洪水。

54. 作者试图提醒的意思可以最恰当地解释为：.

［A］ “覆水难收”［B］ “欲速而不达”

［C］ “三思而后行”［D］ “笑到最后者笑的最好”

TEXT 2

Well, no gain without pain, they say.But what about pain without gain? Everywhere you go in America, you hear tales of corporate revival.What is harder to establish is whether the productivity revolution that businessmen assume they are presiding over is for real.

The official statistics are mildly discouraging.They show that, if you lump manufacturing and services together, productivity has grown on average by 1.2% since 1987.That is somewhat faster than the average during the previous decade.And since 1991, productivity has increased by about 2% a year, which is more than twice the 1978-1987 average.The trouble is that part of the recent acceleration is due to the usual rebound that occurs at this point in a business cycle, and so is not conclusive evidence of a revival in the underlying trend.There is, as Robert Rubin, the treasury secretary, says, a "disjunction" between the mass of business anecdote that points to a leap in productivity and the picture reflected by the statistics.

Some of this can be easily explained.New ways of organizing the workplace - all that re-engineering and downsizing - are only one contribution to the overall productivity of an economy, which is driven by many other factors such as joint investment in equipment and machinery, new technology, and investment in education and training.Moreover, most of the changes that companies make are intended to keep them profitable, and this need not always mean increasing productivity: switching to new markets or improving quality can matter just as much.Two other explanations are more speculative.First, some of the business restructuring of recent years may have been ineptly done.Second, even if it was well done, it may have spread much less widely than people suppose.

Leonard Schlesinger, a Harvard academic and former chief executive of Au Bong Pain, a rapidly growing chain of bakery cafes, says that much "re-engineering" has been crude.In many cases, he believes, the loss of revenue has been greater than the reductions in cost.His colleague, Michael Beer, says that far too many companies have applied re-engineering in a mechanistic fashion, chopping out costs without giving sufficient thought to long-term profitability.BBDO's Al Rosenshine is blunter.He dismisses a lot of the work of re-engineering consultants as mere rubbish - "the worst sort of ambulance-chasing."

55. According to the author, the American economic situation is .

［A］ not as good as it seems［B］ at its turning point

［C］ much better than it seems［D］ near to complete recovery

56. The official statistics on productivity growth .

［A］ exclude the usual rebound in a business cycle

［B］ fall short of businessmen's anticipation

［C］ meet the expectation of business people

［D］ fail to reflect the true state of economy

57. The author raises the question "what about pain without gain?" because .

［A］ he questions the truth of "no gain without pain"

［B］ he does not think the productivity revolution works

［C］ he wonders if the official statistics are misleading

［D］ he has conclusive evidence for the revival of businesses

58. Which of the following statements is NOT mentioned in the passage?

［A］ Radical reforms are essential for the increase of productivity.

［B］ New ways of organizing workplaces may help to increase productivity.

［C］ The reduction of costs is not a sure way to gain long-term profitability.

［D］ The consultants are a bunch of good-for-nothings.

大纲单词academic7 ［7AkE5demik］a.①学校的，学院的；②学术的；n.学者，大学教师

ambulance1［5AmbjulEns］n.救护车

anecdote1［5AnikdEut］n.轶事，奇闻

apply3［E5plai］v.① (for）申请，请求；② (to）适用，应用，运用

assume7［E5sju:m］v.①假装；②假定，设想；③采取，承担；④呈现；⑤以为，认为

author65［5C:WE］n.①作者；②创始人

average16［5AvEridV］n.平均（数）; a.①平均的；②普通的，一般的；v.平均，均分

blunt1［blQnt］a.①率直的；②钝的；v.①（使）钝；②（使）迟钝

bunch1［bQntF］n.①（一）簇，束，捆，串；②一群，一串

business32［5biznis］n.①商业，生意；②事务，业务，职责；③企业；④贸易量；⑤行业，业务

chase1［tFeis］v./n.追逐，追求

chop2［tFCp］v.砍，劈，斩；n.排骨，肉块

colleague3［5kCli:g］n.同事，同僚

consultant1［kEn5sQltEnt］n.①会诊医师，顾问医生；②顾问

contribution4［7kCntri5bju:FEn］n.①贡献；②捐献（物）; ③作用，影响；④因素，成分

cost33［kCst］n.成本，费用，代价；v.价值为，花费

crude4［kru:d］a.①天然的，未加工的；②生的，未熟的；③粗鲁的，粗野的；④拙劣的

cycle4［5saikl］n.①自行车；②周期，循环；v.①骑自行车；②循环

decade18［5dekeid］n.十年

discourage2［dis5kQridV］v.使泄气，使失去信心

dismiss2［dis5mis］v.①免职，解雇，开除，解散；②.不理会，不考虑

economic21［7i:kE5nCmik］a.经济（上）的，经济学的

economy29［i(:)5kCnEmi］n.①节约；②经济

essential10［i5senFEl］a.① (to）必要的，必不可少的；②本质的，基本的；n.①本质，要点；②必需品

establish7［is5tAbliF］v.①建立，设立；②安置，使定居；③确定，证实

evidence13［5evidEns］n.①根据，证据；②形迹，迹象

exclude5［iks5klu:d］v.拒绝，把……排除在外，排斥

executive4［ig5zekjutiv］n.总经理，董事，行政负责人；a.执行的，实施的

expectation2［7ekspek5teiFEn］n.预期，期望，指望

explanation7［7eksplE5neiFEn］n.解释，说明

factor10［5fAktE］n.因素，要素

fashion6［5fAFEn］n.①流行式样（或货品），风尚，风气；②样子，方式；vt.形成，制作，塑造

former8［5fC:mE］a.以前的，在前的；pron.前者

growth21［grEuW］n.生长，增长，发展

intend14［in5tend］v.想要，打算，企图

investment8［in5vestmEnt］n.投资，投资额

joint1［dVCint］n.①接合处，接头，接缝；②关节，骨节；a.联合的，共同的，连接的

leap2［li:p］v.跳，跳跃；n.跳跃，飞跃

lump2［lQmp］n.团，块；v.（使）成团，（使）成块

machinery2［mE5Fi:nEri］n.［总称］机器，机械

mere7［miE］a.①纯粹的；②仅仅，只不过

mislead4［mis5li:d］v.把……带错路，使误入岐途

moreover7［mC:5rEuvE］conj./ad.再者，加之，而且

organize4［5C:gEnaiz］v.组织，编组

overall3［5EuvErC:l］a.全面的，综合的；n.［pl.］工作服，工装裤

preside1［pri5zaid］v. (at, over）主持

previous4［5pri:vjEs］a.①先，前，以前的；② (to）在……之前

productivity10［7prCdQk5tiviti］n.生产力

profitable3［5prCfitEbEl］a.有利可图的，有益的

radical5［5rAdikEl］a.①基本的，根本的的；②激进的，极端的

recovery3［ri5kQvEri］n.①痊愈，复原；②（经济）复苏

reduction5［ri5dQkFEn］n.减小，缩小

reflect7［ri5flekt］v.①反映，表现；②反省，细想；③考虑

reform6［ri5fC:m］v./n.改革，改造，改良

revenue6［5revEnju:］n.财政收入，税收

somewhat5［5sQmwCt］ad./n.稍微，有点

statement6［5steitmEnt］n.声明，陈述

sufficient4［sE5fiFEnt］a. (for）足够的，充分的

switch3［switF］n.①开关，电闸；②转换；③枝条，鞭子；v.①转换；② (off）判断；③ (on）接通

technology27［tek5nClEdVi］n.工艺，技术

trend12［trend］n.倾向，趋势；v.伸向，倾向

underlying2［5QndE5laiiN］a.①含蓄的，潜在的；②在下面的超纲单词acceleration1 ［Ak7selE5reiFEn］n.加速度

according43［E5kC:diN］ad.依照，根据

anticipation1［7Antisi5peiFEn］n.预期，预料

bakery1［5beikEri］n.面包店

businessman8［5biznismAn］n.商人

conclusive1［kEn5klu:siv］a.确实的，最后的，决定性的

corporate3［5kC:pErit］a.共同的，全体的

disjunction1［dis5dVQNkFEn］n.分离，分裂，折断

downsize2［5daun7saiz］vt.缩小尺寸，减小规模

ineptly1［i5neptli］ad.不适当地，无能地

manufacturing3［7mAnju5fAktFEriN］n.制造业；a.制造业的

mechanistic2［7mekE5nistik］a.机械论学说的，机械论的

mildly1［5maildli］ad.温和地，适度地，略微

profitability1［7prCfitE5biliti］n.收益性，利益率

rebind1［5ri:5baind］vt.重捆，重新装订

re-engineer4［7ri:endVi5niE(r)］vt.再设计，重新建造

restructure3［ri5strQktFE］vt.更改结构，重建构造，调整，改组

revival5［ri5vaivEl］n.苏醒，复兴，复活，再生效，复苏

speculative1［5spekjulEtiv］a.投机的，猜测的，深思熟虑的

statistics5［stE5tistiks］n.统计学，统计表

treasury1［5treVEri］n.财政部，国库难句剖析难句1What is harder to establish is whether the productivity revolution that businessmen assume they are presiding over is for real.

［结构分析］1. 本句主语和表语都是从句；主语是名词性从句，what引导；表语是whether引导的从句；

2. 表语从句的主干为：the productivity revolution ... is for real

3. that businessmen assume they are presiding over:是定语从句，修饰the productivity revolution,此定语从句中主语是businessmen,谓语是assume，其后是一个宾语从句（they are presiding over);

［本句难点］主语和表语均为从句，其中表语从句比较复杂，且包含定语从句，定语从句中又包含一个宾语从句；

preside over:主持，管理；for real:真实，确实如此;

［方法对策］首先根据其中的主谓语关系找出主语从句和表语从句，接下来再分析比较复杂的表语从句中的其他成分比较比较好分析了；

［例句精译］然而这场商家自认为由他们所领导的生产率革命是否名副其实，却更难确定。

难句2The trouble is that part of the recent acceleration is due to the usual rebound that occurs at this point in a business cycle, and so is not conclusive evidence of a revival in the underlying trend.

［结构分析］1. 本句主干结构为：The trouble is +that引导的表语从句；

2. 表语从句的结构为and so连接的两个并列分句；

3. 第一个并列分句的主干为：part of the recent acceleration is due to ... rebound,其后为一个that引导的定语从句，修饰先行词rebound, that在从句中作主语；

4.第二个并列分句省略了主语，其主语和第一个分句主语相同，其主干结构为：part of the recent acceleration is not conclusive evidence of a revival.

［本句难点］主要是判断逗号后面的主语是哪一个；表语从句也比较复杂；

［方法对策］首先找出句子主干，然后分析表语从句；对于第二个表语从句的主语的推测可以采用“最近原则”或者结合上下文，得出其主语和第一个分句的主语一致；然后再进行下一个层次的分析即可；

［例句精译］问题在于，近年发生的生产率快速增长是由于商业周期通常到了这时候就会出现的反弹造成的，因此，还不能作为商业复苏的最终证据。

难句3There is, as Robert Rubin, the treasury secretary, says, a "disjunction" between the mass of business anecdote that points to a leap in productivity and the picture reflected by the statistics.

［结构分析］1. 本句主干结构为：There is ... a "disjunction" between the mass ... and the picture ...;

2. 插入语 as Robert Rubin, the treasury secretary, says 可以忽略不看；

3. that points to a leap in productivity 为that引导的定语从句，修饰business anecdote;

4.reflected by the statistics为过去分词作后置定语，修饰the picture;

［本句难点］插入语的影响；between ... and 结构的识别；

［方法对策］第一遍阅读可以忽略插入语的影响，直接找出句子主干，再分析其他；

［例句精译］正如财政部长罗伯特·鲁宾所言，商业界的大量传闻暗示生产率大幅增长了，但这同官方的统计数字所显示的情况并不吻合。

难句4New ways of organizing the workplace - all that re-engineering and downsizing - are only one contribution to the overall productivity of an economy, which is driven by many other factors such as joint investment in equipment and machinery, new technology, and investment in education and training.

［结构分析］1. 本句主干结构为：New way ... are ... one contribution;

2. of organizing the workplace和of an economy为介词结构作定语，分别修饰先行词：New ways和productivity;

3. 两个破折号之间的部分可以看作插入语；

4.第一个逗号之后的which引导定语从句，修饰economy；其后such as后面的三个名词短语标语factors的内容；

［本句难点］插入语的影响；修饰成分比较复杂；且含有复杂的定语从句；

［方法对策］第一遍可以忽略插入语的影响；然后找出句子主干，再分析which从句和相应的修饰成分；

［例句精译］企业重组的新方法--机构重组和缩小规模--只是提升某一企业生产率的因素之一，还有许多其他因素可以提高生产率，如设备、机械上的联合投资，新技术，以及教育和培训上的投资。

难句5His colleague, Michael Beer, says that far too many companies have applied re-engineering in a mechanistic fashion, chopping out costs without giving sufficient thought to long-term profitability.

［结构分析］1. 本句主干结构为：His colleague ... says + that引导的宾语从句；

2. 宾语从句的主干结构为：... companies have applied re-engineering...

3. in a mechanistic fashion为介词结构作状语；

4.chopping out costs为现在分词短语，进一步说明fashion的内容；

5.without giving sufficient thought to long-term profitability为动名词短语作伴随状语；

［本句难点］本句的主干结构比较简单，复杂的事宾语从句，以及逗号后面的补充说明成分；

［方法对策］分别找出主句和宾语从句的主干，然后再分析其他修饰成分

［例句精译］他的同事迈克·比尔说，太多的企业以机械的方式进行重组，降低了成本却没有考虑到长远效益。

答案解析55. ［答案］ A

［解析］本文作者对企业重组改进了美国生产力的观点持怀疑态度，并且认为美国的整体经济状况也并未见大的好转。本题问作者的观点。从首段末句尤其是二段末句可知，作者并不认同B、C、D的观点。

56. ［答案］ B

［解析］本题问题的信号词是“The official statistics ...”可知应该找第二段。尤其是二段末句美国财长讲：between商界关于生产大幅增加的传闻和官方统计所显示的画面之间，有一个“disjunction" （不相吻合）。可见应该选B。至于D，文章中并未说官方统计“没有反映出经济的真实状况。”文中的“trouble”不是“麻烦”的意思，而译为：“问题在于” （此处＝but.) .

57. ［答案］ B

［解析］本题信号词是问题中的“what about pain without gain" 。因此，我们仅从第一段就可以找出答案（条件是你能看懂第一段的意思：有劳就必然有获吗？难以确定的一件事是：商家们所谓的productivity revolution 真的是一场revolution吗？）由此可以看出，作者认为他们“劳而无功”，并没有真正提高生产力，算不上是一场“革命”.

58. ［答案］ A

［解析］B项在文章第三段第二句中曾提到。C项在末段第二、三句中提到。D项与文章最后一句顾问们是“mere rubbish”提到，所以只能选A.

全文精译 人们说，不劳就无获。但是，如果有劳而无获又会怎样呢？在美国，无论你走到哪里都会听到企业复苏的故事。然而这场商家自认为由他们所领导的生产率革命是否名副其实，却更难确定。

官方的统计结果却有点让人沮丧。这些数据表明，如果把制造业和服务业合起来算，1987年以来生产率平均增长1.2%。这比前10年的平均增长指数高一些。自1991年来，生产率每年约增长2%。这比1978年-1987年的平均增长速度高两倍以上。问题在于，近年发生的生产率快速增长是由于商业周期通常到了这时候就会出现的反弹造成的，因此，还不能作为商业复苏的最终证据。正如财政部长罗伯特·鲁宾所言，商业界的大量传闻暗示生产率大幅增长了，但这同官方的统计数字所显示的情况并不吻合。

这其中的一些原因很容易解释。企业重组的新方法--机构重组和缩小规模--只是提升某一企业生产率的因素之一，还有许多其他因素可以提高生产率，如设备、机械上的联合投资，新技术，以及教育和培训上的投资。另外，公司的大部分改革是为了赢利，而达到赢利的目的不一定非要提高生产率：转入新的市场或改善产品质量也会有同样的功效。其他两种解释就更是纯理论的了。一种解释是近年来所进行的公司重组也许并未奏效。另一种则说，即使有所成效，效果也没有人们所设想的那样得到广泛推广。

哈佛学者伦纳德·施莱辛格是一家迅速扩张的美味面包店的前总裁，他说，许多“企业重组”都不成熟。他认为很多情况下，企业收益的降低超出了成本的降低。他的同事迈克·比尔说，太多的企业以机械的方式进行重组，降低了成本却没有考虑到长远效益。BBDO的艾尔·罗森赛恩更不客气。他对重组顾问们所作的大量工作不屑一顾，然为那些完全是垃圾--“典型的劳而无获”.

55. 根据作者的观点，美国的经济状况.

［A］ 不如看起来那么好 ［B］ 正处于转折点

［C］ 比看起来的好得多［D］ 即将全面恢复

56. 有关生产率增长的官方统计.

［A］ 没有包括商业周期中通常出现的反弹

［B］ 没有达到商业人士的预期目标

［C］ 达到了商业人士的预期目标

［D］ 没有反映出经济的真实状况

57. 作者因为而提出“劳而无获又会怎样？”这一问题。

［A］ 他怀疑“不劳无获”这一说法的真实性

［B］ 他认为生产率革命没起作用

［C］ 他怀疑官方的统计是否在误导人们

［D］ 他有确凿证据表明经济复兴

58. 下面哪项说法本文没有提到？

［A］ 彻底的改革对生产率的增长十分重要。

［B］ 企业重组的新方法可能有助于提高生产率。

［C］ 降低成本并不是获得长期效益的可靠办法。

［D］ 顾问是一群无用之辈。

TEXT 3

Science has long had an uneasy relationship with other aspects of culture.Think of Galileo's 17th-century trial for his rebelling belief before the Catholic Church or poet William Blake's harsh remarks against the mechanistic worldview of Isaac Newton.The schism between science and the humanities has, if anything, deepened in this century.

Until recently, the scientific community was so powerful that it could afford to ignore its critics - but no longer.As funding for science has declined, scientists have attacked "anti-science" in several books, notably Higher Superstition, by Paul R.Gross, a biologist at the University of Virginia, and Norman Levitt, a mathematician at Rutgers University; and The Demon-Haunted World, by Carl Sagan of Cornell University.

Defenders of science have also voiced their concerns at meetings such as "The Flight from Science and Reason," held in New York City in 1995, and "Science in the Age of (Mis)information" , which assembled last June near Buffalo.

Anti-science clearly means different things to different people.Gross and Levitt find fault primarily with sociologists, philosophers and other academics who have questioned science's objectivity.Sagan is more concerned with those who believe in ghosts, creationism and other phenomena that contradict the scientific worldview.

A survey of news stories in 1996 reveals that the anti-science tag has been attached to many other groups as well, from authorities who advocated the elimination of the last remaining stocks of smallpox virus to Republicans who advocated decreased funding for basic research.

Few would dispute that the term applies to the Unabomber, whose manifesto, published in 1995, scorns science and longs for return to a pretechnological utopia.But surely that does not mean environmentalists concerned about uncontrolled industrial growth are anti-science, as an essay in US News & World Report last May seemed to suggest.

The environmentalists, inevitably, respond to such critics.The true enemies of science, argues Paul Ehrlich of Stanford University, a pioneer of environmental studies, are those who question the evidence supporting global warming, the depletion of the ozone layer and other consequences of industrial growth.

Indeed, some observers fear that the anti-science epithet is in danger of becoming meaningless. "The term ‘anti-science' can lump together too many, quite different things," notes Harvard University philosopher Gerald Holton in his 1993 work Science and Anti-Science, "They have in common only one thing that they tend to annoy or threaten those who regard themselves as more enlightened."

59. The word "schism" (line 3, paragraph 1) in the context probably means .

［A］ confrontation ［B］ dissatisfaction ［C］ separation ［D］ contempt

60. Paragraphs 2 and 3 are written to .

［A］ discuss the cause of the decline of science's power

［B］ show the author's sympathy with scientists

［C］ explain the way in which science develops

［D］ exemplify the division of science and the humanities

61. Which of the following is true according to the passage?

［A］ Environmentalists were blamed for anti-science in an essay.

［B］ Politicians are not subject to the labeling of anti-science.

［C］ The "more enlightened" tend to tag others as anti-science.

［D］ Tagging environmentalists as "anti-science" is justifiable

62. The author's attitude toward the issue of "science vs. anti-science" is .

［A］ impartial［B］ subjective［C］ biased［D］ puzzling

大纲单词academic7 ［7AkE5demik］a.①学校的，学院的；②学术的；n.学者，大学教师

advocate13［5AdvEkeit］n.提倡者，鼓吹者；v.提倡，鼓吹

afford4［E5fC:d］v.①担负得起，买得起，花得起（时间）; ②供给，给予

annoy3［E5nCi］v.使恼怒，使生气，打搅

apply3［E5plai］v.① (for）申请，请求；② (to）适用，应用，运用

argue18［5B:gju:］v.①争论，辩论；②认为，主张，论证；③说服

aspect7［5Aspekt］n.①样子，外表，面貌；②（问题等的）方面

assemble3［E5sembl］v.①集合，集会，会议；②装配

attach4［E5tAtF］v.① (to）缚上，系上，贴上；②使依附，使隶属，使依恋；③附加，附带；④认为有（重要性等）

attitude13［5Atitju:d］n.① (to, towards）态度，看法；②姿势

author65［5C:WE］n.①作者；②创始人

authority6［C:5WCriti］n.①权力，威信，权威；②权威者，有权威性的典籍；③［pl.］当局，官方

belief3［bi5li:f］n.①信仰，信条；②相信，信念

bias6［5baiEs］n./v.（使有）偏见，偏心，偏袒

community17［kE5mju:niti］n.①同一地区的全体居民，社会，社区；②共同体，团体

concern19［kEn5sE:n］v.①涉及，关系到；②（常与with, about, in连用）关心，挂念；③担心，担忧；n.①（利害）关系；②关心，挂念；③担心，担忧

consequence13［5kCnsikwEns］n.结果，影响，重要性

contempt4［kEn5tempt］n.轻蔑，藐视

context3［5kCntekst］n.①上下文，文章前后关系；②背景

contradict1［kCntrE5dikt］v.①反驳；②同……矛盾，同……抵触

critic6［5kritik］n.批评家，评论家

culture19［5kQltFE］n.①修养，教养；②文化，文明

decline14［di5klain］v./n.①下倾，下降，下垂，衰落；②斜面，倾斜；v.拒绝，谢绝

decrease1［di5kri:s］v./n.减少，减小

dispute4［dis5pju:t］v./n.争论，争执

division2［di5viVEn］n.①分，分割；②部门，科，处；③除法

enlighten1［in5laitn］v.启发，启蒙，教导

essay1［5esei］n.文章，短文

evidence13［5evidEns］n.①根据，证据；②形迹，迹象

exemplify2［ig5zemplifai］v.举例证明，是……的榜样

fault3［fC:lt］n.①过失，过错；②缺点，毛病

ghost1［gEust］n.鬼魂，幽灵

global6［5glEubEl］a.全球的，世界的

growth21［grEuW］n.生长，增长，发展

harsh2［hB:F］a.①粗糙的，刺耳的；②残酷的，严厉的

humanity3［hju(:)5mAniti］n.①人类，人性，人情；②［pl.］人文科学

industrial12［in5dQstriEl］a.工业的，产业的

information39［7infE5meiFEn］n.①通知，报告；②情报，信息

issue16［5iFu:］v.①流出，放出；②发行，发表，颁布；n.①发行（物）, （报刊）期号；②问题，争论点，争端

label7［5leibl］n.①标签；②标记，符号；v.贴标签于……，把……称为

layer4［5leiE］n.层

lump2［lQmp］n.团，块；v.（使）成团，（使）成块

ozone1［5EuzEun］n.新鲜的空气，臭氧

phenomenon7［fi5nCminEn］n.［pl.phenomena］现象

philosopher7［fi5lCsEfE］n.哲学家，哲人

politician2［pCli5tiFEn］n.政治家，政客

powerful10［5pauEful］a.强大的，有力的，有权的

publish4［5pQbliF］v.①出版，刊印；②公布，发表

reason26［5ri:zn］n.①理由，原因；②理性，理智；v.①推论，推理；②说服，评理；③讨论，辩论

rebel1［5rebEl］v.反抗，反叛，起义；n.叛逆者，起义者

relationship7［ri5leiFEnFip］n.关系，联系

remark7［ri5mB:k］n. (about, on）评语，议论，意见；v.① (on）评论，谈论；②注意到，察觉

republican1［ri5pQblikEn］a.共和的

respond8［ris5pCnd］v.①回答，答复；② (to）响应

reveal8［ri5vi:l］v.展现，显示，揭示，揭露，告诉，泄露

science56［5saiEns］n.①科学；②学科

scorn1［skC:n］v./n.轻蔑，藐视

stock8［stCk］n.①备料，库存，现货；②股票，公债；③无生命之物；④群，家庭，家系；v.储存

subject10［5sQbdVikt］n.①主题，题目；②学科，科目；③主语；a. (to）易遭……的，受……支配的；v. (to）使遭到，使服从

subjective1［sQb5dVektiv］a.主观的，个人的

superstition1［7sju:pE5stiFEn］n.迷信

survey5［5sE:vei,sE:5vei］v./n.①俯瞰，眺望；②全面审视，调查；③测量图，勘定

sympathy5［5simpEWi］n.同情，同情心，赞同

tag1［tAg］n.标签，货签

tend24［tend］v.①趋向，往往是；②照料，看护

threaten7［5Wretn］v.①恐吓，威胁；②有……危险，快要来临

trial4［5traiEl］n.①审讯；②试验，考验

uneasy1［Qn5i:zi］a.不安的，焦虑的

virus1［5vaiErEs］n.①病毒；②（精神，道德方面的）有害影响超纲单词according43 ［E5kC:diN］ad.依照，根据

biologist3［bai5ClEdVist］n.生物学家

confrontation1［7kCnfrQn5teiFEn］n.面对，对峙

creationism5［kri:5eiFEnizEm］n.创造宇宙说，创世论

depletion1［di5pli:FEn］n.损耗

dissatisfaction2［5dis7sAtis5fAkFEn］n.不满，不平，令人不满的事物

elimination1［i7limi5neiFEn］n.排除，除去，消除，消灭

environmental3［in7vaiErEn5mentl］a.周围的，环境的

environmentalist2［in7vaiErEn5mentlist］n.环境保护论者，环境论者

epithet1［5epiWet］n.绰号，称号

funding5［5fQndiN］n.基金，资金

haunt2［hC:nt］v.①萦绕，困扰；②（鬼魂）出没

impartial1［im5pB:FEl］a.公平的，不偏不倚的

inevitably2［in5evitEbli］ad.不可避免

justifiable1［5dVQstifaiEbl］a.有理由的

manifesto1［7mAni5festEu］n.宣言，声明

mathematician1［7mAWimE5tiFEn］n.数学家

mechanistic2［7mekE5nistik］a.机械论学说的，机械论的

notably2［5nEutbEli］ad.显著地，特别地

objectivity1［7CbdVek5tivEti］n.客观性，客观现实

observer3［Eb5zE:vE］n.观测者，观察员，遵守者

pretechnological1［pri5teknE5lCdVikEl］a.前技术时代的

primarily1［5praimErili］ad.首先，起初，主要地，根本上

puzzling2［5pQzliN］a.费解的，令人迷惑的

schism1［5sizEm］n.①（政治组织等的）分裂，不合；②教派，派系

separation2［sepE5reiFEn］n.分离，分开

smallpox1［5smC:lpCks］n.天花

sociologist1［sEusiE5lCdVist］n.社会学家

worldview2［5wE:ldvju:］n.世界观难句剖析难句1Think of Galileo's 17th-century trial for his rebelling belief before the Catholic Church or poet William Blake's harsh remarks against the mechanistic worldview of Isaac Newton.

［结构分析］1. 本句主干结构只包含谓语和并列宾语，主干部分是：Think of Galileo's trial ... or poet William Blake's ... remarks... ;

2. 第一个宾语后的for介词结构进一步解释说明trial原因；

3. 第二个宾语后的against短语进一步解释说明remarks的内容；

［本句难点］并列宾语，且宾语修饰语比较复杂；

［方法对策］首先看出本句无主语，找出句子主干，并注意到为并列宾语，然后再进一步分析各个修饰成分；

［例句精译］想想看，17世纪伽利略因信念的离经叛道而遭受天主教会的审判，还有诗人威廉·布莱克对艾萨克·牛顿的机械的世界观所发表的尖锐批判。

难句2As funding for science has declined, scientists have attacked "anti-science" in several books, notably Higher Superstition, by Paul R.Gross, a biologist at the University of Virginia, and Norman Levitt, a mathematician at Rutgers University; and The Demon-Haunted World, by Carl Sagan of Cornell University.

［结构分析］1. 本句主干结构为：... scientists have attacked "anti-science" ... ;

2. As funding for science has declined 为状语成分，表示原因；

3. 主干后面的部分为举例，进一步说明several books 的具体内容；

［本句难点］句子比较长，还有一些超纲词，对理解会造成一定的影响；

［方法对策］由于主干前面的部分为修饰成分，后面的为补充说明，因此第一遍阅读可以忽略掉修饰补充说明举例部分，假如后面的题目涉及到具体的例子，再看即可；

［例句精译］由于科研经费减少，科学家已出了几本书来抨击“反科学”势力，比较著名的有弗吉尼亚大学生物学家保罗·R·格罗斯和拉特格斯大学的数学家诺曼·莱维特合著的《高级迷信》及康奈尔大学的卡尔·萨根著的《鬼怪世界》.

难句3Defenders of science have also voiced their concerns at meetings such as "The Flight from Science and Reason," held in New York City in 1995, and "Science in the Age of (Mis)information" , which assembled last June near Buffalo.

［结构分析］1. 本句主干成分为：Defenders of science have also voiced their concerns ...

2. 主干后面的部分(such as...) 均为举例，补充说明meetings的内容；

3. 两个引号内的内容均为会议名称，第一个引号是一个过去分词结构作定语，补充说明第一个会议的地点和时间；第二个引号后面是一个which引导的定语从句，说明第二个会议的时间和地点；

［本句难点］主要是由于举例，导致句子比较长，同时其中还有一些会议名称（见译文），影响整体的理解；

［方法对策］首先找出句子的主干结构，然后再分析所举会议的会议名称和相应的修饰成分；

［例句精译］科学的捍卫者们还在一些会议上表示了他们的担忧。比如，1995年在纽约举行的“远离科学和理性”会议，以及去年6月在布法罗附近召开的“（伪）信息时代的科学”会议。

难句4A survey of news stories in 1996 reveals that the anti-science tag has been attached to many other groups as well, from authorities who advocated the elimination of the last remaining stocks of smallpox virus to Republicans who advocated decreased funding for basic research.

［结构分析］1. 本句主干结构为：A survey of news stories ... reveals + that引导的宾语从句；

2. 宾语从句中，主干结构为：the anti-science tag has been attached to many other groups ...

3. 逗号后面的部分为用from...to...连接的两个名词，即：from authorities ... to Republicans...，这两个名词后面均是who引导的定语从句，who在两个定语从句中均作主语；

［本句难点］主要是宾语从句比较复杂

［方法对策］句子主干显而易见，再分析宾语从句，注意到其中的 from ... to ... 结构，以及相应修饰并列名词的定语从句；

［例句精译］1996年对新闻报道的调查表明，反科学的标签也贴在了许多其他群体身上，这些人包括从提倡消灭所有现存的天花病毒的官方人士到倡议削减基础研究基金的共和党人。

难句5Few would dispute that the term applies to the Unabomber, whose manifesto, published in 1995, scorns science and longs for return to a pretechnological utopia.

［结构分析］1. 本句主干结构为：Few would dispute + that 引导的宾语从句；

2. 宾语从句中，主干结构为：the term applies to the Unabomber + whose引导的定语从句；

3. 此应语从句中，主干结构为：manifesto ... scorns science and longs for return ...,中间有一个过去分词结构插入语；

［本句难点］主要是从句结构关系比较复杂，有从句的嵌套，还有一个过去分词机构插入语；

［方法对策］逐层分析主句、各个从句、以及插入成分；

［例句精译］将反科学一词用在仇视现代文明的恐怖主义者身上，也不会引起多大争议，他们在1995年公开发表蔑视科学、渴望回到前技术时代理想社会的声明。

难句6The true enemies of science, argues Paul Ehrlich of Stanford University, a pioneer of environmental studies, are those who question the evidence supporting global warming, the depletion of the ozone layer and other consequences of industrial growth.

［结构分析］1. 本句主干结构为（正常语序）: Paul Ehrlich argues +宾语部分；a pioneer of environmental studies可以看作插入成分，是对此人的进一步说明；

2. 宾语部分主干结构为：The true enemies of science ... are those ...;

3. 此宾语从句中还包含一个who引导的定语从句，who在此定语从句中充当主语；

4.此定语从句的主干结构为：who question the evidence；其后为现在分词supporting引导的修饰成分，其宾语为3个并列的名词短语；

［本句难点］宾语部分比较重要，其中的成分比较复杂

［方法对策］主干结构比较好找，重要的是其中的宾语部分，找出宾语从句的主干结构，然后再分析；

［例句精译］环境研究的先驱者、斯坦福大学的保罗·埃利希反驳说，科学真正的敌人是那些对工业发展导致全球变暖、臭氧层逐渐损耗以及其他后果提出的证据表示怀疑的人。

答案解析59. ［答案］ C

［解析］本文探讨了科学和反科学以及自然科学与人文科学之间的区别。此题属词汇问题，应看上、下文。上文提到：（同属文化范畴的）科学与文化中其他方面的关系一直欠佳。（注意：既然用了“其他方面”可见都属文化范畴，当然不能选A：对峙、对抗等）然而，同根却又关系紧张，故选C：裂痕，分歧。（文化的其他方面包含宗教、人文、风俗等等）.

60. ［答案］ D

［解析］文章首段谈到了自然科学与人文科学的裂痕，接下来的第二、三段自然是举例来例证这种分裂。

61. ［答案］ A

［解析］曾记否？！《美国新闻与世界报导》中有过一篇错误地把环保主义者看成是“反科学者”的文章，所以，选A。至于C, "the more enlightened”并不是tag "others" as antiscience而是文章末句，仅tag那些“annoy or threaten”他们者。

62. ［答案］ A

［解析］本题问作者态度。显然，全文中作者只是客观公正地展示了两者的分歧，并没有加上自己的观点或倾向。

全文精译 科学（也属于文化的范畴）与文化的其他方面的关系一直都很紧张。想想看，17世纪伽利略因信念的离经叛道而遭受天主教会的审判，还有诗人威廉·布莱克对艾萨克·牛顿的机械的世界观所发表的尖锐批判。本世纪，如果说自然科学和人文科学之间还有裂痕的话，只能说这种裂痕更加深了。

以前，科学界如此强大，对批评者可以置之不理--但现在不同了。由于科研经费减少，科学家已出了几本书来抨击“反科学”势力，比较著名的有弗吉尼亚大学生物学家保罗·R·格罗斯和拉特格斯大学的数学家诺曼·莱维特合著的《高级迷信》及康奈尔大学的卡尔·萨根著的《鬼怪世界》.

科学的捍卫者们还在一些会议上表示了他们的担忧。比如，1995年在纽约举行的“远离科学和理性”会议，以及去年6月在布法罗附近召开的“（伪）信息时代的科学”会议。

显然，反科学对不同的人有不同的含义。格罗斯和莱维特主要挑那些质疑科学客观性的社会学家、哲学家和其他学者的毛病。而萨根则更关注那些相信鬼怪、上帝造物论和其他与科学世界观相左的人。

1996年对新闻报道的调查表明，反科学的标签也贴在了许多其他群体身上，这些人包括从提倡消灭所有现存的天花病毒的官方人士到倡议削减基础研究基金的共和党人。

将反科学一词用在仇视现代文明的恐怖主义者身上，也不会引起多大争议，他们在1995年公开发表蔑视科学、渴望回到前技术时代理想社会的声明。当然，这并不意味着，对不加控制的工业发展表示担忧的环境主义者也是反科学的，而去年5月份刊登在《美国新闻和世界报导》的一篇文章却有此暗示。

环境主义者毫无疑问要对这些批评做出反应。环境研究的先驱者、斯坦福大学的保罗·埃利希反驳说，科学真正的敌人是那些对工业发展导致全球变暖、臭氧层逐渐损耗以及其他后果提出的证据表示怀疑的人。

的确，一些观察者担心“反科学”这个词会失去意义。 "‘反科学'这个词可以涵盖太多截然不同的东西”，哈佛大学的哲学家杰拉尔德·霍尔顿在其1993年的著作《科学和反科学》中写道：“它们惟一的共同点就是会激怒或威胁那些自以为更开明的人。"

59. 单词“schism" （第一段）在上下文中的意思大概是.

［A］ 对峙 ［B］ 不满 ［C］ 裂痕 ［D］ 蔑视

60. 第二段和第三段是用来.

［A］ 讨论科学的影响力下降的原因［B］ 表明作者同情科学家

［C］ 解释科学进步的方式［D］ 例证自然科学和人文科学的分裂

61. 根据本文，下面哪项说法正确？

［A］ 环保人士被一篇文章斥责为反科学。

［B］ 政客们不容易被贴上反科学的标签。

［C］ 那些“更开明的人”往往给别人贴上反科学的标签。

［D］ 给环保人士贴上“反科学”的标签是有理由的。

62. 作者对“科学与反科学”这场争端的态度.

［A］ 公平的［B］ 主观的［C］ 有偏见的［D］ 令人困惑的

TEXT 4

Emerging from the 1980 census is the picture of a nation developing more and more regional competition, as population growth in the Northeast and Midwest reaches a near standstill.

This development - and its strong implications for US politics and economy in years ahead - has enthroned the South as America's most densely populated region for the first time in the history of the nation's head counting.

Altogether, the US population rose in the 1970s by 23.2 million people - numerically the third-largest growth ever recorded in a single decade.Even so, that gain adds up to only 11.4 percent, lowest in American annual records except for the Depression years.

Americans have been migrating south and west in larger numbers since World War II, and the pattern still prevails.

Three sun-belt states - Florida, Texas and California - together had nearly 10 million more people in 1980 than a decade earlier.Among large cities, San Diego moved from 14th to 8th and San Antonio form 15th to 10th - with Cleveland and Washington DC, dropping out of the top 10.

Not all that shift can be attributed to the movement out of the snow belt, census officials say.Nonstop waves of immigrants played a role, too - and so did bigger crops of babies as yesterday's "baby boom" generation reached its child-bearing years.

Moreover, demographers see the continuing shift south and west as joined by a related but newer phenomenon: More and more, Americans apparently are looking not just for places with more jobs but with fewer people, too.

Some instances -Regionally, the Rocky Mountain states reported the most rapid growth rate - 37.1 percent since 1970 in a vast area with only 5 percent of the US population.

Among states, Nevada and Arizona grew fastest of all: 63.5 and 53.1 percent respectively.Except for Florida and Texas, the top 10 in rate of growth is composed of Western states with 7.5 million people - about 9 per square mile.

The flight from overcrowdedness affects the migration from snow belt to more bearable climates.Nowhere do 1980 census statistics dramatize more the American search for spacious living than in the Far West.There, California added 3.7 million to its population in the 1970s, more than any other state.In that decade, however, large numbers also migrated from California, mostly to other parts of the West.Often they choose - and still are choosing - somewhat colder climates such as Oregon, Idaho and Alaska in order to escape smog, crime and other plagues of urbanization in the Golden State.

As a result, California's growth rate dropped during the 1970s, to 18.5 percent - little more than two-thirds the 1960s' growth figure and considerably below that of other Western states.

63. Discerned from the perplexing picture of population growth the 1980 census provided, America in 1970s .

［A］ enjoyed the lowest net growth of population in history

［B］ witnessed a southwestern shift of population

［C］ underwent an unparalleled period of population growth

［D］ brought to a standstill its pattern of migration since World War II

64. The census distinguished itself from previous studies on population movement in that .

［A］ it stresses the climatic influence on population distribution

［B］ it highlights the contribution of continuous waves of immigrants

［C］ it reveals the Americans' new pursuit of spacious living

［D］ it elaborates the delayed effects of yesterday's "baby boom"

65. We can see from the available statistics that .

［A］ California was once the most thinly populated area in the whole US

［B］ the top 10 states in growth rate of population were all located in the West

［C］ cities with better climates benefited unanimously from migration

［D］ Arizona ranked second of all states in its growth rate of population

66. The word "demographers" (Line 1, Paragraph 7) most probably means .

［A］ people in favor of the trend of democracy

［B］ advocates of migration between states

［C］ scientists engaged in the study of population

［D］ conservatives clinging to old patterns of life

大纲单词advocate13 ［5AdvEkeit］n.提倡者，鼓吹者；v.提倡，鼓吹

affect6［E5fekt］v.①影响；②感动

annual4［5AnjuEl］a.每年的，年度的；n.年刊，年鉴

attribute2［E5tribju(:)t］n.属性，品质，特征；v.① (to）把……归于；②认为……是……所为

available17［E5veilEbl］a.①可用的，可得到的；②可以见到的，随时可来的

benefit16［5benifit］n.利益，好处，恩惠；v.①有益于；② (from, by）受益

boom7［bu:m］v.①繁荣，兴旺；②发出隆隆声；n.①繁荣，兴隆；②隆隆声；③激增

census4［5sensEs］n.人口普查（调查）

climate3［5klaimit］n.①气候；②风气，社会思潮

cling2［kliN］v.① (to）粘住；②依附；③坚持

competition15［kCmpi5tiFEn］n.①比赛；②竞争

compose1［kEm5pEuz］v.①组成，构成；② (of）由……组成；③创作（作曲，诗歌等）

conservative4［kEn5sE:vEtiv］a.保守的，守旧的；n.保守主义者

continuous1［kEn5tinjuEs］a.连续的，持续的

contribution4［7kCntri5bju:FEn］n.①贡献；②捐献（物）; ③作用，影响；④因素，成分

crime8［kraim］n.罪行，犯罪

decade18［5dekeid］n.十年

democracy3［di5mCkrEsi］n.民主，民主制，民主国家

discern1［di5sE:n］v.①认出，发现；②辨别，识别

distinguish6［dis5tiNgwiF］v.① (from, between）区别，辨别；②辨认出；③使杰出

economy29［i(:)5kCnEmi］n.①节约；②经济

elaborate3［i5lAbErEt］a.详尽的，精心的；v.精心制作，详细阐述

emerge7［i5mE:dV］v.浮现，出现

engage6［in5geidV］v.① (in) （使）从事于，（使）忙着；②（使）订婚；③聘用；④赢得，吸引

figure8［5figE］n.①体形；②数字；③图形；④人物；v. (out）算出，估计，推测

growth21［grEuW］n.生长，增长，发展

highlight3［5hailait］v.①使显著，使突出；②强调；n.最精彩的部分，最重要的事件

immigrant10［5imigrEnt］a.（从国外）移来的，移民的；n.移民，侨民

implication5［7impli5keiFEn］n.含意，暗示

influence16［5influEns］n.① (on）影响，感化；②势力，权势；v.影响，感化

instance5［5instEns］n.例子，事例，例证

locate2［lEu5keit］v.①查找；②使……坐落于，位于

migrate2［mai5greit］v.迁移，移居（国外）

moreover7［mC:5rEuvE］conj./ad.再者，加之，而且

pattern10［5pAtEn］n.①模式，式样；②图案，图样；v.仿制，模仿

perplex2［pE5pleks］v.使困惑，使费解，使复杂化

phenomenon7［fi5nCminEn］n.［pl.phenomena］现象

plague1［pleig］n.瘟疫，灾害

politics4［5pClitiks］n.①政治，政治学；②政纲，政见

prevail1［pri5veil］v.① (over, against）取胜，占优势；②流行，盛行

previous4［5pri:vjEs］a.①先，前，以前的；② (to）在……之前

pursuit5［pE5sju:t］n.①追赶，追求；②职业，工作

rank1［rANk］n.①军衔，社会阶层；②排，横列；v.①分等级，把……分类；②排列

rate30［reit］n.①比率，率；②等级；③价格，费用；v.①估价；②评级，评价

region3［5ri:dVEn］n.地区，区域，范围

relate11［ri5leit］v.①叙述，讲述；②使互相关联；③与……有关（系）

result35［ri5zQlt］n.结果，成果，成绩；v.① (in）导致，结果是；② (from）起因于，因……而造成

reveal8［ri5vi:l］v.展现，显示，揭示，揭露，告诉，泄露

role19［rEul］n.①角色；②作用，任务

shift11［Fift］v.①替换，转移；②移动；n.①转换，转变；②（轮）班，（换）班

smog1［smCg］n.烟雾

somewhat5［5sQmwCt］ad./n.稍微，有点

spacious1［5speiFEs］a.广大的，宽阔的

stress6［stres］n.①压力，应力；②重音；v.强调，着重

trend12［trend］n.倾向，趋势；v.伸向，倾向

undergo4［7QndE5gEu］v.遭受，经历，承受

witness8［5witnis］n.①目击者，证人；②证据，证明；v.①目击，目睹；②作证超纲单词apparently4 ［E5pArEntli］ad.显然地

climatic1［klai5mAtik］a.气候上的

considerably1［kEn5sidErEbEli］ad.相当地

demographer1［di:5mCgrEfE(r)］n.人口统计学家

densely1［densli］ad.浓密地，浓厚地

depression2［di5preFEn］n.①沮丧，消沉；②（经济）萧条，不景气

developing2［di5velEpiN］a.发展中的，开发的

distribution5［7distri5bju:FEn］n.分配，分发，配给物

dramatize1［5drAmEtaiz］v.①改编成为戏剧；②渲染

enthrone1［in5WrEun］vt.立...为王，使登基，任为主教，崇拜；vi.热心

migration2［mai5greiFEn］n.移民，移动

nonstop1［5nCn5stCp］a.不断的

numerically1［nju(:)5merikEli］ad.用数字，在数字上

overcrowdedness1［EuvE5kraudnis］n.过度拥挤

populate2［5pCpjuleit］v.居住，构成……人口

regional1［5ri:dVEn(E)l］a.整个地区的，地方地，地域性地

regionally1［5ri:dVEnEli］ad.地方的，地域性的

respectively2［ri5spektivli］ad.分别地，各个地

standstill1［5stAndstil］n.静止，停顿

statistics5［stE5tistiks］n.统计学，统计表

unanimously1［ju(:)5nAnimEsli］ad.全体一致地，无异议地

unparalleled2［Qn5pArEleld］a.无与伦比的，空前的

urbanization1［7E:bEnai5zeiFEn］n.都市化难句剖析难句1Emerging from the 1980 census is the picture of a nation developing more and more regional competition, as population growth in the Northeast and Midwest reaches a near standstill.

［结构分析］1. 本句为倒装句，主干成分为（正常语序）: The picture ... is emerging from the 1980 census...;

2. nation后面的分词短语developing... 进一步补充说明nation的状态；

3. as引导的句子表示一种伴随的状态；

［本句难点］主句倒装成分会对学生的理解造成一定的障碍；

［方法对策］仔细辨别清楚倒装成分的主干结构，按照正常语序理解就比较好理解了；

［例句精译］1980年美国人口普查表明：随着东北部和中西部人口增长近乎停止，国家内部地区间的竞争越来越激烈了。

难句2This development - and its strong implications for US politics and economy in years ahead - has enthroned the South as America's most densely populated region for the first time in the history of the nation's head counting.

［结构分析］1. 本句主干成分为：This development ... has enthroned the South as ... region ... ;

2. 两个破折号之间的成分可以看作插入语，是对development的进一步说明；

3. most densely populated 修饰region; for the first time in the history:历史上第一次；

［本句难点］插入语的影响，以及region前后的修饰成分比较多；

［方法对策］第一次阅读可以忽略插入语的影响，直接找出句子主干，然后再分析其他成分；head counting实际上就是census，人口普查；

［例句精译］这一发展--它对今后几年美国政治和经济会有强大影响--使南部在美国人口普查史上第一次成为人口最密集的地区。

难句3Moreover, demographers see the continuing shift south and west as joined by a related but newer phenomenon: More and more, Americans apparently are looking not just for places with more jobs but with fewer people, too.

［结构分析］1. 本句主干成分为：demographers see ... shift south and west...;

2. as 后面表示的是一种伴随状态；

3. 冒号后面的部分是对phenomenon内容的进一步说明；此部分主干部分为：Americans ... are looking not for places ... but ...;

［本句难点］本句实际上是对两个句子的理解，两个句子都比较复杂，第一个句子修饰成分多，冒号后面的第二个句子中还包含一个not...but结构；

［方法对策］分别找出两个句子的主干，然后再分析其修饰成分，即可比较好的理解；

［例句精译］而且，人口统计学家发现，向南部和向西部的不断迁移还伴随着一种与之相关却又较新的现象：越来越多的美国人显然不再仅仅寻找有更多工作机会的地方，同时也在寻找人口稀少的地方。

难句4Often they choose - and still are choosing - somewhat colder climates such as Oregon, Idaho and Alaska in order to escape smog, crime and other plagues of urbanization in the Golden State.

［结构分析］1. 本句主干结构为：they choose ... colder cilimates...;

2. 破折号之间的部分可以看作插入语，是对谓语choose的进一步补充说明；

3. such as 后面的3个州名是colder climates的举例；

4.in order to引导的是表示目的的状语成分，escape有3个宾语：smog,crime和plagues;

［本句难点］插入语的影响；修饰成分比较复杂；

［方法对策］找出句子主干，然后再分析句子的其他修饰成分即可；注意：the Golden State 是美国加利福尼亚州的别称；

［例句精译］他们常常选择--现在依然这样选择--一些气候较冷的地区，如俄勒冈、爱达荷和阿拉斯加，为的是躲开这个黄金州的烟雾、犯罪和其他城市化进程中的问题。

答案解析63. ［答案］ B

［解析］本文谈到美国人口的变迁。问题中：（根据80年代的人口调查）“美国人在1970s……”为关键词，找到文章中“Altogether, the US population rose in the 1970s by...”这一段及下文，发现A不对，因为还有比它更低的增长率，那就是大萧条时期。C不对，因为原文为“Lowest ... except for the Depression years”可见并不太高。D也不对，因为下文是：自二战以来美国人一直向南向西，而现在， "the pattern stil prevails" .

64. ［答案］ C

［解析］问本次人口普查不同于以前的人口普查主要是因为什么？文章第七段说明，美国人口的西南迁移中出现了一个新现象：越来越多的美国人不再只是寻找就业机会多的地方，他们也在寻找人口稀少的地方。这说明C“本次人口普查揭示了美国人对宽松生活空间的新的追求”应是正确答案。其他三项均为错项。

65. ［答案］ D

［解析］文章第七段说：人口增长速度最快的地区是洛基山附近各州，其中内华达州和亚利桑那州是增长率最高的两个州，分别为63.5%,53.1%。由此可见，D“亚利桑那州的人口增长率名列第二”为正确答案。

66. ［答案］ C

［解析］词汇题看上、下文。Demographers上文有一个词census officials，显然是指同类人。

全文精译 1980年美国人口普查表明：随着东北部和中西部人口增长近乎停止，国家内部地区间的竞争越来越激烈了。

这一发展--它对今后几年美国政治和经济会有强大影响--使南部在美国人口普查史上第一次成为人口最密集的地区。

20世纪70年代，美国人口总共增长了2320万--从数字上看，这是有记录以来十年中人口增长的第三高峰。即使如此，人口总数也只增加了11.4%，除了大萧条时期，这是美国年度记录最低的增长率。

第二次世界大战以来，美国人大量向南部和西部迁移，而且这种趋势现在还在延续。

在三个阳光州（佛罗里达、得克萨斯和加利福尼亚）, 1980年的人口比10年前增加了近1000万。在大城市排行榜上，圣地亚哥从第14位上升到第8位，圣安东尼奥从第15位升到第10位，而克利夫兰和华盛顿特区却被挤出了前10名。

人口普查官员说，并非所有这些人口迁移都是为了离开寒冷地带。绵延不断的移民潮，还有以前“生育高峰”出生的那些孩子也已到了生育年龄，这些因素都发挥着作用。

而且，人口统计学家发现，向南部和向西部的不断迁移还伴随着一种与之相关却又较新的现象：越来越多的美国人显然不再仅仅寻找有更多工作机会的地方，同时也在寻找人口稀少的地方。

请看下面的例证：从区域上看，洛基山脉各州上报了自1970年以来最高的人口增长率--37.1%, 而这片广阔的土地上的人口仅占美国总人口的5%.

从各州情况看，内华达和亚利桑那是增长最快的两个州：其增长率分别为63.5%和53.1%. 除了佛罗里达州和得克萨斯州外，处于人口增长率前10位的都是西部各州，共有750万人--大约每平方英里9个人。

逃离人口过度稠密区的做法改变了以前那种离开寒冷地带去气候宜人之地的趋势。没有哪次调查比1980年美国人口普查更能突出显示美国人迁往最西部是为了找到更广阔的生存空间。正因为如此，加利福尼亚州在70年代人口增加了370万，比其他任何州都多。70年代也有大量的人离开加利福尼亚，大多数去了西部其他的地方。他们常常选择--现在依然这样选择--一些气候较冷的地区，如俄勒冈、爱达荷和阿拉斯加，为的是躲开这个黄金州的烟雾、犯罪和其他城市化进程中的问题。

结果，加利福尼亚的人口增长率在70年代降到了18.5%--这个数字比60年代增长率的三分之二略高，但明显低于其他西部各州。

63. 根据一九八零年人口统计提供的人口增长的复杂图表可以看出，美国在20世纪70年代.

［A］ 有历史上最低的人口净增长 ［B］ 经历了人口向西南地区的迁移

［C］ 经历了一段无与伦比的人口增长期［D］ 终止了自二战以来的迁移模式

64. 这次人口普查与以前的人口流动研究有所不同，因为.

［A］ 它强调了气候对人口分布的影响

［B］ 它强调了无休止的移民潮造成的影响

［C］ 它揭示了美国人对宽松生活空间的新追求

［D］ 它详细阐述了以前“生育高峰”的滞后影响

65. 从得到的统计资料，我们可以看出.

［A］ 加利福尼亚曾经是全美国人口最稀少的地区

［B］ 人口增长率排名前十位的州都位于西部地区

［C］ 气候条件更好的城市无一例外地从移民中获得好处

［D］ 亚利桑那州的人口增长率在所有州中排名第二

66. 单词“demographer" （第七段）最可能的意思是.

［A］ 赞成民主倾向的人［B］ 提倡州与州之间迁移的人

［C］ 从事人口研究的科学家［D］ 坚持旧生活模式的保守主义者

TEXT 5

Scattered around the globe are more than 100 small regions of isolated volcanic activity known to geologists as hot spots.Unlike most of the world's volcanoes, they are not always found at the boundaries of the great drifting plates that make up the earth's surface; on the contrary, many of them lie deep in the interior of a plate.Most of the hot spots move only slowly, and in some cases the movement of the plates past them has left trails of dead volcanoes.The hot spots and their volcanic trails are milestones that mark the passage of the plates.

That the plates are moving is now beyond dispute.Africa and South America, for example, are moving away from each other as new material is injected into the sea floor between them.The complementary coastlines and certain geological features that seem to span the ocean are reminders of where the two continents were once joined.The relative motion of the plates carrying these continents has been constructed in detail, but the motion of one plate with respect to another cannot readily be translated into motion with respect to the earth's interior.It is not possible to determine whether both continents are moving in opposite directions or whether one continent is stationary and the other is drifting away from it.Hot spots, anchored in the deeper layers of the earth, provide the measuring instruments needed to resolve the question.From an analysis of the hot-spot population it appears that the African plate is stationary and that it has not moved during the past 30 million years.

The significance of hot spots is not confined to their role as a frame of reference.It now appears that they also have an important influence on the geophysical processes that propel the plates across the globe.When a continental plate come to rest over a hot spot, the material rising from deeper layer creates a broad dome.As the dome grows, it develops deep fissures (cracks); in at least a few cases the continent may break entirely along some of these fissures, so that the hot spot initiates the formation of a new ocean.Thus just as earlier theories have explained the mobility of the continents, so hot spots may explain their mutability (inconstancy).

67. The author believes that .

［A］ the motion of the plates corresponds to that of the earth's interior

［B］ the geological theory about drifting plates has been proved to be true

［C］ the hot spots and the plates move slowly in opposite directions

［D］ the movement of hot spots proves the continents are moving apart

68. That Africa and South America were once joined can be deduced from the fact that .

［A］ the two continents are still moving in opposite directions

［B］ they have been found to share certain geological features

［C］ the African plates has been stable for 30 million years

［D］ over 100 hot spots are scattered all around the globe

69. The hot-spot theory may prove useful in explaining .

［A］ the structure of the African plates［B］ the revival of dead volcanoes

［C］ the mobility of the continents［D］ the formation of new oceans

70. The passage is mainly about .

［A］ the features of volcanic activities

［B］ the importance of the theory about drifting plates

［C］ the significance of hot spots in geophysical studies

［D］ the process of the formation of volcanoes

大纲单词activity15 ［Ak5tiviti］n.①活动；②活性，活力

analysis8［E5nAlisis］n.分析，分解

anchor2［5ANkE］n.①锚；②新闻节目主持人；v.抛锚，停泊

apart2［E5pB:t］ad.①撇开；②分开，分离；③相距，相隔；④ (from）除了

author65［5C:WE］n.①作者；②创始人

boundary1［5baundEri］n.分界线，边界

confine5［kEn5fain］v.① (to, within）限制，局限于；②管制，禁闭

construct3［kEn5strQkt,kCn5strQkt］v.①建设，建造，构造；②创立；n.构想，概念

contrary3［5kCntrEri］a. (to）相反的，矛盾的，对抗的；n.①反对，矛盾；②相反，反面；③［pl.］对立物

correspond1［kCris5pCnd］v.① (with）通信；②符合，一致；③相当于，对应

crack3［krAk］n.①裂纹，裂缝，缝隙；②破裂声，爆裂声；v.①（使）破裂，砸开；②（使）发出爆裂声；③使（嗓音）变哑

create19［kri:5eit］v.①创造，创作；②引起，造成，建立

deduce1［di5dju:s］v. (from）演绎，推断

detail6［5di:teil］n.细节，详情；v.详述

dispute4［dis5pju:t］v./n.争论，争执

dome2［dEum］n.圆屋顶

drift2［drift］v./n.漂，漂流

feature6［5fi:tFE］n.①特征，特色；②（报纸或杂志）特写；③容貌，面貌；v.给显著地位

formation2［fC:5meiFEn］n.形成，构成

frame1［freim］n.框架，骨架；v.装框子

globe3［glEub］n.①球体，地球仪；②地球，世界

importance9［im5pC:tEns］n.重要，重要性

influence16［5influEns］n.① (on）影响，感化；②势力，权势；v.影响，感化

initiate2［i5niFieit］v.开始，发动

inject2［in5dVekt］v.注射，注入

instrument4［5instrumEnt］n.①工具，仪器，器械；②乐器

interior2［in5tiEriE］a.内部的，里面的；n.内部，内地

isolate2［5aisEleit］v.隔离，孤立

layer4［5leiE］n.层

motion4［5mEuFEn］n.①运动，动；②提议，动议；v.提议，动议

process29［prE5ses］n.①过程，进程；②工序，制作法；③工艺；v.加工，处理

propel2［prE5pel］vt.推进，驱使

readily4［5redili］ad.①容易地；②乐意地，欣然地

reference3［5refErEns］n.①提及，涉及；②参考，参考书目；③证明书（人）; ④介绍（人）

region3［5ri:dVEn］n.地区，区域，范围

relative4［5relEtiv］a.① (to）相对的，比较的；②有关系的，相关的；n.亲属，亲戚

resolve4［ri5zClv］v.①决心，决定；②（使）分解，溶解；③议决，决议；④解决；n.①解决，解答；②决心；③决议

role19［rEul］n.①角色；②作用，任务

scatter3［5skAtE］v.①散开，驱散；②散布，散播

significance4［sig5nifikEns］n.①意义，含义；②重要性，重大

span3［spAn］n.跨度，跨距

spot12［spCt］n.①点，斑点，污点；②地点，场所；v.①认出，认清，发现；②玷污，弄脏；③用点作记号

stable3［5steibl］a.稳定的，安定的；n.马厩，马棚

stationary2［5steiF(E)nEri］a.静止的，固定的

structure13［5strQktFE］n.①结构，构造；②建筑物；v.构造，建造

theory20［5WiEri］n.①理论，原理；②学说，见解，看法；③看法，观点

trail3［treil］n.①踪迹，痕迹；②（乡间）小道；v.追踪，跟踪

unlike4［5Qn5laik］a.不同的，不相似的；prep.不像，和……不同

volcano2［vCl5keinEu］n.火山超纲单词coastline1 ［5kEustlain］n.海岸线

complementary4［kCmplE5mentEri］a.补充的，补足的

continental1［7kCnti5nentl］a.大陆的，大陆性的

fissure1［5fiFE］n.裂缝，裂沟；v.（使）裂开，（使）分裂

geological4［dViE5lCdVikEl］a.地质学的，地质的

geologist2［dVi5ClEdVist］n.地质学者

geophysical1［7dVi:Eu5fizikEl］a.地球物理学的

inconstancy1［in5kCnstEnsi］n.反复无常

milestone1［5mailstEun］n.里程碑，转折点

mobility2［mEu5biliti］n.流动

mutability1［7mju:tE5biliti］n.易变性，可变性

reminder3［ri5maindE］n.提醒的人，暗示

revival5［ri5vaivEl］n.苏醒，复兴，复活，再生效，复苏

volcanic2［vCl5kAnik］a.①火山的；②火山引起的难句剖析难句1Unlike most of the world's volcanoes, they are not always found at the boundaries of the great drifting plates that make up the earth's surface; on the contrary, many of them lie deep in the interior of a plate.

［结构分析］1. 本句为分号隔开的两个并列句；

2. 第一个分句的主干为：... they are not found ... , plates后面为that引导的定语从句，修饰plates;

3. 第二个分句的主干为：many of them lie deep ...;

［本句难点］本句主要理解在于2个并列句的轻重，即hot spots到底具有那个特征；

［方法对策］主要注意本句所表达的含义，注意on the contrary表示转折，后面表达的意思才是hot spots的特征；

［例句精译］和世界上大多数火山不同的是，它们都不位于构成地球表面的巨大漂流板块之间的连接处，许多反而藏于板块的深处。

难句2The complementary coastlines and certain geological features that seem to span the ocean are reminders of where the two continents were once joined.

［结构分析］1. 本句主干成分为： The complementary coastlines and certain geological features ... are reminders ...;

2. 本句主语是两个并列的名词短语：The complementary coastlines and certain geological features ;

3. 其后为that引导的定语从句，修饰geological features;

4.reminders后面是一个where引导的地点状语从句；

［本句难点］主语比较长，从句多；

［方法对策］找出句子主干，然后再分析其他的修饰成分；

［例句精译］但互相吻合的海岸线和某些似乎跨越海洋的地质特征表明两个大陆曾经连在一起。

难句3The relative motion of the plates carrying these continents has been constructed in detail, but the motion of one plate with respect to another cannot readily be translated into motion with respect to the earth's interior.

［结构分析］1. 本句为由转折连词but连接的两个并列分句组成；

2. 第一个分句句子主干为: The relative motion of the plates ... has been constructed...,包含一个现在分词结构carrying these continents修饰plates;

3. 第二个分句句子主干为：the motion ... cannot readily be translated into motion...;

［本句难点］本句为并列句，第二个分句成分比较复杂；

［方法对策］首先找出两个句子的主干结构，然后再逐层分析其他修饰成分；

［例句精译］携带这些大陆的板块的相对运动已经能够被详细地阐述出来，但一个板块相对另一板块的运动还不能轻易地解释为它们相对于地球内部的运动。

难句4It is not possible to determine whether both continents are moving in opposite directions or whether one continent is stationary and the other is drifting away from it.

［结构分析］1. 本句中，句首的it为形式主语，真正主语是后面的不定式结构；

2. 此不定式结构中包含一个whether ... or whether ... 引导的从句，表示一种选择关系；

3. 第二个whether从句中，包含一个one ... and the other... 的结构，表示一种相对的关系；

［本句难点］形式主语的干扰以及动词不定式中复杂的修饰成分

［方法对策］首先找出本句的真正主语，然后再根据 whether ... or whether... 以及 one ... and the other... 两个结构详细理解本句；

［例句精译］人们不能确定两个大陆是在朝相反的方向运动，还是一个大陆原地不动而另一个大陆正在离它而去。

难句5As the dome grows, it develops deep fissures (cracks); in at least a few cases the continent may break entirely along some of these fissures, so that the hot spot initiates the formation of a new ocean.

［结构分析］1. 本句为由分号隔开的两个并列分句；

2. 第一个分句比较简单，逗号前为起修饰作用的状语成分，逗号后为主句成分，其中it指the dome;

3. 第二个分句主干结构为：the continent ... break ... ，后面的是so that引导的表示结果的状语；

［本句难点］从句关系比较复杂

［方法对策］找出两个分句的主干成分，然后再分析其他成分；

［例句精译］随着这个圆顶的增大，板块出现深深的裂缝。至少有几次，大陆可能会沿着其中的一些裂缝完全裂开，因此这个热点就引发了一个新的海洋的形成。

答案解析67. ［答案］ B

［解析］本文讲到热点火山和地球板块移动这一地质问题。A意为“板块运动与地球内部运动相一致”，与文中“but the motion of one plate with respect to another cannot readily be translated into motion with respect to the earth's interior”不符；C意为“热点和板块向相反的方向慢慢移动”，本文没有提及；D意为“热点运动证明大陆向不同方向漂移”，与文中“From an analysis of the hot spot population it appears that the African plate is stationary and that it has not moved during the past 30 million years.”不符。答案是B关于板块漂移的地质学理论已被证明正确。

68. ［答案］ B

［解析］非洲曾和南美洲连在一起是因为两个大陆有“互相吻合的海岸线和某些似乎跨越海洋的地质特征”，而不是下述理由：A.两大陆仍在反向移动；C.非洲已稳定了三千万年（所以说明它曾与南美洲相连）; D.地球上有一百多个热点（故非洲、南美洲曾相连）.

69. ［答案］ D

［解析］文中的so that the hot spot initiates the formation of a new ocean 表明D为正确选项。A、B选项原文并未提及。至于C, “大陆的漂移”，前边已做过了解释。

70. ［答案］ C

［解析］本文再一次证明，主旨题（又叫中心思想题）的选题技巧是多么重要：只要将每段首句串起来，即可判断C为正确选项，本文只有三段，却有两段首句谈到了hot spots，尤其末段首句几乎直接点明了主题。

全文精译 地球上散落分布着100多个互不相连且面积不大的火山活动区，地质学家称之为热点。和世界上大多数火山不同的是，它们都不位于构成地球表面的巨大漂流板块之间的连接处，许多反而藏于板块的深处。大多数热点移动非常缓慢，有时，板块运动经过这些热点便留下了死火山的痕迹。热点及其火山痕迹是板块移动的标志。

对于板块漂移学说这一理论现在已毋庸置疑。以非洲和南美洲为例，由于有新的物质注入二者之间的海底，两大洲距离越来越远。但互相吻合的海岸线和某些似乎跨越海洋的地质特征表明两个大陆曾经连在一起。携带这些大陆的板块的相对运动已经能够被详细地阐述出来，但一个板块相对另一板块的运动还不能轻易地解释为它们相对于地球内部的运动。人们不能确定两个大陆是在朝相反的方向运动，还是一个大陆原地不动而另一个大陆正在离它而去。位于地壳深处的热点提供了解决该问题的测量依据。从热点地区的密度分析情况来看，非洲板块似乎是固定的，在过去3000万年里也没有移动过。

热点的重要性不仅限于它们所起到的参照作用。现在看来，它们还对推动板块在地球表面漂移这一地球物理过程有重要影响。当大陆板块漂移到热点上方，从地壳深处涌出的物质便形成了巨大的圆顶状隆起物。随着这个圆顶的增大，板块出现深深的裂缝。至少有几次，大陆可能会沿着其中的一些裂缝完全裂开，因此这个热点就引发了一个新的海洋的形成。这样，正像早期的理论解释了大陆的移动性一样，热点理论或许能解释大陆板块的不稳定性。

67. 作者认为：.

［A］ 板块的运动与地球内部的运动相一致

［B］ 关于板块漂移的地质理论已经被证实是正确的

［C］ 热点和板块向相反的方向慢慢移动

［D］ 热点运动证明各大洲正在逐渐分离

68. 可以从这一事实推论出非洲和南美洲曾经连在一起。

［A］ 这两个洲仍然在向相反的方向移动

［B］ 人们发现这两个洲具有某些相同的地质特征

［C］ 非洲板块已经稳定了三千万年

［D］ 地球各地散布着一百多个热点

69. 在解释时，热点理论可能被证实有用。

［A］ 非洲板块的结构

［B］ 死火山的苏醒

［C］ 大陆的漂移

［D］ 新海洋的形成

70. 本文主要是关于.

［A］ 火山运动的特点

［B］ 有关板块漂移理论的重要性

［C］ 地质研究中热点的重要性

［D］ 火山形成的过程

1997考研英语真题阅读理解 精读笔记

TEXT 1

It was 3:45 in the morning when the vote was finally taken.After six months of arguing and final 16 hours of hot parliamentary debates, Australia's Northern Territory became the first legal authority in the world to allow doctors to take the lives of incurably ill patients who wish to die.The measure passed by the convincing vote of 15 to 10.Almost immediately word flashed on the Internet and was picked up, half a world away, by John Hofsess, executive director of the Right to Die Society of Canada.He sent it on via the group's on-line service, Death NET.Says Hofsess: "We posted bulletins all day long, because of course this isn't just something that happened in Australia.It's world history."

The full import may take a while to sink in.The NT Rights of the Terminally Ill law has left physicians and citizens alike trying to deal with its moral and practical implications.Some have breathed sighs of relief, others, including churches, right-to-life groups and the Australian Medical Association, bitterly attacked the bill and the haste of its passage.But the tide is unlikely to turn back.In Australia - where an aging population, life-extending technology and changing community attitudes have all played their part - other states are going to consider making a similar law to deal with euthanasia.In the US and Canada, where the right-to-die movement is gathering strength, observers are waiting for the dominoes to start falling.

Under the new Northern Territory law, an adult patient can request death - probably by a deadly injection or pill - to put an end to suffering.The patient must be diagnosed as terminally ill by two doctors.After a "cooling off" period of seven days, the patient can sign a certificate of request.After 48 hours the wish for death can be met.For Lloyd Nickson, a 54-year-old Darwin resident suffering from lung cancer, the NT Rights of Terminally Ill law means he can get on with living without the haunting fear of his suffering: a terrifying death from his breathing condition. "I'm not afraid of dying from a spiritual point of view, but what I was afraid of was how I'd go, because I've watched people die in the hospital fighting for oxygen and clawing at their masks," he says.

51. From the second paragraph we learn that .

［A］ the objection to euthanasia is slow to come in other countries

［B］ physicians and citizens share the same view on euthanasia

［C］ changing technology is chiefly responsible for the hasty passage of the law

［D］ it takes time to realize the significance of the law's passage

52. When the author says that observers are waiting for the dominoes to start falling, he means .

［A］ observers are taking a wait-and-see attitude towards the future of euthanasia

［B］ similar bills are likely to be passed in the US, Canada and other countries

［C］ observers are waiting to see the result of the game of dominoes

［D］ the effect-taking process of the passed bill may finally come to a stop

53. When Lloyd Nickson dies, he will .

［A］ face his death with calm characteristic of euthanasia

［B］ experience the suffering of a lung cancer patient

［C］ have an intense fear of terrible suffering

［D］ undergo a cooling off period of seven days

54. The author's attitude towards euthanasia seems to be that of .

［A］ opposition ［B］ suspicion ［C］ approval ［D］ indifference

大纲单词alike2 ［E5laik］a.相同的，想像的

allow8［E5lau］v.①允许，准许；②承认；③让……得到，使……得以发生

approval1［E5pru:vEl］n.①赞成，同意；②认可，批准

argue18［5B:gju:］v.①争论，辩论；②认为，主张，论证；③说服

association1［E7sEusi5eiFEn］n.①协会，团体；②联合，联系，交往；③联想

attitude13［5Atitju:d］n.① (to, towards）态度，看法；②姿势

author65［5C:WE］n.①作者；②创始人

authority6［C:5WCriti］n.①权力，威信，权威；②权威者，有权威性的典籍；③［pl.］当局，官方

bulletin1［5bulitin］n.公报，公告，告示

cancer11［5kAnsE］n.癌

certificate1［sE5tifikit］n.证（明）书，执照

characteristic6［7kAriktE5ristik］a. (of）特有的，独特的；n.特征，特性

claw1［klC:］n.爪，脚爪；v.抓

community17［kE5mju:niti］n.①同一地区的全体居民，社会，社区；②共同体，团体

convince4［kEn5vins］v. (of）使信服，使确信

deadly2［5dedli］a.致命的，致死的

debate7［di5beit］v./n.争论，辩论

diagnose1［5daiEgnEuz］v.诊断

doctor12［5dCktE］n.①博士；②医生；v.伪造，篡改

executive4［ig5zekjutiv］n.总经理，董事，行政负责人；a.执行的，实施的

experience18［iks5piEriEns］n.经验，经历；v.体验，经历

extend11［iks5tend］v.延长，延伸

finally3［5fainEli］ad.最后，最终

flash4［flAF］n.闪光；v.①发闪光，闪亮；②闪现

haste2［heist］n.①匆忙，急速；②草率；v.①赶快；②匆忙

hasty1［5heisti］a.①匆忙的，仓促的；②草率的

implication5［7impli5keiFEn］n.含意，暗示

import3［im5pC:t,5impC:t］v.进口，输入；n.①进口，输入；②［pl.］进口商品，进口物资；③要旨，含意；④重要性

intense4［in5tens］a.①强烈的，剧烈的；②热烈的，热情的

legal5［5li:gEl］a.①法律的，法定的；②合法的，正当的

lung2［lQN］n.肺

mask1［mB:sk］n.①面具，面罩；②假面具，伪装

moral20［5mCrEl］a.道德（上）的，道义的；n.①寓意，教育意义；②道德

objection2［Eb5dVekFEn］n. (to）反对，异议

oxygen2［5CksidVEn］n.氧

physician10［fi5ziFEn］n.内科医生

pill1［pil］n.药丸

post3［pEust］v.①贴出；②宣布，公告；③投寄，邮寄；n.①（支）柱，标杆；②邮政，邮寄；③职位，岗位，哨所

practical6［5prAktikEl］a.实际的，实用的

process29［prE5ses］n.①过程，进程；②工序，制作法；③工艺；v.加工，处理

relief3［ri5li:f］n.①（痛苦等）减轻，解除；②援救，救济

resident4［5rezidEnt］n.居民，常住者；a.居住的

responsible8［ris5pCnsEbl］a.① (for, to）应负责的，有责任的；②可靠的，可信赖的；③责任重大的，重要的

result35［ri5zQlt］n.结果，成果，成绩；v.① (in）导致，结果是；② (from）起因于，因……而造成

sigh1［sai］n.叹息，叹息声；v.叹息，叹气

significance4［sig5nifikEns］n.①意义，含义；②重要性，重大

spiritual2［5spiritFuEl］a.精神（上）的，心灵的

suspicion1［sEs5piFEn］n.猜疑，怀疑

technology27［tek5nClEdVi］n.工艺，技术

terrify1［5terifai］v.使害怕，使惊恐

territory3［5teritEri］n.①领土；②版图；③领域，范围

tide2［taid］n.①潮，潮汐；②潮流，趋势

undergo4［7QndE5gEu］v.遭受，经历，承受

unlikely5［Qn5laikli］a.未必的，靠不住的

via2［5vaiE］prep.经，通过

view24［vju:］n.①景象，风景；②观点，见解；③观察，观看；④眼界；v.看待，观察，考虑

vote2［vEut］n.①投票，表决；②选票，选票数；v.投票，表决超纲单词domino1 ［5dCminEu］n.骨牌，多米诺骨牌

dying4［5daiiN］a.垂死的

euthanasia1［7ju:WE5neiziE］n.安乐死

haunt2［hC:nt］v.①萦绕，困扰；②（鬼魂）出没

immediately4［i5mi:djEtli］ad.立即，马上，直接地

incurably1［in5kjuErEbli］ad.治不好地，不能矫正地

indifference2［in5difrEns］n.不关心，冷漠

injection1［in5dVekFEn］n.注射，注射剂

observer3［Eb5zE:vE］n.观测者，观察员，遵守者

opposition1［CpE5ziFEn］n.反对，敌对，相反

parliamentary2［7pB:lE5mentEri］a.议会的

suffering7［5sQfEriN］n.痛苦；困难

terminally4［5tE:minli］ad.末尾，一定时期地难句剖析难句1After six months of arguing and final 16 hours of hot parliamentary debates, Australia's Northern Territory became the first legal authority in the world to allow doctors to take the lives of incurably ill patients who wish to die.

［结构分析］1. 句子主干：... Northern Territory became ... legal authority...;

2. 逗号前面部分为after引导的状语：After six months of arguing and final 16 hours of hot parliamentary debates;

3. 逗号后面包含一个动词不定式（to allow doctors to take the lives of incurably ill patients who wish to die）作后置定语修饰legal authority;

4.本句最后的who wish to die为who引导的定语从句修饰先行词patients;

［本句难点］主要是从句比较复杂；

［方法对策］逗号前为after引导的时间状语，直接在逗号找出句子主干，然后再依次分析相应的修饰成分；

［例句精译］经过6个月争论和最后16个小时的国会激烈辩论，澳大利亚北部州成为世界上第一个允许医生根据绝症病人个人意愿来结束其生命的合法当局。

难句2In Australia - where an aging population, life-extending technology and changing community attitudes have all played their part - other states are going to consider making a similar law to deal with euthanasia.

［结构分析］1. 本句句子主干为：... other states are going to consider ...;

2. 两个破折号中间的部分为where引导的定语从句，修饰先行词Australia;此定语从句中主语为三个并列的名词词组an aging population, life-extending technology and changing community attitudes;

［本句难点］两个破折号之间的定语从句插入语对阅读速度的影响；

［方法对策］第一遍可以忽略插入语，而直接找句子主干；

［例句精译］在澳大利亚，人口老龄化，延长寿命技术和公众态度的变化都发挥着各自的作用。其他州也将考虑制定类似的法律来处理安乐死问题。

答案解析51. ［答案］ D

［解析］本文探讨了安乐死的问题。本题问第二段内容。我们只能从第二段中找答案。第二段首句即讲： The full import may take a while to sink in (该法案的重要性可能会过一段时间才能为人们所理解和接受)，那正确选项当然是D. A、C文中没提；至于B，与“一些人如释重负，另一些人……进行了猛烈抨击”相矛盾。

52. ［答案］ B

［解析］他们在等“多米诺骨牌的倒下”显然是指澳大利亚所发生的，必然也会在美国、加拿大引起连锁反应，故选B；而C属于照抄原文的陷阱。其他两项明显不对。

53. ［答案］ A

［解析］依据末段第五句（对尼克森来说，安乐死法案的通过意味着他可以照常生活，无需担心其他同类病人死时的痛苦会在他身上发生）可知，可能选择安乐死的尼克森不会象其他肺癌患者那样痛苦的死去，而“将带着安乐死特有的平静去面对死亡”，故A为正确答案；B、C与文章内容矛盾；D“经历七天的冷静思考日”是指病人冷静思考七天后再在安乐死申请书上签字，而非本题题句所讲“当Nickson死的时候，他将冷静思考七天”，这也不符逻辑。

54. ［答案］ C

［解析］这是一道问作者态度的问题。大家知道，在这类题中，But为重要词。第二段里作者写道“But the tide is unlikely to turn back" （安乐死已是大势所趋，不可逆转。）此外，作者还说尼克森等癌症病人也可以减少死前的痛苦了。由此可知，作者对安乐死持一种“赞成”态度。

全文精译 凌晨3:45进行了最终表决。经过6个月争论和最后16个小时的国会激烈辩论，澳大利亚北部州成为世界上第一个允许医生根据绝症病人个人意愿来结束其生命的合法当局。这一法案以令人信服的15票对10票通过。几乎同时，该消息就出现在互联网上，身处地球另一端的加拿大死亡权利执行主席约翰·霍夫塞斯收到了该消息。他通过协会的在线服务“死亡之网”将其转发了出去。霍夫塞斯说：“我们整天都在发布公告，因为这件事的意义不在于它是在澳大利亚发生的事情，而是因为这是世界历史上的一件大事。"

该法案的重要性可能需要一段时间才能为人们所理解和接受。澳大利亚北部州晚期病人权利法促使无论是内科医生还是普通市民都极力想要领会它在道德伦理和实际生活中的含义。一些人如释重负，另一些人，包括教会、生命权利组织以及澳大利亚医学会成员则对此决议及其草率通过进行了猛烈的抨击。但安乐死的潮流已无可逆转。在澳大利亚，人口老龄化、延长寿命技术和公众态度的变化都发挥着各自的作用。其他州也将考虑制定类似的法律来处理安乐死问题。在美国和加拿大，死亡权利运动也正蓄势待发，那里的观察家们正在等待多米诺骨牌开始倒下。

根据澳大利亚北部州所通过的这项新法案，成年病人可以要求安乐死--可能是通过注射致死药剂或服用致死药片--来结束痛苦。病人必须由两名医生诊断其确实已无药可治。再经过7天的“冷静期”，垂死病人方可签署一份申请（安乐死的）证明。48小时后，病人安乐死的愿望就可以得到满足。对于居住于达尔文地区现年54岁的肺癌患者劳埃德·尼克森来说，这个法律的通过意味着他可以平静地照常生活下去而无须整天惧怕即将来临的痛苦：因呼吸困难而在煎熬中痛苦地死去。“从精神上说，我并不怕死，但我怕的是怎样死，因为我在医院看到过病人临死前因缺氧而抓挠氧气罩的痛苦挣扎，”他说。

51. 我们从第二段了解到：.

［A］ 其他国家对安乐死反对的声音出现的较慢

［B］ 医生和市民对安乐死的观点一致

［C］ 变化的技术是这项法律草率通过的主要原因

［D］ 要认识这项法律通过的意义还需要时间

52. 作者说观察家在等待多米诺骨牌开始倒下时，他的意思是说：.

［A］ 观察家对安乐死的未来持观望态度

［B］ 类似的法律很可能在美国、加拿大和其他国家通过

［C］ 观察家在等着看多米诺骨牌游戏的结果

［D］ 已通过的这项法律产生影响的过程可能最终会停止

53. 当劳埃德·尼克森死时，他将.

［A］ 将带着安乐死特有的平静去面对死亡 ［B］ 体验肺癌病人所受的痛苦

［C］ 非常惧怕可怕的痛苦［D］ 经历七天的冷静期

54. 作者对安乐死的态度似乎是.

［A］ 反对 ［B］ 怀疑 ［C］ 赞成 ［D］ 漠不关心

TEXT 2

A report consistently brought back by visitors to the US is how friendly, courteous, and helpful most Americans were to them.To be fair, this observation is also frequently made of Canada and Canadians, and should best be considered North American.There are, of course, exceptions.Small-minded officials, rude waiters, and ill-mannered taxi drivers are hardly unknown in the US.Yet it is an observation made so frequently that it deserves comment.

For a long period of time and in many parts of the country, a traveler was a welcome break in an otherwise dull existence.Dullness and loneliness were common problems of the families who generally lived distant from one another.Strangers and travelers were welcome sources of diversion, and brought news of the outside world.

The harsh realities of the frontier also shaped this tradition of hospitality.Someone traveling alone, if hungry, injured, or ill, often had nowhere to turn except to the nearest cabin or settlement.It was not a matter of choice for the traveler or merely a charitable impulse on the part of the settlers.It reflected the harshness of daily life: if you didn't take in the stranger and take care of him, there was no one else who would.And someday, remember, you might be in the same situation.

Today there are many charitable organizations which specialize in helping the weary traveler.Yet, the old tradition of hospitality to strangers is still very strong in the US, especially in the smaller cities and towns away from the busy tourist trails. "I was just traveling through, got talking with this American, and pretty soon he invited me home for dinner - amazing." Such observations reported by visitors to the US are not uncommon, but are not always understood properly.The casual friendliness of many Americans should be interpreted neither as superficial nor as artificial, but as the result of a historically developed cultural tradition.

As is true of any developed society, in America a complex set of cultural signals, assumptions, and conventions underlies all social interrelationships.And, of course, speaking a language does not necessarily mean that someone understands social and cultural patterns.Visitors who fail to "translate" cultural meanings properly often draw wrong conclusions.For example, when an American uses the word "friend" , the cultural implications of the word may be quite different from those it has in the visitor's language and culture.It takes more than a brief encounter on a bus to distinguish between courteous convention and individual interest.Yet, being friendly is a virtue that many Americans value highly and expect from both neighbors and strangers.

55. In the eyes of visitors from the outside world, .

［A］ rude taxi drivers are rarely seen in the US

［B］ small-minded officials deserve a serious comment

［C］ Canadians are not so friendly as their neighbors

［D］ most Americans are ready to offer help

56. It could be inferred from the last paragraph that .

［A］ culture exercises an influence over social interrelationship

［B］ courteous convention and individual interest are interrelated

［C］ various virtues manifest themselves exclusively among friends

［D］ social interrelationships equal the complex set of cultural conventions

57. Families in frontier settlements used to entertain strangers .

［A］ to improve their hard life

［B］ in view of their long-distance travel

［C］ to add some flavor to their own daily life

［D］ out of a charitable impulse

58. The tradition of hospitality to strangers .

［A］ tends to be superficial and artificial

［B］ is generally well kept up in the United States

［C］ is always understood properly

［D］ has something to do with the busy tourist trails

大纲单词amaze5 ［E5meiz］v.使惊奇，使惊愕，使惊叹

artificial3［7B:ti5fiFEl］a.①人工的，人造的；②人为的，矫揉造作的

assumption3［E5sQmpFEn］n.①假定，设想；②采取；③承担

brief5［bri:f］a.简短的，简洁的；v.简短介绍，简要汇报；n.① (pl）摘要；②指令

cabin1［5kAbin］n.①客舱，机舱；②小（木）屋

casual3［5kAVjuEl］a.①偶然的，碰巧的；②临时的，非正式的；③随便的，放松的

comment3［5kCment］n.注释，评论，意见；v. (on）注释，评论

complex7［5kCmpleks］a.①复杂的；②合成的，综合的；n.联合体

conclusion6［kEn5klu:VEn］n.①结束，终结；②结论，推论

convention4［kEn5venFEn］n.①大会，会议；②惯例，常规，习俗；③公约，协定

culture19［5kQltFE］n.①修养，教养；②文化，文明

deserve4［di5zE:v］v.应受，值得

distinguish6［dis5tiNgwiF］v.① (from, between）区别，辨别；②辨认出；③使杰出

diversion1［dai5vE:FEn］n.①转向，转移；②娱乐，消遣

encounter4［in5kauntE］n./v.遇到，遭遇

entertain1［7entE5tein］v.①招待，款待；②使娱乐；③使欢乐

exception3［ik5sepFEn］n.例外，除外

existence6［ig5zistEns］n.①存在，实在；②生存，生活（方式）

fair8［fZE］a.①公平的，合理的；②相当的，尚好的；③晴朗的；④金发的；n.集市，交易会，博览会

frontier1［5frQntjE］n.①国境，边境；②尖端，新领域；a.开拓的，边境的

harsh2［hB:F］a.①粗糙的，刺耳的；②残酷的，严厉的

helpful4［5helpful］a. (to）有帮助的，有益的，有用的

hospitality3［7hCspi5tAliti］n.好客，殷勤，款待

implication5［7impli5keiFEn］n.含意，暗示

impulse3［5impQls］v.推动；n.①推动；②冲动，刺激

individual19［7indi5vidjuEl］a.①个人的，单独的；②独特的；n.个人，个体

infer18［in5fE:］v.推论，推断

influence16［5influEns］n.① (on）影响，感化；②势力，权势；v.影响，感化

injure3［5indVE］v.损害，损伤，伤害

interpret8［in5tE:prit］v.①解释，说明；②口译

manifest4［5mAnifest］v.表明，证明，显示；a.明白的，明了的

observation3［7EbzE:5veiFEn］n.①观察，观测，监视；②［pl.］观察资料或报告，言论

organization4［7C:gEnai5zeiFEn］n.①组织体制；②团体，机构

pattern10［5pAtEn］n.①模式，式样；②图案，图样；v.仿制，模仿

rarely4［5rZEli］ad.很少，难得，非常地

reality7［ri(:)5Aliti］n.①现实，实际；②真实

reflect7［ri5flekt］v.①反映，表现；②反省，细想；③考虑

result35［ri5zQlt］n.结果，成果，成绩；v.① (in）导致，结果是；② (from）起因于，因……而造成

rude1［ru:d］a.①粗鲁的，无礼的；②猛烈的，残暴的；③粗糙的，粗陋的

settlement1［5setlmEnt］n.①解决，决定，调停；②居留区，住宅区

shape2［Feip］n.①形状，外形；②情况，状态；③种类；v.成型，塑造

signal2［5signl］n.信号，暗号；v.发信号，用信号通知

social36［5sEuFEl］a.①社会的；②交际的；n.社交活动

source11［sC:s］n.①源，源泉；②来源，出处

specialize2［5speFElaiz］v. (in）专攻，专门研究，专业化

superficial2［sju:pE5fiFEl］a.①表面的；②肤浅的，浅薄的

tend24［tend］v.①趋向，往往是；②照料，看护

tradition7［trE5diFEn］n.传统，惯例

trail3［treil］n.①踪迹，痕迹；②（乡间）小道；v.追踪，跟踪

underlie3［7QndE5lai］vt.位于...之下，成为...的基础

virtue3［5vE:tju:］n.①美德，德行；②优点，长处

weary1［5wiEri］a.①疲倦的；②令人厌烦的；v.使疲倦，使厌倦超纲单词charitable2 ［5tFAritEbl］a.仁慈的，（为）慈善事业的，宽恕的

consistently5［kEn5sistEntli］ad.一贯地，一向，始终如一地

courteous2［5kE:tjEs］a.有礼貌的，谦恭的

cultural11［5kQltFEr(E)l］a.文化的

exclusively2［ik5sklu:sivli］ad.排外地，专有地

harshness1［hB:Fnis］n.粗糙的事物，严肃，刺耳

historically2［his5tCrikEli］ad.在历史上，从历史观点上说

interrelate1［7intE(:)ri5leit］v.（使）相互关连

interrelationship1［5intE(:)ri5leiFEnFip］n.相互关系，干扰

loneliness1［5lEunliniz］n.孤独，寂寞

settler1［5setlE］n.移民者，殖民者难句剖析难句1Someone traveling alone, if hungry, injured, or ill, often had nowhere to turn except to the nearest cabin or settlement.

［结构分析］1. 本句句子主干为：Someone ... had nowhere to... ;

2. traveling alone 为现在分词作定语修饰先行词someone;

3. 插入语部分为条件状语从句：if hungry,injured,or ill;

［本句难点］总体比较简单，注意条件状语从句的插入语；

［方法对策］找出本句的主干部分是看懂本句的关键；

［例句精译］单独旅行的人，如果挨饿、受伤或生病，通常无处可去只能向最近的小屋或村落求助。

难句2The casual friendliness of many Americans should be interpreted neither as superficial nor as artificial, but as the result of a historically developed cultural tradition.

［结构分析］1. 本句句子主干为：The casual friendliness ... should be interpreted neither ... nor ...,but...;

2. 注意neither...nor..., but结构的意思为：既不是……也不是……，而是……, but后面的意思经常为考查点；

［本句难点］注意转折词but，其后面的内容经常为考研经常考察的内容；

［方法对策］了解neither ...nor ...,but结构是关键；

［例句精译］的结果。

答案解析55. ［答案］ D

［解析］本文剖析了美国社会待人接客非常热情友好这样一种传统。首段首句即提到：到美国旅游过的游客经常提到，大多数的美国人对他们是如何友好、热情和乐于助人等等。故知选项D正确。其余三个选项均与首段内容不符。

56. ［答案］ A

［解析］文章末段指出：所有发达国家都是如此，人际关系的背后是一系列复杂的文化特征、信念和习俗。所以选A：文化影响社会关系。选项D错在说社会关系等同于复杂的文化习俗。原文并未说“等同”，而是说文化习俗构成了社会关系的基础（underlie) ,至于B、C则明显不对。

57. ［答案］ C

［解析］据文章可知，美国开拓边疆，向西部大迁移，人多地广，经常不见人，所以一些游客的到来为他们枯燥闭塞的生活带来乐趣和外界的信息。所以选C.

58. ［答案］ B

［解析］文章四段二句说：“但是，热情接待陌生人的传统在美国仍然很盛行”与选项B: “对陌生人热情接待的传统在美国大体上得到很好地保持”是一致的。全文精译 到美国旅游过的游客经常提及，大多数美国人对他们是如何友好、热情和乐于助人等。凭心而论，人们对加拿大人也有这样的评论，因而，应当认为这是北美的普遍现象。当然也有例外。在美国，心胸狭隘的官员，举止粗鲁的服务员和毫无礼貌的出租车司机也并非罕见。但对美国人的好评如此频繁地出现，这件事就值得探究一番了。

在历史上过去很长的一段时间，在美国很多地方，旅行者的到来因暂时打破原本的单调生活而受人欢迎。无聊、孤独是那些通常居住相距甚远的家庭普遍存在的问题。陌生人和旅行者带来了娱乐消遣，还带来了外面世界的消息，因而他们很受欢迎。

开拓者的严酷生活现实也促成了这一好客的传统。单独旅行的人，如果挨饿、受伤或生病，通常无处可去只能向最近的小屋或村落求助。对旅行者来说，这不是一个能够选择的问题；而对当地居民来说，这也并非是行善的一时冲动。它反映了日常生活的严酷：如果你不收留他，那他便无处求助了。请记住，没准儿哪天你也可能处于相同的境遇。

现在，有了很多的慈善组织专门帮助疲惫不堪的旅行者。但是，热情接待陌生人的传统在美国仍然很盛行，尤其是在远离旅游热线的小城镇。“我只是路过，和这个美国人聊了聊。很快，他就请我到他家吃饭--这真是不可思议。”来美国的游客所做的此类评述并不罕见，但并非总能得到正确的理解。很多美国人不经意表现出来的友好不应被看做是表面或虚假的应酬，而应该看成是他们文化传统历史发展的结果。

同任何发达国家一样，一系列复杂的文化特征，信念和习俗构成了美国所有社会交往的基础。当然，会讲一种语言并不意味着就理解该语言的社会和文化内涵。不能正确“理解”文化含义的旅行者往往得出错误的结论。例如，美国人所说的“朋友”一词，其文化含义可能与旅行者语言和文化中的“朋友”大相径庭。要想正确区分礼貌是出于文化习俗还是个人兴趣，单凭一次公共汽车上的邂逅是不够的。不过，友好是很多美国人推崇的美德，同时希望邻居和陌生人也能如此。

55. 在外界的游客看来.

［A］ 在美国很少见到粗鲁无礼的出租车司机

［B］ 心胸狭窄的政府官员应受到严肃批评

［C］ 加拿大人不如他们的邻国人友好

［D］ 大多数美国人乐于提供帮助

56. 根据最后一段可以推知：.

［A］ 文化影响社会关系

［B］ 礼貌的习俗和个人的兴趣是相互影响的

［C］ 各种美德只限于在朋友间的交往中表现出来

［D］ 社会关系等同于复杂的文化习俗

57. 在边疆居住的家庭过去常招待陌生人.

［A］ 以改善自己的艰难生活

［B］ 是出于对他们长途旅行的考虑

［C］ 为他们自己的日常生活增添一些情趣

［D］ 出于一种行善的冲动

58. 款待陌生人的传统.

［A］ 往往是表面的、虚伪的

［B］ 在美国大体上得到很好的保持

［C］ 总是被正确理解

［D］ 与繁忙的旅行线路有关系

TEXT 3

Technically, any substance other than food that alters our bodily or mental functioning is a drug.Many people mistakenly believe the term drug refers only to some sort of medicine or an illegal chemical taken by drug addicts.They don't realize that familiar substances such as alcohol and tobacco are also drugs.This is why the more neutral term substance is now used by many physicians and psychologists.The phrase " substance abuse" is often used instead of "drug abuse" to make clear that substances such as alcohol and tobacco can be just as harmfully misused as heroin and cocaine.

We live in a society in which the medicinal and social use of substances (drugs) is pervasive: an aspirin to quiet a headache, some wine to be sociable, coffee to get going in the morning, a cigarette for the nerves.When do these socially acceptable and apparently constructive uses of a substance become misuses? First of all, most substances taken in excess will produce negative effects such as poisoning or intense perceptual distortions.Repeated use of a substance can also lead to physical addiction or substance dependence.Dependence is marked first by an increased tolerance, with more and more of the substance required to produce the desired effect, and then by the appearance of unpleasant withdrawal symptoms when the substance is discontinued.

Drugs (substances) that affect the central nervous system and alter perception, mood, and behavior are known as psychoactive substances.Psychoactive substances are commonly grouped according to whether they are stimulants, depressants, or hallucinogens.Stimulants initially speed up or activate the central nervous system, whereas depressants slow it down.Hallucinogens have their primary effect on perception, distorting and altering it in a variety of ways including producing hallucinations.These are the substances often called psychedelic (from the Greek word meaning "mind-manifestation") because they seemed to radically alter one's state of consciousness.

59. "Substances abuse" (line 5, paragraph 1) is preferable to "drug abuse" in that .

［A］ substances can alter our bodily or mental functioning if illegally used

［B］ "drug abuse" is only related to a limited number of drugtakers

［C］ alcohol and tobacco are as fatal as heroin and cocaine

［D］ many substances other than heroin or cocaine can also be poisonous

60. The word "pervasive" (line 1, paragraph 2) might mean .

［A］ widespread ［B］ overwhelming ［C］ piercing ［D］ fashionable

61. Physical dependence on certain substances results from .

［A］ uncontrolled consumption of them over long periods of time

［B］ exclusive use of them for social purposes

［C］ quantitative application of them to the treatment of diseases

［D］ careless employment of them for unpleasant symptoms

62. From the last paragraph we can infer that .

［A］ stimulants function positively on the mind

［B］ hallucinogens are in themselves harmful to health

［C］ depressants are the worst type of psychoactive substances

［D］ the three types of psychoactive substances are commonly used in groups

大纲单词abuse3 ［E5bju:z］v./n.①滥用；②虐待；③谩骂

activate2［5Aktiveit］v.使活动，启动

addict6［E5dikt］vt.使沉溺，使上瘾；n.入迷的人，有瘾的人

affect6［E5fekt］v.①影响；②感动

alcohol4［5AlkEhCl］n.酒精，乙醇

alter8［5C:ltE］v.改变，变更

appearance3［E5piErEns］n.①出现，出场，露面；②外表，外貌，外观

application3［7Apli5keiFEn］n.①请求，申请（书，表）; ②应用，运用；③施用，敷用

behavior21［bi5heivjE］n.①行为，举止；②（机器的）特性

chemical3［5kemikEl］a.化学的；n.［pl.］化学制品，化学药品

cocaine1［kE5kein］n.古柯碱，可卡因

consumption4［kEn5sQmpFEn］n.消费（量），消耗

distort1［dis5tC:t］v.歪曲，扭曲

employment7［im5plCimEnt］n.①雇佣；②使用；③工作，职业

excess4［ik5ses］a.过量的，额外的；n.过量，过剩

exclusive1［iks5klu:siv］a.①专有的，独占的；②除外的，排他的

familiar5［fE5miljE］a.① (with, to）熟悉的，通晓的；②亲近的；③通常的，普通的

fashionable1［5fAFEnEbl］a.流行的，时髦的

fatal4［5feitl］a.致命的，毁灭性的

function10［5fQNkFEn］n.①功能，作用；②［pl.］职务，职责；③函数；v.起作用

heroin2［5herEuin］n.海洛因

illegal4［i5li:gEl］a.不合法的，非法的

infer18［in5fE:］v.推论，推断

intense4［in5tens］a.①强烈的，剧烈的；②热烈的，热情的

lead20［li:d］v.①领导，引导；②领先，占首位；③ (to）通向，导致，引起；④经验，过（生活）; n.带领，引导；n.铅

limited8［5limitid］a.有限的，被限制的

mood2［mu:d］n.①心情，情绪；②语气

negative4［5negEtiv］a.①否定的，消极的，反面的；②负的，阴性的；n.①负数；②（摄影）底片

nerve2［nE:v］n.①神经；②勇敢，胆量

neutral1［5nju:trEl］a.①中立的；②中性的，中和的

overwhelming2［7EuvE5welmiN］a.势不可挡的，压倒的

phrase6［freiz］n.短语，词语，习语

physical6［5fizikEl］a.①物质的，有形的；②肉体的，身体的；③自然科学的，物理的

physician10［fi5ziFEn］n.内科医生

pierce1［piEs］v.突破，刺破

poisonous2［5pCiznEs］a.有毒的

preferable2［5prefErEbl］a. (to）更可取的，更好的

primary5［5praimEri］a.①最初的，初级的；②首要的，主要的，基本的

quantitative1［5kwCntitEtiv］a.数量的，定量的

relate11［ri5leit］v.①叙述，讲述；②使互相关联；③与……有关（系）

result35［ri5zQlt］n.结果，成果，成绩；v.① (in）导致，结果是；② (from）起因于，因……而造成

sociable1［5sEuFEbl］a.好交际的，友善的

social36［5sEuFEl］a.①社会的；②交际的；n.社交活动

substance13［5sQbstEns］n.①物质，实质；②大意；③财产，财物

symptom2［5simptEm］n.症状，征兆

system28［5sistEm］n.①系统，体系；②制度，体制

tolerance2［5tClErEns］n.①容忍，耐性；②公差

whereas7［wZEr5Az］conj.而，却，反之

widespread3［5waidspred］a.分布广泛的，普遍的超纲单词according43 ［E5kC:diN］ad.依照，根据

addiction3［E5dikFEn］n.沉溺，上瘾

apparently4［E5pArEntli］ad.显然地

aspirin1［5AspErin］n.阿斯匹林（解热镇痛药）

consciousness1［5kCnFEsnis］n.意识，知觉，自觉，觉悟，个人思想

constructive1［kEn5strQktiv］a.建设性的

dependence3［di5pendEns］n.依靠，依赖，信任，信赖

depressant2［di5presEnt］a.有镇静作用的；n.镇静剂

discontinue1［5diskEn5tinju(:)］v.停止

distortion2［dis5tC:FEn］n.扭曲，变形，曲解，失真

drugtaker1［5drQg7teikE(r)］n.吸食毒品者

functioning1［5fQNkFEniN］n.机能

hallucination1［hElu:si5neiFEn］n.幻觉，幻想

hallucinogen2［hElu:5sinEdVEn］n.迷幻剂

harmful5［5hB:mful］a.有害的，伤害的

harmfully1［5hB:mfuli］ad.伤害地，有害地

illegally1［i5li:gEli］ad.不法地

initially2［i5niFEli］ad.最初，开头

manifestation2［7mAnifes5teiFEn］n.显示，表现，示威运动

medicinal1［me5disinEl］a.医学的，有益的，有帮助的

perception3［pE5sepFEn］n.①洞察力；②理解力；③知觉

perceptual1［pE5septjuEl］a.知觉的，有知觉的

pervasive2［pE:5veisiv］a.扩大的，普遍的

poisoning1［5pCizniN］n.中毒

positively3［5pCzitivli］ad.①断然地；②肯定地，积极地

psychedelic1［7saiki5delik］a.起幻觉的，迷幻的；n.迷幻剂

psychoactive2［7saikEu5Aktiv］a.作用于精神的，影响（或改变）心理状态的

psychologist1［psai5kClEdVist］n.心理学者

radically3［5rAdikEli］ad.①根本上，基本上；②完全地，彻底地；③激进地，极端地

socially2［5sEuFEli］ad.在社交方面，在社会地位上

stimulant2［5stimjulEnt］n.兴奋剂，刺激物

treatment7［5tri:tmEnt］n.待遇，对待，处理，治疗

withdrawal1［wiT5drC:El］n.收回，撤退，退回难句剖析难句1The phrase "substance abuse" is often used instead of "drug abuse" to make clear that substances such as alcohol and tobacco can be just as harmfully misused as heroin and cocaine.

［结构分析］1. 句子主干结构为：The phrase "substance abuse" is ...used to ...

2. 其后的to make clear that... 为动词不定式作状语，其中，that引导宾语从句，宾语从句主干为：substances can be ... misused... ;

［本句难点］句子主干结构比较难找，修饰成分比较复杂；

［方法对策］第一步先找出主干结构，然后再分析相应的修饰成分；

［例句精译］他们常用“物质滥用”而不用“毒品滥用”来清楚表明滥用酒精、烟草这样的物质如同滥用海洛因和可卡因一样有害。

难句2We live in a society in which the medicinal and social use of substances (drugs) is pervasive: an aspirin to quiet a headache, some wine to be sociable, coffee to get going in the morning, a cigarette for the nerves.

［结构分析］1. 本句句子主干为：We live in a society...

2. 其后为which引导的定语从句修饰先行词society，此定语从句的主干结构为：the ... use of substance ... is pervasive...

3. 冒号后面的部分为四个并列关系的名词短语，来说明前面提出的观点；

［本句难点］从句比较复杂，其中还包含四个名词短语作为例子说明前面提出的观点；

［方法对策］找出句子主干，由于冒号后面属于举例，可以看作补充说明的成分，所以第一遍阅读可以略过不读，只抓句干即可；

［例句精译］在我们生活的社会里，物质（药物）被广泛用于治疗或社交：阿斯匹林用来缓解头痛，喝点酒来交际，在早晨喝点咖啡来提神，吸烟来减缓紧张。

难句3Dependence is marked first by an increased tolerance, with more and more of the substance required to produce the desired effect, and then by the appearance of unpleasant withdrawal symptoms when the substance is discontinued.

［结构分析］1. 本句句子主干为：Dependence is marked first by ... and then by ...，包含两个by引导的状语成分；

2. 两个逗号之间的with结构为状语成分，进一步说明an increased tolerance，此状语成分中主干结构为：... more and more ...required...;

3. 第二个by引导的状语从句中，包含一个when引导的时间状语从句，此从句为主系表结构；

［本句难点］主要是并列状语成分复杂，并且还有状语成分作为插入语；

［方法对策］第一遍阅读可以不读两个逗号之间的插入语，直接将前后两部分连接起来找出主干结构，以及相应的其他成分；

［例句精译］依赖首先表现为不断增长的耐药量，要产生理想的效果需要的药剂量越来越大，而一旦中断使用就会出现难受的停药症状。

难句4Psychoactive substances are commonly grouped according to whether they are stimulants, depressants, or hallucinogens.

［结构分析］1. 本句句子主干为：Psychoactive substances are ... grouped...，为被动结构；

2. whether引导宾语从句whether they are stimulants, depressants, or hallucinogens.作according to 的宾语；此宾语从句为典型的主系表结构；

［本句难点］本句比较简单；但超纲词比较多，psychoactive:影响精神的；stimulant:刺激物；depressant：镇定剂；hallucinogen：迷幻剂；

［方法对策］本句中的超纲词可以根据相应的词根推测出来，也可以根据上下文推测出大概的意思，不影响理解全文；

［例句精译］影响精神状态的物质通常分为兴奋剂、镇静剂和迷幻剂。

答案解析59. ［答案］ D

［解析］只有海洛因、鸦片等毒品才对人有害吗？烟草、酒精、阿斯匹林、杜冷丁等等不是也能改变人的精神状况吗？（比如酩酊大醉、烂醉如泥）那这些东西叫不叫“毒品”呢？所以现代医生宁肯用“物质滥用”而不用“毒品滥用”，这样，它所包含的内容可能会更广泛一些。本题问首段五行（注意：只能从首段第五行去找答案），为什么现在的医生和心理学家喜欢用“物质滥用”而不用“毒品滥用”一词呢？！答案当然选D。因为医生们心里很清楚，有毒的绝不仅仅是海洛因、可卡因而已。人们也应防范其他方面的东西，如烟、酒等等。A错，烟、酒能改变我们，并不“非法”. B错，“毒品滥用”仅指吸毒者吗？显然不是。C更错，一般使用酒、烟不会“致命” (fatal) .

60. ［答案］ A

［解析］词汇题应看上、下文。从上、下文可知，这类物质在我们的日常社会生活中的使用是很广泛的，（下文）：比如喝酒社交、抽烟提神、阿斯匹林止痛等等，因此，pervasive 这里指widespread.

61. ［答案］ A

［解析］第二段末尾两句讲： "Repeated use ...can lead to physical ... dependence" ,故选A "uncontrolled consumption ... over long periods of time" (consumption=use; Repeated=over long periods of time").

62. ［答案］ B

［解析］从末段可以推论出（推理题）: A错：原文讲兴奋剂可以“激活中枢神经”，但这种作用不一定是“积极和正面的” (positively) ，如：摇头丸；C错。原文没讲；D错，这三类药物经常一起使用（in groups）吗？原文未讲。原文是：此类药物分为三类（grouped) : stimulants, depressants, hallucinogens, (兴奋剂、镇静剂、迷幻剂), (group此处为动词，“分组、分类”的意思）.

全文精译 从专业角度说，除食品外，任何能改变我们生理和心理机能的物质都是毒品。很多人错误地认为“毒品”这个词仅仅指某些药品或是吸毒者服用的非法化学品。他们没有意识到诸如酒精、烟草这些我们熟悉的物质也是毒品。这就是为什么现在许多内科医生和心理学家使用“物质”这个更加中性的词的原因。他们常用“物质滥用”而不用“毒品滥用”来清楚表明滥用酒精、烟草这样的物质如同滥用海洛因和可卡因一样有害。

在我们生活的社会里，物质（药物）被广泛用于治疗或社交：阿斯匹林用来缓解头痛，喝点酒来交际，在早晨喝点咖啡来提神，吸烟来减缓紧张。但什么时候这些已经得到社会认可且有明显积极作用的物质变成滥用了呢？首先，大多数物质的过量使用都会产生消极影响，如中毒或严重的知觉错乱。反复使用一种物质可以导致成瘾或对该物质的依赖。依赖首先表现为不断增长的耐药量，要产生理想的效果需要的药剂量越来越大，而一旦中断使用就会出现难受的停药症状。

影响中枢神经系统并改变感觉、情绪和行为的药物（物质）属于影响精神状态物质；影响精神状态的物质通常分为兴奋剂、镇静剂和迷幻剂。兴奋剂主要起到加速或激活中枢神经系统的作用；而镇静剂则相反：减缓它的活动；迷幻剂主要影响人的感知，以多种方式使它扭曲或改变，其中包括产生幻觉。这些物质常被称为迷幻剂（该词源于希腊语，指“心灵显现”) ，因为它们似乎能完全改变一个人的意识状态。

59. 第一段，医生宁肯用“物质滥用”而不用“毒品滥用（吸毒）”是因为.

［A］ 如果非法使用，物质能够改变我们的身体和心理机能

［B］ “毒品滥用”只指有限的吸毒者

［C］ 酒精和烟草同海洛因和可卡因一样致命

［D］ 除了海洛因和可卡因以外，许多物质也可能有毒

60. 单词“pervasive" （第二段）的意思可能是.

［A］ 普遍的 ［B］ 压倒性的 ［C］ 敏锐的 ［D］ 时髦的

61. 对某些物质的生理依赖是由于.

［A］ 长时期对这些物质无节制的使用

［B］ 出于社交目的而专用这些物质

［C］ 为了治病而定量使用这些物质

［D］ 为消除令人不愉快的症状而粗心地使用这些物质

62. 我们从最后一段可推知.

［A］ 兴奋剂对神经的作用是积极的

［B］ 迷幻剂本身危害健康

［C］ 镇静剂是心理活性物质中最差的一种物质

［D］ 三种心理活性物质通常一起使用

TEXT 4

No company likes to be told it is contributing to the moral decline of a nation. "Is this what you intended to accomplish with your careers?" Senator Robert Dole asked Time Warner executives last week. "You have sold your souls, but must you corrupt our nation and threaten our children as well?" At Time Warner, however, such questions are simply the latest manifestation of the soul-searching that has involved the company ever since the company was born in 1990.It's a self-examination that has, at various times, involved issues of responsibility, creative freedom and the corporate bottom line.

At the core of this debate is chairman Gerald Levin, 56, who took over for the late Steve Ross in 1992.On the financial front, Levin is under pressure to raise the stock price and reduce the company's mountainous debt, which will increase to ＄ 17.3 billion after two new cable deals close.He has promised to sell off some of the property and restructure the company, but investors are waiting impatiently.

The flap over rap is not making life any easier for him.Levin has consistently defended the company's rap music on the grounds of expression.In 1992, when Time Warner was under fire for releasing Ice-T's violent rap song Cop Killer, Levin described rap as lawful expression of street culture, which deserves an outlet. "The test of any democratic society," he wrote in a Wall Street Journal column, "lies not in how well it can control expression but in whether it gives freedom of thought and expression the widest possible latitude, however disputable or irritating the results may sometimes be." "We won't retreat in the face of any threats."

Levin would not comment on the debate last week, but there were signs that the chairman was backing off his hard-line stand, at least to some extent.During the discussion of rock singing verses at last month's stockholders' meeting, Levin asserted that "music is not the cause of society's ills" and even cited his son, a teacher in the Bronx, New York, who uses rap to communicate with students.But he talked as well about the "balanced struggle" between creative freedom and social responsibility, and he announced that the company would launch a drive to develop standards for distribution and labeling of potentially objectionable music.

The 15-member Time Warner board is generally supportive of Levin and his corporate strategy.But insiders say several of them have shown their concerns in this matter. "Some of us have known for many, many years that the freedoms under the First Amendment are not totally unlimited," says Luce, "I think it is perhaps the case that some people associated with the company have only recently come to realize this."

63. Senator Robert Dole criticized Time Warner for .

［A］ its raising of the corporate stock price

［B］ its self-examination of soul

［C］ its neglect of social responsibility

［D］ its emphasis on creative freedom

64. According to the passage, which of the following is TRUE?

［A］ Luce is a spokesman of Time Warner.

［B］ Gerald Levin is liable to compromise.

［C］ Time Warner is united as one in the face of the debate.

［D］ Steve Ross is no longer alive.

65. In face of the recent attacks on the company, the chairman .

［A］ stuck to a strong stand to defend freedom of expression

［B］ softened his tone and adopted some new policy

［C］ changed his attitude and yielded to objection

［D］ received more support from the 15-member board

66. The best title for this passage could be .

［A］ A Company under Fire

［B］ A Debate on Moral Decline

［C］ A Lawful Outlet of Street Culture

［D］ A Form of Creative Freedom大纲单词accomplish1 ［E5kQmpliF］v.完成

adopt4［E5dCpt］v.①采用，采纳，通过；②收养

announce1［E5nauns］v.①宣布，发表，通行；②报告……的来到

assert3［E5sE:t］v.断言，宣称

associate3［E5sEuFieit］v.① (with）使联系，使联合；②交往，结合；n.合作人，伙伴，同事，同行；a.副的

attitude13［5Atitju:d］n.① (to, towards）态度，看法；②姿势

balance5［5bAlEns］v.称，（使）平衡；n.①天平，秤；②平衡，均衡；③差额，结余，余款

billion11［5biljEn］num./n.［美］十亿，［英］万亿

cable1［5keibl］n.①电报；②电缆；③缆，索，钢丝绳；v.拍电报

career7［kE5riE］n.①生涯，经历；②专业，职业

cite3［sait］v.引用，引证，举（例）

column1［5kClEm］n.①圆柱，柱状物；②列；③（报刊中的）专栏

comment3［5kCment］n.注释，评论，意见；v. (on）注释，评论

communicate2［kE5mju:nikeit］v.①传达，传送；②交流；③通讯，通话

compromise1［5kCmprEmaiz］v./n.妥协，折衷

concern19［kEn5sE:n］v.①涉及，关系到；②（常与with, about, in连用）关心，挂念；③担心，担忧；n.①（利害）关系；②关心，挂念；③担心，担忧

contribute5［kEn5tribju:t］v.① (to）贡献，捐助，捐献；②投稿

cop1［kCp］n.警官，巡警；vt.抓住

core1［kC:］n.①果核；②中心，核心

corrupt1［kE5rQpt］v.①贿赂，收买；②腐烂，堕落；a.腐败的，贪污的

creative9［kri(:)5eitiv］a.有创造力的，创造性的

criticize3［5kritisaiz］v.批评，评论

culture19［5kQltFE］n.①修养，教养；②文化，文明

debate7［di5beit］v./n.争论，辩论

debt1［det］n.债，债务

decline14［di5klain］v./n.①下倾，下降，下垂，衰落；②斜面，倾斜；v.拒绝，谢绝

democratic6［7demE5krAtik］a.民主的

describe14［dis5kraib］v.描述，形容

deserve4［di5zE:v］v.应受，值得

emphasis9［5emfEsis］n.强调，重点

executive4［ig5zekjutiv］n.总经理，董事，行政负责人；a.执行的，实施的

expression9［iks5preFEn］n.①表达，表示；②短语，词句，措词；③式，符号

extent5［iks5tent］n.①广度，宽度，长度；②程度，限度

financial7［fai5nAnFEl］a.财政的，金融的

flap1［flAp］n.①垂下物，帽沿，袋盖；②焦虑，不安；n./v.拍打，拍动

intend14［in5tend］v.想要，打算，企图

involve17［in5vClv］v.①卷入，陷入，连累；②包含，含有，涉及

irritate1［5iriteit］v.激怒，恼火，使急躁

issue16［5iFu:］v.①流出，放出；②发行，发表，颁布；n.①发行（物）, （报刊）期号；②问题，争论点，争端

journal6［5dVE:nl］n.①定期刊物，杂志，日报；②日志，日记

label7［5leibl］n.①标签；②标记，符号；v.贴标签于……，把……称为

late10［leit］a.①迟的，晚的，晚期的；②已故的；③最近的；ad.迟，晚

latitude1［5lAtitju:d］n.①纬度；②（言论自由的）程度，范围

launch4［lC:ntF］v.①发射；②使（船）下水；③发动，开展；n.发射，下水

liable2［5laiEbl］a.① (for）有责任的，有义务的；② (to+inf.）有……倾向的，易于……的

moral20［5mCrEl］a.道德（上）的，道义的；n.①寓意，教育意义；②道德

neglect5［ni5glekt］v./n.①忽视；②疏忽，漏做，忽略

objection2［Eb5dVekFEn］n. (to）反对，异议

outlet2［5autlet］n.①出路，出口；②发泄方法，排遣；③专卖店

policy11［5pClisi］n.政策，方针

pressure6［5preFE(r)］n.①压（力）; ②强制，压迫，压强；v.强制，迫使

property5［5prCpEti］n.①财产，资产，所有物；②性质，特性

rap4［rAp］n.①叩击，轻拍；②敲击音乐；v.轻敲，指责

release3［ri5li:s］v.①释放，解放；②发表，发行

responsibility4［ris7pCnsE5biliti］n.①责任，责任心；②职责，任务

result35［ri5zQlt］n.结果，成果，成绩；v.① (in）导致，结果是；② (from）起因于，因……而造成

retreat2［ri5tri:t］v./n.撤退，退却

senator3［5senEtE］n.参议员

social36［5sEuFEl］a.①社会的；②交际的；n.社交活动

spokesman1［5spEuksmEn］n.发言人

stick5［stik］n.棍，棒，手杖；v.①刺，戳，扎；②粘合，附着；③坚持，固守

stock8［stCk］n.①备料，库存，现货；②股票，公债；③无生命之物；④群，家庭，家系；v.储存

strategy5［5strAtidVi］n.战略，策略

threat8［Wret］n.①恐吓，威胁；②坏兆头，危险迹象

threaten7［5Wretn］v.①恐吓，威胁；②有……危险，快要来临

title5［5taitl］n.①书名，标题；②头衔，称号

tone2［tEun］n.①音调，音色；②风气，气氛；③腔调，语气；④色调

verse1［vE:s］n.①韵文，诗；②诗节，诗句

violent1［5vaiElEnt］a.①猛烈的，激烈的；②暴力引起的，强暴的

yield3［ji:ld］v.①出产，生长；② (to）屈服，服从；n.产量，收获超纲单词according43 ［E5kC:diN］ad.依照，根据

amendment1［E5mendmEnt］n.改善，改正

consistently5［kEn5sistEntli］ad.一贯地，一向，始终如一地

corporate3［5kC:pErit］a.共同的，全体的

disputable1［dis5pju:tEbl］a.①不确定的；②可争议的；③可置疑的

distribution5［7distri5bju:FEn］n.分配，分发，配给物

impatiently1［im5peiFEntli］ad.无耐性地

investor2［in5vestE］n.投资者

latest8［5leitist］a.最近的

manifestation2［7mAnifes5teiFEn］n.显示，表现，示威运动

mountainous1［5mauntinEs］a.多山的，山一般的，巨大的

objectionable1［Eb5dVekFEnEbl］a.引起反对的，讨厌的

potentially1［pE5tenF(E)li］ad.潜在地

restructure3［ri5strQktFE］vt.更改结构，重建构造，调整，改组

stockholder1［5stCkhEuldE(r)］n.股东难句剖析难句1At Time Warner, however, such questions are simply the latest manifestation of the soul-searching that has involved the company ever since the company was born in 1990.

［结构分析］1. 本句句子主干：...questions are ...manifestation...;

2. of介词结构作定语（of the soul-searching）修饰manifestation;

3. that has involved the company 作为定语，修饰先行词manifestation;

［本句难点］主句结构稍复杂；

［方法对策］找出句子主干，然后再分析主从句关系；

［例句精译］该公司自1990年成立以来，就一直在进行这种公司存在的价值的自我思索和探讨，而多尔的质问只是这种思索和探讨的又一种体现形式而已。

难句2It's a self-examination that has, at various times, involved issues of responsibility, creative freedom and the corporate bottom line.

［结构分析］1. 本句句子主干为一个主系表结构：It's a self-examination...;

2. that后面引导的是一个宾语从句，修饰先行词self-examination;

3. 宾语从句中，宾语部分为三个并列的名词词组；

［本句难点］宾语从句中包含的三个并列宾语；

［方法对策］主要抓住句子的主干结构，然后再进一部分分析其他的成分即可；

［例句精译］这是一个牵涉到社会责任、创作自由度和公司到底能走多远、底线在哪里的问题。

难句3On the financial front, Levin is under pressure to raise the stock price and reduce the company's mountainous debt, which will increase to ＄ 17.3 billion after two new cable deals close.

［结构分析］1. 本句句子主干为：...Levin is under pressure...

2. On the financial front为介词结构作状语；pressure后面为两个并列的动词不定式(to raise ... and reduce ...)作定语，修饰pressure;

3. 第二个逗号后面是一个which引导的定语从句，修饰debt，此定语从句句子主干是：which will increase... ;

［本句难点］本句包括介词结构作为状语和which引导的定语从句，整体看本句比较简单；

［方法对策］找出主句和从句的句子主干，然后再分析其他成分；

［例句精译］在财务方面，他承受着提高股价、减少公司巨额债务的压力。在两笔新的有线电视交易谈妥后，公司欠债将达到173亿美元。

难句4 "The test of any democratic society," he wrote in a Wall Street Journal column, "lies not in how well it can control expression but in whether it gives freedom of thought and expression the widest possible latitude, however disputable or irritating the results may sometimes be."

［结构分析］1. 本句句子主干是：... he wrote...,主要部分是直接引语;

2. 直接引语为however连接的并列句，主干结构是：The test lies not in... but in..., however ... ;

3. however+adj.为一考研阅读中经常出现的句型，其义为：无论……，不管……

［本句难点］直接引语中句子主干不容易找出，且其中从句多；

［方法对策］先找出句子主干，然后再查找相应的修饰成分；

［例句精译］他在《华尔街日报》一篇专栏文章中写道：“对任何一个民主社会的检验标准不在于它能多有效地压制各种情感的表达，而在于是否给予了人们思考和表达的最广泛的自由，尽管有时这种结果会引起争论和愤怒。"

难句5During the discussion of rock singing verses at last month's stockholders' meeting, Levin asserted that "music is not the cause of society's ills" and even cited his son, a teacher in the Bronx, New York, who uses rap to communicate with students.

［结构分析］1. 本句主句包含and连接的两个并列谓语，句子主干为：...Levin asserted ... and ... cited his son...

2. 第一个逗号前的部分为During引导的时间状语；

3. that "music is not the cause of society's ills”为宾语从句，做asserted的宾语；

4.who uses rap to communicate with students为定语从句，修饰先行词his son;

［本句难点］句子比较长，语法稍复杂；并且包含一些插入语的影响；

［方法对策］第一步忽略修饰成分，直接找出句子主干，然后再分析相应的修饰成分；

［例句精译］在上个月的股东会议上，大家就摇滚乐的歌词进行了讨论，列文宣称“音乐不是社会弊病的根源”（言外之意：社会道德败坏不是我们音乐造成的），他甚至还以自己在纽约州布朗克斯任教师的儿子为例，说他儿子就以说唱音乐的表达方式与学生进行交流。

答案解析63. ［答案］ C

［解析］非正规的流行音乐、街头说唱音乐等音乐会促使社会青年一代道德败坏吗？!西方社会的一些文化机构除了创作自由，还应考虑到自己所担负的社会责任吗？！本文试图回答以上问题。

从首段参议员多尔对公司批评可知，他痛恨公司用颓废音乐毁灭了我们的孩子，所以，公司缺乏“社会责任”。至于B、D，越照抄原文字句的，越可能是陷阱。A文中根本没提到。（原文英文看不太懂者，请务必参考一下中文译文。)

64. ［答案］ D

［解析］这种是非判断的细节性问题只能逐一核对原文来寻找答案。A错，因为文章末段提到Luce时，没说他是公司发言人，只说他是15名董事会成员之一（board) ; B错，Levin没有“妥协” (compromise) ，只是立场稍有“松动”而已（backing off) ; C错，公司并未团结一致，比如董事Luce还不点名的批评Levin呢！只能选D，第二段首句“late Steve Ross”告诉我们：他已去世， (Late为“已故的”) .

65. ［答案］ B

［解析］A错，董事长并未坚持强硬立场（stuck to a strong stand) ，而是有所松动。C错，他也未改变态度，还在狡辩说： "（我们的）音乐不是社会弊病的根源。" D明显错误；所以选B，董事长态度有所“软化”而已（注意原文为“松动”，与问题中的B项属于同义词）.

66. ［答案］ A

［解析］不要忘记， "best title”属于主旨题，只要将每段首句串起，即可找出答案。全文精译 没有一家公司乐意听到别人说自己败坏了社会道德。但参议员罗伯特·多尔上星期就是这么质问时代华纳公司的，他说：“难道这就是你们要成就的事业吗？" “你们已经出卖了自己的灵魂，难道你们还非要败坏我们的国家，威胁我们的孩子不成？”该公司自1990年成立以来，就一直在进行这种公司存在的价值的自我思索和探讨，而多尔的质问只是这种思索和探讨的又一种体现形式而已。这是一个牵涉到社会责任、创作自由度和公司到底能走多远、底线在哪里的问题。

于1992年接替已故董事长斯蒂夫·罗斯的56岁的现任董事长杰拉德·列文是争论的焦点人物。在财务方面，他承受着提高股价、减少公司巨额债务的压力。在两笔新的有线电视交易谈妥后，公司欠债将达到173亿美元。他已答应出售部分财产并重组公司，但现在投资者们有些等得不耐烦了。

说唱音乐的崛起也并未使他的日子好过一些。列文一向以它是一种富于表现力的演唱方式为理由来捍卫公司的这种说唱音乐。1992年公司因出品冰特乐队狂暴的说唱歌曲《警察杀手》而备受谴责时，列文把它描绘成是街头文化的合法表达方式，说它应该有自己的宣泄途径。他在《华尔街日报》一篇专栏文章中写道：“对任何一个民主社会的检验标准不在于它能多有效地压制各种情感的表达，而在于是否给予了人们思考和表达的最广泛的自由，尽管有时这种结果会引起争论和愤怒。" “我们不会在任何威胁面前退却的。"

列文不愿对上周参议员的辩论做出评论，但有迹象表明这位董事长的强硬立场在一定程度上有所松动。在上个月的股东会议上，大家就摇滚乐的歌词进行了讨论，列文宣称“音乐不是社会弊病的根源”（言外之意：社会道德败坏不是我们音乐造成的），他甚至还以自己在纽约州布朗克斯任教师的儿子为例，说他儿子就以说唱音乐的表达方式与学生进行交流。但他也谈到了创作自由和社会责任之间要“保持平衡”的问题。他还宣布公司将致力于为一些人们可能会反感的音乐制定发行和标识的标准。

时代华纳公司的15位董事总体上是支持列文和公司的经营策略的。但内部人士透露其中几位董事对此事表示担忧。卢斯说：“我们中的一些人多年来就知道宪法第一修正案所说的自由并非毫无限制，但我想公司的一些有关人士可能是最近才意识到这一点。"

63. 参议员罗伯特·多尔批评时代华纳公司是因为.

［A］ 该公司抬高自己的股票价格 ［B］ 该公司精神上的自我反省

［C］ 该公司忽视其社会责任［D］ 该公司强调创作自由

64. 根据本文，下面哪项说法正确？

［A］ 卢斯是时代华纳公司的一名发言人。［B］ 杰拉德·列文易于妥协。

［C］ 面对辩论，时代华纳公司团结一致。［D］ 斯蒂夫·罗斯已经去世了。

65. 面对公司最近受到的攻击，董事长.

［A］ 坚持强硬立场，维护言论自由［B］ 缓和语气并采取某项新的策略

［C］ 改变态度，屈从于反对意见［D］ 得到十五人董事会的更多支持

66. 本文的最佳标题可能是.

［A］ 一个受到攻击的公司［B］ 一场有关道德滑坡的辩论

［C］ 一种街头文化的合法宣泄［D］ 一种创作自由方式TEXT 5

Much of the language used to describe monetary policy, such as "steering the economy to a soft landing" or "a touch on the brakes" , makes it sound like a precise science.Nothing could be further from the truth.The link between interest rates and inflation is uncertain.And there are long, variable lags before policy changes have any effect on the economy.Hence the analogy that likens the conduct of monetary policy to driving a car with a blackened windscreen, a cracked rearview mirror and a faulty steering wheel.

Given all these disadvantages, central bankers seem to have had much to boast about of late.Average inflation in the big seven industrial economies fell to a mere 2.3% last year, close to its lowest level in 30 years, before rising slightly to 2.5% this July.This is a long way below the double-digit rates which many countries experienced in the 1970s and early 1980s.

It is also less than most forecasters had predicted.In late 1994 the panel of economists which The Economist polls each month said that America's inflation rate would average 3.5% in 1995.In fact, it fell to 2.6% in August, and is expected to average only about 3% for the year as a whole.In Britain and Japan inflation is running half a percentage point below the rate predicted at the end of last year.This is no flash in the pan; over the past couple of years, inflation has been consistently lower than expected in Britain and America.

Economists have been particularly surprised by favourable inflation figures in Britain and the United States, since conventional measures suggest that both economies, and especially America's, have little productive slack.America's capacity utilisation, for example, hit historically high levels earlier this year, and its jobless rate (5.6% in August) has fallen below most estimates of the natural rate of unemployment - the rate below which inflation has taken off in the past.

Why has inflation proved so mild? The most thrilling explanation is, unfortunately, a little defective.Some economists argue that powerful structural changes in the world have upended the old economic models that were based upon the historical link between growth and inflation.

67. From the passage we learn that .

［A］ there is a definite relationship between inflation and interest rates

［B］ economy will always follow certain models

［C］ the economic situation is better than expected

［D］ economists had foreseen the present economic situation

68. According to the passage, which of the following is TRUE?

［A］ Making monetary policies is comparable to driving a car.

［B］ An extremely low jobless rate will lead to inflation.

［C］ A high unemployment rate will result from inflation.

［D］ Interest rates have an immediate effect on the economy.

69. The sentence "This is no flash in the pan" (line 4, paragraph 3) means that .

［A］ the low inflation rate will last for some time

［B］ the inflation rate will soon rise

［C］ the inflation will disappear quickly

［D］ there is no inflation at present

70. The passage shows that the author is the present situation.

［A］ critical of ［B］ puzzled by ［C］ disappointed at ［D］ amazed at

大纲单词amaze5 ［E5meiz］v.使惊奇，使惊愕，使惊叹

analogy1［E5nAlEdVi］n.比拟，类比

argue18［5B:gju:］v.①争论，辩论；②认为，主张，论证；③说服

author65［5C:WE］n.①作者；②创始人

average16［5AvEridV］n.平均（数）; a.①平均的；②普通的，一般的；v.平均，均分

boast1［bEust］v. (of, about）自夸，夸耀；n.自夸，大话

brake1［breik］v./n.制动（器），闸，刹车

capacity6［kE5pAsiti］n.①容量，容积；②能量，能力；③接受力；④生产力

comparable2［5kCmpErEbl］a. (with, to）可比较的，比得上的

conduct6［5kCndQkt］n.①行为，举动，品行；②引导，经营，实施，处理；v.①引导，带领；②处理，管理；③指挥（乐队）; ④传导，传（热，电等）

conventional4［kEn5venFEnl］a.惯例的，常规的

crack3［krAk］n.①裂纹，裂缝，缝隙；②破裂声，爆裂声；v.①（使）破裂，砸开；②（使）发出爆裂声；③使（嗓音）变哑

critical6［5kritikEl］a.①批评的，评论的；②危急的，紧要的；③临界的；④重要的，关键的

definite2［5definit］a.明确的，肯定的，限定的

describe14［dis5kraib］v.描述，形容

disappear3［7disE5piE］v.不见，消失

disappoint2［7disE5pCint］v.使失望，使扫兴

economic21［7i:kE5nCmik］a.经济（上）的，经济学的

economy29［i(:)5kCnEmi］n.①节约；②经济

estimate5［5estimeit］v./n.估计，估价

experience18［iks5piEriEns］n.经验，经历；v.体验，经历

explanation7［7eksplE5neiFEn］n.解释，说明

faulty1［5fC:lti］a.有缺点的，有错误的

figure8［5figE］n.①体形；②数字；③图形；④人物；v. (out）算出，估计，推测

flash4［flAF］n.闪光；v.①发闪光，闪亮；②闪现

foresee3［fC:5si:］v.预见，预知

growth21［grEuW］n.生长，增长，发展

hence6［hens］ad.①从此，今后；②因此

historical6［his5tCrikEl］a.历史的，有关历史的

immediate4［i5mi:djEt］a.①立即的，即时的；②直接的，最接近的

industrial12［in5dQstriEl］a.工业的，产业的

inflation13［in5fleiFEn］n.通货膨胀

lag2［lAg］v./n.落后（于），滞后（于）

late10［leit］a.①迟的，晚的，晚期的；②已故的；③最近的；ad.迟，晚

lead20［li:d］v.①领导，引导；②领先，占首位；③ (to）通向，导致，引起；④经验，过（生活）; n.带领，引导；n.铅

link7［liNk］v.连接，联系；n.环节，链环

mere7［miE］a.①纯粹的；②仅仅，只不过

mild1［maild］a.①温暖的，暖和的；②温和的；③轻微的；④（烟，酒）味淡的

mirror3［5mirE］n.①镜子；②反映，反射；v.反映，反射

model6［5mCdl］n.①样式，型；②模范，典型；③模型；④原型，模特；v. (on, after）模仿，构造

monetary2［5mQnitEri］a.金融的，货币的

panel8［5pAnl］n.①面，板；②控制板，仪表盘；③专门小组

percentage3［pE5sentidV］n.百分数，百分率，百分比

policy11［5pClisi］n.政策，方针

poll1［pEul］n.①民意测验；②［pl.］政治选举，大选；v.①对……进行民意测验；②获得……选票

powerful10［5pauEful］a.强大的，有力的，有权的

precise2［pri5sais］a.精确的，准确的

predict11［pri5dikt］v.预言，预测，预告

present16［pri5zent,5prezEnt］a.①出席的，到场的；②现在的，目前的；n.①现在，目前；②礼物，赠品；v.①赠（送），呈献；②介绍，陈述；③提出，呈交；④上演

productive4［prE5dQktiv］a.生产（性）的，能产的，多产的

puzzle2［5pQzl］n.难题，谜，迷惑；v.（使）迷惑，（使）为难

rate30［reit］n.①比率，率；②等级；③价格，费用；v.①估价；②评级，评价

relationship7［ri5leiFEnFip］n.关系，联系

result35［ri5zQlt］n.结果，成果，成绩；v.① (in）导致，结果是；② (from）起因于，因……而造成

science56［5saiEns］n.①科学；②学科

sentence9［5sentEns］n.①句子；②判决，宣判；v.宣判，判决

slack2［slAk］a.①懈怠的，懒散的，松驰的，不紧的；②萧条的；n.①淡季，萧条；②［pl.］便裤，运动裤；v.松弛，放松

sound7［saund］n.声音，声响；v.①发声，响；②听起来；a.①健全的，完好的；②正当的，有根据的；③彻底的，充分的

steer2［stiE］v.驾驶，掌舵

touch2［tQtF］v.①触，碰，摸；②感动，触动；③涉及，论及；n.①触动，碰到；②少许，一点

unemployment3［5Qnim5plCimEnt］n.失业，失业人数

unfortunately1［Qn5fC:tFEnitli］ad.不幸地

variable1［5vZEriEbE］a.①易变的；②可变的，变量的；n.变量超纲单词according43 ［E5kC:diN］ad.依照，根据

consistently5［kEn5sistEntli］ad.一贯地，一向，始终如一地

defective2［di5fektiv］a.有缺陷的；n.有缺陷的人

digit2［5didVit］n.从0到9的任一数字

disadvantage6［7disEd5vB:ntidV］n.不利，缺点，劣势

economist6［i:5kCnEmist］n.经济学者，经济学家

extremely6［iks5tri:mli］ad.极端地，非常地

forecaster1［5fC:kB:stE］n.预报员

historically2［his5tCrikEli］ad.在历史上，从历史观点上说

liken1［5laikEn］vt.把...比作

particularly8［pE5tikjulEli］ad.独特地，显著地

rearview1［5riEvjU:］n.（车辆上的）后视镜

slightly1［5slaitli］ad.些微地，苗条地

structural2［5strQktFErEl］a.结构的，建筑的

thrilling1［WriliN］a.令人激动的

upend1［Qp5end］v.颠倒，倒放

windscreen1［5windskri:n］n.汽车的风挡玻璃难句剖析难句1Much of the language used to describe monetary policy, such as "steering the economy to a soft landing" or "a touch on the brakes" , makes it sound like a precise science.

［结构分析］1. 本句主干为：Much of the language ... make it sound like a ... science;

2. used to describe monetary policy 为language的后置定语，修饰先行词language;

3. 两个逗号之间部分可以看作插入语，是对language的进一步说明；

［本句难点］主要是插入语的影响；

［方法对策］第一遍阅读可以忽略插入语的影响，直接找出句子主干，然后再分析主干前后的成分

［例句精译］很多用来描述货币政策的词，如“经济软着陆”, “经济刹车”，使货币政策听起来像是一门精确的科学。

难句2Hence the analogy that likens the conduct of monetary policy to driving a car with a blackened windscreen, a cracked rearview mirror and a faulty steering wheel.

［结构分析］1. 本句只是一个短语，没有谓语，主语为analogy;

2. analogy后面的that为一个定语从句，修饰analogy;

3. liken ... to :把 ... 比作 ... 如：Life is often likened to a dream.(人生常被喻为一场梦。)

4.with a blackened windscreen, a cracked rearview mirror and a faulty steering wheel.是介词词组修饰car，说明car的特征；

［本句难点］本句只是一个名词性短语，没有谓语，导致一些同学理解上出现偏差；

［方法对策］本句尽管结构少见，但是只要抓住了主语和其中的比喻，就可以理解主要意思了；

［例句精译］因此，才会有人将货币政策的指导作用比作是驾驶一辆带有黑色挡风玻璃、破碎的后视镜及方向盘失灵的破汽车。

难句3Average inflation in the big seven industrial economies fell to a mere 2.3% last year, close to its lowest level in 30 years, before rising slightly to 2.5% this July.

［结构分析］1. 本句主干结构为：Average inflation ... fell to ...;

2. in the big seven industrial economies为后置定语修饰inflation;

3. close to its lowest level in 30 years为后置定语修饰数字2.3%;

4.in the big seven industrial economies和before rising slightly to 2.5% this July均为介词结构作状语；

［本句难点］本句结构稍简单，只要抓住句子主干，然后再分析其他成分即可正确理解本句；

［方法对策］理解本句的关键在于抓住主干。

［例句精译］西方七大工业国去年的平均通货膨胀率降至仅2.3%，接近30年来的最低水平，今年7月稍微升高到2.5%.

难句4This is no flash in the pan; over the past couple of years, inflation has been consistently lower than expected in Britain and America.

［结构分析］1. 本句为一个并列句，用分号隔开；

2. 第一个分句比较简单，为主系表结构；第二个分句主干结构为：... inflation has been ... lower ...

3. over the past couple of years和 than expected in Britain and America为介词结构作状语；

［本句难点］修饰语比较复杂；

［方法对策］删繁就简，直接找两个并列句的主干结构，然后再分析其他结构；

［例句精译］这不是昙花一现，在过去几年里，英国和美国的通货膨胀率始终低于预测水平。

难句5Economists have been particularly surprised by favourable inflation figures in Britain and the United States, since conventional measures suggest that both economies, and especially America's, have little productive slack.

［结构分析］1. 本句主干结构为被动结构现在完成时：Economists have been surprised by ...;

2. by favourable inflation figures为介词结构作宾语，in Britain and the United States为状语成分；

3. since引导原因状语从句，主干结构为：... measures suggests that...;

4.此原因状语从句中又包含一个that引导的宾语从句，此宾语从句主干为：both economies ... have little productive slack;and especially America's为插入语，表示着重说明；

［本句难点］本句结构比较复杂，并且从句中还包含从句；

［方法对策］明确此句为主从复合句，然后分别找出主句和从句的主干结构，第一次阅读可以忽略其中的插入成分；

［例句精译］经济学家对英美两国可喜的通胀率感到特别诧异，因为传统的计量方法表明两国经济，特别是美国经济，几乎没有滑坡。

难句6Some economists argue that powerful structural changes in the world have upended the old economic models that were based upon the historical link between growth and inflation.

［结构分析］1. 本句主干结构包含一个宾语从句：Some economists argue + that引导的宾语从句；

2. 宾语从句的主干结构是：...structural changes ... have upended ... models...

3. 此宾语从句中又包含一个that引导的定语从句，其主干结构为：that were based upon ... link...,that作主语；

［本句难点］本句句子成分比较复杂，从句中还包含从句；

［方法对策］首先找出主句句干，然后再依次分析从句句干和其他的成分；

［例句精译］一些经济学家认为，旧的经济模式是建立在经济增长和通货膨胀历史联系的基础上的，而世界结构的巨大改变可能已使这套模式不再适用了。

答案解析67. ［答案］ C

［解析］本文讲了经济方面的一些问题，文章第二段指出：尽管有这些不利的条件，但是最近，中央银行家们似乎有不少值得夸耀的东西。英美两国的通货膨胀比预期低。A意为“通货膨胀和利率有直接的关系”; B意为“经济运行遵循一定模式”; D意为“经济学家们已预见到了当前的经济形势”。结合句意，正确的答案是C“经济形势比预料的好”.

68. ［答案］ B

［解析］文章最后第四段指出：今年早些时候，美国的生产力利用达到历史新高，它的失业率低于正常的失业率，在过去，如果低于这个失业率，通货膨胀率就已经上升。由此可知失业率低于正常失业率将导致通货膨胀上升。A意为“制定货币政策犹如开车”; C意为“通货膨胀率导致高失业率”; D意为“利率对经济有直接、迅速的影响。”结合句意，正确的答案应该是B“极低的失业率导致通货膨胀”.

69. ［答案］ A

［解析］文章第三段指出：过去几年，英国和美国的通货膨胀率一直比预期的通货膨胀率低，并且可能持续一段时间。表明答案为A. B意为“通货膨胀率不久会上升”; C意为“通货膨胀将很快消失”; D意为“目前没有通货膨胀”。结合句意，正确答案是A“低通货膨胀率会持续一段时间”.

70. ［答案］ D

［解析］本文论述了当前良好的经济态势，由持续低迷的通货膨胀率造成，始料未及。因此正确的答案应该是D“认为不可思议”. A意为“批评”; B意为“困惑”; C意为“感到失望”。均不符合本文的意思。

全文精译 很多用来描述货币政策的词，如“经济软着陆”, “经济刹车”，使货币政策听起来像是一门精确的科学。事实远非如此。利率和通货膨胀之间的关系是不确定的。在政策变化对经济产生影响之前会有一段较长且变化莫测的滞后期。因此，才会有人将货币政策的指导作用比作是驾驶一辆带有黑色挡风玻璃、破碎的后视镜及方向盘失灵的破汽车。

尽管有这么多不利条件，中央银行家们似乎仍然有不少值得夸耀的东西。西方七大工业国去年的平均通货膨胀率降至仅2.3%，接近30年来的最低水平，今年7月稍微升高到2.5%。远远低于许多国家在70年代和80年代早期经历的两位数的膨胀率。

这也比许多预测者预测的数字要低。1994年底，接受《经济学家》每月意见调查的一组经济学家指出，美国在1995年的平均通货膨胀率将达到3.5%。实际上，(美国在1995年的平均通货膨胀率)8月份就降到了2.6%，而且有望达到全年平均仅为3%。去年年终，英国和日本的通货膨胀率实际上比预测的低了半个百分点。这不是昙花一现，在过去几年里，英国和美国的通货膨胀率始终低于预测水平。

经济学家对英美两国可喜的通胀率感到特别诧异，因为传统的计量方法表明两国经济，特别是美国经济，几乎没有滑坡。例如，美国的生产力利用在今年早些时候创了历史新高，而失业率（8月份为5.6%）却低于大多数人预测的正常失业率--过去，当失业率低于正常失业率时，通货膨胀率往往早已迅速上升了。

通货膨胀为何如此的和缓？可惜的是，这最令人震惊的解释也并不是无懈可击。一些经济学家认为，旧的经济模式是建立在经济增长和通货膨胀历史联系的基础上的，而世界结构的巨大改变可能已使这套模式不再适用了。

67. 我们从本文了解到：.

［A］ 通货膨胀和利率有直接的关系 ［B］ 经济运行遵循一种特定的模式

［C］ 经济形势比预期的好［D］ 经济学家已预见了现在的经济形势

68. 根据本文，下面哪项说法正确？

［A］ 制定金融政策类似于开车。［B］ 极低的失业率将引发通货膨胀。

［C］ 通货膨胀将导致高失业率。［D］ 利率对经济有直接影响。

69. 句子“This is no flash in the pan" （第三段）的意思是.

［A］ 低通货膨胀率将持续一段时间［B］ 通货膨胀率不久将上升

［C］ 通货膨胀将很快消失［D］ 目前没有通货膨胀

70. 本文显示：作者对当前的形势.

［A］ 持批评态度 ［B］ 感到困惑 ［C］ 感到失望 ［D］ 感到惊讶

1996考研英语真题阅读理解 精读笔记

TEXT 1

Tight-lipped elders used to say, "It's not what you want in this world, but what you get."

Psychology teaches that you do get what you want if you know what you want and want the right things.

You can make a mental blueprint of a desire as you would make a blueprint of a house, and each of us is continually making these blueprints in the general routine of everyday living.If we intend to have friends to dinner, we plan the menu, make a shopping list, decide which food to cook first, and such planning is an essential for any type of meal to be served.

Likewise, if you want to find a job, take a sheet of paper, and write a brief account of yourself.In making a blueprint for a job, begin with yourself, for when you know exactly what you have to offer, you can intelligently plan where to sell your services.

This account of yourself is actually a sketch of your working life and should include education, experience and references.Such an account is valuable.It can be referred to in filling out standard application blanks and is extremely helpful in personal interviews.While talking to you, your could-be employer is deciding whether your education, your experience, and other qualifications will pay him to employ you and your "wares" and abilities must be displayed in an orderly and reasonably connected manner.When you have carefully prepared a blueprint of your abilities and desires, you have something tangible to sell.

Then you are ready to hunt for a job. Get all the possible information about your could-be job.Make inquiries as to the details regarding the job and the firm.Keep your eyes and ears open, and use your own judgement.Spend a certain amount of time each day seeking the employment you wish for, and keep in mind: Securing a job is your job now.

51. What do the elders mean when they say, "It's not what you want in this world, but what you get" ?

［A］ You'll certainly get what you want.

［B］ It's no use dreaming.

［C］ You should be dissatisfied with what you have.

［D］ It's essential to set a goal for yourself.

52. A blueprint made before inviting a friend to dinner is used in this passage as .

［A］ an illustration of how to write an application for a job

［B］ an indication of how to secure a good job

［C］ a guideline for job description

［D］ a principle for job evaluation

53. According to the passage, one must write an account of himself before starting to find a job because .

［A］ that is the first step to please the employer

［B］ that is the requirement of the employer

［C］ it enables him to know when to sell his services

［D］ it forces him to become clearly aware of himself

54. When you have carefully prepared a blueprint of your abilities and desires, you have something .

［A］ definite to offer ［B］ imaginary to provide

［C］ practical to supply［D］ desirable to present

大纲单词ability12 ［E5biliti］n.①能力，智能；②才能，才干

account17［E5kaunt］n.①账（目，户）; ②叙述，说明；③价值，地位；v. (for) ①说明，解释；②占；③ (take into-）考虑；顾及

amount10［E5maunt］n.数量，总额；v. (to）合计，总共达，等于

application3［7Apli5keiFEn］n.①请求，申请（书，表）; ②应用，运用；③施用，敷用

aware4［E5wZE］a. (of）知道的，意识到的

blank1［blANk］a.①空白的，空着的；②失色的，无表情的；n.①空白；②表格

blueprint3［5blu:7print］n.蓝图，设计图，计划；vt.制成蓝图，计划

brief5［bri:f］a.简短的，简洁的；v.简短介绍，简要汇报；n.① (pl）摘要；②指令

definite2［5definit］a.明确的，肯定的，限定的

description6［dis5kripFEn］n.①描写，形容；②种类

desirable4［di5zaiErEbl］a.称心的，期望得到的

detail6［5di:teil］n.细节，详情；v.详述

display4［di5splei］v./n.陈列，展览，显示

employer4［im5plCiE］n.雇主

employment7［im5plCimEnt］n.①雇佣；②使用；③工作，职业

enable8［i5neibl］v.使能够，使成为可能

essential10［i5senFEl］a.① (to）必要的，必不可少的；②本质的，基本的；n.①本质，要点；②必需品

experience18［iks5piEriEns］n.经验，经历；v.体验，经历

firm12［fE:m］a.①坚固的，稳固的；②坚决的，坚定的；n.公司，商号

guideline3［5gaidlain］n.方针

helpful4［5helpful］a. (to）有帮助的，有益的，有用的

house11［haus］n.①住宅，房子；②议院，机构；③所，社；v.供宿，给房子住

hunt4［hQnt］v./n.①打猎，猎取；② (for）搜索；③寻找

illustration1［7ilEs5treiFEn］n.①说明，例证；②图解

imaginary1［i5mAdVinEri］a.想象的，虚构的

indication2［7indi5keiFEn］n.①指出，指示；②迹象，暗示

information39［7infE5meiFEn］n.①通知，报告；②情报，信息

inquiry4［in5kwaiEri］n.询问，打听，调查

intend14［in5tend］v.想要，打算，企图

interview3［5intEvju:］v./n.①接见，会见；②采访；③面试

likewise2［5laik7waiz］ad.①同样地，照样地；②又，也，而且

manner5［5mAnE］n.①方式，方法；②态度，举止；③［pl.］风度，礼貌；④规矩；⑤风俗

practical6［5prAktikEl］a.实际的，实用的

present16［pri5zent,5prezEnt］a.①出席的，到场的；②现在的，目前的；n.①现在，目前；②礼物，赠品；v.①赠（送），呈献；②介绍，陈述；③提出，呈交；④上演

principle6［5prinsEpl］n.①原理，原则；②主义，信念；③（行动的）规则，准则

psychology5［sai5kClEdVi］n.心理学，心理

qualification3［7kwClifi5keiFEn］n.①资格，合格；②限定，条件；③合格证

reference3［5refErEns］n.①提及，涉及；②参考，参考书目；③证明书（人）; ④介绍（人）

regarding1［ri5gB:diN］prep.关于

requirement7［ri5kwaiEmEnt］n. (for）需要，需要的东西，要求

routine3［ru:5ti:n］n.例行公事，常规；a.常规的，例行的

secure3［si5kjuE］a. (from, against）安全的，可靠的，放心的；v.①得到，获得；②防护，保卫

sketch2［sketF］n.①素描，速写；②略图，草图；③梗概，大意；v.绘略图，速写，写生超纲单词according43 ［E5kC:diN］ad.依照，根据

continually2［kEn5tinjuEli］ad.不断地，频繁地

evaluation1［i7vAlju5eiFEn］n.估价，评价，赋值

extremely6［iks5tri:mli］ad.极端地，非常地

intelligently1［in5telidVEntli］ad.聪明地

judgement2［5dVQdVmEnt］n.①审判，判决；②判断，看法

reasonably2［5ri:zEnEbli］ad.适度地，相当地

tangible1［5tAndVEbl］a.切实的，真实的

ware1［wZE］n.货物，商品难句剖析难句1Tight-lipped elders used to say, "It's not what you want in this world, but what you get."

［结构分析］1. 本句句子主干是:elders used to say + 直接引语；

2. 直接引语中主要结构是主系表结构，主系表结构中又使用了not...but...结构；

［本句难点］not...but...结构；tight-lipped elder可以理解为：出言谨慎的；

［方法对策］not...but...结构的特点是but后面的内容才是强调内容；这样理解就抓住了第一句的主要内容；

［例句精译］出言谨慎的长辈们过去常说：“重要的不是在这个世界上你想要什么，而是你能得到什么。"

难句2You can make a mental blueprint of a desire as you would make a blueprint of a house, and each of us is continually making these blueprints in the general routine of everyday living.

［结构分析］1. 本句是由and连接的两个并列分句；

2. 前面一个分句句子主干是：You can make a mental blueprint... ，此分句中包含一个连词as引导的比较状语从句，对前后两个make...的内容进行比较；

3. 后面一个分句句子主干是:each of us is ..making these blueprint...;

［本句难点］两个并列分句的连接；前一个分句中的两个比较结构；

［方法对策］分析清楚句子结构是由and连接的并列分句，然后再双管齐下，分析两个分句，本句就很好理解了；

［例句精译］你可以在头脑里勾画出一幅欲望的蓝图，就像给房子画蓝图那样。而我们每个人在日常生活中都在不停地画着这样的欲望蓝图。

难句3While talking to you, your could-be employer is deciding whether your education, your experience, and other qualifications will pay him to employ you and your "wares" and abilities must be displayed in an orderly and reasonably connected manner.

［结构分析］1. 本句由and连接的两个并列分句构成；

2. 第一个分句句子主干：your could-be employer is deciding whether...，其前为while引导的时间状语从句；

3. 第二个分句句子主干：your "wares" and abilities must be displayed...;

［本句难点］1. 句子结构比较复杂，不容易划分句子结构；

2. could-be:可能的，潜在的；wares:表示应聘者的能力；

［方法对策］首先看出本句为并列分句，连接词为and,然后再对两个分句分别分析；

［例句精译］在与你谈话时，你未来的雇主将根据你的教育、你的经验和你其他的资历来确定雇用你是否值得，因此你必须把你的“品质”和能力以有序而合理连贯的方式展现出来。

答案解析51. ［答案］ B

［解析］长辈们常说：“重要的不是在这个世界上你想要什么，而是你能得到什么。”这句话当然是指空想没有用，所以选B。至于D，原文的确让我们求职时确定一个人生目标，但那是下文，并不是长辈们的原话。所以郭老师有必要再强调一次：选A、B、C、D四个选项前，一定不要忘记再看一次题干问的是什么？！选项必须和问题丝丝相扣，对得上号才行。

52. ［答案］ A

［解析］文章用邀请朋友进餐前要做个计划为例，是为了说明什么？第四段的开头用了“likewise”一词，说明前后两段存在类比关系。正如请客吃饭前我们要讲菜谱，考虑买菜，决定先做哪个菜一样，找工作之前实际上也应制定相应的计划，即写申请、简历等。故选A, “举例说明如何写求职申请”。注意，正如请客前要列个菜单那样，我们找工作前应列出自己的计划和打算等等，此处举请客吃饭为例，只是告诉我们如何找工作，并未讲“good" job，故可排除B.

53. ［答案］ D

［解析］原文第四段说： "...begin with yourself, for when you know exactly what you have ..., you can ..." ，可见找工作首先要了解自己，才能对症去找。而C项如果把“when”换成“what" （然后去掉his services) ，也就对了。故选D.

54. ［答案］ A

［解析］问题的题干与末段首句相同，故答案需从那里去找，其中tangible 即definite，只是换了个同义词。因为你把自己的东西列表出来，那肯定不是“imaginary”的，那是你自己很确定的东西（definite) 。至于你这些“abilities”属不属于“practical”或“desirable" ，那不是你来决定，要看老板雇主的意见，不能算是“you have something ...”的内容。

全文精译 出言谨慎的长辈们过去常说：“重要的不是在这个世界上你想要什么，而是你能得到什么。"

心理学教导人们，如果你知道你想要什么，并且想要的又是合理的话，你就能得到它。

你可以在头脑里勾画出一幅欲望的蓝图，就像给房子画蓝图那样。而我们每个人在日常生活中都在不停地画着这样的欲望蓝图。假如我们想请朋友吃晚饭，我们就会准备菜谱、写购物单、决定先做哪道菜等，这样的筹划对于举行任何形式的宴请都是必不可少的。

同样，如果你想找一份工作，那就先拿一张纸，写一份个人的情况清单吧。为找工作做筹划，要从你自己开始，因为只有当你确切知道你可以提供什么服务时，你才可能明智地筹划到哪儿去谋职。

你的个人情况清单实际上就是你的简历，它应该包括教育、经历和证明人。这份简历是很有价值的，在填写正式申请表时它可提供参考，在面试时更是起极大的作用。在与你谈话时，你未来的雇主将根据你的教育、你的经验和你其他的资历来确定雇用你是否值得，因此你必须把你的“品质”和能力以有序而合理连贯的方式展现出来。当你为自己的能力和欲望仔细地筹划了一幅蓝图后，你就有确切的东西可以兜售了。

这时你就可以去找工作了，先搜集有关你想找的工作的所有信息。对工作和公司的详情进行调查。留心看与听，使用你的判断能力。每天花一定的时间寻找你想要的工作，请记住：找工作就是你现在的工作。

51. 长辈们常说“It's not what you want in this world, but what you get”时，他们的意思是什么？

［A］ 你肯定会得到你想要的东西。 ［B］ 梦想是没有用的。

［C］ 你不应该满足于你所拥有的东西。［D］ 有必要为你自己确定一个目标。

52. 本文中，请朋友吃饭前所做的计划被用来.

［A］ 举例说明如何写求职申请［B］ 如何确保一份好工作的标志或迹象

［C］ 指导如何描述工作［D］ 规定如何评估工作

53. 根据本文，开始找工作之前一个人必须写一份自我评估，因为.

［A］ 那是取悦雇主的第一步

［B］ 那是雇主的要求

［C］ 自我评估使他知道什么时候该去推销自己

［D］ 自我评估迫使他非常清楚地了解自己

54. 在你认真制定出一份有关你的能力和愿望的蓝图后，你就可以.

［A］ 提供明确的东西了［B］ 提供想像的东西了

［C］ 提供实际的东西了［D］ 提供令人满意的东西了

TEXT 2

With the start of BBC World Service Television, millions of viewers in Asia and America can now watch the Corporation's news coverage, as well as listen to it.And of course in Britain listeners and viewers can tune in to two BBC television channels, five BBC national radio services and dozens of local radio station.They are brought sport, comedy, drama, music, news and current affairs, education, religion, parliamentary coverage, children's programmes and films for an annual licence fee of ￡83 per household.

It is a remarkable record, stretching back over 70 years - yet the BBC's future is now in doubt.The Corporation will survive as a publicly-funded broadcasting organisation, at least for the time being, but its role, its size and its programmes are now the subject of a nation-wide debate in Britain.

The debate was launched by the Government, which invited anyone with an opinion of the BBC - including ordinary listeners and viewers - to say what was good or bad about the Corporation, and even whether they thought it was worth keeping.The reason for its inquiry is that the BBC's royal charter runs out in 1996 and it must decide whether to keep the organisation as it is, or to make changes.

Defenders of the Corporation - of whom there are many - are fond of quoting the American slogan "If it ain't broke, don't fix it." The BBC "ain't broke" , they say, by which they mean it is not broken (as distinct from the word ‘broke', meaning having no money), so why bother to change it?

Yet the BBC will have to change, because the broadcasting world around it is changing.The commercial TV channels - ITV and Channel 4 - were required by the Thatcher Government's Broadcasting Act to become more commercial, competing with each other for advertisers, and cutting costs and jobs.But it is the arrival of new satellite channels - funded partly by advertising and partly by viewers' subscriptions - which will bring about the biggest changes in the long term.

55. The world famous BBC now faces .

［A］ the problem of new coverage［B］ an uncertain prospect

［C］ inquiries by the general public［D］ shrinkage of audience

56. In the passage, which of the following about the BBC is not mentioned as the key issue?

［A］ Extension of its TV service to Far East.

［B］ Programmes as the subject of a nation-wide debate.

［C］ Potentials for further international co-operations.

［D］ Its existence as a broadcasting organisation.

57. The BBC's "royal charter" (line 3, paragraph 3) stands for .

［A］ the financial support from the royal family

［B］ the privileges granted by the Queen

［C］ a contract with the Queen

［D］ a unique relationship with the royal family

58. The foremost reason why the BBC has to readjust itself is no other than .

［A］ the emergence of commercial TV channels

［B］ the enforcement of Broadcasting Act by the government

［C］ the urgent necessity to reduce costs and jobs

［D］ the challenge of new satellite channels

大纲单词act9 ［Akt］v.①行动，做事；② (on）起作用；③表演；④ (for）代表，代替；n.①行为，动作；②（一）幕；③法令，条例

affair1［E5fZE］n.事，事情，事件

annual4［5AnjuEl］a.每年的，年度的；n.年刊，年鉴

audience5［5C:djEns］n.①听众，观众，读者；②谒见，会见

challenge9［5tFAlindV］n.①挑战（书）; ②艰巨任务，难题；v.向……挑战

channel5［5tFAnl］n.①海峡，沟渠；②信道，波道；③路线，途径；④频道

charter1［5tFB:tE］v.租船，租车；n.①宪章；②特许状

comedy1［5kCmidi］n.①喜剧；②喜剧性事件

commercial5［kE5mE:FEl］a.商业的，商务的，贸易的

compete5［kEm5pi:t］v.①比赛；②竞争

contract4［5kCntrAkt］n.契约，合同，包工；v.①缩小，缩短；②订（约）

corporation9［7kC:pE5reiFEn］n.公司，企业，团体

cost33［kCst］n.成本，费用，代价；v.价值为，花费

current6［5kQrEnt］n.①电流，水流，气流；②潮流，趋势；a.①当前的，现在的；②通用的，流行的，最近的

debate7［di5beit］v./n.争论，辩论

distinct1［dis5tiNkt］a.①清楚的，明显的；② (from）截然不同的

doubt8［daut］n./v.怀疑，疑虑

drama1［5drB:mE］n.①剧本，戏剧；②戏剧性事件或场面

existence6［ig5zistEns］n.①存在，实在；②生存，生活（方式）

extension1［iks5tenFEn］n.①延长，扩大，伸展；②电话分机

fee1［fi:］n.①费（会费，学费等）; ②酬金

financial7［fai5nAnFEl］a.财政的，金融的

foremost1［5fC:mEust］a./ad.最初，最前面，最重要

fund14［fQnd］n.资金，基金；v.资助，投资

grant1［grB:nt］v.①同意，准予；②给予，授予；③ (take……for-ed）认为理所当然；n.授予物

household3［5haushEuld］n.户，家庭，全家人；a.家庭的

inquiry4［in5kwaiEri］n.询问，打听，调查

issue16［5iFu:］v.①流出，放出；②发行，发表，颁布；n.①发行（物）, （报刊）期号；②问题，争论点，争端

key7［ki:］n.①钥匙；② (to）答案，解答；③关键；④键，琴键；a.主要的，关键的；v. (-in）打字

launch4［lC:ntF］v.①发射；②使（船）下水；③发动，开展；n.发射，下水

local9［5lEukEl］a.①地方的，当地的；②局部的

necessity3［ni5sesiti］n.①必要性，需要；②必然性；③［pl.］必需品

potential12［pE5tenF(E)l］a.①潜在的，可能的；②势的，位的；n.潜能，潜力

privilege4［5privilidV］n.特权，优惠，特许；v.给予优惠，给予特权

prospect7［5prCspekt］n.①景色；②前景，前途，展望

quote5［kwEut］v.引用，援引

reason26［5ri:zn］n.①理由，原因；②理性，理智；v.①推论，推理；②说服，评理；③讨论，辩论

relationship7［ri5leiFEnFip］n.关系，联系

religion5［ri5lidVEn］n.①宗教，信仰；②信念，信条

remarkable3［ri5mB:kEbl］a.①值得注意的；②显著的，异常的，非凡的

role19［rEul］n.①角色；②作用，任务

royal4［5rCiEl］a.①王室的，皇家的；②第一流的，高贵的

satellite4［5sAtElait］n.卫星，人造卫星

slogan2［5slEugEn］n.标语，口号

stretch1［stretF］v.拉长，延伸；n.①一段时间，一段路程；②延伸

subject10［5sQbdVikt］n.①主题，题目；②学科，科目；③主语；a. (to）易遭……的，受……支配的；v. (to）使遭到，使服从

survive11［sE5vaiv］v.①幸免于，幸存；②比……长命

tune1［tju:n］n.①调子，曲调；②和谐，协调；v.调音，调节，调整

unique5［ju:5ni:k］a.唯一的，独一无二的

urgent1［5E:dVEnt］a.急迫的，紧迫的超纲单词advertiser2 ［5AdvEtaizE］n.登广告者，广告客户

advertising11［5AdvEtaiziN］n.广告；a.广告的

coverage2［5kQvEridV］n.①新闻报导（范围）; ②保险项目

emergence5［i5mE:dVEns］n.浮现，出现

enforcement1［in5fC:smEnt］n.执行，强制

licence2［5laisEns］n.执照，许可证；vt.许可，特许，认可，发给执照

listener7［5lisnE］n.收听者，听众

parliamentary2［7pB:lE5mentEri］a.议会的

readjust1［ri:E5dVQst］vt.重新调整，再调整

shrinkage1［5FrinkidV］n.收缩，缩减

subscription1［sQb5skripFEn］n.订阅，订阅费，签署
viewer4［5vju:E］n.电视观众，阅读器难句剖析难句1They are brought sport, comedy, drama, music, news and current affairs, education, religion, parliamentary coverage, children's programmes and films for an annual licence fee of ￡83 per household.

［结构分析］1. 本句句子主干为：They are brought ... for an annual licence fee...;

2. 句子宾语为一系列名词；

［本句难点］宾语比较多，句子主干不容易找；

［方法对策］抓住句子主干，然后再对宾语分析；

［例句精译］每户每年交83英镑的使用费便可收看体育、喜剧、戏剧、音乐、新闻时事、教育、宗教、议会报道、儿童节目及电影。

难句2The Corporation will survive as a publicly-funded broadcasting organisation, at least for the time being, but its role, its size and its programmes are now the subject of a nation-wide debate in Britain.

［结构分析］1. 本句是由转折连词but分隔的两个转折关系的分句；

2. 前一句子的主干：The Corporation will survive as...；两个逗号之间的at least for the time being为插入语成分；

3. 后一句子的主干：its role, its size and its programmes are ... the subject... ;

［本句难点］but连接的两个转折关系的分句；插入语的阅读方法；

［方法对策］通读句子，找到连接词but，然后再分析前后的两个分句；

［例句精译］至少目前，它(BBC)仍可以公办广播机构的身份生存下去，但它的作用、规模和节目却成了全英国争论的话题。

难句3The debate was launched by the Government, which invited anyone with an opinion of the BBC - including ordinary listeners and viewers - to say what was good or bad about the Corporation, and even whether they thought it was worth keeping.

［结构分析］1. 本句句子主干为被动结构：The debate was launched by the Government

2. 第一个逗号直至末尾句号之间的部分为which引导的定语从句，修饰the Government;

3. 此定语从句中，which又充当从句的主语，谓语是invited，直接宾语是anyone,间接宾语是不定式to say...;

4.anyone后面的with介词短语用来修饰anyone；两个破折号之间的部分为插入语，起补充说明作用；to say 后面的部分为用and连接的宾语从句，分别用what和whether引导；

［本句难点］句型比较复杂，重点要理清后面定语从句中with介词短语、插入语、两个宾语从句之间的层次关系；

［方法对策］先找出主句句干，然后再分析后面的复杂嵌套的从句，插入语第一遍可以忽略不读；

［例句精译］这场争论是英国政府发起的，它邀请每一位对BBC有看法的人--包括普通的听众和观众--对公司好坏进行评论，甚至可以评论他们是否认为公司值得办下去。

难句4The reason for its inquiry is that the BBC's royal charter runs out in 1996 and it must decide whether to keep the organisation as it is, or to make changes.

［结构分析］1. 本句句子主干为：The reason ... is that...;

2. for its inquiry为补充说明成分，修饰the reason;

3. 系动词is后面为that引导的表语从句，其结构为and连接的两个并列分句；第一个分句主干为：the BBC's royal charter runs out ... ；第二个分句中主句结构为：it must decide whether ... or ...;

［本句难点］表语从句中的结构较为复杂；

［方法对策］抓住句子主干，然后再分析后面的从句关系，并注意whether...or...句型结构；

［例句精译］这样做的原因是BBC所持的皇家特许证将于1996年到期，政府必须决定让公司维持原状还是进行变革。

难句5The BBC "ain't broke" , they say, by which they mean it is not broken (as distinct from the word ‘broke', meaning having no money), so why bother to change it?

［结构分析］1. 本句结构为so连接的两个因果关系分句；

2. 第一个分句中，句子主干：The BBC "ain't broke" ; they say 为插入语；其后为which引导的定语从句，修饰“ain't broke" ;

3. 第二个分句比较简单；

［本句难点］本句句法结构比较简单，但部分单词比较难以把握词义；

［方法对策］broke:没钱的，破产的；broken:垮掉

［例句精译］他们说英国广播公司“没坏”，他们的意思是说它没有垮掉（与表示破产的“broke”一词含义不同），那何苦去改变它呢？

难句6But it is the arrival of new satellite channels - funded partly by advertising and partly by viewers' subscriptions - which will bring about the biggest changes in the long term.

［结构分析］1. 本句使用了强调结构：it is...which, which指代前面的channels;

2. 两个破折号之间为插入语，修饰new satellite channels；插入语中两个“partly by ...”用and连接；

［本句难点］含有插入语，插入语稍复杂；插入语间隔的强调结构；

［方法对策］找到句子主干，找到插入语，然后再进一步分析其他句子成分；

［例句精译］但从长远来看，带来最大变化的却是新卫星频道的出现--它们的资金部分来自广告收入，部分来自用户收视费。

答案解析55. ［答案］ B

［解析］本文谈了英国最大的新闻广播公司BBC所面临的处境。问题问：BBC面临的问题是什么？当然是B，前途未卜（注意：文章中的BBC's future is now in doubt，被改成了问题中的BBC now faces an uncertain prospect) .

56. ［答案］ C

［解析］是非判断题的涵盖面通常很广，需要逐一对照原文才能找出答案。A第一段曾提到BBC的节目已到了Asia 和America, 这当然包括“Far East" （指亚洲）; B第三段未曾提到“nation-wide debate" ; D在四段末句被提到。

57. ［答案］ C

［解析］记住，词汇性考题要看上、下文，尤其是下文。第四段说：BBC的“royal charter”就要到期了（runs out) ，必须决定是否还要“keep" it 或“make changes" ，由此，我们大概可以猜出是合同、契约一类，故选C: a contract。此外， "the Queen”显然代表“royal”家族。

58. ［答案］ D

［解析］ (no other than 意思为“正是”，此处可以干脆划掉，不影响问题的提问）从末段可知，周围的广播界正在发生变化，撒切尔女首相的政府也正在大力推进广播法，改革压力很大，但是，从长远来看，还是卫星频道的挑战。所以选D. （注意：答案又是在“But”后面！！！)

全文精译 随着BBC（英国广播公司）全世界电视节目的开播，亚洲和美洲的数以百万计的人不仅可以听到它的新闻广播，而且也能看到它的电视新闻报道了。当然，英国听众和观众可以收到两个BBC电视频道，五个BBC全国广播电台和几十个地方电台。每户每年交83英镑的使用费便可收看体育、喜剧、戏剧、音乐、新闻时事、教育、宗教、议会报道、儿童节目及电影。

七十多年来，BBC可谓历程辉煌，然而现在，BBC的未来却前途未卜。至少目前，它(BBC)仍可以公办广播机构的身份生存下去，但它的作用、规模和节目却成了全英国争论的话题。

这场争论是英国政府发起的，它邀请每一位对BBC有看法的人--包括普通的听众和观众--对公司好坏进行评论，甚至可以评论他们是否认为公司值得办下去。这样做的原因是BBC所持的皇家特许证将于1996年到期，政府必须决定让公司维持原状还是进行变革。

公司的支持者为数众多，他们喜欢引用美国的广告口号：“如果没坏，就不要修。”他们说英国广播公司“没坏”，他们的意思是说它没有垮掉（与表示破产的“broke”一词含义不同），那何苦去改变它呢？

然而BBC将不得不进行变革，因为周围的广播世界正发生变化。按撒切尔政府广播法的要求，商业电视频道--第一和第四频道--正在进行商业化，彼此竞争广告业务，降低成本，裁减员工。但从长远来看，带来最大变化的却是新卫星频道的出现--它们的资金部分来自广告收入，部分来自用户收视费。

55. 世界闻名的BBC公司现在正面临着.

［A］ 扩大新闻报道范围的问题 ［B］ 前途未卜的命运

［C］ 普通大众的质询［D］ 观众人数的减少

56. 本文中，下面哪项有关BBC的说明没有被作为关键问题提到？

［A］ 把其电视覆盖范围拓展到远东。［B］ 节目成为全国范围争论的话题。

［C］ 进一步加强国际间合作的潜力。［D］ 作为广播机构存在。

57. BBC的“royal charter" （第三段）指的是.

［A］ 来自皇室的财政资助［B］ 女王授予的特权

［C］ 与女王签订的合约［D］ 与皇室的特殊关系

58. BBC不得不重新自我调整的主要原因是.

［A］ 商业性电视频道的出现［B］ 政府加大对广播法案的执法力度

［C］ 降低成本、裁减员工的迫切需要［D］ 新卫星频道带来的挑战

TEXT 3

In the last half of the nineteenth century "capital" and "labour" were enlarging and perfecting their rival organisations on modern lines.Many an old firm was replaced by a limited liability company with a bureaucracy of salaried managers.The change met the technical requirements of the new age by engaging a large professional element and prevented the decline in efficiency that so commonly spoiled the fortunes of family firms in the second and third generation after the energetic founders.It was moreover a step away from individual initiative, towards collectivism and municipal and state-owned business.The railway companies, though still private business managed for the benefit of shareholders, were very unlike old family business.At the same time the great municipalities went into business to supply lighting, trams and other services to the taxpayers.

The growth of the limited liability company and municipal business had important consequences.Such large, impersonal manipulation of capital and industry greatly increased the numbers and importance of shareholders as a class, an element in national life representing irresponsible wealth detached from the land and the duties of the landowners; and almost equally detached from the responsible management of business.All through the nineteenth century, America, Africa, India, Australia and parts of Europe were being developed by British capital, and British shareholders were thus enriched by the world's movement towards industrialisation.Towns like Bournemouth and Eastbourne sprang up to house large "comfortable" classes who had retired on their incomes, and who had no relation to the rest of the community except that of drawing dividends and occasionally attending a shareholders' meeting to dictate their orders to the management.On the other hand "Shareholding" meant leisure and freedom which was used by many of the later Victorians for the highest purpose of a great civilization.

The "shareholders" as such had no knowledge of the lives, thoughts or needs of the workmen employed by the company in which he held shares, and his influence on the relations of capital and labour was not good.The paid manager acting for the company was in more direct relation with the men and their demands, but even he had seldom that familiar personal knowledge of the workmen which the employer had often had under the more patriarchal system of the old family business now passing away.Indeed the mere size of operations and the numbers of workmen involved rendered such personal relations impossible.Fortunately, however, the increasing power and organisation of the trade unions, at least in all skilled trades, enabled the workmen to meet on equal terms the managers of the companies who employed them.The cruel discipline of the strike and lockout taught the two parties to respect each other's strength and understand the value of fair negotiation.

59. It's true of the old family firms that .

［A］ they were spoiled by the younger generations

［B］ they failed for lack of individual initiative

［C］ they lacked efficiency compared with modern companies

［D］ they could supply adequate services to the taxpayers

60. The growth of limited liability companies resulted in .

［A］ the separation of capital from management

［B］ the ownership of capital by managers

［C］ the emergence of capital and labour as two classes

［D］ the participation of shareholders in municipal business

61. According to the passage, all of the following are true except that .

［A］ the shareholders were unaware of the needs of the workers

［B］ the old firm owners had a better understanding of their workers

［C］ the limited liability companies were too large to run smoothly

［D］ the trade unions seemed to play a positive role

62. The author is most critical of .

［A］ family firm owners ［B］ landowners ［C］ managers ［D］ shareholders大纲单词act9 ［Akt］v.①行动，做事；② (on）起作用；③表演；④ (for）代表，代替；n.①行为，动作；②（一）幕；③法令，条例

adequate2［5Adikwit］a.足够的，充分的，恰当的

attend4［E5tend］v.①出席，参加；② (to）照顾，护理；③关注，注意

author65［5C:WE］n.①作者；②创始人

benefit16［5benifit］n.利益，好处，恩惠；v.①有益于；② (from, by）受益

bureaucracy2［bjuE5rCkrEsi］n.官僚，官僚作风，官僚机构

business32［5biznis］n.①商业，生意；②事务，业务，职责；③企业；④贸易量；⑤行业，业务

capital7［5kApitEl］n.①首都，首府；②大写字母；③资本，资金；④资产阶级；a.首位的，最重要的，基本的

civilization1［7sivilai5zeiFEn］n.文明，文化

community17［kE5mju:niti］n.①同一地区的全体居民，社会，社区；②共同体，团体

consequence13［5kCnsikwEns］n.结果，影响，重要性

critical6［5kritikEl］a.①批评的，评论的；②危急的，紧要的；③临界的；④重要的，关键的

decline14［di5klain］v./n.①下倾，下降，下垂，衰落；②斜面，倾斜；v.拒绝，谢绝

detach2［di5tAtF］v.分开，拆开

dictate1［dik5teit］v.①口授，（使）听写；②命令

discipline7［5disiplin］n.①纪律；②学科；③训练，训导；④惩罚，处罚；vt.①训练，训导；②惩罚，约束

dividend1［5dividend］n.①股息，红利；②被除数

efficiency5［i5fiFEnsi］n.①效率；②功效

element4［5elimEnt］n.①元素；②组成部分；③人员，分子

employer4［im5plCiE］n.雇主

enable8［i5neibl］v.使能够，使成为可能

energetic2［7enE5dVetik］a.有力的，精力旺盛的

engage6［in5geidV］v.① (in) （使）从事于，（使）忙着；②（使）订婚；③聘用；④赢得，吸引

enlarge2［in5lB:dV］v.扩大，放大，增大

enrich1［in5ritF］v.①使富足；②使肥沃

fair8［fZE］a.①公平的，合理的；②相当的，尚好的；③晴朗的；④金发的；n.集市，交易会，博览会

familiar5［fE5miljE］a.① (with, to）熟悉的，通晓的；②亲近的；③通常的，普通的

firm12［fE:m］a.①坚固的，稳固的；②坚决的，坚定的；n.公司，商号

growth21［grEuW］n.生长，增长，发展

house11［haus］n.①住宅，房子；②议院，机构；③所，社；v.供宿，给房子住

importance9［im5pC:tEns］n.重要，重要性

individual19［7indi5vidjuEl］a.①个人的，单独的；②独特的；n.个人，个体

influence16［5influEns］n.① (on）影响，感化；②势力，权势；v.影响，感化

initiative3［i5niFiEtiv］a.创始的，起始的；n.第一步，创始，主动精神

involve17［in5vClv］v.①卷入，陷入，连累；②包含，含有，涉及

knowledge14［5nClidV］n.①知识，学识；②知道，了解

leisure3［5leVE］n.空闲，闲暇

liability4［7laiE5biliti］n.①责任，义务；②［pl.］债务

limited8［5limitid］a.有限的，被限制的

management10［5mAnidVmEnt］n.①经营，管理；②管理部门

mere7［miE］a.①纯粹的；②仅仅，只不过

moreover7［mC:5rEuvE］conj./ad.再者，加之，而且

municipal2［mju(:)5nisipEl］a.①市的，市政的；②市立的

owner3［5EunE］n.物主，所有者

ownership4［5EunEFip］n.所有（权），所有制

positive4［5pCzEtiv］a.①确实的，明确的；②积极的，肯定的；③正的，阳性的；④十足的，完全的；n.（摄影）正片

private10［5praivit］a.私人的，个人的，秘密的，私下的

professional14［prE5feFEnl］a.职业的，专业的，专门的；n.专家，专业人员

railway3［5reilwei］n.铁路；v.由铁道运输

render1［5rendE］v.①使得，致使；②提出，提供，呈报

replace7［ri(:)5pleis］v.①放回，替换，取代；②归还

represent4［7ri:pri5zent］v.①描述，表示；②代表，代理；③阐明，说明

requirement7［ri5kwaiEmEnt］n. (for）需要，需要的东西，要求

responsible8［ris5pCnsEbl］a.① (for, to）应负责的，有责任的；②可靠的，可信赖的；③责任重大的，重要的

result35［ri5zQlt］n.结果，成果，成绩；v.① (in）导致，结果是；② (from）起因于，因……而造成

retire1［ri5taiE］v.①退休，引退；②退却，撤退；③就寝

rival4［5raivEl］n.竞争者，对手；v.竞争，对抗；a.竞争的

role19［rEul］n.①角色；②作用，任务

salary3［5sAlEri］n.①薪金，薪水；②发薪水，付薪水

skilled4［skild］a.熟练的

spoil1［spCil］v.①损坏，搞错；②宠坏，溺爱

system28［5sistEm］n.①系统，体系；②制度，体制

tram1［trAm］n.有轨电车

understanding4［7QndE5stAndiN］n.①理解，理解力；②谅解；a.了解的，通情达理的

union1［5ju:njEn］n.①协会，工会，同盟；②联合，合并；③一致，融洽

unlike4［5Qn5laik］a.不同的，不相似的；prep.不像，和……不同超纲单词according43 ［E5kC:diN］ad.依照，根据

collectivism1［kE5lektivizEm］n.集体主义

emergence5［i5mE:dVEns］n.浮现，出现

founder2［5faundE］n.创始人，奠基人

industrialisation1［in7dQstriElai5zeiFn］n.工业化

irresponsible1［7iris5pCnsEbl］a.不负责任的，不可靠的

landowner1［5lAndEunE(r)］n.地主，土地所有者

lockout1［5lCkaut］n.停工，封厂

manipulation2［mE7nipju5leiFEn］n.处理，操纵

municipality1［mju:7nisi5pAliti］n.市政当局，自治市

negotiation1［ni7gEuFi5eiFEn］n.商议，谈判，流通

occasionally1［E5keiVEnEli］ad.有时候，偶尔

participation3［pB:7tisi5peiFEn］n.分享，参与

patriarchal1［7peitri5B:kEl］a.家长的，族长的

separation2［sepE5reiFEn］n.分离，分开

shareholder5［5FZEhEuldE］n.股东

shareholding1［5FZE7hEuldiN］n.股权

taxpayer1［5tAks7peiE］n.纳税人

unaware3［5QnE5wZE］a.不知道的，没觉察到的难句剖析难句1The change met the technical requirements of the new age by engaging a large professional element and prevented the decline in efficiency that so commonly spoiled the fortunes of family firms in the second and third generation after the energetic founders.

［结构分析］1. 本句主干结构是：The change met ... requirements ... and prevented the decline ...，两个并列谓语通过and连接；

2. 第一个宾语（requirements)后面的介词词组by engaging a large professional element 作方式状语，说明met...requirements的方式；

3. 第二个宾语(decline)后面的that定语从句，修饰 decline in efficiency；从句主干结构：that ... spoiled the fortune...;

［本句难点］并列谓语，且都带有很长的修饰成分，考生不容易看懂；

［方法对策］通读一遍，根据表达的意思，以及并列连词and找出并列谓语，然后分别对两个谓语的修饰成分进行分析；

［例句精译］通过聘用大量专业人员来适应新时代的技术要求，并防止了效率的降低，而在过去这种低效率曾使得许多旧式家族企业在精力充沛的创业者之后的第二、三代手中破产倒闭。

难句2Such large, impersonal manipulation of capital and industry greatly increased the numbers and importance of shareholders as a class, an element in national life representing irresponsible wealth detached from the land and the duties of the landowners; and almost equally detached from the responsible management of business.

［结构分析］1. 句子主干结构为：... manipulation ... increased ... the number and importance of shareholders ...;

2. 逗号后面的 element 指代前面的 class；其中，element后面的句子又包含了修饰element的现在分词短语（representing...)，以及修饰wealth的过去分词短语（detached...) ;

［本句难点］主句结构比较复杂，修饰语比较多；

［方法对策］主要抓住句子主干，然后再对其余的修饰成分进行分析；

［例句精译］对资本与企业的如此大规模的非个人操纵大大地增加了作为一个阶级的持股人的数量及其地位的重要性。这个阶层作为国计民生的一部分，不仅从地产和土地所有者的责任中脱离出来，而且几乎相应地也从企业管理的责任中脱离出来。

难句3Towns like Bournemouth and Eastbourne sprang up to house large "comfortable" classes who had retired on their incomes, and who had no relation to the rest of the community except that of drawing dividends and occasionally attending a shareholders' meeting to dictate their orders to the management.

［结构分析］1. 本句主干结构为:Towns ... sprang up to house... class ...;

2. 后面的两个who用并列连词and连接，引导定语从句共同修饰class;

3. drawing和attending分词结构作of的宾语；to dictate... 动词不定式作目的状语从句；

［本句难点］两个who引导的定语从句比较复杂，第二个从句中还包含分词结构和动词不定式；house:vt.供以住房

［方法对策］先找句子主干，然后再根据并列连词and分析两个who定语从句，

［例句精译］像伯恩茅斯和伊斯特本这样的城市的兴起了，大批隐退的享乐阶层人士靠投资入股的丰厚获利收入生活，不用工作，除了领取红利，偶尔参加股东会议向管理人员发号施令外，他们与外界没有联系。

难句4The "shareholders" as such had no knowledge of the lives, thoughts or needs of the workmen employed by the company in which he held shares, and his influence on the relations of capital and labour was not good.

［结构分析］1. 本句为and连接的并列句；

2. 第一个分句句干：The "shareholder" ... had no knowledge of ...；第二个分句句干：his influence ... was not good;

3. 第一个分句中employed ...作为定语修饰前面的workmen，后面又带一个which定语从句，修饰company;

［本句难点］第一个分句复杂一些，定语内容多，且包含从句；knowledge在此处的意思不是“知识”，而是“知道”;

［方法对策］根据并列连词and把两个分句分开，再分别分析；注意knowledge的用法；

［例句精译］这种股东不了解他们所持股的公司里工人们的生活、思想和需求，他们对劳资关系也不会产生积极的影响。

难句5The paid manager acting for the company was in more direct relation with the men and their demands, but even he had seldom that familiar personal knowledge of the workmen which the employer had often had under the more patriarchal system of the old family business now passing away.

［结构分析］1. 本句为转折连词but引导的两个转折关系的分句；

2. 第一个分句主干结构：The paid manager ... was in more direct relation with ...；分词结构：acting for the company 作定语修饰manager;

3. 第二个分句主干结构：he had seldom that ... knowledge of ...，其后的which引导定语从句修饰前面的familiar personal knowledge; under... 介词短语作状语，修饰 often had ; now passing away 分词作定语，修饰前面的 family business;

［本句难点］整个句子比较长，两个转折分句中均包含从句；第二个分句中分句比较复杂；

［方法对策］第一步根据转折连词but断定为转折关系的并列分句，然后再对两个分句进行主干分析，最后分析从句结构；

［例句精译］代表公司进行管理的领薪经理们与工人和工人的需求形成更加直接的关系，但甚至他们也很少像正在被淘汰的旧式家族企业的家长制中的雇主那样熟悉和了解工人的情况。

答案解析59. ［答案］ C

［解析］本文谈了现代企业中“资方”和“劳方”两方面各自的发展演变情况。本题为细节题中的是非判断题。这类题包括问true or false;mentioned or not mentioned等等。此类题应仔细核对原文，原文第一段说：许多旧式公司已被有限责任公司取代，并防止了效率的降低，由此可知，应选C：比起现代企业，旧式家族企业缺乏效益。A很不准确，因为严格来讲，毁掉旧式家族企业的，不是年青的后一代，而是旧企业的体制。所以，原文中有spoil，问题中又照抄的，十分可疑，极可能是陷阱（注意：原文中spoiled家族式旧企业财富的，不是the second and third generation，而是the decline in efficiency) .

60. ［答案］ A

［解析］解题关键在于对原文第二段第一、二句的理解，后句说：这种大规模的、非个人性的资本及企业操作，提高了股东这个阶层的数量和重要性，这个阶层作为国民生活的一部分，代表的是无责任的财富（资本），它与土地及土地拥有者责任分离，同样也与对企业的责任管理分离。由此可见，有限责任公司的增长导致的结果是：资本拥有与企业管理分离。这正是A的意思，故A为正确答案。B: “经理拥有资本”与原文不符，文章说的是股东对资本有产权；C: “出现了资方和劳方两个阶层”也与原文不符，因为两者早已存在，而非责任有限公司导致的结果（参第一段第一句）; D: “股东参与市政企业”文中未提，市政应由政府管理才对。

61. ［答案］ C

［解析］A：股东不了解工人的需求，在第三段中提到“这样的股东根本不了解自己公司的工人们的生活、需要和思想”，所以选项A符合文意；B：老公司的老板更了解自己的工人，在第三段中提到“与现在正在消失的世袭制度的旧家族企业的老板比较，也很少有过去那种对工人的熟悉和了解程度”，所以本选项也符合文意；D：工会组织似乎是起到了正面的作用，在第三段中提到“值得庆幸的是，至少在所有的技术行业，工会组织和作用与日俱增，雇员与作为公司经理的雇主达成了平等条件”，所以本项也符合文意；由此可知不正确的只有选项C“有限公司规模太大以至于不能顺利运转”. （太大就不能运转吗？那麦当劳呢？！)

62. ［答案］ D

［解析］文中第二段中提到：股东的出现代表了与土地及土地所有者相分离的不由个人负责的财富的出现，而且也意味着不由个人负责的财富几乎在同等程度上与由个人负责的商业管理的分离。……城市中出现了大批享乐阶层……，这些人除了领取红利，偶尔参加股东大会向管理人员发号指令外，他们与社会上其他人没有任何联系。由此可以看出作者对股东持的是一种批评的态度。A：家庭企业所有者；B：土地所有者；C：管理人员；D：股东。所以应该选择D.

全文精译 19世纪后半叶，“资方”和“劳方”两大阵营都在按现代方式不断扩大和完善各自相对立的组织。许多旧式公司被有限责任公司所取代，由领薪经理层构成其管理机构，通过聘用大量专业人员来适应新时代的技术要求，并防止了效率的降低，而在过去这种低效率曾使得许多旧式家族企业在精力充沛的创业者之后的第二、三代手中破产倒闭。而且这也是公司摆脱个体创业，走向集体化和市营、国营迈出的一步。铁路公司，虽然仍是为股东谋利的私营企业，已经与旧家族企业大不相同了。与此同时，大城市市政当局也开始涉足市政服务，为纳税人提供照明、电车及其他服务。

有限责任公司及市政企业的发展有很重要的意义。对资本与企业的如此大规模的非个人操纵大大地增加了作为一个阶级的持股人的数量及其地位的重要性。这个阶层作为国计民生的一部分，不仅从地产和土地所有者的责任中脱离出来，而且几乎相应地也从企业管理的责任中脱离出来。整个19世纪，美洲、非洲、印度、澳洲及欧洲的部分地区都靠英国的资本发展起来，而英国股东则因世界性的工业化而大发其财。像伯恩茅斯和伊斯特本这样的城市的兴起了，大批隐退的享乐阶层人士靠投资入股的丰厚获利收入生活，不用工作，除了领取红利，偶尔参加股东会议向管理人员发号施令外，他们与外界没有联系。另一方面，“持股”就意味着悠闲和自由，维多利亚时代后期许多人视之为伟大文明的最高目标。

这种股东不了解他们所持股的公司里工人们的生活、思想和需求。他们对劳资关系也不会产生积极的影响。代表公司进行管理的领薪经理们与工人和工人的需求形成更加直接的关系，但甚至他们也很少像正在被淘汰的旧式家族企业的家长制中的雇主那样熟悉和了解工人的情况。实际上，仅仅公司的经营规模和所用工人的数量就使建立这种个人关系不可能了。然而，幸运的是，工会的势力和组织在日益壮大，至少在各技术行业是这样，这就使工人与雇用他们的公司经理们地位平等了。罢工和封厂的无情惩罚使双方学会了互相尊重对方的力量，理解公正谈判的价值。

59. 下列有关老字号家庭企业说法中正确的是：.

［A］ 它们被年轻的后一代毁掉了 ［B］ 由于缺乏个人创业精神而垮掉了

［C］ 比起现代企业来它们缺乏效益［D］ 它们能为纳税人提供足够的服务

60. 有限责任公司的发展导致.

［A］ 资本与管理的分离［B］ 经理拥有资本

［C］ 出现了劳方和资方的两个阶层［D］ 股东参与市政企业

61. 根据本文，下面所有选项除外都是对的。

［A］ 股东不了解工人的需求［B］ 老企业的所有者更理解工人

［C］ 有限责任公司太大以至难以顺利运转［D］ 工会似乎起了积极作用

62. 作者批评最多的是.

［A］ 家庭企业所有者 ［B］ 土地所有者 ［C］ 管理人员 ［D］ 股东

TEXT 4

What accounts for the great outburst of major inventions in early America - breakthroughs such as the telegraph, the steamboat and the weaving machine?

Among the many shaping factors, I would single out the country's excellent elementary schools; a labor force that welcomed the new technology; the practice of giving premiums to inventors; and above all the American genius for nonverbal, "spatial" thinking about things technological.

Why mention the elementary schools? Because thanks to these schools our early mechanics, especially in the New England and Middle Atlantic states, were generally literate and at home in arithmetic and in some aspects of geometry and trigonometry.

Acute foreign observers related American adaptiveness and inventiveness to this educational advantage.As a member of a British commission visiting here in 1853 reported, "With a mind prepared by thorough school discipline, the American boy develops rapidly into the skilled workman."

A further stimulus to invention came from the "premium" system, which preceded our patent system and for years ran parallel with it.This approach, originated abroad, offered inventors medals, cash prizes and other incentives.

In the United States, multitudes of premiums for new devices were awarded at country fairs and at the industrial fairs in major cities.Americans flocked to these fairs to admire the new machines and thus to renew their faith in the beneficence of technological advance.

Given this optimistic approach to technological innovation, the American worker took readily to that special kind of nonverbal thinking required in mechanical technology.As Eugene Ferguson has pointed out, "A technologist thinks about objects that cannot be reduced to unambiguous verbal descriptions; they are dealt with in his mind by a visual, nonverbal process...The designer and the inventor... are able to assemble and manipulate in their minds devices that as yet do not exist."

This nonverbal "spatial" thinking can be just as creative as painting and writing.Robert Fulton once wrote, "The mechanic should sit down among levers, screws, wedges, wheels, etc, like a poet among the letters of the alphabet, considering them as exhibition of his thoughts, in which a new arrangement transmits a new idea."

When all these shaping forces - schools, open attitudes, the premium system, a genius for spatial thinking - interacted with one another on the rich US mainland, they produced that American characteristic, emulation.Today that word (emulation) implies mere imitation.But in earlier times it(emulation) meant a friendly but competitive striving for fame and excellence.

63. According to the author, the great outburst of major inventions in early America was in a large part due to .

［A］ elementary schools［B］ enthusiastic workers

［C］ the attractive premium system［D］ a special way of thinking

64. It is implied that adaptiveness and inventiveness of the early American mechanics .

［A］ benefited a lot from their mathematical knowledge

［B］ shed light on disciplined school management

［C］ was brought about by privileged home training

［D］ owed a lot to the technological development

65. A technologist can be compared to an artist because .

［A］ they are both winners of awards［B］ they are both experts in spatial thinking

［C］ they both abandon verbal description［D］ they both use various instruments

66. The best title for this passage might be .

［A］ Inventive Mind［B］ Effective Schooling

［C］ Ways of Thinking［D］ Outpouring of Inventions大纲单词abandon5 ［E5bAndEn］v.①放弃；②抛弃；③放纵，放任

able11［5eibl］a.有能力的，能干的，显示出才华的

abroad4［E5brC:d］ad.①到国外，在国外；②到处

account17［E5kaunt］n.①账（目，户）; ②叙述，说明；③价值，地位；v. (for) ①说明，解释；②占；③ (take into-）考虑；顾及

acute1［E5kju:t］a.①敏锐的，尖锐的；②（疾病）急性的

advance8［Ed5vB:ns］v.①前进，进展；②推进，促进；③提出（建议等）; ④提前；n.①前进，进展；②预付，预支

advantage13［Ed5vB:ntidV］n.①优点，长处，有利条件；②利益，好处；v.有利于，使获利

alphabet5［5AlfEbit］n.字母表

approach13［E5prEutF］v.靠近，接近，邻近；n.①方法，途径；②探讨

arithmetic1［E5riWmEtik］n.算术

aspect7［5Aspekt］n.①样子，外表，面貌；②（问题等的）方面

assemble3［E5sembl］v.①集合，集会，会议；②装配

attitude13［5Atitju:d］n.① (to, towards）态度，看法；②姿势

attractive3［E5trAktiv］a.有吸引力的，引起兴趣的，动人的

author65［5C:WE］n.①作者；②创始人

award2［E5wC:d］n.奖（品）; v.授予，奖给

benefit16［5benifit］n.利益，好处，恩惠；v.①有益于；② (from, by）受益

cash4［kAF］n.现金，现款；v.兑现，付（或收）现款

characteristic6［7kAriktE5ristik］a. (of）特有的，独特的；n.特征，特性

commission3［kE5miFEn］n.①委员会；②委任，委托（书），代办；③佣金，手续费

competitive8［kEm5petitiv］a.竞争的，比赛的

creative9［kri(:)5eitiv］a.有创造力的，创造性的

description6［dis5kripFEn］n.①描写，形容；②种类

device4［di5vais］n.①装置，设备，仪表；②方法，设计

discipline7［5disiplin］n.①纪律；②学科；③训练，训导；④惩罚，处罚；vt.①训练，训导；②惩罚，约束

effective2［i5fektiv］a.有效的，生效的

elementary4［7eli5mentEri］a.①初等的；②基本的

enthusiastic2［inWju:zi5Astik］a.热情的，热心的

expert12［5ekspE:t］n.专家，能手；a.①熟练的，有经验的；②专门的，专家的

factor10［5fAktE］n.因素，要素

fair8［fZE］a.①公平的，合理的；②相当的，尚好的；③晴朗的；④金发的；n.集市，交易会，博览会

fame4［feim］n.名声

flock1［flCk］n.①（一）群，（禽，畜等的）群；②大量，众多；v.群集，成群

genius5［5dVi:njEs］n.天才

geometry1［dVi5Cmitri］n.几何（学）

imitation1［7imi5teiFEn］n.①模仿，仿效；②仿制；③仿造品

imply12［im5plai］v.意指，含……意思，暗示

incentive2［in5sentiv］n.①动机；②激励，鼓励；a.激励的

industrial12［in5dQstriEl］a.工业的，产业的

innovation7［7inEu5veiFEn］n.革新，改革

instrument4［5instrumEnt］n.①工具，仪器，器械；②乐器

interact2［7intEr5Akt］v.互相作用，互相影响

invention6［in5venFEn］n.发明，创造

knowledge14［5nClidV］n.①知识，学识；②知道，了解

lever1［5li:vE］n.杆，杠杆

mainland1［5meinlEnd］n.大陆，本土

major8［5meidVE］a.（较）大的，（较）重要的；n.①专业，主修科目；②专业学生；③少校；v. (in）主修，专攻

management10［5mAnidVmEnt］n.①经营，管理；②管理部门

manipulate2［mE5nipjuleit］v.①操作，控制；②应付，处理

mathematical2［7mAWE5mAtikEl］a.数学（上）的

mechanic1［mi5kAnik］n.技工，机修工

mechanical5［mi5kAnikl］a.①机械的，由机构制成的；②机械似的，呆板的

medal1［5medl］n.奖章，勋章，纪念章

mere7［miE］a.①纯粹的；②仅仅，只不过

multitude2［5mQltitju:d］n.众多，大量

object4［5CbdVikt］n.①物体；②客体，对象；③目的，目标；④宾语；v. (to）反对

optimistic6［7Cpti5mistik］a.乐观主义的

originate3［E5ridVineit］v.① (in, from）起源，发生；②首创，创造

parallel2［5pArElel］a.① (to, with）平行的，并联的；② (to）相同的，类似的；n.①平行线，平行面；②类似，相似物；③对比，纬线

patent1［5peitEnt］a.专利的，特许的；n.专利，专利品，专利权；v.批准专利，获得专利

precede2［pri(:)5si:d］v.①领先（于），在（……之前）; ②优先，先于

premium4［5primjEm］n.额外费用，奖金，奖赏，保险费，（货币兑现的）贴水

privilege4［5privilidV］n.特权，优惠，特许；v.给予优惠，给予特权

process29［prE5ses］n.①过程，进程；②工序，制作法；③工艺；v.加工，处理

readily4［5redili］ad.①容易地；②乐意地，欣然地

relate11［ri5leit］v.①叙述，讲述；②使互相关联；③与……有关（系）

renew1［ri5nju:］v.（使）更新，恢复，重新开始，继续

school40［sku:l］n.①学校；②（大学里的）学院，系；③学派，流派

screw1［skru:］n.螺旋，螺丝（钉）; v.拧，拧紧

shed1［Fed］v.①流出；②发散，散发；③脱落，脱去；n.棚，小屋

skilled4［skild］a.熟练的

strive5［straiv］v.奋斗，努力

system28［5sistEm］n.①系统，体系；②制度，体制

technology27［tek5nClEdVi］n.工艺，技术

telegraph2［5teligrB:f］n.电报机，电报；v.打电报，发电报

thorough1［5WQrE］a.①彻底的，完全的；②精心的

title5［5taitl］n.①书名，标题；②头衔，称号

transmit4［trAnz5mit］v.①传播，发射；②传递，传导

verbal1［5vE:bEl］a.①用言辞的，用文字的；②口头的；③动词的

visual1［5viVjuEl］a.看的，视觉的

weave1［wi:v］v.编，编织

wedge1［wedV］n.楔，楔形；v.楔牢，楔入，挤进

writing6［5raitiN］n.①写，写作；②著作，作品超纲单词according43 ［E5kC:diN］ad.依照，根据

adaptiveness1［E5dAptivnis］n.适应性

arrangement1［E5reindVmEnt］n.排列，安排

beneficence1［bi5nefisEns］n.慈善，捐款，捐赠物

breakthrough4［5breik5Wru:］n.突破

emulation3［7emju5leiFEn］n.竞争，效仿

excellence1［5eksElEns］n.优秀，卓越

inventive1［in5ventiv］a.善于创造的，发明的

inventiveness1［in5ventivnis］n.创新能力，独创性，独创能力

inventor4［in5ventE(r)］n.发明家

literate1［5litErit］n.学者；a.有文化的，有阅读和写作能力的

mechanics2［mi5kAniks］n.（用作单数）机械学、力学，（用作复数）技巧，结构

nonverbal4［5nCn5vE:bEl］a.不用动词的，不用语言的

observer3［Eb5zE:vE］n.观测者，观察员，遵守者

outburst1［5autbE:st］n.（火山、感情等）爆发

outpouring1［5autpC:riN］n.倾泄，流露

schooling2［5sku:liN］n.①学校教育；②上学，就学

shaping3［5FeipiN］n./a.①形成（的），成形（的）; ②修整的

spatial3［5speiFEl］a.空间的

steamboat1［5sti:mbEut］n.汽船，轮船

stimulus2［5stimjulEs］n.刺激物，促进因素，刺激

technological9［7teknE5lCdVikEl］a.科技的

technologist2［tek5nClEdVist］n.技术专家，工艺学家，工艺人员

trigonometry1［trigE5nCmitri］n.三角学

unambiguous1［5QnAm5bigjuEs］a.不含糊的，明确的难句剖析难句1Among the many shaping factors, I would single out the country's excellent elementary schools; a labor force that welcomed the new technology; the practice of giving premiums to inventors; and above all the American genius for nonverbal, "spatial" thinking about things technological.

［结构分析］1.本句主干结构为：I would single out ..., 后面是并列的名词词组，全部做single out的宾语；

2. among介词结构作状语；a labor force that welcomed the new technology中that引导定语从句修饰a labor force;本句最后一个单词technological为形容词后置作定语，修饰things;

［本句难点］宾语成分为4个并列的名词词组；重要的是最后一个宾语成分(前有above all);

［方法对策］among状语成分先不看，直接找出句子的主干结构，然后再分析其他的成分；

［例句精译］在诸多形成因素中，我想特别指出这个国家优异的初级教育、欢迎新技术的劳动大军、对发明者进行奖励的做法，尤其是美国人在处理技术性事物所具有的非语言的“空间”思维才能。

难句2Americans flocked to these fairs to admire the new machines and thus to renew their faith in the beneficence of technological advance.

［结构分析］1. 本句主干：Americans flocked to these fairs;

2. 后面是and连接的to动词不定式结构作状语；

［本句难点］注意本句中fair的词义为：展览会，市集；

［方法对策］本句相对比较简单，先分析句子主干，然后再分析两个作动词不定式的状语即可；

［例句精译］美国人纷纷涌向这些博览会去欣赏新机械，因而更加坚信技术进步会造福人类。

难句3As Eugene Ferguson has pointed out, "A technologist thinks about objects that cannot be reduced to unambiguous verbal descriptions; they are dealt with in his mind by a visual, nonverbal process...The designer and the inventor... are able to assemble and manipulate in their minds devices that as yet do not exist."

［结构分析］1. As Eugene Ferguson has pointed out... 中as作为pointed out 的宾语，指代整个直接引语部分；

2. 直接引语中，有两个句子；

3. 第一个句子为分号隔开的两个分句；第一个分句的主干是：A technologist thinks about objects...,其后的that引导定语从句，修饰objects;第二个分句为被动结构，they指代第一个分句中的objects;

4. 第二个句子主干：The designer and the inventer ... assemble and manipulate ... devices,后面的that引导定语从句修饰devices;

［本句难点］直接引语中句子结构比较复杂；

［方法对策］根据直接引语中的两个首字母大写的单词可以得出直接引语为两个句子，然后再分别分析主干结构和相应的从句结构；第一个分句中包含的分号说明这是两个并列分句，可以分开理解；

［例句精译］正如尤金·弗格森曾指出的：“技术专家所考虑的东西通常是难以用语言进行确切描述的，它们在专家头脑里以图形方式出现、以非语言方式处理……设计者和发明者……能把那些尚不存在的机械在头脑中组装起来并进行操作。"

难句4Robert Fulton once wrote, "The mechanic should sit down among levers, screws, wedges, wheels, etc, like a poet among the letters of the alphabet, considering them as exhibition of his thoughts, in which a new arrangement transmits a new idea."

［结构分析］1. 本句主干是：Robert Fulton ... wrote + 直接引语部分；

2. 直接引语中句子主干为：The mechanic ... sit down ...;其中的like表示前后是比较关系；considering them as exhibition of his thoughts是分词结构作伴随状语，表示一种伴随的动作，其中的them指代前面的 the letters of the alphabet; in which a new arrangement transmits a new idea为which引导的定语从句修饰exhibition;

［本句难点］直接引语中句子比较复杂，且有现在分词作伴随状语、定语从句等；

［方法对策］在直接引语中先找出句子主干，然后再分析相应的伴随状语、定语从句等成分；

［例句精译］罗伯特·富尔顿曾写道：“技术人员应该坐在杠杆、螺钉、楔子、轮子等中间，如同一位诗人处于词汇之中，应该把它们看做是表达自己思想的一种工具，每一个新的组合都能传达一个新的意念。"

答案解析63. ［答案］ D

［解析］本文讨论了美国为什么会成为发明的沃土这样一个问题。作者虽然也提到了A、B、C三方面，但又说：above all(最主要的)，还是他们具有“非言语能表达的空间立体思维天赋”。所以选D.

64. ［答案］ A

［解析］推理题。推理题应该找关键性的信号词作为依据。从问题题干中的adaptiveness and inventiveness可知，应找第四段。第四段说：目光敏锐的外国观察家认为美国人的adaptiveness and inventiveness得益于这种教育方面的优势。“这种教育”指的是什么呢？当然是指上文的能读会写、精通算术（at home不是“在家里”而是已经“掌握到家，十分精通”之意）。故选A.

65. ［答案］ B

［解析］第八段首句讲：（技术专家的）这种空间立体形象思维方式同绘画和写作一样具有创造性。由此可知技术专家和艺术家的相同处是两者都能空间立体形象思维。

66. ［答案］ A

［解析］综合全文可知，美国人发明创造如雨后春笋有三大原因： (1）初级教育基础好。 (2）奖励机制好。但是，above sll, (3）他们具有空间立体形象思维能力。故选A，创造性头脑，至于其他三项，B：有效的学校教育，非本文主题，D：发明的涌现，本文并不是专谈各种各样发明，而是谈这些发明的原因和根源何在?!C: ways of thinking 也不是谈思维的许多方式（ways) .

全文精译 在早期美国，像电报、汽船和织布机这样重大的发明突破纷涌而出，这是什么原因呢？

在诸多形成因素中，我想特别指出这个国家优异的初级教育、欢迎新技术的劳动大军、对发明者进行奖励的做法，尤其是美国人在处理技术性事物所具有的非语言的“空间”思维才能。

为什么要提初级教育？正是多亏了这些学校，我们的早期技工才普遍能读会写，并精通算术及部分几何和三角，这种情况在新英格兰和大西洋中部各州尤为常见。

目光敏锐的外国观察家认为美国人的适应能力和创造能力得益于这种教育。正如1853年访美的一个英国访问团成员所报道的那样，“由于有了学校彻底训练过的头脑，美国孩子迅速地成为技术熟练的工人。"

推动发明的另一刺激因素来自“奖赏”制度，它产生于专利制度之前，且多年来与后者一同实施。这种做法来自国外，为发明者颁发奖章、奖金和其他奖励。

在美国，奖励新发明的大量奖品在乡村集市和大城市的工业博览会上颁发。美国人纷纷涌向这些博览会去欣赏新机械，因而更加坚信技术进步会造福人类。

有了这种对技术革新的乐观态度，美国工人很快便习惯了接受机械技术需要的那种特别的非语言的思维方式。正如尤金·弗格森曾指出的：“技术专家所考虑的东西通常是难以用语言进行确切描述的，它们在专家头脑里以图形方式出现、以非语言方式处理……设计者和发明者……能把那些尚不存在的机械在头脑中组装起来并进行操作。"

这种非语言的空间立体形象思维方式与绘画和写作一样具有创造性。罗伯特·富尔顿曾写道：“技术人员应该坐在杠杆、螺钉、楔子、轮子等中间，如同一位诗人处于词汇之中，应该把它们看做是表达自己思想的一种工具，每一个新的组合都能传达一个新的意念。"

当所有这些成因--学校、开放的态度、奖赏制度及空间立体形象思维天赋在富饶的美国大陆上相互结合时，便造就了美国人的特点--好胜和不服输。今天这个词(emulation)仅表示“模仿”。而在早期美国，它(emulation)却意味着为出人头地而进行友好、竞争的拼搏。

63. 依据作者的观点，早期的美国能够涌现出一些重大发明主要是因为.

［A］ 小学 ［B］ 热情的工人

［C］ 极具吸引力的奖励体制［D］ 一种特殊的思考方式

64. 文章暗示：早期美国技工的适应能力和善于创造的能力.

［A］ 从他们的数学知识中获益匪浅［B］ 显示了他们有严格的学校管理方式

［C］ 产生于享有特权的家庭训练［D］ 基本上归因于技术的发展

65. 可以把一名技术师比作是一位艺术家，因为.

［A］ 他们都是获奖者［B］ 他们都是空间立体形象思维专家

［C］ 他们都不用语言描述［D］ 他们都使用各种各样的工具

66. 对本文来说最佳的标题可能是.

［A］ 创造性头脑［B］ 有效的学校教育

［C］ 思维的许多方式［D］ 发明的涌现

TEXT 5

Rumor has it that more than 20 books on creationism/evolution are in the publisher's pipelines.A few have already appeared.The goal of all will be to try to explain to a confused and often unenlightened citizenry that there are not two equally valid scientific theories for the origin and evolution of universe and life.Cosmology, geology, and biology have provided a consistent, unified, and constantly improving account of what happened. "Scientific" creationism, which is being pushed by some for "equal time" in the classrooms whenever the scientific accounts of evolution are given, is based on religion, not science.Virtually all scientists and the majority of non-fundamentalist religious leaders have come to regard "scientific" creationism as bad science and bad religion.

The first four chapters of Kitcher's book give a very brief introduction to evolution.At appropriate places, he introduces the criticisms of the creationists and provides answers.In the last three chapters, he takes off his gloves and gives the creationists a good beating.He describes their programmes and tactics, and, for those unfamiliar with the ways of creationists, the extent of their deception and distortion may come as an unpleasant surprise.When their basic motivation is religious, one might have expected more Christian behavior.

Kitcher is a philosopher, and this may account, in part, for the clarity and effectiveness of his arguments.The non-specialist will be able to obtain at least a notion of the sorts of data and argument that support evolutionary theory.The final chapter on the creationists will be extremely clear to all.On the dust jacket of this fine book, Stephen Jay Gould says: "This book stands for reason itself." And so it does - and all would be well were reason the only judge in the creationism/evolution debate.

67. "Creationism" in the passage refers to .

［A］ evolution in its true sense as to the origin of the universe

［B］ a notion of the creation of religion

［C］ the scientific explanation of the earth formation

［D］ the deceptive theory about the origin of the universe

68. Kitcher's book is intended to .

［A］ recommend the views of the evolutionists

［B］ expose the true features of creationists

［C］ curse bitterly at his opponents

［D］ launch a surprise attack on creationists

69. From the passage we can infer that .

［A］ reasoning has played a decisive role in the debate

［B］ creationists do not base their argument on reasoning

［C］ evolutionary theory is too difficult for non-specialists

［D］ creationism is supported by scientific findings

70. This passage appears to be a digest of .

［A］ a book review［B］ a scientific paper

［C］ a magazine feature［D］ a newspaper editorial

大纲单词able11 ［5eibl］a.有能力的，能干的，显示出才华的

account17［E5kaunt］n.①账（目，户）; ②叙述，说明；③价值，地位；v. (for) ①说明，解释；②占；③ (take into-）考虑；顾及

appropriate9［E5prEupriEt］a. (to）适当的，恰如其分的；vt.拨给

argument6［5B:gjumEnt］n.①争论，辨认；②论据，论点，理由

behavior21［bi5heivjE］n.①行为，举止；②（机器的）特性

biology4［bai5ClEdVi］n.生物学

brief5［bri:f］a.简短的，简洁的；v.简短介绍，简要汇报；n.① (pl）摘要；②指令

chapter3［5tFAptE］n.章（节），回

clarity1［5klAriti］n.清晰，明晰

confuse8［kEn5fju:z］v.使混乱，混淆

consistent1［kEn5sistEnt］a. (with）前后一致的，始终如一的

criticism4［5kritisiz(E)m］n.批评，评论

curse1［kE:s］v./n.诅咒，咒骂

data11［5deitE］n. (datum的复数）资料，数据

debate7［di5beit］v./n.争论，辩论

decisive1［di5saisiv］a.决定性的

describe14［dis5kraib］v.描述，形容

digest1［di5dVest］v.消化；n.摘要，文摘

editorial1［edi5tC:riEl］n.社论

evolution11［7i:vE5lu:Fen］n.进化，渐进，演化

explanation7［7eksplE5neiFEn］n.解释，说明

expose3［iks5pEuz］v.① (to）使暴露，受到；②使曝光；③揭露

extent5［iks5tent］n.①广度，宽度，长度；②程度，限度

feature6［5fi:tFE］n.①特征，特色；②（报纸或杂志）特写；③容貌，面貌；v.给显著地位

finding6［5faindiN］n.①发现，发现物；②［常pl.］调查（研究）结果

fine3［fain］a.①晴朗的，美好的；②微细的，精确的；v./n.罚金，罚款

formation2［fC:5meiFEn］n.形成，构成

geology3［dVi5ClEdVi］n.地质（学）

glove1［glQv］n.手套

infer18［in5fE:］v.推论，推断

intend14［in5tend］v.想要，打算，企图

introduction4［7intrE5dQkFEn］n.① (to）介绍；②传入，引进；③导言，导论，绪论

launch4［lC:ntF］v.①发射；②使（船）下水；③发动，开展；n.发射，下水

notion5［5nEuFEn］n.概念，想法，意念，看法，观点

obtain9［Eb5tein］v.获得，得到

opponent2［E5pEunEnt］n.对手，反对者，敌手；a.对立的，对抗的

origin3［5CridVin］n.①起源，由来；②出身，来历

philosopher7［fi5lCsEfE］n.哲学家，哲人

reason26［5ri:zn］n.①理由，原因；②理性，理智；v.①推论，推理；②说服，评理；③讨论，辩论

recommend5［rekE5mend］v.①推荐，介绍；②劝告，建议

religion5［ri5lidVEn］n.①宗教，信仰；②信念，信条

religious4［ri5lidVEs］a.宗教的，信教的，虔诚的

review4［ri5vju:］v.回顾，复习；n.①回顾，复习；②评论

role19［rEul］n.①角色；②作用，任务

rumor1［5ru:mE］n.传闻，谣言

science56［5saiEns］n.①科学；②学科

sense15［sens］n.①感官，官能；②感觉；③判断力；④见识；⑤意义，意思；v.感觉到，意识到

specialist2［5speFElist］n.专家

theory20［5WiEri］n.①理论，原理；②学说，见解，看法；③看法，观点

unify1［5ju:nifai］v.①使联合，统一；②使相同，使一致

universe6［5ju:nivE:s］n.宇宙，万物

valid2［5vAlid］a.①有效的；②合理的，有根据的

view24［vju:］n.①景象，风景；②观点，见解；③观察，观看；④眼界；v.看待，观察，考虑超纲单词citizenry2 ［5sitiz(E)nri］n.公民或市民（集合称）

constantly1［5kCnstEntli］ad.不变地，经常地，坚持不懈地

cosmology1［kCz5mClEdVi］n.宇宙哲学，宇宙论

creation5［kri5eiFEn］n.创造，创作物

creationism5［kri:5eiFEnizEm］n.创造宇宙说，创世论

creationist4［kri:5eiF(E)nist］n.创世论者

deception1［di5sepFEn］n.欺骗，诡计

deceptive2［di5septiv］a.欺骗性的

distortion2［dis5tC:FEn］n.扭曲，变形，曲解，失真

effectiveness1［i5fektivnis］n.效果，效力

evolutionary4［7i:vE5lU:FEnEri］a.进化的

evolutionist1［7i:vE5lju:FEnist］n.进化论者；a.进化论的

extremely6［iks5tri:mli］ad.极端地，非常地

fundamentalist1［fQndE5mentElist］n.原教旨主义者

leader7［5li:dE］n.领导者

motivation1［7mEuti5veiFEn］n.动机

pipeline1［5paip7lain］n.流水线，管道

publisher3［5pQbliFE(r)］n.出版者，发行人

reasoning7［5ri:zEniN］n.推理；推论

tactics1［5tAktiks］n.战术，策略

unenlightened1［5Qnin5laitnd］a.无知的，落后的

unfamiliar3［5QnfE5miljE］a.新奇的，不熟悉的，没有经验的

virtually2［5vE:tjuEli］ad.事实上，实质上难句剖析难句1The goal of all will be to try to explain to a confused and often unenlightened citizenry that there are not two equally valid scientific theories for the origin and evolution of universe and life.

［结构分析］1. 本句句子主干为：The goal ... will be to try to explain...;

2. explain后面是双宾语，a confused and often unenlightened citizenry为直接宾语，后面的that引导的宾语从句为间接宾语；

［本句难点］宾语从句作间接宾语；unenlightened:落后的，无知的

［方法对策］主干比较简单，其中宾语为双宾语，其结构为比较简单的 explain to sb. sth.

［例句精译］所有这些书的目的是试图告诉那些迷惑而且常常是还不开通的芸芸众生：就宇宙和生命的起源与发展问题而言，不可能存在两种都成立的科学理论。

难句2 "Scientific" creationism, which is being pushed by some for "equal time" in the classrooms whenever the scientific accounts of evolution are given, is based on religion, not science.

［结构分析］1. 本句主干结构为： "Scientific" creationism ... is based on religion ,not science.

2. 两个逗号之间是which引导的定语从句，修饰主干的主语creationism；这个定语从句还包含一个whenever引导的时间状语从句；

［本句难点］定语从句作为插入语对阅读速度和理解的影响；定语从句还包含一个状语从句；

［方法对策］首先忽略两个逗号之间的定语从句插入语，直接找出句子主干，然后再分析作为插入语的定语从句和其中的状语从句；

［例句精译］“科学”创世纪论--当课堂上讲授进化论时，有些人就想争抢“相同的课时”来解释它--是基于宗教，而非科学。

难句3He describes their programmes and tactics, and, for those unfamiliar with the ways of creationists, the extent of their deception and distortion may come as an unpleasant surprise.

［结构分析］本句为and连接的两个并列句，第二个分句前还有一个介词结构（ for those unfamiliar with the ways of creationists)作为插入语；

［本句难点］主要是插入语对于句子结构的理解；

［方法对策］首先可以忽略插入语，直接从整体着手分析两个分句的主干，然后再分析插入语；

［例句精译］他揭露了这些人的伎俩和手段，对那些不了解创世纪论者惯用手法的人来说，其欺骗和歪曲事实的程度会让他们感到气愤和吃惊。

答案解析67. ［答案］ D

［解析］宗教认为世界是神创造的，达尔文认为世界是自然产生并进化的。现在，有一种中间理论认为世界是某种超级科学力量有序产生的，既非神，但却很有规律地形成了宇宙。首段末句总结道，这种“scientific" creationism is bad science and bad religion，故选D，仅把原文bad改为deceptive而已。

68. ［答案］ B

［解析］从第二段第三、四句可知，肯切尔想对所谓的“科学”创世论观点给予抨击。

69. ［答案］ B

［解析］推理题，A与末句相反。C与三段二句不符。D与全文不符。

70. ［答案］ A

［解析］明显看出，这是一篇书评。

全文精译 有传言说，有20多本关于创世纪论与进化论之争的书即将出版，有几本已经面世了。所有这些书的目的是试图告诉那些迷惑而且常常是还不开通的芸芸众生：就宇宙和生命的起源与发展问题而言，不可能存在两种都成立的科学理论。宇宙学、地质学、生物学对世上所发生的一切，已经提供了一贯的、统一的并且是在不断完善的解释。“科学”创世纪论--当课堂上讲授进化论时，有些人就想争抢“相同的课时”来解释它--是基于宗教，而非科学。实际上，所有科学家和大多数非原教旨主义宗教领袖们都已将“科学”创世论看做是拙劣的科学和拙劣的宗教。

肯切尔在其论著的前四章简单地介绍了进化论。作者在合适的地方引入了对创世纪论者的批评并提供了后者的回答。在书的后三章，他毫不客气地猛烈抨击创世纪论者。他揭露了这些人的伎俩和手段，对那些不了解创世纪论者惯用手法的人来说，其欺骗和歪曲事实的程度会让他们感到气愤和吃惊。由于他们的基本动机是为了宗教，人们原本还期待他们会做出更具基督精神的作为。

肯切尔是位哲学家，这也许能部分说明他的理论为何明确而有说服力。非专业人士起码可以了解支持进化论的各种数据和观点。关于创世纪论者的最后一章对每个人来说都阐述得极为清楚。这部优秀作品的护封上引用了斯蒂芬·杰·库德的一句话，“此书本身就代表了理性”。的确如此--如果理性是创世纪论和进化论之争的惟一标准，一切问题也就迎刃而解了。

67. "Creationsim”一词在文中指的是.

［A］ 有关宇宙起源的真正意义上的进化论 ［B］ 有关宗教创世的一种观念

［C］ 有关地球形成的科学解释［D］ 有关宇宙起源的虚假理论

68. 肯切尔的书旨在.

［A］ 推荐进化论者的观点［B］ 披露所谓科学创世论者的真实面目

［C］ 痛骂其对手［D］ 对创世论者发动突然袭击

69. 根据本文，我们可以推断出：.

［A］ 理性思维在争论中起了决定性作用［B］ 创世论者的论点以理性思维为基础

［C］ 对非专业人士来说，进化论太难［D］ 创世论者的观点得到科学发现的支持

70. 本文似乎是的摘要。

［A］ 一个书评 ［B］ 一篇科学论文 ［C］ 一份杂志特写 ［D］ 一则报刊社论

1995考研英语真题阅读理解 精读笔记

TEXT 1

Money spent on advertising is money spent as well as any I know of.It serves directly to assist a rapid distribution of goods at reasonable price, thereby establishing a firm home market and so making it possible to provide for export at competitive prices.By drawing attention to new ideas, it helps enormously to raise standards of living.By helping to increase demand, it ensures an increased need for labour, and is therefore an effective way to fight unemployment.It lowers the costs of many services: without advertisements your daily newspaper would cost four times as much, the price of your television licence would need to be doubled, and travel by bus or tube would cost 20 per cent more.

And perhaps most important of all, advertising provides a guarantee of reasonable value in the products and services you buy.Apart from the fact that twenty-seven acts of Parliament govern the terms of advertising, no regular advertiser dare promote a product that fails to live up to the promise of his advertisements.He might fool some people for a little while through misleading advertising.He will not do so for long, for mercifully the public has the good sense not to buy the inferior article more than once.If you see an article consistently advertised, it is the surest proof I know that the article does what is claimed for it, and that it represents good value.

Advertising does more for the material benefit of the community than any other force I can think of.

There is one more point I feel I ought to touch on.Recently I heard a well-known television personality declare that he was against advertising because it persuades rather than informs.He was drawing excessively fine distinctions.Of course advertising seeks to persuade.

If its message were confined merely to information - and that in itself would be difficult if not impossible to achieve, for even a detail such as the choice of the colour of a shirt is subtly persuasive - advertising would be so boring that no one would pay any attention.But perhaps that is what the well-known television personality wants.

51. By the first sentence of the passage the author means that .

［A］ he is fairly familiar with the cost of advertising

［B］ everybody knows well that advertising is money consuming

［C］ advertising costs money like everything else

［D］ it is worthwhile to spend money on advertising

52. In the passage, which of the following is NOT included in the advantages of advertising?

［A］ Securing greater fame.［B］ Providing more jobs.

［C］ Enhancing living standards.［D］ Reducing newspaper cost.

53. The author deems that the well-known TV personality is .

［A］ very precise in passing his judgement on advertising

［B］ interested in nothing but the buyers' attention

［C］ correct in telling the difference between persuasion and information

［D］ obviously partial in his views on advertising

54. In the author's opinion, .

［A］ advertising can seldom bring material benefit to man by providing information

［B］ advertising informs people of new ideas rather than wins them over

［C］ there is nothing wrong with advertising in persuading the buyer

［D］ the buyer is not interested in getting information from an advertisement

大纲单词achieve10 ［E5tFi:v］v.①完成，实现；②达到，达成，获得

act9［Akt］v.①行动，做事；② (on）起作用；③表演；④ (for）代表，代替；n.①行为，动作；②（一）幕；③法令，条例

advantage13［Ed5vB:ntidV］n.①优点，长处，有利条件；②利益，好处；v.有利于，使获利

advertise1［5AdvEtaiz］v.做广告

apart2［E5pB:t］ad.①撇开；②分开，分离；③相距，相隔；④ (from）除了

assist6［E5sist］v.帮助，援助，协助

attention13［E5tenFEn］n.①注意（力），留心；②立正

author65［5C:WE］n.①作者；②创始人

benefit16［5benifit］n.利益，好处，恩惠；v.①有益于；② (from, by）受益

bore3［bC:］v.①钻（孔），挖（洞），打眼，钻探；②烦扰，使厌烦；n.讨厌的人，麻烦事

claim12［kleim］v.①要求；②声称，主张；③索赔；n.①要求；②主张，断言；③索赔；④权利，要求权，所有权

community17［kE5mju:niti］n.①同一地区的全体居民，社会，社区；②共同体，团体

competitive8［kEm5petitiv］a.竞争的，比赛的

confine5［kEn5fain］v.① (to, within）限制，局限于；②管制，禁闭

consume5［kEn5sju:m］v.消费，消费，耗尽

cost33［kCst］n.成本，费用，代价；v.价值为，花费

deem2［di:m］v.认为，相信

detail6［5di:teil］n.细节，详情；v.详述

directly9［di5rektli］ad.①直接地，径直地；②马上，立即

distinction5［dis5tiNkFEn］n.差别，区分

effective2［i5fektiv］a.有效的，生效的

enhance5［in5hB:ns］v.提高，增强

ensure4［in5FuE］v.确保，保证

establish7［is5tAbliF］v.①建立，设立；②安置，使定居；③确定，证实

export2［5ekspC:t］v.输出，出口；n.①输出，出口；②出口商品

fame4［feim］n.名声

familiar5［fE5miljE］a.① (with, to）熟悉的，通晓的；②亲近的；③通常的，普通的

fine3［fain］a.①晴朗的，美好的；②微细的，精确的；v./n.罚金，罚款

firm12［fE:m］a.①坚固的，稳固的；②坚决的，坚定的；n.公司，商号

goods9［gudz］n.商品，货物

govern4［5gQvEn］v.①统治，管理；②决定，支配

guarantee4［7gArEn5ti:］n.保证，保证书；v.保证，担保

inferior1［in5fiEriE］a.① (to）下等的，下级的；②差的，次的；n.下级，晚辈

inform4［in5fC:m］v.① (of, about）通知，告诉，报告；②告发，告密

information39［7infE5meiFEn］n.①通知，报告；②情报，信息

lower7［5lEuE］a.较低的，下级的，下游的；v.降下，放低

mislead4［mis5li:d］v.把……带错路，使误入岐途

parliament2［5pB:lEmEnt］n.国会，议会

partial2［5pB:FEl］a.①部分的，不完全的；②偏袒的，不公平的

personality9［7pE:sE5nAliti］n.①人格，个性；②人物，名人

persuasion1［pE(:)5sweiVEn］n.说服，说服力

precise2［pri5sais］a.精确的，准确的

product13［5prCdQkt］n.①产品，产物；②乘积；③结果，后果

promote2［prE5mEut］v.①促进，发扬；②提升，提拔；③增进，助长；④宣传，推销

proof2［pru:f］n.①证据，证明；②校样，样张

reasonable7［5ri:znEbl］a.①合理的，有道理的；②通情达理的；③适当的

represent4［7ri:pri5zent］v.①描述，表示；②代表，代理；③阐明，说明

secure3［si5kjuE］a. (from, against）安全的，可靠的，放心的；v.①得到，获得；②防护，保卫

sense15［sens］n.①感官，官能；②感觉；③判断力；④见识；⑤意义，意思；v.感觉到，意识到

sentence9［5sentEns］n.①句子；②判决，宣判；v.宣判，判决

touch2［tQtF］v.①触，碰，摸；②感动，触动；③涉及，论及；n.①触动，碰到；②少许，一点

tube1［tju:b］n.①管，软管；②电子管，显像管；③地铁

unemployment3［5Qnim5plCimEnt］n.失业，失业人数

view24［vju:］n.①景象，风景；②观点，见解；③观察，观看；④眼界；v.看待，观察，考虑

worthwhile4［5wE:W5wail］a.值得（做）的超纲单词advertisement3［Ed5vE:tismEnt］n.广告，做广告

advertiser2［5AdvEtaizE］n.登广告者，广告客户

advertising11［5AdvEtaiziN］n.广告；a.广告的

consistently5［kEn5sistEntli］ad.一贯地，一向，始终如一地

distribution5［7distri5bju:FEn］n.分配，分发，配给物

enormously1［i5nC:mEsli］ad.非常地，巨大地

excessively1［ik5sesivli］ad.过分地，非常地

judgement2［5dVQdVmEnt］n.①审判，判决；②判断，看法

licence2［5laisEns］n.执照，许可证；vt.许可，特许，认可，发给执照

mercifully1［5mE:sifuli］ad.宽厚地，幸运地

obviously5［5CbviEsli］ad.明显地

persuasive1［pE5sweisiv］a.有说服力的

subtly1［5sQtli］ad.敏锐地，精细地，巧妙地难句剖析难句1Money spent on advertising is money spent as well as any I know of.

［结构分析］本句主干比较简单：Money is money;

［本句难点］难点在于as well as这个短语的理解，不是“也”的意思，其中的well是副词，表示“好”，修饰spent;

［方法对策］明白了as well as的意思，即“花在……上的钱和花在……上的钱一样好”本句就比较好理解了；

［例句精译］花钱做广告同花钱买东西一样值得。

难句2It serves directly to assist a rapid distribution of goods at reasonable price, thereby establishing a firm home market and so making it possible to provide for export at competitive prices.

［结构分析］1. 本句句子主干是：It serves ... to assist a rapid distribution ...;

2. thereby 后面是由and连接的两个分词短语作前一句的补语；

［本句难点］分析句中各个动词之间的逻辑关系；

［方法对策］找到句子主干，再找到thereby 和and这两个连接词，就可以很容易得出句子之间的关系了；

［例句精译］广告直接有助于商品以合理的价格销售，由此建立稳固的国内市场，并使商品能以富有竞争力的价格出口。

难句3Apart from the fact that twenty-seven acts of Parliament govern the terms of advertising, no regular advertiser dare promote a product that fails to live up to the promise of his advertisements.

［结构分析］1. 本句句子主干：no regular advertiser dare promote a product;

2. 前面是apart from引导的介词结构，此介词结构中the fact后为一个that引导的同位语从句修饰the fact;

3. 主句中包含一个that引导的定语从句修饰 product;

［本句难点］本句为介词结构+主句的结构，前后均包含从句，比较复杂；介词结构不是重点，关键要看主句中作者想要表达的意思；

［方法对策］找到句子主干，然后再分析介词结构和主句结构，则句子结构就比较清楚了。

［例句精译］即使没有国会制定的二十七项法案对广告词加以约束，也没有任何正规广告商胆敢推销与广告承诺不符的产品。

难句4If you see an article consistently advertised, it is the surest proof I know that the article does what is claimed for it, and that it represents good value.

［结构分析］1. 本句句子主干：it is the surest proof，其后为and连接的两个that引导的同位语从句，修饰the surest proof;前一个同位语从句中又包含一个what引导的宾语从句；

2. 逗号前面为条件状语；

［本句难点］主句部分从句复杂，从句中又嵌套从句；

［方法对策］抓住句子主干，然后分析主句中的从句关系，最后看逗号前的条件状语；

［例句精译］如果你看到一种商品在始终如一的做广告，我认为这就是最可靠的证明，说明此商品一定与其宣传名副其实，一定是物有所值的。

难句5If its message were confined merely to information - and that in itself would be difficult if not impossible to achieve, for even a detail such as the choice of the colour of a shirt is subtly persuasive - advertising would be so boring that no one would pay any attention.

［结构分析］1. 两个破折号之间的成分为补充说明成分；

2. 第一个破折号前为条件从句，第二个破折号后为主句，此复合句使用了虚拟语气；

［本句难点］破折号之间插入成分对阅读的干扰；虚拟语气；

［方法对策］第一遍阅读忽略两个破折号之间的补充说明成分，并注意到主句采用虚拟语气；

［例句精译］如果广告的内容仅仅限于提供信息--虽说这不是不可能做到的，但它本身也是很难做的，因为哪怕是挑衬衫颜色这样的细节也带有几分劝诱性--那会令人生厌，以致没人再去理会。

答案解析51. ［答案］ D

［解析］本文谈到了广告的价值，首句作者说：“花钱做广告同花钱做别的事一样值得” (as well as 同……一样好），所以应选D, “花钱做广告是值得的”.

52. ［答案］ A

［解析］判断是非题比较麻烦，需要仔细对照原文来排除：第一段第三、四、五句曾提到了B、C、D三项内容，故只能选A.

53. ［答案］ D

［解析］问作者对那位电视圈名人的看法。从末两段可以看出他对那位名人的看法不敢苟同。故选D：该名人对广告的评论有失偏颇。

54. ［答案］ C

［解析］广告能提高生活，增加就业，降低物价等，因此A不对，文章讲：任何广告都含有劝说成分，所以B不对。D没提，应选C.

全文精译 花钱做广告同花钱买东西一样值得。广告直接有助于商品以合理的价格销售，由此建立稳固的国内市场，并使商品能以富有竞争力的价格出口。它吸引人们对新观念的注意，并能极大地提高生活标准。广告有助于增加市场需求，从而确保对劳动力需求的增加，因此是遏制失业的一个有效方法。它降低了多种服务费用，没有广告，每天看的报纸价格会上涨四倍，电视收视费会翻番，公共汽车或地铁票也得提高20%以上。

也许最重要的是，广告为你购买的商品或服务提供了合理的价值方面的保证。即使没有国会制定的二十七项法案对广告词加以约束，也没有任何正规广告商胆敢推销与广告承诺不符的产品。他们或许能通过误导性的广告暂时愚弄一些人。他这样做的时间不会长，因为庆幸的是，公众有良好的判断力，他们不会一而再再而三地去购买劣质商品。如果你看到一种商品在始终如一的做广告，我认为这就是最可靠的证明，说明此商品一定与其宣传名副其实，一定是物有所值的。

广告给社会带来的物质利益比任何我所能想到的方式都多。

我觉得有一点还得谈一谈。最近我听说一位电视圈的人声称他反对广告,因为广告是在说服人而不是在提供信息。他把两者区分得过于细微，因为广告不可避免地要劝说消费者。

如果广告的内容仅仅限于提供信息--虽说这不是不可能做到的，但它本身也是很难做的，因为哪怕是挑衬衫颜色这样的细节也带有几分劝诱性--那会令人生厌，以致没人再去理会。但也许这就是那位著名电视人所希望看到的。

51. 作者通过本文第一句话想表达的意思是.

［A］ 他对广告成本十分熟悉 ［B］ 众所周知做广告是很费钱的

［C］ 广告同其他任何东西一样都要花钱［D］ 花钱做广告是值得的

52. 本文中，广告的优点，不包括下列哪项？

［A］ 获得更大声誉。［B］ 提供更多工作。

［C］ 提高生活水平。［D］ 降低报纸成本。

53. 作者认为：那位著名的电视人物.

［A］ 非常准确的评价广告

［B］ 只对消费者的注意力感兴趣

［C］ 正确的阐明了劝说与提供信息之间的区别

［D］ 对广告的评价有明显的偏见

54. 根据作者的观点.

［A］ 广告很少能通过提供信息为人带来物质利益

［B］ 广告是为人们提供新观念,不是想说服人

［C］ 广告劝说消费者购买东西没有错

［D］ 消费者对从广告中获取信息不感兴趣

TEXT 2

There are two basic ways to see growth: one as a product, the other as a process.People have generally viewed personal growth as an external result or product that can easily be identified and measured.The worker who gets a promotion, the student whose grades improve, the foreigner who learns a new language - all these are examples of people who have measurable results to show for their efforts.

By contrast, the process of personal growth is much more difficult to determine, since by definition it is a journey and not the specific signposts or landmarks along the way.The process is not the road itself, but rather the attitudes and feelings people have, their caution or courage, as they encounter new experiences and unexpected obstacles.In this process, the journey never really ends; there are always new ways to experience the world, new ideas to try, new challenges to accept.

In order to grow, to travel new roads, people need to have a willingness to take risks, to confront the unknown, and to accept the possibility that they may "fail" at first.How we see ourselves as we try a new way of being is essential to our ability to grow.Do we perceive ourselves as quick and curious? If so, then we tend to take more chances and to be more open to unfamiliar experiences.Do we think we're shy and indecisive? Then our sense of timidity can cause us to hesitate, to move slowly, and not to take a step until we know the ground is safe.Do we think we're slow to adapt to change or that we're not smart enough to cope with a new challenge? Then we are likely to take a more passive role or not try at all.

These feelings of insecurity and self-doubt are both unavoidable and necessary if we are to change and grow.If we do not confront and overcome these internal fears and doubts, if we protect ourselves too much, then we cease to grow.We become trapped inside a shell of our own making.

55. A person is generally believed to achieve personal growth when .

［A］ he has given up his smoking habit

［B］ he has made great efforts in his work

［C］ he is keen on learning anything new

［D］ he has tried to determine where he is on his journey

56. In the author's eyes, one who views personal growth as a process would .

［A］ succeed in climbing up the social ladder

［B］ judge his ability to grow from his own achievements

［C］ face difficulties and take up challenges

［D］ aim high and reach his goal each time

57. When the author says "a new way of being" (line 2, paragraph 3) he is referring to .

［A］ a new approach to experiencing the world

［B］ a new way of taking risks

［C］ a new method of perceiving ourselves

［D］ a new system of adaptation to change

58. For personal growth, the author advocates all of the following EXCEPT .

［A］ curiosity about more chances

［B］ promptness in self-adaptation

［C］ open-mindedness to new experiences

［D］ avoidance of internal fears and doubts

大纲单词ability12 ［E5biliti］n.①能力，智能；②才能，才干

achieve10［E5tFi:v］v.①完成，实现；②达到，达成，获得

adapt5［E5dApt］v.① (to) （使）适应，适合；②改编，改写

advocate13［5AdvEkeit］n.提倡者，鼓吹者；v.提倡，鼓吹

approach13［E5prEutF］v.靠近，接近，邻近；n.①方法，途径；②探讨

attitude13［5Atitju:d］n.① (to, towards）态度，看法；②姿势

author65［5C:WE］n.①作者；②创始人

being8［5bi:iN］n.①生物，人；②存在，生存

caution4［5kC:FEn］n.①小心，谨慎；②警告，告诫；v.警告

cease2［si:s］v./n.停止，中止

challenge9［5tFAlindV］n.①挑战（书）; ②艰巨任务，难题；v.向……挑战

confront3［kEn5frQnt］v.①使面临，使遭遇；②面对（危险等）

contrast5［5kCntrB:st］v. (with）使与……对比，使与……对照，和……形成对照；n.对照，对比，差异

cope3［kEup］v.① (with）竞争，对抗；② (with）对付，应付，妥善处理

curiosity2［7kjuEri5Csiti］n.①好奇心；②古董，古玩

definition8［7defi5niFEn］n.定义，解释

doubt8［daut］n./v.怀疑，疑虑

encounter4［in5kauntE］n./v.遇到，遭遇

essential10［i5senFEl］a.① (to）必要的，必不可少的；②本质的，基本的；n.①本质，要点；②必需品

experience18［iks5piEriEns］n.经验，经历；v.体验，经历

external4［eks5tE:nl］a.外部的，外面的

growth21［grEuW］n.生长，增长，发展

hesitate3［5heziteit］v.①犹豫，踌躇；②含糊，支吾

identify9［ai5dentifai］v.①识别，鉴别；② (with）把……和……看成一样，打成一片

internal4［in5tE:nl］a.①内部的，内的；②国内的，内政的

journey2［5dVE:ni］n.旅行，旅程；v.旅行

keen3［ki:n］a.①锋利的；②敏锐的；③敏捷的；④ (on）热心的，渴望的

obstacle1［5CbstEkl］n.障碍，妨碍，干扰

overcome1［7EuvE5kQm］v.战胜，克服

passive1［5pAsiv］a.被动的，消极的

perceive4［pE5si:v］v.①察觉，感知；②理解，领悟

possibility5［7pCsi5biliti］n.①可能，可能性；②可能的事，希望

process29［prE5ses］n.①过程，进程；②工序，制作法；③工艺；v.加工，处理

product13［5prCdQkt］n.①产品，产物；②乘积；③结果，后果

result35［ri5zQlt］n.结果，成果，成绩；v.① (in）导致，结果是；② (from）起因于，因……而造成

risk9［risk］v.冒……的危险；n.风险，危险

role19［rEul］n.①角色；②作用，任务

sense15［sens］n.①感官，官能；②感觉；③判断力；④见识；⑤意义，意思；v.感觉到，意识到

shell1［Fel］n.①壳，贝壳；②炮弹

social36［5sEuFEl］a.①社会的；②交际的；n.社交活动

specific11［spi5sifik］a.①明确的，具体的；②特定的，特有的

system28［5sistEm］n.①系统，体系；②制度，体制

tend24［tend］v.①趋向，往往是；②照料，看护

trap2［trAp］n.陷阱，圈套；v.诱捕，使中圈套

unexpected2［5Qniks5pektid］a.想不到的，意外的

view24［vju:］n.①景象，风景；②观点，见解；③观察，观看；④眼界；v.看待，观察，考虑超纲单词achievement7 ［E5tFi:vmEnt］n.成就，功绩

adaptation2［7AdAp5teiFEn］n.适应，改编，改写本

avoidance1［E5vCidEns］n.避免

indecisive1［7indi5saisiv］a.非决定性的

insecurity2［7insi5kjuEriti］n.不安全，不安全感

landmark2［5lAndmB:k］n.里程碑，划时代的事

measurable2［5meVErEbl］a.可测量的

mindedness1［5maindidnis］n.思想，态度

promotion2［prE5mEuFEn］n.促进，发扬，提升，提拔，晋升

promptness1［prCmptnis］n.迅速，敏捷

signpost1［5sainpEust］n.标志

timidity1［ti5miditi］n.胆怯

unavoidable2［5QnE5vCidEbl］a.不可避免的

unfamiliar3［5QnfE5miljE］a.新奇的，不熟悉的，没有经验的

willingness1［5wiliNnis］n.积极，主动难句剖析难句1The worker who gets a promotion, the student whose grades improve, the foreigner who learns a new language - all these are examples of people who have measurable results to show for their efforts.

［结构分析］1. 本句主干：all these are examples of people...;

2. 破折号前面三个并列的名词词组（the worker,the student,the foreigner),其中，每个名词词组后面均有一个定语从句修饰；

3. 破折号后面包含一个who引导的定语从句，修饰先行词people;

［本句难点］并列的名词词组比较复杂；破折号后面又包含定语从句；

［方法对策］抓住句子主干，分析句子结构，则句子的语法结构一目了然；

［例句精译］例如工人得到升迁，学生成绩提高，外国人学会了一门新的语言等--这些都可表明人们付出努力之后，取得了可衡量的结果。

难句2The process is not the road itself, but rather the attitudes and feelings people have, their caution or courage, as they encounter new experiences and unexpected obstacles.

［结构分析］1. 本句的句干为：The process is not ... but ... ;

2. but后面有四个并列成分：attitudes,feelings,caution和courage,其后为一个as引导的时间状语从句；

3. 最后的时间状语从句唯一简单主+谓+宾结构；

［本句难点］对not...but...的理解，重点是but后面内容的分析；

［方法对策］找到句子主干，并把but后面的四个并列成分找出来，则整个句子的结构就清楚了；

［例句精译］而且成长过程本身也不是道路本身，而是当遇到新情况或意外困难时所持的态度和情感，是慎重行事还是勇往直前。

难句3In this process, the journey never really ends; there are always new ways to experience the world, new ideas to try, new challenges to accept.

［结构分析］1. 本句为分号连接的两个并列句，后一个分句是对前一个句子的进一步说明；

2. 第二个分句中包含三个并列成分：new ways,new ideas,new challenges;

［本句难点］分号的作用；

［方法对策］找到句子主干，然后分析分号前后的句子机构就可以了；

［例句精译］在这个过程中，旅行永远不会真的结束；总会有体验世界的新方式，总有新的思想要尝试，总有新的挑战要面对。

难句4In order to grow, to travel new roads, people need to have a willingness to take risks, to confront the unknown, and to accept the possibility that they may "fail" at first.

［结构分析］1. 句子主干是：people need to have a willingness to ... (共三个并列的不定式）;

2. 本句开始的两个不定式短语作目的状语成分；

3. 最后一个不定式中又包含一个that引导的同位语从句，修饰the possibility;

［本句难点］句子主干中包含三个并列的不定式；主句中包含从句；

［方法对策］仔细找到句子主干，然后，向前向后分析句子结构即可；

［例句精译］要想成长，要想探索新的道路，人们就得乐于冒险，乐于面对未知世界，并敢于接受初次尝试便失败的可能性。

答案解析55. ［答案］ A

［解析］这是一篇关于个人成长的毫无意义的文章（考研文章大抵如此，平淡无味，不知所云）。本文首句讲了：看事物方法有两种，一是看结果，二是看过程。而题目问怎样可以判明一个人已经成长了，显然问的是结果，而四个选项中，只有A是可以看出的结果。

56. ［答案］ C

［解析］与前一题相反，本题问的是人生的过程，根据第二段：人生成长好像是一场旅行，旅途中总会有“新的思想要尝试，新的挑战要面对”。故选C，至于A（已成功地）“攀上社会阶梯”、B“自己的成就”、D“实现目标”等，属于结果，而不是过程，作为55题的答案倒是可以的。

57. ［答案］ A

［解析］词汇题看上、下文。（末段首句讲）要想成长，要想探索新的人生道路（travel new roads) ，就要……。而当我们“try a new way of being ”时……。可见“try a new way of being" ＝ "travel new roads" ,也就是A: "a new approach to experiencing the world" , （体验世界的新方式）。所以C错：不是认识自我，而应该是认识世界，至于B: taking risks和D: a new system文章未讲。

58. ［答案］ D

［解析］末段讲到：人生在世，不断会遇到新问题，此时，应该“勇于面对”和“敏捷好奇”。而shy, indecisive,和有sense of timidity是要不得的。所以选D.

全文精译 看待成长基本上有两种方法:一种是看其结果,一种是看其过程。个人成长就常被看作是一种可以识别和测量的外在东西。例如工人得到升迁，学生成绩提高，外国人学会了一门新的语言等--这些都可表明人们付出努力之后，取得了可衡量的结果。

相比之下，对成长过程的测定就难多了，因为从定义上讲，它是一次旅行，而不是沿途上的某个路标或界标。而且成长过程本身也不是道路本身，而是当遇到新情况或意外困难时所持的态度和情感，是慎重行事还是勇往直前。在这个过程中，旅行永远不会真的结束；总会有体验世界的新方式，总有新的思想要尝试，总有新的挑战要面对。

要想成长，要想探索新的道路，人们就得乐于冒险，乐于面对未知世界，并敢于接受初次尝试便失败的可能性。我们在尝试新的生存方式时如何看待自己对我们能力的培养是至关重要的。我们的自我感觉是行动敏捷而又好奇吗？如果这样，我们就会抓住更多机会，更加勇于面对陌生的体验。我们自以为害羞而优柔寡断吗？那么这种恐惧感便会使我们犹豫不决，行动迟缓，而且在确保安全无虞后才前进一步。我们自我感觉到适应变化的速度很慢，不够精明，无法应付新挑战吗？那么我们就可能采取消极姿态，或根本不去尝试。

如果我们要变化、要成长，那么这种不安全感、自我怀疑则是不可避免的，而且也是必要的。如果我们不能去正视并克服这些内在的恐惧和疑虑，如果我们过于自我保护，那么我们就会停止成长。我们就会作茧自缚。

55. 人们一般认为,当一个人时,他已获得个人成长。

［A］ 他已戒除了吸烟的陋习 ［B］ 他在工作中已经付出了巨大努力

［C］ 他热衷于学习任何新生事物［D］ 他尽力确定自己在旅途中的位置

56. 作者认为,把个人成长看作是过程的人将.

［A］ 成功地攀登社会阶梯［B］ 根据自己的成就判断自己的成长能力

［C］ 面对困难,接受挑战［D］ 确立远大目标,并且每次都能实现其目标

57. 作者说“a new way of being" (第三段)时,指的是.

［A］ 一种体验世界的新方式［B］ 一种冒险的新途径

［C］ 一种认识自我的新方法［D］ 一种适应变化的新体制

58. 对于个人成长,下面所有各项中作者不倡导.

［A］ 对更多机会表示好奇［B］ 快速自我调节

［C］ 对新经历持开放态度［D］ 避免内心的恐惧和怀疑

TEXT 3

In such a changing, complex society formerly simple solutions to informational needs become complicated.Many of life's problems which were solved by asking family members, friends or colleagues are beyond the capability of the extended family to resolve.Where to turn for expert information and how to determine which expert advice to accept are questions facing many people today.

In addition to this, there is the growing mobility of people since World War II.As families move away from their stable community, their friends of many years, their extended family relationships, the informal flow of information is cut off, and with it the confidence that information will be available when needed and will be trustworthy and reliable.The almost unconscious flow of information about the simplest aspects of living can be cut off.Thus, things once learned subconsciously through the casual communications of the extended family must be consciously learned.

Adding to social changes today is an enormous stockpile of information.The individual now has more information available than any generation, and the task of finding that one piece of information relevant to his or her specific problem is complicated, time-consuming, and sometimes even overwhelming.

Coupled with the growing quantity of information is the development of technologies which enable the storage and delivery of more information with greater speed to more locations than has ever been possible before.Computer technology makes it possible to store vast amounts of data in machine-readable files, and to program computers to locate specific information.Telecommunications developments enable the sending of messages via television, radio, and very shortly, electronic mail to bombard people with multitudes of messages.Satellites have extended the power of communications to report events at the instant of occurrence.Expertise can be shared world wide through teleconferencing, and problems in dispute can be settled without the participants leaving their homes and/or jobs to travel to a distant conference site.Technology has facilitated the sharing of information and the storage and delivery of information, thus making more information available to more people.

In this world of change and complexity, the need for information is of greatest importance .Those people who have accurate, reliable up-to-date information to solve the day-to-day problems, the critical problems of their business, social and family life, will survive and succeed. "Knowledge is power" may well be the truest saying and access to information may be the most critical requirement of all people.

59. The word "it" (line 3, paragraph 2) most probably refers to .

［A］ the lack of stable communities

［B］ the breakdown of informal information channels

［C］ the increased mobility of families

［D］ the growing number of people moving from place to place

60. The main problem people may encounter today arises from the fact that .

［A］ they have to learn new things consciously

［B］ they lack the confidence of securing reliable and trustworthy information

［C］ they have difficulty obtaining the needed information readily

［D］ they can hardly carry out casual communications with an extended family

61. From the passage we can infer that .

［A］ electronic mail will soon play a dominant role in transmitting messages

［B］ it will become more difficult for people to keep secrets in an information era

［C］ people will spend less time holding meetings or conferences

［D］ events will be reported on the spot mainly through satellites

62. We can learn from the last paragraph that .

［A］ it is necessary to obtain as much knowledge as possible

［B］ people should make the best use of the information accessible

［C］ we should realize the importance of accumulating information

［D］ it is of vital importance to acquire needed information efficiently

大纲单词access4 ［5Akses］n.①接近，进入；②入口，通道；③接近（或进入）的方法

accumulate1［E5kju:mjuleit］v.积累，积蓄，堆积

accurate1［5Akjurit］a.精确的，准确的

acquire7［E5kwaiE］v.①取得，获得，占有；②学到

addition3［E5diFEn］n.①（增）加，加法；②附加（物）; ③ (in ～）除……外；另外

amount10［E5maunt］n.数量，总额；v. (to）合计，总共达，等于

arise7［E5raiz］v.①出现，发生；② (from）由……引起，由……产生

aspect7［5Aspekt］n.①样子，外表，面貌；②（问题等的）方面

available17［E5veilEbl］a.①可用的，可得到的；②可以见到的，随时可来的

breakdown2［5breikdaun］n.①垮，衰竭；②损坏，故障，倒塌；③分类

business32［5biznis］n.①商业，生意；②事务，业务，职责；③企业；④贸易量；⑤行业，业务

casual3［5kAVjuEl］a.①偶然的，碰巧的；②临时的，非正式的；③随便的，放松的

channel5［5tFAnl］n.①海峡，沟渠；②信道，波道；③路线，途径；④频道

colleague3［5kCli:g］n.同事，同僚

communication10［kE7mju:ni5keiFEn］n.①通讯，传达；②［pl.］通讯系统；③［pl.］交通（工具）; ④交流

community17［kE5mju:niti］n.①同一地区的全体居民，社会，社区；②共同体，团体

complex7［5kCmpleks］a.①复杂的；②合成的，综合的；n.联合体

complicated3［5kCmplikeitid］a.错综复杂的，麻烦的，难解的

conference3［5kCnfErEns］n.会议，讨论会

confidence6［5kCnfidEns］n.① (in）信任；②信心，自信；③秘密，机密

consume5［kEn5sju:m］v.消费，消费，耗尽

critical6［5kritikEl］a.①批评的，评论的；②危急的，紧要的；③临界的；④重要的，关键的

data11［5deitE］n. (datum的复数）资料，数据

delivery3［di5livEri］n.传递，传送，交付

dispute4［dis5pju:t］v./n.争论，争执

dominant3［5dCminEnt］a.支配的，统治的，占优势的

electronic8［ilek5trCnik］a.电子的

enable8［i5neibl］v.使能够，使成为可能

encounter4［in5kauntE］n./v.遇到，遭遇

enormous4［i5nC:mEs］a.巨大的，庞大的

era2［5iErE］n.时代，年代，阶段，纪元

expert12［5ekspE:t］n.专家，能手；a.①熟练的，有经验的；②专门的，专家的

expertise1［7ekspE5ti:z］n.专门知识（或技能等），专长

extend11［iks5tend］v.延长，延伸

facilitate1［fE5siliteit］v.使变得（更）容易，使便利

file1［fail］n.①锉刀；②文件，档案；v.锉

importance9［im5pC:tEns］n.重要，重要性

individual19［7indi5vidjuEl］a.①个人的，单独的；②独特的；n.个人，个体

infer18［in5fE:］v.推论，推断

information39［7infE5meiFEn］n.①通知，报告；②情报，信息

instant2［5instEnt］a.①立即的，直接的；②紧迫的；③（食品）速溶的，方便的；n.瞬间，时刻

knowledge14［5nClidV］n.①知识，学识；②知道，了解

locate2［lEu5keit］v.①查找；②使……坐落于，位于

location4［lEu5keiFEn］n.位置，场所

multitude2［5mQltitju:d］n.众多，大量

obtain9［Eb5tein］v.获得，得到

occurrence1［E5kQrEns］n.①发生，出现；②事件，事故，发生的事情

overwhelming2［7EuvE5welmiN］a.势不可挡的，压倒的

participant2［pB:5tisipEnt］n.参加者，参与者

readily4［5redili］ad.①容易地；②乐意地，欣然地

relationship7［ri5leiFEnFip］n.关系，联系

relevant5［5relivEnt］a.① (to）有关的，相应的；②适当的，中肯的；③实质性的，有重大意义的

reliable4［ri5laiEbl］a.可靠的

requirement7［ri5kwaiEmEnt］n. (for）需要，需要的东西，要求

resolve4［ri5zClv］v.①决心，决定；②（使）分解，溶解；③议决，决议；④解决；n.①解决，解答；②决心；③决议

role19［rEul］n.①角色；②作用，任务

satellite4［5sAtElait］n.卫星，人造卫星

secure3［si5kjuE］a. (from, against）安全的，可靠的，放心的；v.①得到，获得；②防护，保卫

site9［sait］n.位置，场所，地点

social36［5sEuFEl］a.①社会的；②交际的；n.社交活动

solution3［sE5lu:F(E)n］n.①解答，解决办法；②溶解，溶液

solve7［sClv］v.解决，解答

specific11［spi5sifik］a.①明确的，具体的；②特定的，特有的

spot12［spCt］n.①点，斑点，污点；②地点，场所；v.①认出，认清，发现；②玷污，弄脏；③用点作记号

stable3［5steibl］a.稳定的，安定的；n.马厩，马棚

storage5［5stCridV］n.①贮藏（量），保管；②库房

survive11［sE5vaiv］v.①幸免于，幸存；②比……长命

technology27［tek5nClEdVi］n.工艺，技术

transmit4［trAnz5mit］v.①传播，发射；②传递，传导

via2［5vaiE］prep.经，通过

vital2［5vaitl］a.①生死攸关的，重大的；②生命的，生机的超纲单词accessible3 ［Ek5sesEbl］a.易接近的，可到达的

bombard3［5bCmbB:d］vt.炮轰，攻击

capability6［7keipE5biliti］n.（实际）能力，性能，容量，接受力

complexity1［kEm5pleksiti］n.复杂（性）

consciously3［5kCnFEsli］ad.有意识地，自觉地

efficiently1［i5fiFEntli］ad.有效率地，有效地

formerly2［5fC:mEli］ad.从前，以前，原来

informal1［in5fC:mEl］a.不正式的，不拘礼节的

informational1［7infE5meiFEnEl］a.报告的，情报的

mobility2［mEu5biliti］n.流动

readable1［5ri:dEb(E)l］a.易读的

stockpile1［5stCkpail］n.积蓄，库存；vt.储蓄，贮存

subconsciously1［sQb5kCnFEsli］a.下意识的

teleconference1［5telikCnfErEns］n.远程电信会议

trustworthy2［5trQst7wE:Ti］a.可信赖的

unconscious3［Qn5kCnFEs］a.不省人事，未发觉的，无意识的；n.无意识难句剖析难句1Many of life's problems which were solved by asking family members, friends or colleagues are beyond the capability of the extended family to resolve.

［结构分析］1. 本句主干为：Many of life's problems ... are beyond the capability...;

2. 本句包含which引导的定语从句修饰先行词problems;

［本句难点］本句较简单；extended family的意思是：“几代同堂的大家庭”;

［方法对策］直接找出句子主干；

［例句精译］许多请教家人、朋友或同事便能解决的生活问题，现在却超出了大家庭的能力范围。

难句2Where to turn for expert information and how to determine which expert advice to accept are questions facing many people today.

［结构分析］1. 本句主干为：where to ... and how to ... are questions...,主语是两个并列结构where to... 和 how to ...;

2. 第二个并列机构中包含一个宾语从句，做determine的宾语；

3. question后面的分词结构（facing many people today）修饰questions;

［本句难点］主语为两个并列结构；

［方法对策］找出句子主干，并找出主语的并列词and,则句子的机构就清楚了；

［例句精译］去哪儿寻找专家信息，应该接受哪条专家建议成了当今许多人面临的问题。

难句3As families move away from their stable community, their friends of many years, their extended family relationships, the informal flow of information is cut off, and with it the confidence that information will be available when needed and will be trustworthy and reliable.

［结构分析］1. 本句主句句干是：the informal flow of information is cut off and...the confidence...(is also cut off);

2. 主句前面是As引导的伴随状语；

3. 主句后面是一个名词性词组，核心词是the confidence，后面为that引导的confidence的同位语从句，其后省略了“is also cut off" ;

4.with it是一个介词结构，it指代： "the informal flow of information is cut off" ;

［本句难点］句子比较复杂，包含状语从句和同位语从句，并且含有省略结构；

［方法对策］找出句子主干，分清主句和从句的关系，即可理清关系；

［例句精译］随着人们远离稳定的社区、多年的朋友和家庭之间千丝万缕的社会联系，非正式的信息交流被切断了，同时在需要时就能得到可靠信息的信心也随之丧失了。

难句4Thus, things once learned subconsciously through the casual communications of the extended family must be consciously learned.

［结构分析］1. 本句句子主干是：things ... must be ... learned，主语是things;

2. things 后面的“once learned subconsciously through the casual communications of the extended family”为一定语从句，修饰things;

［本句难点］主语后面的定语从句较长；subconsciously:下意识的；consciously:有意识的；

［方法对策］找出句子主干结构即可掌握全句；

［例句精译］因此，过去通过随便交流在家庭社会之间能下意识了解到的东西，现在却要有意识地去学。

难句5The individual now has more information available than any generation, and the task of finding that one piece of information relevant to his or her specific problem is complicated, time-consuming, and sometimes even overwhelming.

［结构分析］1. 本句为用and连接的两个并列句；前一个分句包含一个more...than...比较结构，后一个分句主干是：the task...is complicated, time-consuming, and sometimes even overwhelming;

2. 第二个分句中finding后面的that起强调作用，强调one piece of information;

［本句难点］并列句关系复杂，第二个分句中后面的表语比较长；

［方法对策］查看句子关系，从连接词and，分析得出此复合句为两个并列句构成；第二个分句中表语具有递进关系；

［例句精译］现在，个人可获得的信息比任何时代的人都多，而要找到一条与自己问题相关的信息既复杂又耗时，有时甚至感到束手无策。

难句6Telecommunications developments enable the sending of messages via television, radio, and very shortly, electronic mail to bombard people with multitudes of messages.

［结构分析］本句中主语是：Telecommunications developments，谓语是enable,宾语是由and连接的两个并列成分：the sending of messages via television, radio和electronic mail to bombard people with multitudes of messages.

［本句难点］本句难点主要是宾语的结构分析；

［方法对策］不能把television,radio,electronic mail看成介词via的三个并列宾语；

［例句精译］远程通讯技术的发展使人们可能通过电视、无线电传送信息，不久之后，通过电子邮件发送的大量信息，将对人们实施信息轰炸。

答案解析59. ［答案］ B

［解析］本文谈了信息在现代社会的爆炸式增长及其在我们生活中的重要性。词汇性问题看上、下文。原文：As families move away..., the informal flow of information is cut off,and with it ,the confidence (that...)is also cut off.(此处is also cut off被省略)。所以，代词it指the informal flow of information。当代中国农民工离乡背井，来到城市，就会面临这种情况。

60. ［答案］ C

［解析］第三段头两句说：当今时代信息爆炸，但要找与你的问题相关的信息简直是大海捞针，无从下手，所以，如今，人们的“主要问题”是C.

61. ［答案］ A

［解析］这是一道推理题，依据第四段三句： "very shortly,electronic mail...messages.”正好选A: soon,electronic mail will play...

62. ［答案］ D

［解析］问最后一段中心思想，就应该把最后一段首、尾两个句子相连，即可看出，获取信息（access to information）可能对我们最为重要（问题D: acquire needed imformation,正合此意，故选之）.

全文精译 在这样一个不断变化的复杂社会里，以前那种对信息需求的简单解决方法变得复杂起来了。许多请教家人、朋友或同事便能解决的生活问题，现在却超出了大家庭的能力范围。去哪儿寻找专家信息，应该接受哪条专家建议成了当今许多人面临的问题。

除此之外，二战以来，人口流动性日益增大。随着人们远离稳定的社区、多年的朋友和家庭之间千丝万缕的社会联系，非正式的信息交流被切断了，同时在需要时就能得到可靠信息的信心也随之丧失了。生活最基本的方面的近似于无意识的信息交流也被切断了。因此，过去通过随便交流在家庭社会之间能下意识了解到的东西，现在却要有意识地去学。

除了当今的社会变化之外，还有信息量巨大的问题。现在，个人可获得的信息比任何时代的人都多，而要找到一条与自己问题相关的信息既复杂又耗时，有时甚至感到束手无策。

伴随着信息量不断增长的还有技术的发展，这些技术使得人们能够比过去以更快的速度往更多的地方储存和发送更多的信息，这在以前是不可能的。计算机技术使人们可以把大量的数据储存到机器可读的文件里，还能通过计算机编程找到某一信息。远程通讯技术的发展使人们可能通过电视、无线电传送信息，不久之后，通过电子邮件发送的大量信息，将对人们实施信息轰炸。人造卫星拓展了通讯能力，可以对事件进行现场报道。通过远程电视会议，专家知识能在全世界范围内被分享，有争议的问题也能被解决，同时人们也不必放下工作、别离家人，大老远去开会了。技术的发展促进了信息分享、信息存储和信息传递，这就使更多的人得到更多的信息。

在这个复杂多变的世界里，对信息的需求最为重要。那些拥有准确、可靠、最新信息，并用这些信息来解决日常难题及工作、社会和家庭方面重要问题的人就能生存下去并取得成功。“知识就是力量”可能是最正确的格言，获取信息也已成为所有人最关键的要求。

59. 单词“it" （第二段）最有可能是指.

［A］ 缺乏稳定的社区 ［B］ 非正式信息流通途径的中断

［C］ 家庭流动日益增多［D］ 不断增加的流动人口

60. 如今，人们可能遇到的主要问题起源于这样一个事实：.

［A］ 他们必须有意识地去学习新事物［B］ 他们对所获信息的可信性缺乏信心

［C］ 他们难以轻易获得所需的信息［D］ 他们几乎不能与其大家庭随意交流

61. 根据本文，我们可以推断出： .

［A］ 电子邮件将很快在信息传播中起主导作用

［B］ 在信息时代，人们将更难保守住秘密

［C］ 人们将在召开会议上花更少的时间

［D］ 时事将主要通过卫星进行现场报导

62. 根据最后一段，我们能够得出.

［A］ 必须尽可能获取多的知识［B］ 人们应该最大限度地利用可得的信息

［C］ 我们应该意识到信息积累的重要性［D］ 有效地获取所需的信息至关重要

TEXT 4

Personality is to a large extent inherent - A-type parents usually bring about A-type offspring.But the environment must also have a profound effect, since if competition is important to the parents, it is likely to become a major factor in the lives of their children.

One place where children soak up A characteristics is school, which is, by its very nature, a highly competitive institution.Too many schools adopt the "win at all costs" moral standard and measure their success by sporting achievements.The current passion for making children compete against their classmates or against the clock produces a two-layer system, in which competitive A-types seem in some way better than their B-type fellows.Being too keen to win can have dangerous consequences: remember that Pheidippides, the first marathon runner, dropped dead seconds after saying: "Rejoice, we conquer!"

By far the worst form of competition in schools is the disproportionate emphasis on examinations.It is a rare school that allows pupils to concentrate on those things they do well.The merits of competition by examination are somewhat questionable, but competition in the certain knowledge of failure is positively harmful.

Obviously, it is neither practical nor desirable that all A youngsters change into B's.The world needs types, and schools have an important duty to try to fit a child's personality to his possible future employment. It is top management.

If the preoccupation of schools with academic work was lessened, more time might be spent teaching children surer values.Perhaps selection for the caring professions, especially medicine, could be made less by good grades in chemistry and more by such considerations as sensitivity and sympathy.It is surely a mistake to choose our doctors exclusively from A- type stock.B's are important and should be encouraged.

63. According to the passage, A-type individuals are usually .

［A］ impatient ［B］ considerate ［C］ aggressive ［D］ agreeable

64. The author is strongly opposed to the practice of examinations at schools because .

［A］ the pressure is too great on the students

［B］ some students are bound to fail

［C］ failure rates are too high

［D］ the results of examinations are doubtful

65. The selection of medical professionals is currently based on .

［A］ candidates' sensitivity［B］ academic achievements

［C］ competitive spirit［D］ surer values

66. From the passage we can draw the conclusion that .

［A］ the personality of a child is well established at birth

［B］ family influence dominates the shaping of one's characteristics

［C］ the development of one's personality is due to multiple factors

［D］ B-type characteristics can find no place in a competitive society

大纲单词academic7 ［7AkE5demik］a.①学校的，学院的；②学术的；n.学者，大学教师

adopt4［E5dCpt］v.①采用，采纳，通过；②收养

aggressive5［E5gresiv］a.①侵略的，好斗的；②大胆的，积极的

agreeable1［E5griEbl］a.①惬意的，令人愉快的；②易相处的；③同意的

allow8［E5lau］v.①允许，准许；②承认；③让……得到，使……得以发生

author65［5C:WE］n.①作者；②创始人

bound3［baund］v./n.跳（跃）; a.①被束缚的，理应……的，必定的，一定的；②准备（或正在）到……去的，开往……的；③ (be bound up with）与...有密切关系

candidate3［5kAndidEt］n.①候选人，候补者；②报考者，应试者

characteristic6［7kAriktE5ristik］a. (of）特有的，独特的；n.特征，特性

compete5［kEm5pi:t］v.①比赛；②竞争

competition15［kCmpi5tiFEn］n.①比赛；②竞争

competitive8［kEm5petitiv］a.竞争的，比赛的

concentrate2［5kCnsentreit］v.① (on）集中，专心；②浓缩；n.浓缩物

conclusion6［kEn5klu:VEn］n.①结束，终结；②结论，推论

conquer2［5kCNkE］v.①征服，战胜，占领；②克服，破除（坏习惯等）; ③成功，胜利

consequence13［5kCnsikwEns］n.结果，影响，重要性

considerate1［kEn5sidErit］a.考虑周到的，体谅的

consideration3［kEnsidE5reiFEn］n.①需要考虑的事，理由；②考虑，思考；③体谅，照顾

cost33［kCst］n.成本，费用，代价；v.价值为，花费

current6［5kQrEnt］n.①电流，水流，气流；②潮流，趋势；a.①当前的，现在的；②通用的，流行的，最近的

desirable4［di5zaiErEbl］a.称心的，期望得到的

doctor12［5dCktE］n.①博士；②医生；v.伪造，篡改

dominate2［5dCmineit］v.①支配，统治，控制；②占优势

emphasis9［5emfEsis］n.强调，重点

employment7［im5plCimEnt］n.①雇佣；②使用；③工作，职业

encourage7［in5kQridV］v.鼓励，怂恿

environment12［in5vaiErEnmEnt］n.环境，外界

establish7［is5tAbliF］v.①建立，设立；②安置，使定居；③确定，证实

extent5［iks5tent］n.①广度，宽度，长度；②程度，限度

factor10［5fAktE］n.因素，要素

failure6［5feiljE］n.①失败，不及格；②失败者；③故障，失灵；④未能

impatient2［im5peiFEnt］a.不耐烦的，急躁的

individual19［7indi5vidjuEl］a.①个人的，单独的；②独特的；n.个人，个体

influence16［5influEns］n.① (on）影响，感化；②势力，权势；v.影响，感化

inherent1［in5hiErEnt］a.固有的，内在的，天生的

institution3［7insti5tju:FEn］n.①公共机构，协会，学校；②制度，惯例

keen3［ki:n］a.①锋利的；②敏锐的；③敏捷的；④ (on）热心的，渴望的

knowledge14［5nClidV］n.①知识，学识；②知道，了解

layer4［5leiE］n.层

major8［5meidVE］a.（较）大的，（较）重要的；n.①专业，主修科目；②专业学生；③少校；v. (in）主修，专攻

management10［5mAnidVmEnt］n.①经营，管理；②管理部门

moral20［5mCrEl］a.道德（上）的，道义的；n.①寓意，教育意义；②道德

multiple2［5mQltipl］a.多样的，多重的；n.倍数

nature13［5neitFE］n.①自然界，大自然；②性质，本性，天性

offspring4［5CfspriN］n.①子孙，后代；②结果，产物

oppose6［E5pEuz］v.反对，反抗

passion1［5pAFEn］n.①热情，激情，爱好；②激怒，大怒

personality9［7pE:sE5nAliti］n.①人格，个性；②人物，名人

practical6［5prAktikEl］a.实际的，实用的

pressure6［5preFE(r)］n.①压（力）; ②强制，压迫，压强；v.强制，迫使

profession5［prE5feFEn］n.职业，自由职业

professional14［prE5feFEnl］a.职业的，专业的，专门的；n.专家，专业人员

profound3［prE5faund］a.①深刻的，意义深远的；②渊博的，造诣深的

rare1［rZE］a.①稀有的，难得的，珍奇的；②稀薄的，稀疏的

rate30［reit］n.①比率，率；②等级；③价格，费用；v.①估价；②评级，评价

rejoice1［ri5dVCis］v.（使）欣喜，（使）高兴

result35［ri5zQlt］n.结果，成果，成绩；v.① (in）导致，结果是；② (from）起因于，因……而造成

school40［sku:l］n.①学校；②（大学里的）学院，系；③学派，流派

selection8［si5lekFEn］n.①选择，挑选；②选集，精选物

soak1［sEuk］v.①浸泡，浸湿，浸透；②吸收

somewhat5［5sQmwCt］ad./n.稍微，有点

stock8［stCk］n.①备料，库存，现货；②股票，公债；③无生命之物；④群，家庭，家系；v.储存

sympathy5［5simpEWi］n.同情，同情心，赞同

system28［5sistEm］n.①系统，体系；②制度，体制超纲单词according43 ［E5kC:diN］ad.依照，根据

achievement7［E5tFi:vmEnt］n.成就，功绩

currently1［5kQrEntli］ad.普遍地，通常地，现在，当前

disproportionate1［7disprE5pC:FEnit］a.不成比例的

doubtful2［5dautful］a.可疑的，不确的，疑心的

exclusively2［ik5sklu:sivli］ad.排外地，专有地

harmful5［5hB:mful］a.有害的，伤害的

lessen1［5lesn］v.减少，减轻

marathon1［5mArEWEn］n.马拉松赛跑，耐力赛

obviously5［5CbviEsli］ad.明显地

positively3［5pCzitivli］ad.①断然地；②肯定地，积极地

preoccupation1［pri(:)7Ckju5peiFEn］n.抢先占据，当务之急

questionable1［5kwestFEnEb(E)l］a.可疑的，有问题的

sensitivity1［5sensi5tiviti］n.敏感，灵敏（度），灵敏性

shaping3［5FeipiN］n./a.①形成（的），成形（的）; ②修整的难句剖析难句1But the environment must also have a profound effect, since if competition is important to the parents, it is likely to become a major factor in the lives of their children.

［结构分析］1. 本句句子主干是：the environment ... have a... effect;

2. 第一个逗号后面是since引导的原因状语从句，此原因状语从句又包含一个if引导的条件状语复合句；

［本句难点］从句比较多，嵌套比较复杂；

［方法对策］根据连接词和前后内容，分析出句子主干，从而理清从句的层次关系；

［例句精译］但环境也必然对性格有深刻的影响，因为如果竞争对父母来说很重要的话，那它也可能成为孩子生活中的一个重要因素。

难句2One place where children soak up A characteristics is school, which is, by its very nature, a highly competitive institution.

［结构分析］1. 本句句子主干是：One place ... is school;

2. 句子主干主语是One place,其后是where引导的定语从句（where children soak up A characteristics) ;

3. 主干表语是school,其后为which引导的宾语从句（which is, by its very nature, a highly competitive institution.) ，其中，by its very nature是插入成分；

［本句难点］主语和表语均带有定语从句；

［方法对策］查找出句子主干，然后再分析从句，对于插入语，第一遍阅读可以忽略不读；

［例句精译］让孩子吸收A型性格的一个地方是学校，因为，就其本质而言，学校是高度竞争的机构。

难句3The current passion for making children compete against their classmates or against the clock produces a two-layer system, in which competitive A-types seem in some way better than their B-type fellows.

［结构分析］1. 本句句子主干是:The current passion ... produces a two-layer system;

2. 主干主语是the current passion,其后介词for的宾语比较复杂（making children compete against their classmates or against the clock) ;

3. 主干宾语是a two-layer system，其后为which引导的非限定性定语从句；

［本句难点］句子主干各部分比较分散，且主语有修饰成分，宾语后面有定语从句；

［方法对策］首先查找出句子主干，然后再根据相关关系查找出相应的修饰成分和定语从句即可。

［例句精译］目前热衷于让孩子与同学竞争或与时间赛跑造成了一种双重体制，在这种体制中，竞争性的A型学生在某些方面似乎比B型的学生要好。

难句4The merits of competition by examination are somewhat questionable, but competition in the certain knowledge of failure is positively harmful.

［结构分析］1. 本句由but引导的具有递进关系的分句构成；

［本句难点］主要是单词存在障碍，questionable:可疑的;knowledge此处考察的为熟词僻义：“知道，熟知”;

［方法对策］根据上下文和句子分析出knowledge的熟词僻义；

［例句精译］以考试来竞争这种做法的好处本身有点值得怀疑，而明知有人考试会通不过的情况下还要进行竞争，则肯定是有害的。

难句5Perhaps selection for the caring professions, especially medicine, could be made less by good grades in chemistry and more by such considerations as sensitivity and sympathy.

［结构分析］1. 本句句子主干是：... selection ... could be made less by ... and more by ...;

2. 两个逗号之间的“especially medicine”是对“the caring professions”的进一步说明；

［本句难点］插入语的略读；less by ... and more by ... 的结构；

［方法对策］插入语第一遍可以忽略不读；less by ... and more by ... 此句型更强调more by ... 后面的部分，是出题点；

［例句精译］也许对护理职业--特别是医疗护理人员--的选择应少注重化学成绩而多关注他们是否敏感、是否有同情心。

答案解析63. ［答案］ C

［解析］本文谈到性格和培养性格的外在因素等问题。第二段谈到，学校非常适合A性格的人，因为学校是高度竞争的地方，但“太热衷于取胜”也有危险。由此可知，A性格者，“太热衷于取胜”，属于好胜者，好斗，有闯劲，具有攻击性。

64. ［答案］ B

［解析］此题比较难，从问题中的信息词（作者强烈反对学校的“考试”）中，我们可知，必须到有“考试”那一段去找答案，即第三段。作者并未谈A学生们压力太大，C不及格率太高，D考试结果有问题，而是说：“明知有人考不过还要考，肯定是“有害的”，可见作者反对考试的直接原因是C, （因为）有些学生考不过。knowledge是know的名词形式，是“知道”的意思（in the knowledge of 明知）.

65. ［答案］ B

［解析］末段谈到：挑选医护人员应：“少看成绩而多看其有无爱心，对病人是否敏感”等等。由此可知，目前挑医护还是在“看成绩”.

66. ［答案］ C

［解析］答案明显为C，一个人的个性受多种因素影响，诸如遗传、环境等等。

全文精译 在很大程度上性格是先天形成的--A型性格的父母会有A型性格的后代。但环境也必然对性格有深刻的影响，因为如果竞争对父母来说很重要的话，那它也可能成为孩子生活中的一个重要因素。

让孩子吸收A型性格的一个地方是学校，因为，就其本质而言，学校是高度竞争的机构。太多的学校采用“不惜一切代价获取成功”的道德标准并通过炫耀成绩来评估孩子们是否成功。目前热衷于让孩子与同学竞争或与时间赛跑造成了一种双重体制，在这种体制中，竞争性的A型学生在某些方面似乎比B型的学生要好。但是太热衷于取胜会产生危险的后果：记住，第一位跑马拉松的费迪皮迪兹在说完“欢呼吧，我们赢了”之后几秒就倒地而死。

学校里最糟糕的竞争形式就是过分的强调考试。很少有学校允许学生集中精力做他们能做好的事。以考试来竞争这种做法的好处本身有点值得怀疑，而明知有人考试会通不过的情况下还要进行竞争，则肯定是有害的。

显然，要将所有A型孩子变成B型孩子既不现实也不可取。这个世界需要各种性格的人，学校的一个重要职责是使孩子的性格适合将来可能从事的工作。这才是最好的管理理念。

如果学校对学业的强调减少一些，也许就有更多的时间教孩子更重要的价值观念。也许对护理职业--特别是医疗护理人员--的选择应少注重化学成绩而多关注他们是否敏感、是否有同情心。只从A型性格的人员中挑选医生的确是个错误。B型性格的人非常重要，应该受到鼓励。

63. 根据本文所述，A型个性的人通常.

［A］ 没有耐心的 ［B］ 考虑周到的 ［C］ 好胜的 ［D］ 和蔼可亲的

64. 作者对学校里的考试制度表示强烈反对，因为.

［A］ 学生所受的压力太大［B］ 有些学生肯定及格不了

［C］ 不及格率太高［D］ 考试结果令人质疑

65. 目前，选择医学专业者是建立于的基础上的。

［A］ 报考者的敏感性［B］ 学业成绩

［C］ 竞争精神［D］ 更坚定的价值观

66. 根据本文，我们可以总结出.

［A］ 孩子的个性是天生的

［B］ 家庭影响决定一个人性格的形成

［C］ 一个人个性的发展受许多因素影响

［D］ B型个性的人在竞争性社会中找不到立足之地

TEXT 5

That experiences influence subsequent behaviour is evidence of an obvious but nevertheless remarkable activity called remembering.Learning could not occur without the function popularly named memory.Constant practice has such as effect on memory as to lead to skilful performance on the piano, to recitation of a poem, and even to reading and understanding these words.So-called intelligent behaviour demands memory, remembering being a primary requirement for reasoning.The ability to solve any problem or even to recognize that a problem exists depends on memory.Typically, the decision to cross a street is based on remembering many earlier experiences.

Practice (or review) tends to build and maintain memory for a task or for any learned material.Over a period of no practice what has been learned tends to be forgotten; and the adaptive consequences may not seem obvious.Yet, dramatic instances of sudden forgetting can be seen to be adaptive.In this sense, the ability to forget can be interpreted to have survived through a process of natural selection in animals.Indeed, when one's memory of an emotionally painful experience leads to serious anxiety, forgetting may produce relief.Nevertheless, an evolutionary interpretation might make it difficult to understand how the commonly gradual process of forgetting survived natural selection.

In thinking about the evolution of memory together with all its possible aspects, it is helpful to consider what would happen if memories failed to fade.Forgetting clearly aids orientation in time, since old memories weaken and the new tend to stand out, providing clues for inferring duration.Without forgetting, adaptive ability would suffer, for example, learned behaviour that might have been correct a decade ago may no longer be.Cases are recorded of people who (by ordinary standards) forgot so little that their everyday activities were full of confusion.This forgetting seems to serve that survival of the individual and the species.

Another line of thought assumes a memory storage system of limited capacity that provides adaptive flexibility specifically through forgetting.In this view, continual adjustments are made between learning or memory storage (input) and forgetting (output).Indeed, there is evidence that the rate at which individuals forget is directly related to how much they have learned.Such data offers gross support of contemporary models of memory that assume an input-output balance.

67. From the evolutionary point of view, .

［A］ forgetting for lack of practice tends to be obviously inadaptive

［B］ if a person gets very forgetful all of a sudden he must be very adaptive

［C］ the gradual process of forgetting is an indication of an individual's adaptability

［D］ sudden forgetting may bring about adaptive consequences

68. According to the passage, if a person never forgets, .

［A］ he would survive best［B］ he would have a lot of trouble

［C］ his ability to learn would be enhanced［D］ the evolution of memory would stop

69. From the last paragraph we know that .

［A］ forgetfulness is a response to learning

［B］ the memory storage system is an exactly balanced input-output system

［C］ memory is a compensation for forgetting

［D］ the capacity of a memory storage system is limited because forgetting occurs

70. In this article, the author tries to interpret the function of .

［A］ remembering［B］ forgetting［C］ adapting［D］ experiencing

大纲单词ability12 ［E5biliti］n.①能力，智能；②才能，才干

activity15［Ak5tiviti］n.①活动；②活性，活力

adapt5［E5dApt］v.① (to) （使）适应，适合；②改编，改写

aid3［eid］v.援助，救援，帮助；n.①援助，救护；②助手，辅助物，辅助设备

anxiety3［ANg5zaiEti］n.①挂念，焦虑，焦急，忧虑；②渴望，热望

aspect7［5Aspekt］n.①样子，外表，面貌；②（问题等的）方面

assume7［E5sju:m］v.①假装；②假定，设想；③采取，承担；④呈现；⑤以为，认为

author65［5C:WE］n.①作者；②创始人

balance5［5bAlEns］v.称，（使）平衡；n.①天平，秤；②平衡，均衡；③差额，结余，余款

behavior21［bi5heivjE］n.①行为，举止；②（机器的）特性

capacity6［kE5pAsiti］n.①容量，容积；②能量，能力；③接受力；④生产力

clue1［klu:］n.线索，暗示

compensation3［kCmpen5seiFEn］n.补偿，赔偿

confusion3［kEn5fju:VEn］n.混乱，混淆

consequence13［5kCnsikwEns］n.结果，影响，重要性

constant2［5kCnstEnt］a.①经常的，不断的；②坚定的，永恒的，忠实的；③不便的，固定的；n.常数，恒量

contemporary2［kEn5tempErEri］a.①现代的，当代的；②同时代的

continual2［kEn5tinjuEl］a.不断的，连续的，频繁的

data11［5deitE］n. (datum的复数）资料，数据

decade18［5dekeid］n.十年

depend14［di5pend］v. (on）取决于，依靠，信赖，相信

directly9［di5rektli］ad.①直接地，径直地；②马上，立即

dramatic4［drE5mAtik］a.①戏剧的，戏剧性的；②剧烈的，激进的；③显著的，引人注目的

duration1［djuE5reiFEn］n.①持久；②期间；③持续时间

enhance5［in5hB:ns］v.提高，增强

evidence13［5evidEns］n.①根据，证据；②形迹，迹象

evolution11［7i:vE5lu:Fen］n.进化，渐进，演化

experience18［iks5piEriEns］n.经验，经历；v.体验，经历

fade3［feid］v.①褪色；②衰减，消失

function10［5fQNkFEn］n.①功能，作用；②［pl.］职务，职责；③函数；v.起作用

gradual2［5grAdjuEl］a.逐渐的，逐步的

gross3［grEus］a.①总的，毛（重）的；②粗鲁的，粗俗的；③明显的，十足的；n.总额

helpful4［5helpful］a. (to）有帮助的，有益的，有用的

indication2［7indi5keiFEn］n.①指出，指示；②迹象，暗示

individual19［7indi5vidjuEl］a.①个人的，单独的；②独特的；n.个人，个体

infer18［in5fE:］v.推论，推断

influence16［5influEns］n.① (on）影响，感化；②势力，权势；v.影响，感化

input2［5input］n./v.输入

instance5［5instEns］n.例子，事例，例证

intelligent3［in5telidVEnt］a.聪明的，明智的

interpret8［in5tE:prit］v.①解释，说明；②口译

lead20［li:d］v.①领导，引导；②领先，占首位；③ (to）通向，导致，引起；④经验，过（生活）; n.带领，引导；n.铅

limited8［5limitid］a.有限的，被限制的

maintain8［mein5tein］v.①维修，保养；②维持，保持；③坚持，主张，支持

model6［5mCdl］n.①样式，型；②模范，典型；③模型；④原型，模特；v. (on, after）模仿，构造

nevertheless7［7nevETE5les］conj./ad.虽然如此

obvious11［5CbviEs］a.明显的，显而易见的

orientation1［7C(:)rien5teiFEn］n.①方向（位）; ②熟悉，适应

output2［5autput］n.产量，输出量

painful5［5peinful］a.疼痛的，使痛苦的

performance4［pE5fC:mEns］n.①履行，执行；②表演，演出；③性能，特性；④表现

primary5［5praimEri］a.①最初的，初级的；②首要的，主要的，基本的

process29［prE5ses］n.①过程，进程；②工序，制作法；③工艺；v.加工，处理

rate30［reit］n.①比率，率；②等级；③价格，费用；v.①估价；②评级，评价

recognize7［5rekEgnaiz］v.①认出，识别；②承认

relate11［ri5leit］v.①叙述，讲述；②使互相关联；③与……有关（系）

relief3［ri5li:f］n.①（痛苦等）减轻，解除；②援救，救济

remarkable3［ri5mB:kEbl］a.①值得注意的；②显著的，异常的，非凡的

requirement7［ri5kwaiEmEnt］n. (for）需要，需要的东西，要求

response5［ris5pCns］n.①回答，回音；②反应，响应

review4［ri5vju:］v.回顾，复习；n.①回顾，复习；②评论

selection8［si5lekFEn］n.①选择，挑选；②选集，精选物

sense15［sens］n.①感官，官能；②感觉；③判断力；④见识；⑤意义，意思；v.感觉到，意识到

skilful1［5skilful］a. (in, at）灵巧的，娴熟的

solve7［sClv］v.解决，解答

species7［5spi:Fiz］n.（物）种，种类

storage5［5stCridV］n.①贮藏（量），保管；②库房

subsequent1［5sQbsikwEnt］a.随后的，后来的

suffer4［5sQfE］v.① (from）受痛苦，患病；②受损失；③遭受；④忍受，忍耐

survival5［sE5vaivEl］n.①幸存，生存；②幸存者，残存物

survive11［sE5vaiv］v.①幸免于，幸存；②比……长命

system28［5sistEm］n.①系统，体系；②制度，体制

tend24［tend］v.①趋向，往往是；②照料，看护

view24［vju:］n.①景象，风景；②观点，见解；③观察，观看；④眼界；v.看待，观察，考虑超纲单词according43 ［E5kC:diN］ad.依照，根据

adaptability1［EdAptE5biliti］n.适应性

adaptive4［E5dAptiv］a.适应的

adjustment1［E5dVQstmEnt］n.调整，调节，调节器

emotionally1［i5mEuFEnli］ad.在情绪上

evolutionary4［7i:vE5lU:FEnEri］a.进化的

flexibility1［7fleksE5biliti］n.弹性，适应性

forgetfulness1［fE5getfulnis］n.遗忘

inadaptive1［in5AdAptiv］a.不适应的

interpretation2［in7tE:pri5teiFEn］n.①解释，阐明；②口译，通译

obviously5［5CbviEsli］ad.明显地

reasoning7［5ri:zEniN］n.推理；推论

recitation2［resi5teiF(E)n］n.朗诵，背诵

specifically1［spi5sifikEli］ad.特定的，明确的

typically3［5tipikEli］ad.代表性地，作为特色地难句剖析难句1That experiences influence subsequent behaviour is evidence of an obvious but nevertheless remarkable activity called remembering.

［结构分析］1. 本句句子主干是一个主系表结构，主语是一个从句（That experiences influence subsequent behaviour) ，表语是evidence;

2. evidence 后面是其修饰成分；

［本句难点］句子主语是一个从句；evidence后面的修饰成分比较复杂;

［方法对策］分析句子主干，表语evidence后面的修饰成分中的两个形容词obvious 和remarkable之间是转折关系，中间有转折词but nevertheless;

［例句精译］过去的经历会影响人们的后续行为，这是人类有记忆力的明显而重要的证据。

难句2Constant practice has such as effect on memory as to lead to skilful performance on the piano, to recitation of a poem, and even to reading and understanding these words.

［结构分析］1. 本句主干为：Constant practice has ... effect on memory;

2. 本句主要结构是such ... as ,as后面有一个不定式，这个不定式有三个并列的宾语to skilful performance on the piano, to recitation of a poem, and even to reading and understanding these words，这三个to和lead构成词组lead to:导致；

［本句难点］主句结构复杂，主要结构such...as... 后面并列宾语也复杂；

［方法对策］从前半句中找到句子主干，同时注意such...as...结构，从而掌握整个句子；

［例句精译］反复练习对记忆有很大影响，可以使人们熟练地演奏钢琴、背诵诗歌、乃至总结和理解这些词句。

难句3Over a period of no practice what has been learned tends to be forgotten; and the adaptive consequences may not seem obvious.

［结构分析］1. 本句是由用分号分开的两个并列分句构成；

2. 前一个分句中句子主干为：what has been learned tends to be forgotten，前面的Over a period of no practice为时间状语；

3. 后一个分句中句子主干比较简单；

［本句难点］并列分句；

［方法对策］本句相对简单；

［例句精译］有一段时间不实践，学到的东西往往就会逐渐遗忘；其适应性结果也就显得不太明显。

难句4Nevertheless, an evolutionary interpretation might make it difficult to understand how the commonly gradual process of forgetting survived natural selection.

［结构分析］本句主句结构中，主语是an evolutionary interpretation ,谓语是might take,宾语比较长，形式宾语为it,实际的宾语是后面的how the commonly gradual process of forgetting survived natural selection;

［本句难点］长宾语从句，且包含形式宾语；

［方法对策］找出主谓语，然后再找出形式宾语it和其指代的真正宾语，从而理顺句子关系；

［例句精译］然而，进化论的解释可能会使人难以理解普遍的渐进遗忘过程是如何在自然选择中幸存下来的。

难句5In thinking about the evolution of memory together with all its possible aspects, it is helpful to consider what would happen if memories failed to fade.

［结构分析］1. 本句句子主干为：it is helpful to ... , it作为形式主语，真正的主语是后面的不定式：to consider...;

2. 逗号前面是一个状语成分；

3. 逗号后面还包含一个what引导的宾语从句，此宾语从句中又包含一个if引导的条件状语从句；

［本句难点］句子的主干结构包含形式主语和真正主语，真正主语又嵌套从句；

［方法对策］逗号前为状语从句，逗号后面为形式主语+真正主语，在进一步分析真正主语中的从句嵌套关系；

［例句精译］在考虑记忆的进化及其所有可能的方面时，思考一下如果记忆不会消失会产生什么结果是很有用处的。

难句6Another line of thought assumes a memory storage system of limited capacity that provides adaptive flexibility specifically through forgetting.

［结构分析］1. 本句句子主干是：（主语）Another line of thought （谓语）assumes （宾语）a memory storage system;

2. 宾语后面是一个of引导的介词结构，其后为一个that引导的定语从句，修饰此介词结构；

［本句难点］宾语的修饰成分比较复杂；Another line of thought：另外一条思路；

［方法对策］找出主干后，再分析宾语的修饰成分，从而理清句子的从句结构；

［例句精译］关于记忆的另一种思路则假定人的记忆存储系统容量有限，这个系统专门通过遗忘提供适应的灵活性。

答案解析67. ［答案］ D

［解析］本文谈了人类的记忆力和遗忘的问题。根据第二段第二、三句可知:如果慢慢忘记某事可能还不至于不适应周围的生活,其后果可能不明显,但如果突然忘记一件事可能会对生活产生明显后果,可能会很不适应,故选D.

68. ［答案］ B

［解析］从第三段第四句可知:如果一个人什么都不忘,那他的生活准会变成一团乱麻(confused),故“他的生活肯定会出麻烦” (a lot of trouble）为标准答案。

69. ［答案］ A

［解析］末段谈到，人的大脑容量有限，一边进，一边也要出，一边记新东西，当然也要一边忘记旧东西，所以，人的遗忘程度和学习量的大小有直接关系。故选A.

70. ［答案］ B

［解析］纵观全文，作者不是谈如何去“记住” (remembering) ，而是谈如果忘掉（forgetting) ，会怎么样。

全文精译 过去的经历会影响人们的后续行为，这是人类有记忆力的明显而重要的证据。如果没有大家称之为记忆的功能，学习便无从谈起。反复练习对记忆有很大影响，可以使人们熟练地演奏钢琴、背诵诗歌、乃至总结和理解这些词句。所谓的智力行为需要记忆，记忆能力是推理的一个基本需求。解决任何问题，甚至仅仅是看出问题的能力都取决于记忆。最典型的是，过马路的决定也要凭借许多对以前经历的记忆。

实践（或称复习）就是建立并保持对某一任务或所学材料的记忆。有一段时间不实践，学到的东西往往就会逐渐遗忘；其适应性结果也就显得不太明显。然而戏剧性地突然遗忘某事可能会带来适应性方面的问题。从这个意义上说，遗忘能力可解释为动物在自然选择的过程中幸存下来的能力。确实，如果记住一段痛苦的情感经历会导致严重的忧虑，那么遗忘倒可以使人得到解脱。然而，进化论的解释可能会使人难以理解普遍的渐进遗忘过程是如何在自然选择中幸存下来的。

在考虑记忆的进化及其所有可能的方面时，思考一下如果记忆不会消失会产生什么结果是很有用处的。显然，遗忘有助于时间的定位，因为旧的记忆淡忘，新的记忆往往就突出，从而为推算持续的时间提供线索。没有遗忘，适应能力就会受影响，例如，已学会的行为十年前可能是正确的，现在则不然了。有记录表明，有些人（按一般标准）忘得太少，什么都不忘就会让生活变成一团乱麻。因此遗忘似乎有助于个体及物种的存活。

关于记忆的另一种思路则假定人的记忆存储系统容量有限，这个系统专门通过遗忘提供适应的灵活性。根据这个观点，在学习或记忆储存（输入）和遗忘（输出）之间要不断进行调节。实际上，有证据表明：人的遗忘频率和学习量的多少有直接的关系。这些数据为假定输入输出保持平衡的当代记忆模式提供了有力的证据。

67. 根据进化论的观点，.

［A］ 由于缺乏练习遗忘往往表现为明显的非适应性

［B］ 如果一个人突然很健忘，那么他的适应性肯定很强

［C］ 逐渐遗忘的过程表明一个人有适应性

［D］ 突然遗忘可能产生适应性的问题

68. 根据本文，如果一个人从不遗忘，那么.

［A］ 他将活得最好 ［B］ 他将遇到许多麻烦

［C］ 他的学习能力将得到提高［D］ 记忆的进化就将停止

69. 从最后一段，我们了解到：.

［A］ 遗忘是对学习的反应

［B］ 记忆的存储系统是一个精确的输入输出平衡系统

［C］ 记忆是对遗忘的一种补偿

［D］ 因为遗忘，所以记忆的存储系统的容量有限

70. 本文中，作者力图解释的作用。

［A］ 记忆 ［B］ 遗忘 ［C］ 适应 ［D］ 体验

1994考研英语真题阅读理解 精读笔记

TEXT 1

The American economic system is organized around a basically private-enterprise, market-oriented economy in which consumers largely determine what shall be produced by spending their money in the marketplace for those goods and services that they want most.Private businessmen, striving to make profits, produce these goods and services in competition with other businessmen; and the profit motive, operating under competitive pressures, largely determines how these goods and services are produced.Thus, in the American economic system it is the demand of individual consumers, coupled with the desire of businessmen to maximize profits and the desire of individuals to maximize their incomes, that together determine what shall be produced and how resources are used to produce it.

An important factor in a market-oriented economy is the mechanism by which consumer demands can be expressed and responded to by producers.In the American economy, this mechanism is provided by a price system, a process in which prices rise and fall in response to relative demands of consumers and supplies offered by seller-producers.If the products is in short supply relative to the demand, the price will be bid up and some consumers will be eliminated from the market.If, on the other hand, producing more of a commodity results in reducing its cost, this will tend to increase the supply offered by seller-producers, which in turn will lower the price and permit more consumers to buy the product.Thus, price is the regulating mechanism in the American economic system.

The important factor in a private-enterprise economy is that individuals are allowed to own productive resources (private property), and they are permitted to hire labor, gain control over natural resources, and produce goods and services for sale at a profit.In the American economy, the concept of private property embraces not only the ownership of productive resources but also certain rights, including the right to determine the price of a product or to make a free contract with another private individual.

51. In Line 7, Paragraph 1, "the desire of individuals to maximize their incomes" means .

［A］ Americans are never satisfied with their incomes

［B］ Americans tend to overstate their incomes

［C］ Americans want to have their incomes increased

［D］ Americans want to increase the purchasing power of their incomes

52. The first two sentences in the second paragraph tell us that .

［A］ producers can satisfy the consumers by mechanized production

［B］ consumers can express their demands through producers

［C］ producers decide the prices of products

［D］ supply and demand regulate prices

53. According to the passage, a private-enterprise economy is characterized by .

［A］ private property and rights concerned

［B］ manpower and natural resources control

［C］ ownership of productive resources

［D］ free contracts and prices

54. The passage is mainly about .

［A］ how American goods are produced

［B］ how American consumers buy their goods

［C］ how American economic system works

［D］ how American businessmen make their profits

大纲单词allow8 ［E5lau］v.①允许，准许；②承认；③让……得到，使……得以发生

bid4［bid］v.①出价；②投标；③努力争取；n.①买方的出价；②投标；③努力争取

characterize6［5kAriktEraiz］v.①表示……的特性；②描述……的特性

commodity6［kE5mCditi］n.商品，物品

competition15［kCmpi5tiFEn］n.①比赛；②竞争

competitive8［kEm5petitiv］a.竞争的，比赛的

concept12［5kCnsept］n.概念，观念，思想

concern19［kEn5sE:n］v.①涉及，关系到；②（常与with, about, in连用）关心，挂念；③担心，担忧；n.①（利害）关系；②关心，挂念；③担心，担忧

contract4［5kCntrAkt］n.契约，合同，包工；v.①缩小，缩短；②订（约）

cost33［kCst］n.成本，费用，代价；v.价值为，花费

economic21［7i:kE5nCmik］a.经济（上）的，经济学的

economy29［i(:)5kCnEmi］n.①节约；②经济

eliminate5［i5limineit］v.消除

embrace1［im5breis］v.①拥抱；②包含

enterprise5［5entEpraiz］n.①事业，企（事）业单位；②事业心，进取心

express4［iks5pres］v.表达，表示；a.特快的，快速的；n.快车，快运

factor10［5fAktE］n.因素，要素

goods9［gudz］n.商品，货物

individual19［7indi5vidjuEl］a.①个人的，单独的；②独特的；n.个人，个体

lower7［5lEuE］a.较低的，下级的，下游的；v.降下，放低

mechanism6［5mekEnizEm］n.①机械装置，机构；②机制

motive1［5mEutiv］n.动机，目的；a.发动的，运动的

organize4［5C:gEnaiz］v.组织，编组

orient4［5C:riEnt］n.［the O-］东方；v.定……的方位

ownership4［5EunEFip］n.所有（权），所有制

pressure6［5preFE(r)］n.①压（力）; ②强制，压迫，压强；v.强制，迫使

private10［5praivit］a.私人的，个人的，秘密的，私下的

process29［prE5ses］n.①过程，进程；②工序，制作法；③工艺；v.加工，处理

product13［5prCdQkt］n.①产品，产物；②乘积；③结果，后果

productive4［prE5dQktiv］a.生产（性）的，能产的，多产的

profit5［5prCfit］n.利润，收益，益处；v.① (by, from）得利，获益；②利用；③有利于

property5［5prCpEti］n.①财产，资产，所有物；②性质，特性

purchase4［5pE:tFEs］v.买，购买；n.①购买的物品；②购买

regulate3［5regjuleit］v.①管制，控制；②调节，校准

relative4［5relEtiv］a.① (to）相对的，比较的；②有关系的，相关的；n.亲属，亲戚

resource7［ri5sC:s］n.①［pl.］资源，财力；②办法，智谋；③应变之才；④设备

respond8［ris5pCnd］v.①回答，答复；② (to）响应

response5［ris5pCns］n.①回答，回音；②反应，响应

result35［ri5zQlt］n.结果，成果，成绩；v.① (in）导致，结果是；② (from）起因于，因……而造成

sentence9［5sentEns］n.①句子；②判决，宣判；v.宣判，判决

strive5［straiv］v.奋斗，努力

system28［5sistEm］n.①系统，体系；②制度，体制

tend24［tend］v.①趋向，往往是；②照料，看护超纲单词according43 ［E5kC:diN］ad.依照，根据

businessman8［5biznismAn］n.商人

consumer20［kEn5sju:mE］n.消费者

manpower4［5mAnpauE］n.人力

marketplace2［5mB:kit5pleis］n.集会场所，市场

maximize1［5mAksmaiz］vt.最大值，最佳化

mechanize1［5mekEnaiz］v.机械化

overstate1［5EuvE5steit］vt.夸大，夸张难句剖析难句1The American economic system is organized around a basically private-enterprise, market-oriented economy in which consumers largely determine what shall be produced by spending their money in the marketplace for those goods and services that they want most.

［结构分析］1. 核心句为：The American economic system is organized around a ... economy;

2. economy前面（basically private-enterprise, market-oriented）为定语成分，修饰economy;

3. economy后面为in which引导的定语从句(in which consumers largely determine...)，修饰先行词economy;

4.此定语从句中又包含一个what引导的宾语从句（what shall be produced ...)作determine的宾语；

5.此定语从句中还包含一个by引导的分词结构（by spending...)作方式状语；

6.方式状语中又包含了一个that引导的定语从句(that they want most）修饰goods and services.

［本句难点］本句从句复杂，从句较多。

［方法对策］抓住核心句，分清修饰词和被修饰词。核心句为：The American economic system is organized around a ... economy, economy前面的修饰成分可以先不看，然后再分析其他从句关系即可。本句主要说明美国经济运行方式。

［例句精译］美国经济体制是基本上是在私有企业、以市场为导向的经济基础上建立起来的。在这种体制下消费者决定应该生产什么产品和提供何种服务:他们使用在市场上花钱这种方式来行使自己这种权力。

难句2Thus, in the American economic system it is the demand of individual consumers, coupled with the desire of businessmen to maximize profits and the desire of individuals to maximize their incomes, that together determine what shall be produced and how resources are used to produce it.

［结构分析］1. 本句核心句为 it is ... that强调结构+3个并列部分组成的强调内容；

2. 3个并列部分用 coupled with 和 and 连接。3个并列成分分别为：the demand of individual consumers, the desire of businessmen to maximize profits, the desire of individuals to maximize their incomes;

3. 本句开头的Thus表示本句为总结结论句，是对前面的总结；in the American economic system为状语结构；

4.that后面又包含由and连接的两个并列从句（what shall be produced 和 how resources are used to produce it）作为determine的宾语；

［本句难点］1. It is ... that ... 引导的强调句型，其中强调部分较为复杂；

2. that后面又有一个并列从句；

［方法对策］第一次阅读可以把开头的状语省略不读，主要要看到本句核心句是一个It is ... that ... 强调句型，然后再层层深入分解即可；强调句中所强调的部分是阅读重点，也是细节题考查对象；

［例句精译］因此，在美国经济体制中，消费者个人的需求，加上生产厂商想最大程度赚钱的欲望以及消费者个人想最大限度提高他们手中货币购买力的愿望三者共同决定着应该生产什么和如何利用资源来生产这些产品。

难句3An important factor in a market-oriented economy is the mechanism by which consumer demands can be expressed and responded to by producers.

［结构分析］1. 本句核心句为：An important factor...is the mechanism...;

2. mechanism后by which引导的定语从句修饰先行词mechanism;

3. 定语从句中包含被动成分：be expressed and responded to by producers.

4.定语从句中，and 后被动成分改成主动结构：and producers can respond to consumer demands.

［本句难点］ 表语(mechanism)的定语从句比较复杂，定语从句中包含被动结构，较难理解；

［方法对策］抓住句子主干，抓住修饰词和从句关系即可迎刃而解；

［例句精译］市场导向型经济中的一个重要因素是它有一种机制能让消费者表达出自己的要求同时也让生产者对此作出反应。

难句4If, on the other hand, producing more of a commodity results in reducing its cost, this will tend to increase the supply offered by seller-producers, which in turn will lower the price and permit more consumers to buy the product.

［结构分析］1. 本句主句为：this will tend to increase the supply...

2. this 指代的是前面if引导的条件状语从句的内容；此状语从句中主语为动名词短语(producing more of a commodity)，插入语(on the other hand)，第一次阅读可以省略不读；

3. 主句包含which引导的定语从句(which in turn will lower the price and permit more consumers to buy the product）修饰increase the supply offered by seller-producers;

［本句难点］ 本句是一个有条件状语从句的主从句，从句由if引导，代词的指代内容；

［方法对策］明确代词指代内容：第一个its指代的是commodity; this的指代内容；主句中定语从句的修饰内容；

［例句精译］另一方面，某种产品大量生产导致成本下降，产销者提供的产品就会增加，这就会使价格下跌，那么，更多的消费者就购买该产品。

难句5In the American economy, the concept of private property embraces not only the ownership of productive resources but also certain rights, including the right to determine the price of a product or to make a free contract with another private individual.
［结构分析］1. 本句主句为：the concept ... embraces not only ... but also...;

2. 主句的宾语部分为并列结构，由not only ... but also 引导，其后为一个长补足语(including the right ... private individual);

3. 补足语中to determine the price of a product 和 to make a free contract with another private individual并列修饰the right;

［本句难点］宾语为not only ... but also引导的并列机构；后面为一个长补足语；

［方法对策］抓句子主干（the concept ... embraces not only ... but also...) ，然后再分析句子关系；

［例句精译］在美国经济中，私有财产的概念不仅包括生产资料的所有权，也包括其他的一些权利，比如，产品价格的决定权或与其他私有个体的自由签约权。

答案解析51. ［答案］ D

［解析］本文谈了美国经济的基本框架和运作情况。词汇题看上、下文。从首段Thus开始，我们可知，美国经济这台巨大机器，是由“消费者个人需求、生产厂商想最大赚钱的欲望以及消费者个人想最大限度提高他们手中货币购买力的愿望”这三者共同驱动的。此处maximize为“使……最大化，最大值”之意。故A、B可立刻排除。如果是C的话，就不用maximize，而直接用increase了。

52. ［答案］ D

［解析］A、B明显不对。但也不能选C，因为那不是第二段的内容。问题问第二段前两句何意？仔细看可知市场型经济中，商品价格基本由供、求关系而定，（虽然末一段也谈到私企老板也可自己定价，但他能随意定价而不受整个社会供求关系的大环境影响吗？！)

53. ［答案］ A

［解析］此题比较简单，综合全文，尤其是末段，可知A私有财产和相关权利是私企的特点（注意：私产和相关权利包括了B、C、D) .

54. ［答案］ C

［解析］中心思想题把每段首句串起来，其实，仅看着首句即可点明主题：美国经济体系的运作。

全文精译 美国经济体制基本上是在私有企业、以市场为导向的经济基础上建立起来的。在这种体制下消费者决定应该生产什么产品和提供何种服务:他们使用在市场上花钱这种方式来行使自己这种权力。为了获取利润，私营业主们在与他人竞争中生产产品，提供服务。在竞争的压力下,追求利润的动机在很大程度上决定生产商品和提供服务的方式。因此，在美国经济体制中，消费者个人的需求，加上生产厂商想最大程度赚钱的欲望以及消费者个人想最大限度提高他们手中货币购买力的愿望三者共同决定着应该生产什么和如何利用资源来生产这些产品。

市场导向型经济中的一个重要因素是它有一种机制能让消费者表达出自己的要求同时也让生产者对此作出反应。在美国经济中，这一机制是由价格体制体现的，价格随消费者的相对需求与生产者的供应情况而上下浮动。如果供不应求，价格就上升，有些消费者就会被排挤出市场。另一方面，某种产品大量生产导致成本下降，产销者提供的产品就会增加，这就会使价格下跌，那么，更多的消费者就购买该产品。因此，价格是美国经济体制中的调节机制。

私有企业经济的一个重要因素是允许个人拥有生产资料（也就是他们可以拥有的私有财产），并允许他们雇用劳动力，控制自然资源，通过生产产品、提供服务来获取利润。在美国经济中，私有财产的概念不仅包括生产资料的所有权，也包括其他的一些权利，比如，产品价格的决定权或与其他私有个体的自由签约权。

51. 第1段， "the desire of individuals to maximize their incomes”指.

［A］ 美国人从来没有对自己的收入满意过 ［B］ 美国人往往夸大他们的收入

［C］ 美国人想增加收入［D］ 美国人想增加他们货币的购买力

52. 第二段的前两句说明：.

［A］ 生产者通过机械化生产满足消费者需求

［B］ 消费者能够向生产者传达他们的需求

［C］ 生产者决定产品的价格

［D］ 商品供求调节价格

53. 根据本文，私有企业经济的特点是.

［A］ 私有财产和相关的权利［B］ 对劳动力和自然资源的控制

［C］ 对生产性资源的所有权［D］ 自由的合同和价格

54. 本文主要是关于.

［A］ 美国的商品是如何生产的［B］ 美国的消费者是如何购买商品的

［C］ 美国的经济体系如何运作的［D］ 美国的商人如何赚钱的TEXT 2

One hundred and thirteen million Americans have at least one bank-issued credit card.They give their owners automatic credit in stores, restaurants, and hotels, at home, across the country, and even abroad, and they make many banking services available as well.More and more of these credit cards can be read automatically, making it possible to withdraw or deposit money in scattered locations, whether or not the local branch bank is open.For many of us, the "cashless society" is not on the horizon - it's already here.

While computers offer these conveniences to consumers, they have many advantages for sellers too.Electronic cash registers can do much more than simply ring up sales .They can keep a wide range of records, including who sold what, when, and to whom.This information allows businessmen to keep track of their list of goods by showing which items are being sold and how fast they are moving.Decisions to reorder or return goods to suppliers can then be made.At the same time these computers record which hours are busiest and which employees are the most efficient, allowing personnel and staffing assignments to be made accordingly.And they also identify preferred customers for promotional campaigns.Computers are relied on by manufacturers for similar reasons.Computer-analyzed marketing reports can help to decide which products to emphasize now, which to develop for the future, and which to drop.Computers keep track of goods in stock, of raw materials on hand, and even of the production process itself.

Numerous other commercial enterprises, from theaters to magazine publishers, from gas and electric utilities to milk processors, bring better and more efficient services to consumers through the use of computers.

55. According to the passage, the credit card enables its owner to .

［A］ withdraw as much money from the bank as he wishes

［B］ obtain more convenient services than other people do

［C］ enjoy greater trust from the storekeeper

［D］ cash money wherever he wishes to

56. From the last sentence of the first paragraph we learn that .

［A］ in the future all the Americans will use credit cards

［B］ credit cards are mainly used in the United State today

［C］ nowadays many Americans do not pay in cash

［D］ it is now more convenient to use credit cards than before

57. The phrase "ring up sales" (line 2, paragraph 2) most probably means "" .

［A］ make an order of goods［B］ record sales on a cash register

［C］ call the sales manager［D］ keep track of the goods in stock

58. What is this passage mainly about?

［A］ Approaches to the commercial use of computers.

［B］ Conveniences brought about by computers in business.

［C］ Significance of automation in commercial enterprises.

［D］ Advantages of credit cards in business.

大纲单词abroad4 ［E5brC:d］ad.①到国外，在国外；②到处

accordingly1［E5kC:diNli］ad.因此，从而，相应地，照着（办）

advantage13［Ed5vB:ntidV］n.①优点，长处，有利条件；②利益，好处；v.有利于，使获利

allow8［E5lau］v.①允许，准许；②承认；③让……得到，使……得以发生

analyze3［5AnElaiz］v.分析，分解；n.分析，分解

approach13［E5prEutF］v.靠近，接近，邻近；n.①方法，途径；②探讨

assignment1［E5sainmEnt］n.①分配，委派；②任务，（课外）作业

automatic1［7C:tE5mAtik］n.自动机构；a.自动的，无意识的，机械的

automation1［7C:tE5meiFEn］n.自动（化）

available17［E5veilEbl］a.①可用的，可得到的；②可以见到的，随时可来的

business32［5biznis］n.①商业，生意；②事务，业务，职责；③企业；④贸易量；⑤行业，业务

campaign3［kAm5pein］n.①战役；②运动

cash4［kAF］n.现金，现款；v.兑现，付（或收）现款

commercial5［kE5mE:FEl］a.商业的，商务的，贸易的

convenience1［kEn5vi:njEns］n.①便利，方便；②［pl.］便利设备

deposit1［di5pCzit］v.①存放；②储蓄；③使沉淀；④付（保证金）; n.①存款，保证金；②沉积物

efficient3［i5fiFEnt］a.①有效的，效率高的；②有能力的，能胜任的

electronic8［ilek5trCnik］a.电子的

emphasize4［5emfEsaiz］v.强调

employee5［emplCi5i:］n.雇工，雇员

enable8［i5neibl］v.使能够，使成为可能

enterprise5［5entEpraiz］n.①事业，企（事）业单位；②事业心，进取心

gas3［gAs］n.①气体，煤气；②汽油

goods9［gudz］n.商品，货物

horizon3［hE5raizn］n.①地平线；②眼界，见识；③（思想等的）范围，限度

identify9［ai5dentifai］v.①识别，鉴别；② (with）把……和……看成一样，打成一片

information39［7infE5meiFEn］n.①通知，报告；②情报，信息

issue16［5iFu:］v.①流出，放出；②发行，发表，颁布；n.①发行（物）, （报刊）期号；②问题，争论点，争端

item3［5aitEm］n.条，条款，项目

local9［5lEukEl］a.①地方的，当地的；②局部的

location4［lEu5keiFEn］n.位置，场所

numerous1［5nju:mErEs］a.众多的，许多的，大批的

obtain9［Eb5tein］v.获得，得到

owner3［5EunE］n.物主，所有者

personnel3［7pE:sE5nel］n.①全体人员，全体职员；②人事（部门）

phrase6［freiz］n.短语，词语，习语

process29［prE5ses］n.①过程，进程；②工序，制作法；③工艺；v.加工，处理

product13［5prCdQkt］n.①产品，产物；②乘积；③结果，后果

range4［reindV］n.①范围，距离，领域；②排列，连续；③（山）脉；④炉灶；v.排列成行

raw1［rC:］a.①未煮过的，生的；②未加工过的，未经训练的

reason26［5ri:zn］n.①理由，原因；②理性，理智；v.①推论，推理；②说服，评理；③讨论，辩论

register2［5redVistE］v.①登记，注册；②（仪表等）指示，自动记下，把（邮件）挂号；n.登记，注册

rely5［ri5lai］v.① (on）依赖，依靠；②信赖，信任

scatter3［5skAtE］v.①散开，驱散；②散布，散播

sentence9［5sentEns］n.①句子；②判决，宣判；v.宣判，判决

significance4［sig5nifikEns］n.①意义，含义；②重要性，重大

staff4［stB:f］n.①全体职工，全体人员；②杠，棒；③参谋部；v.配备工作人员

stock8［stCk］n.①备料，库存，现货；②股票，公债；③无生命之物；④群，家庭，家系；v.储存

withdraw2［wiT5drC:］v.①收回，撤消；②缩回，退出；③提取（钱）超纲单词according43 ［E5kC:diN］ad.依照，根据

automatically2［C:tE5mAtikli］ad.自动地，机械地

businessman8［5biznismAn］n.商人

cashless1［5kAFlis］a.无现款的，无现金的，无钱的

consumer20［kEn5sju:mE］n.消费者

manufacturer3［7mAnju5fAktFErE］n.制造业者，厂商

processor1［5prEusesE］n.处理机，处理器

promotional1［prEu5mEuFEnEl］a.增进的，奖励的，促销的

publisher3［5pQbliFE(r)］n.出版者，发行人

storekeeper1［5stC:5ki:pE］n.店主

theater2［5WiEtE(r)］n.①戏院；②戏剧；③阶梯教室

utility4［ju:5tiliti］n.效用，有用难句剖析难句1They give their owners automatic credit in stores, restaurants, and hotels, at home, across the country, and even abroad, and they make many banking services available as well.

［结构分析］1. 主句结构为and连接的两个并列句：They give their owners automatic credit ... and they make many banking services available as well;

2. 第一个分句语法较复杂，包含一个复杂地点状语(in stores, restaurants, and hotels, at home, across the country, and even abroad);

［本句难点］第一个分句包含复杂地点状语；

［方法对策］第一个分句的复杂地点状语只是说明信用卡使用范围，第一遍阅读可以省略不读；

［例句精译］信用卡持有者可在商店、饭店、宾馆，在当地、外地甚至国外凭卡赊购货物，同时信用卡还可以使他们得到银行提供的许多服务。

难句2At the same time these computers record which hours are busiest and which employees are the most efficient, allowing personnel and staffing assignments to be made accordingly.

［结构分析］1. 第一句主句结构包含由and连接的两个并列宾语从句（which ... and which ...),作为record的宾语；

2. 逗号后面的分词结构用来修饰主句；

［本句难点］主句宾语稍复杂；个别单词不熟悉；

［方法对策］仔细分析句子结构即可；

［例句精译］同时这些计算机记录哪些时间段是销售高峰，哪些员工工作效率最高，进而就能对人员分配进行相应的调整。

难句3Numerous other commercial enterprises, from theaters to magazine publishers, from gas and electric utilities to milk processors, bring better and more efficient services to consumers through the use of computers.

［结构分析］1. 本句主句结构为：Numerous other commercial enterprises … bring … services to consumers;

2. 句中逗号之间分隔的两个短句(from theaters to magazine publishers, from gas and electric utilities to milk processors）为插入语；

［本句难点］长的插入语干扰正常的阅读；

［方法对策］第一遍阅读，可以忽略两个逗号之间的插入语，直接抓住句子主干；

［例句精译］许多其他商业企业，从剧院到出版社，从煤气、电力公司到牛奶加工厂都通过计算机的使用给消费者提供更好、效率更高的服务。

答案解析55. ［答案］ B

［解析］本文从银行卡谈起，谈到了计算机在商品生产、销售等方面的重大用途。我们都知道，现在，用“银联卡”取钱、购物等是很常见的现象，但这篇文章发表于1994年，那时，情况还远非如此！问题是：持银行卡的人可以。据文可知，A、D两选项太绝对，而且文中也未提。至于C, “持卡人可得到商店店主的更大信任”, （比用现金更信任吗？）文中未说。

56. ［答案］ C

［解析］问题问：从首段末句可知。末句说：For many of us,the "cashless society" is not on the horizon. 对我们许多人来说，“无现金社会”不是远在天边，it's already here,(它已经是个现实了)。由此可知选C. A说“in the future" ，而且是“all Americans”都用。不对！B.说银行卡“mainly used in the US" （主要在美国用，言外之意，其他国家不怎么用）。文章未提“mainly" . D说银行卡“比过去”更方便了。文章并未对比今昔。

57. ［答案］ B

［解析］词汇题看上、下文。商店里的电子收款机决不仅仅是记录销售额，还能记录别的，一般来说，收款机除了结帐，就是“记录销售额”了。至于A点货、D清点库存，不应该是“收款机”的任务。而C给经理打电话，就更不沾边了。

58. ［答案］ B

［解析］中心思想题将每段首句串起，可知不是仅谈银行卡，故D错。C说“自动化”，文中未提。A、B对比，我们发现第二段首句即讲了计算机应用给人们带来诸多“conveniences" ，故淘汰A: “计算机商业应用的方法”.

全文精译 1.3亿美国人的手中至少持有一家银行发行的信用卡。信用卡持有者可在商店、饭店、宾馆，在当地、外地甚至国外凭卡赊购货物，同时信用卡还可以使他们得到银行提供的许多服务。越来越多的信用卡可以自动读取，于是持卡人就可以在不同银行网点存取，不管本地支行是否营业。对于我们很多人来说，“无现金的社会”不是即将来临，而是已经到来。

计算机为消费者提供诸多方便的同时，也给商家带来很多好处。电子收款机能做的远不止记录销售额，它们可进行各种各样的记录，包括谁卖了什么，何时卖的，卖给谁了。这些信息使商家知道哪些商品正在出售,热销程度如何,从而使商家能够跟踪和记录它们的商品清单，然后做出决定是再定货还是把商品退给供应商。同时这些计算机记录哪些时间段是销售高峰，哪些员工工作效率最高，进而就能对人员分配进行相应的调整。此外，他们还能确定理想的顾客群并进行促销活动。出于同样的原因，生产商们也依赖计算机。计算机分析的营销报告能有助于决定目前应重点生产哪些商品，将来开发哪些产品，哪些应停止生产等等。计算机跟踪库存商品、现有原材料情况，甚至生产过程本身。

许多其他商业企业，从剧院到出版社，从煤气、电力公司到牛奶加工厂都通过计算机的使用给消费者提供更好、效率更高的服务。

55. 根据本文，信用卡可以让信用卡持有人.

［A］ 想从银行里取多少钱就取多少钱 ［B］ 比其他人获得更方便的服务

［C］ 得到商店店主的更大信任［D］ 无论什么情况都可以兑现现金

56. 从第一段最后一句，我们可以了解到.

［A］ 未来所有的美国人都使用信用卡［B］ 现在信用卡主要用于美国

［C］ 现在很多美国人都不付现金［D］ 现在使用信用卡比以前更方便了

57. 短语“ring up sales" (2段)最可能的意思是.

［A］ 清点货物［B］ 在收银机上记录

［C］ 给销售主任打电话［D］ 清点库存商品

58. 本文主要内容是.

［A］ 计算机商业应用的方法［B］ 计算机对商业带来的便利

［C］ 商业企业自动化的重要性［D］ 商业中信用卡的优点

TEXT 3

Exceptional children are different in some significant way from others of the same age.For these children to develop to their full adult potential, their education must be adapted to those differences.

Although we focus on the needs of exceptional children, we find ourselves describing their environment as well.While the leading actor on the stage captures our attention, we are aware of the importance of the supporting players and the scenery of the play itself.Both the family and the society in which exceptional children live are often the key to their growth and development.And it is in the public schools that we find the full expression of society's understanding - the knowledge, hopes, and fears that are passed on to the next generation.

Education in any society is a mirror of that society.In that mirror we can see the strengths, the weaknesses, the hopes, the prejudices, and the central values of the culture itself.The great interest in exceptional children shown in public education over the past three decades indicates the strong feeling in our society that all citizens, whatever their special conditions, deserve the opportunity to fully develop their capabilities.

 "All men are created equal." We've heard it many times, but it still has important meaning for education in a democratic society.Although the phrase was used by this country's founders to denote equality before the law, it has also been interpreted to mean equality of opportunity.That concept implies educational opportunity for all children - the right of each child to receive help in learning to the limits of his or her capacity, whether that capacity be small or great.Recent court decisions have confirmed the right of all children - disabled or not - to an appropriate education, and have ordered that public schools take the necessary steps to provide that education.In response, schools are modifying their programs, adapting instruction to children who are exceptional, to those who cannot profit substantially from regular programs.

59. In paragraph 2, the author cites the example of the leading actor on the stage to show that .

［A］ the growth of exceptional children has much to do with their family and the society

［B］ exceptional children are more influenced by their families than normal children are

［C］ exceptional children are the key interest of the family and society

［D］ the needs of the society weigh much heavier than the needs of the exceptional children

60. The reason that the exceptional children receive so much concern in education is that .

［A］ they are expected to be leaders of the society

［B］ they might become a burden of the society

［C］ they should fully develop their potentials

［D］ disabled children deserve special consideration

61. This passage mainly deals with .

［A］ the differences of children in their learning capabilities

［B］ the definition of exceptional children in modern society

［C］ the special educational programs for exceptional children

［D］ the necessity of adapting education to exceptional children

62. From this passage we learn that the educational concern for exceptional children .

［A］ is now enjoying legal support

［B］ disagrees with the tradition of the country

［C］ was clearly stated by the country's founders

［D］will exert great influence over court decisions

大纲单词adapt5 ［E5dApt］v.① (to) （使）适应，适合；②改编，改写

appropriate9［E5prEupriEt］a. (to）适当的，恰如其分的；vt.拨给

attention13［E5tenFEn］n.①注意（力），留心；②立正

author65［5C:WE］n.①作者；②创始人

aware4［E5wZE］a. (of）知道的，意识到的

burden2［5bE:dn］n.担子，负担，重担

capacity6［kE5pAsiti］n.①容量，容积；②能量，能力；③接受力；④生产力

capture3［5kAptFE］n.捕获，俘虏；v.①吸引（注意）; ②保存；③俘虏

cite3［sait］v.引用，引证，举（例）

concept12［5kCnsept］n.概念，观念，思想

concern19［kEn5sE:n］v.①涉及，关系到；②（常与with, about, in连用）关心，挂念；③担心，担忧；n.①（利害）关系；②关心，挂念；③担心，担忧

confirm1［kEn5fE:m］v.①使更坚固，使更坚定；②（进一步）证实；③确认，批准

consideration3［kEnsidE5reiFEn］n.①需要考虑的事，理由；②考虑，思考；③体谅，照顾

court9［kC:t］n.①法院，法庭；②宫廷，朝廷；③院子；④球场

create19［kri:5eit］v.①创造，创作；②引起，造成，建立

culture19［5kQltFE］n.①修养，教养；②文化，文明

decade18［5dekeid］n.十年

definition8［7defi5niFEn］n.定义，解释

democratic6［7demE5krAtik］a.民主的

denote2［di5nEut］v.表示，意味着

describe14［dis5kraib］v.描述，形容

deserve4［di5zE:v］v.应受，值得

disable2［dis5eibl］v.使残废，使无能力

environment12［in5vaiErEnmEnt］n.环境，外界

equality1［i(:)5kwCliti］n.同等，平等

exceptional7［ik5sepFEnl］a.例外的，异常的

exert3［ig5zE:t］v.尽（力），施加（压力等）

expression9［iks5preFEn］n.①表达，表示；②短语，词句，措词；③式，符号

focus12［5fEukEs］n.焦点，（活动，兴趣等的）中心；v. (on/upon）使聚集，集中

growth21［grEuW］n.生长，增长，发展

imply12［im5plai］v.意指，含……意思，暗示

importance9［im5pC:tEns］n.重要，重要性

indicate6［5indikeit］v.①指出，指示；②表明，暗示

influence16［5influEns］n.① (on）影响，感化；②势力，权势；v.影响，感化

interpret8［in5tE:prit］v.①解释，说明；②口译

key7［ki:］n.①钥匙；② (to）答案，解答；③关键；④键，琴键；a.主要的，关键的；v. (-in）打字

knowledge14［5nClidV］n.①知识，学识；②知道，了解

leading3［5li:diN］a.①领导的，指导的；②第一位的；③最主要的

legal5［5li:gEl］a.①法律的，法定的；②合法的，正当的

mirror3［5mirE］n.①镜子；②反映，反射；v.反映，反射

modify3［5mCdifai］v.更改，修改，修饰

necessity3［ni5sesiti］n.①必要性，需要；②必然性；③［pl.］必需品

opportunity8［7CpE5tju:niti］n.机会

phrase6［freiz］n.短语，词语，习语

potential12［pE5tenF(E)l］a.①潜在的，可能的；②势的，位的；n.潜能，潜力

prejudice4［5predVudis］n.①偏见，成见；②损害，侵害；v.抱有（存有）偏见

profit5［5prCfit］n.利润，收益，益处；v.① (by, from）得利，获益；②利用；③有利于

reason26［5ri:zn］n.①理由，原因；②理性，理智；v.①推论，推理；②说服，评理；③讨论，辩论

response5［ris5pCns］n.①回答，回音；②反应，响应

scenery1［5si:nEri］n.风景，舞台布景

school40［sku:l］n.①学校；②（大学里的）学院，系；③学派，流派

significant7［sig5nifikEnt］a.①有意义的；②重大的，重要的；③有效的；④相当数量的

tradition7［trE5diFEn］n.传统，惯例

understanding4［7QndE5stAndiN］n.①理解，理解力；②谅解；a.了解的，通情达理的超纲单词capability6 ［7keipE5biliti］n.（实际）能力，性能，容量，接受力

founder2［5faundE］n.创始人，奠基人

leader7［5li:dE］n.领导者

substantially1［sEb5stAnF(E)li］ad.①主要地；②实质上地难句剖析难句1And it is in the public schools that we find the full expression of society's understanding - the knowledge, hopes, and fears that are passed on to the next generation.

［结构分析］1. 本句主句为It is ... that ...强调结构，强调内容是：in the public schools;

2. find的宾语(the full expression of society's understanding)后面有一个补语，补语中包含一个定语从句；

［本句难点］强调结构；后面的从句复杂；

［方法对策］分辨出强调内容和从句之间的相互关系，从而找出主句和从句的关系；

［例句精译］而正是在公立学校里我们感受到了社会知性的充分体现--传授给下一代的知识、希望和恐惧。

难句2The great interest in exceptional children shown in public education over the past three decades indicates the strong feeling in our society that all citizens, whatever their special conditions, deserve the opportunity to fully develop their capabilities.

［结构分析］1. 本句主干结构为：The great interest...indicates the strong feeling...;

2. 主语interest后为主语的修饰语（in exceptional children shown in public education over the past three decades) ;

3. the strong feeling后面...that all citizens, whatever their special conditions, deserve the opportunity to fully develop their capabilities.为同位语从句；

4.同位语从句中，两个逗号间的（whatever their special conditions）为插入语，第一遍阅读可以略过不读；

［本句难点］复杂的修饰语；从句比较复杂；

［方法对策］找出句子主干，然后再层层分析；

［例句精译］过去30年间公共教育所表现出的对特殊儿童的极大兴趣表明了存在于我们社会中的那种强烈的情感，即所有公民，不论情况特殊与否，都应该得到全面发展其能力的机会。

难句3That concept implies educational opportunity for all children - the right of each child to receive help in learning to the limits of his or her capacity, whether that capacity be small or great.

［结构分析］1. 破折号前为句子主句，其后为补充说明成分；

2. 补充说明成分是对educational opportunity for all children补充说明的；

3. 补充说明成分中，包含whether引导的从句，该句省略了should;

［本句难点］补充说明成分比较复杂；

［方法对策］分清主句和修饰说明成分，分析清楚从句关系；

［例句精译］这一概念暗示了所有儿童都有接受教育的机会--即每个儿童，不管其本身的能力大小与否，都有权利在学习上最大限度地得到帮助。

难句4In response, schools are modifying their programs, adapting instruction to children who are exceptional, to those who cannot profit substantially from regular programs.

［结构分析］1. 本句主句结构为：schools are modifying their programs...;

2. 其后为分词短语作状语，此状语中又包含两个who引导的定语从句来修饰children;

［本句难点］从句复杂，还有从句的嵌套；

［方法对策］抓住句子主干，然后分清从句关系；

［例句精译］作为回应，学校也在调整课程安排，使授课能够适应特殊儿童，适应那些不能从常规课程中真正获益的儿童的需要。

答案解析59. ［答案］ A

［解析］本文谈到教育应该兼顾到那些非正常儿童的需求，让所有孩子在教育面前人人平等。我们知道作者举例子是为了说明问题。从第二段作者谈到异常儿童时举舞台主、配角及布景关系例子的上文和下文，可以明显看到，这些例子是为了说明异常儿童的问题也决不是孤立的，而是要受family和society的environment的影响的。故选A. B不对,异常儿童比正常儿童“更受”家庭影响吗？文中没讲；C不对，异常儿童是家庭和社会的“关键”？文中也没有讲；D社会需求比异常儿童需求重要得多吗？文中也没有提及。

60. ［答案］ C

［解析］异常儿童并没有成为社会负担（B) ，他们也没有希望当社会领导(A)。纵观全文，尤其首段及三段，可知我们关心他们的目的是要“full" 、 "develop”他们的能力。故选C。而D项用了disabled children，显然是想与原文Exceptional children进行混淆。须知，Exceptional children不见得就disable. （异常儿童不一定指残疾儿童，天才儿童也属于异常者）.

61. ［答案］ D

［解析］中心思想题。我们纵观全文可知关心异常儿童并关注他们的教育为本文重点。本文只是谈要在教育方面关心他们，调整课程以适应他们。但并未为他们制订一些具体的“special programs" .

62. ［答案］ A

［解析］从末段“Recent court decisions have confirmed the right...”可知，异常儿童的教育已经得到了“legal support" . 全文精译 特殊儿童与其他同龄的正常孩子相比有一些重要的不同之处。要让这些孩子到成年时能发挥出他们的全部潜能,那么对他们的教育必须照顾到他们与正常孩子之间的差别才行。

尽管我们关注的焦点是特殊儿童的需要，但我们不知不觉也在关注着他们的生活环境。虽然舞台上的主角吸引了我们的注意力，但我们也能意识到配角及戏剧布景的重要性。特殊儿童所处的家庭及社会环境常常是他们成长和发展的关键。而正是在公立学校里我们感受到了社会知性的充分体现--传授给下一代的知识、希望和恐惧。

任何社会的教育都是反映该社会的一面镜子。在这面镜子里，我们可以看到力量、弱点、希望、偏见和文化的核心价值。过去30年间公共教育所表现出的对特殊儿童的极大兴趣表明了存在于我们社会中的那种强烈的情感，即所有公民，不论情况特殊与否，都应该得到全面发展其能力的机会。

“人人生来平等”这句话我们已听过无数次，但它对民主社会的教育仍然有着极其重要的含义。尽管这句话被国家创立者用来表示法律面前人人平等，它也被解释为机会面前人人平等。这一概念暗示了所有儿童都有接受教育的机会--即每个儿童，不管其本身的能力大小与否，都有权利在学习上最大限度地得到帮助。最近的法庭裁决已再次确定了所有儿童--不论残疾与否--都有接受相适应的教育的权利，并已命令公立学校采取必要的措施来提供这种教育。作为回应，学校也在调整课程安排，使授课能够适应特殊儿童，适应那些不能从常规课程中真正获益的儿童的需要。

59. 在第二段中，作者引用舞台上主角的例子是为了说明.

［A］ 异常儿童的成长同他们生活的家庭和社会有很大关系

［B］ 与正常儿童相比，异常儿童更容易受家庭的影响

［C］ 异常儿童是家庭和社会的关键部分

［D］ 社会需求比异常儿童需求明确地规定

60. 异常儿童在教育方面受到如此关注的原因是.

［A］ 他们希望成为社会的领导者 ［B］ 他们可能会变成社会的负担

［C］ 他们应该充分发挥自己的潜能［D］ 残疾儿童应该得到特殊考虑

61. 本文主要涉及.

［A］ 儿童在学习能力方面的差异［B］ 现代社会异常儿童的定义

［C］ 为异常儿童制定的特殊教育计划［D］ 使教育适合异常儿童的必要性

62. 从本文我们可以了解到对异常儿童教育方面的关注.

［A］ 现在得到了法律支持［B］ 与国家的传统不一致

［C］ 被国家的创立者明确地规定了［D］ 对法庭的判决有很大的影响

TEXT 4

 "I have great confidence that by the end of the decade we'll know in vast detail how cancer cells arise, " says microbiologist Robert Weinberg, an expert on cancer. "But," he cautions, "some people may have the idea that once one understands the causes, the cure will rapidly follow." "Consider Pasteur.He discovered the causes of many kinds of infections, but it was fifty or sixty years before cures were available."

This year, 50 percent of the 910 000 people who suffer from cancer will survive at least five years.In the year 2000, the National Cancer Institute estimates that figure will be 75 percent.For some skin cancers, the five-year survival rate is as high as 90 percent.But other survival statistics are still discouraging - 13 percent for lung cancer, and 2 percent for cancer of the pancreas.

With as many as 120 varieties in existence, discovering how cancer works is not easy.The researchers made great progress in the early 1970s, when they discovered that oncogenes, which are cancer-causing genes, are inactive in normal cells.Anything from cosmic rays to radiation to diet may activate a dormant oncogene, but how remains unknown.If several oncogenes are driven into action, the cell, unable to turn them off, becomes cancerous.

The exact mechanisms involved are still mysterious, but the likelihood that many cancers are initiated at the level of genes suggests that we will never prevent all cancers. "Changes are a normal part of the evolutionary process, " says oncologist William Hayward.Environmental factors can never be totally eliminated; as Hayward points out, "We can't prepare a medicine against cosmic rays."

The prospects for cure, though still distant, are brighter.

 "First, we need to understand how the normal cell controls itself." "Second, we have to determine whether there are a limited number of genes in cells which are always responsible for at least part of the trouble." "If we can understand how cancer works, we can counteract its action."

63. The example of Pasteur in the passage is used to .

［A］ predict that the secret of cancer will be disclosed in a decade

［B］ indicate that the prospects for curing cancer are bright

［C］ prove that cancer will be cured in fifty to sixty years

［D］ warn that there is still a long way to go before cancer can be conquered

64. The author implies that by the year 2000, .

［A］ there will be a drastic rise in the five-year survival rate of skin-cancer patients

［B］ 90 percent of the skin-cancer patients today will still be living

［C］ the survival statistics will be fairly even among patients with various cancers

［D］ there won't be a drastic increase of survival rate of all cancer patients

65. Oncogenes are cancer-causing genes .

［A］ that are always in operation in a healthy person

［B］ which remain unharmful so long as they are not activated

［C］ that can be driven out of normal cells

［D］ which normal cell can't turn off

66. The word "dormant" in the third paragraph most probably means .

［A］ dead ［B］ ever-present ［C］ inactive ［D］ potential大纲单词action11 ［5AkFEn］n.①行动，行为；②动作，活动；③ (on）作用

activate2［5Aktiveit］v.使活动，启动

arise7［E5raiz］v.①出现，发生；② (from）由……引起，由……产生

author65［5C:WE］n.①作者；②创始人

available17［E5veilEbl］a.①可用的，可得到的；②可以见到的，随时可来的

cancer11［5kAnsE］n.癌

caution4［5kC:FEn］n.①小心，谨慎；②警告，告诫；v.警告

cell10［sel］n.①细胞；②小房间；③蜂房；④电池

confidence6［5kCnfidEns］n.① (in）信任；②信心，自信；③秘密，机密

conquer2［5kCNkE］v.①征服，战胜，占领；②克服，破除（坏习惯等）; ③成功，胜利

cosmic5［5kCzmik］a.宇宙的

decade18［5dekeid］n.十年

detail6［5di:teil］n.细节，详情；v.详述

diet4［5daiEt］n.饮食，食物

disclose1［dis5klEuz］v.揭示，泄露

discourage2［dis5kQridV］v.使泄气，使失去信心

drastic2［5drAstik］a.激烈的，严厉的

eliminate5［i5limineit］v.消除

estimate5［5estimeit］v./n.估计，估价

existence6［ig5zistEns］n.①存在，实在；②生存，生活（方式）

expert12［5ekspE:t］n.专家，能手；a.①熟练的，有经验的；②专门的，专家的

factor10［5fAktE］n.因素，要素

figure8［5figE］n.①体形；②数字；③图形；④人物；v. (out）算出，估计，推测

gene5［dVi:n］n.基因

imply12［im5plai］v.意指，含……意思，暗示

indicate6［5indikeit］v.①指出，指示；②表明，暗示

initiate2［i5niFieit］v.开始，发动

institute4［5institju:t］n.①学会，研究所；②学院；v.设立，设置，制定

involve17［in5vClv］v.①卷入，陷入，连累；②包含，含有，涉及

likelihood2［5laiklihud］n.可能性

limited8［5limitid］a.有限的，被限制的

lung2［lQN］n.肺

mechanism6［5mekEnizEm］n.①机械装置，机构；②机制

mysterious2［mis5tiEriEs］a.神秘的，可疑的，难理解的

potential12［pE5tenF(E)l］a.①潜在的，可能的；②势的，位的；n.潜能，潜力

predict11［pri5dikt］v.预言，预测，预告

present16［pri5zent,5prezEnt］a.①出席的，到场的；②现在的，目前的；n.①现在，目前；②礼物，赠品；v.①赠（送），呈献；②介绍，陈述；③提出，呈交；④上演

process29［prE5ses］n.①过程，进程；②工序，制作法；③工艺；v.加工，处理

prospect7［5prCspekt］n.①景色；②前景，前途，展望

rate30［reit］n.①比率，率；②等级；③价格，费用；v.①估价；②评级，评价

responsible8［ris5pCnsEbl］a.① (for, to）应负责的，有责任的；②可靠的，可信赖的；③责任重大的，重要的

suffer4［5sQfE］v.① (from）受痛苦，患病；②受损失；③遭受；④忍受，忍耐

survival5［sE5vaivEl］n.①幸存，生存；②幸存者，残存物

survive11［sE5vaiv］v.①幸免于，幸存；②比……长命超纲单词cancerous1 ［5kAnsErEs］a.癌的

counteract1［kauntE5rAkt］v.①抵抗；②抵制，抵消

dormant1［5dC:mEnt］a.不活跃的，静止的，隐匿的

environmental3［in7vaiErEn5mentl］a.周围的，环境的

evolutionary4［7i:vE5lU:FEnEri］a.进化的

infection2［in5fekFEn］n.传染，传染病，影响，感染

microbiologist1［maikrEubai5ClEdVist］n.微生物学家

oncogene3［5CnkE7dVi:n］n.致癌基因

oncologist1［CN5kClEdVist］n.肿瘤学家

pancreas1［5pAnkriEs］n.胰腺

radiation2［7reidi5eiFEn］n.发散，发光，辐射

statistics5［stE5tistiks］n.统计学，统计表

unable3［5Qn5eibl］a.不能的，不会的

unharmful1［5Qn5hB:mful］a.无害的，不致伤的难句剖析难句1The researchers made great progress in the early 1970s, when they discovered that oncogenes, which are cancer-causing genes, are inactive in normal cells.

［结构分析］1. 本句主句为：The researchers made great progress in the early 1970s;

2. 其后为when引导的定语从句（when they discovered that ...）修饰in the early 1970s;

3. 此定语从句中，又包含一个that引导的宾语从句（that oncogenes...are inactive in normal cells)作discover的宾语；

4.此宾语从句中，又包含一个which引导的非限定性定语从句（which are cancer-causing genes）修饰oncogenes;

［本句难点］从句比较复杂；含有超纲词oncogene;

［方法对策］找出句子主干，分析从句关系；对于超纲词，可根据定语从句的意思推测出其意思；

［例句精译］研究人员在70年代早期取得了很大进展，他们发现致癌基因在正常细胞里是不活跃的。

难句2The exact mechanisms involved are still mysterious, but the likelihood that many cancers are initiated at the level of genes suggests that we will never prevent all cancers.

［结构分析］1. 本句为but连接的复合句；前半句比较简单；

2. 后半句主句为：the likelihood ... suggests that ... ，此句还包含一个同位语从句（that many cancers are initiated at the level of genes)作likelihood的同位语和一个宾语从句（that we will never prevent all cancers.）做suggests的宾语；

［本句难点］复合句；第二个句子中从句结构复杂；

［方法对策］正确划分句子结构，对于从句，找到正确的先行词或修饰词；

［例句精译］导致癌变的确切机制仍是个谜，但许多癌症可能始于基因层面，表明我们将永远不能预防所有癌症。答案解析63. ［答案］ D

［解析］本文谈了科学家们对癌症起因的探讨。举巴斯德的例子是想warn us,发现病因到治好疾病之间，可能还要有一个过程（把原文中But,he cautions 换成了warn) .

64. ［答案］ D

［解析］推理题。信号词是问题中的“by the year 2000" ，会发生什么变化。第二段讲了， "some”皮肤癌患者五年存活率为90%。但选项A中没有“some" ，似乎所有皮肤癌都能活五年以上，错误，而2000年，存活率从50%上升到75%，并不算是“drastic increase" 。所以选D，至于B，从1994年至2000年（本试卷为1994年考研试卷）已6年，就算90%皮癌病人有五年存活率，也不可能还活着。C也不对，各种癌患者的存活率会相当均匀，明显与原文矛盾。

65. ［答案］ B

［解析］依据第三段第二、三句可知，致癌基因人人皆有，但只要不被激活，大体便能保持相安无事状态，所以选B.

66. ［答案］ C

［解析］词汇题看上、下文，所以，dormant显然指上文的inactive.

全文精译 微生物学家罗伯特·温伯格也是一位癌症专家，他说“我有极大的信心相信到这个十年末我们将会详尽地知晓癌细胞的生成原因，但是，”他又告诫说，“有些人认为一旦人们弄清了病因，治疗方法很快就会随之出现。（其实不然。）想想法国细菌学家巴斯德，他发现了许多传染病的成因，但治疗方法却在五六十年后才问世。"

今年，91万癌症患者中有50%将至少再活5年。国家癌症研究所估计，到2000年存活率将升至75%。现在对于一些皮肤癌患者来说，5年期存活率高达90%。但其他类型癌症的存活数据却仍令人沮丧--肺癌13%，胰腺癌2%.

由于癌症种类多达120多种，发现其规律实属不易。研究人员在70年代早期取得了很大进展，他们发现致癌基因在正常细胞里是不活跃的。从宇宙射线辐射到日常饮食，任何东西都可能激活一个处于休眠状态下的致癌基因，但如何激活尚不为人知。如果若干致癌基因被激活，而细胞无力消灭它们，就会变成癌细胞。

导致癌变的确切机制仍是个谜，但许多癌症可能始于基因层面，表明我们将永远不能预防所有癌症。肿瘤专家威廉·海沃德说:“变化是进化过程中的正常现象”。环境因素永远无法完全消除，正如海沃德所指出的那样：“我们无法准备出一种抗宇宙射线的药。"

治癌前景尽管遥远，但已比以前光明。

“首先，我们需要了解正常细胞如何控制自己。" “其次，我们必须查明细胞中是否有一定数量的基因至少与部分癌变有必然的联系。" “如果我们能弄清癌症是如何发生的，我们就可以阻止它的发生。"

63. 本文中引用巴斯德的例子是为了.

［A］ 预言在十年内会发现癌症的秘密 ［B］ 指出治愈癌症的前景是非常乐观的

［C］ 证明癌症会在50-60年内治愈［D］ 警告彻底战胜癌症的道路还很长

64. 作者暗示到2000年.

［A］ 皮肤癌患者五年期的存活率将会有剧烈增长

［B］ 现在90%的皮肤病患者还活着

［C］ 各种癌症患者活下来的统计数字相当均匀

［D］ 所有癌症患者的存活率都没有剧烈增长

65. 致癌基因是导致癌症发生的基因，这种基因.

［A］ 在健康人的身体内一直活动［B］ 只要不被激活，就没有坏处

［C］ 能从正常细胞里面清除出来［D］ 正常细胞不能将其关掉

66. 第三段中“dormant”指.

［A］ 死的 ［B］ 无时无处不在的 ［C］ 不活动的 ［D］ 潜在的

TEXT 5

Discoveries in science and technology are thought by "untaught minds" to come in blinding flashes or as the result of dramatic accidents.Sir Alexander Fleming did not, as legend would have it, look at the mold on a piece of cheese and get the idea for penicillin there and then.He experimented with antibacterial substances for nine years before he made his discovery.Inventions and innovations almost always come out of laborious trial and error.Innovation is like soccer; even the best players miss the goal and have their shots blocked much more frequently than they score.

The point is that the players who score most are the ones who take the most shots at the goal - and so it goes with innovation in any field of activity.The prime difference between innovators and others is one of approach.Everybody gets ideas, but innovators work consciously on theirs, and they follow them through until they prove practicable or otherwise.What ordinary people see as fanciful abstractions, professional innovators see as solid possibilities.

 "Creative thinking may mean simply the realization that there's no particular virtue in doing things the way they have always been done," wrote Rudolph Flesch, a language authority.This accounts for our reaction to seemingly simple innovations like plastic garbage bags and suitcases on wheels that make life more convenient: "How come nobody thought of that before?"

The creative approach begins with the proposition that nothing is as it appears.Innovators will not accept that there is only one way to do anything.Faced with getting from A to B, the average person will automatically set out on the best-known and apparently simplest route.The innovator will search for alternate courses, which may prove easier in the long run and are bound to be more interesting and challenging even if they lead to dead ends.

Highly creative individuals really do march to a different drummer.

67. What does the author probably mean by "untaught mind" in the first paragraph?

［A］ A person ignorant of the hard work involved in experimentation.

［B］ A citizen of a society that restricts personal creativity.

［C］ A person who has had no education.

［D］ An individual who often comes up with new ideas by accident.

68. According to the author, what distinguishes innovators from non-innovators?

［A］ The variety of ideas they have.［B］ The intelligence they possess.

［C］ The way they deal with problems.［D］ The way they present their findings.

69. The author quotes Rudolph Flesch in Paragraph 3 because .

［A］ Rudolph Flesch is the best-known expert in the study of human creativity

［B］ the quotation strengthens the assertion that creative individuals look for new ways of doing things

［C］ the reader is familiar with Rudolph Flesch's point of view

［D］ the quotation adds a new idea to the information previously presented

70. The phrase "march to a different drummer" (the last line of the passage) suggests that highly creative individuals are .

［A］ diligent in pursuing their goals

［B］ reluctant to follow common ways of doing things

［C］ devoted to the progress of science

［D］ concerned about the advance of society

大纲单词accident4 ［5AksidEnt］n.①事故；②意外的事，偶然的事

account17［E5kaunt］n.①账（目，户）; ②叙述，说明；③价值，地位；v. (for) ①说明，解释；②占；③ (take into-）考虑；顾及

activity15［Ak5tiviti］n.①活动；②活性，活力

advance8［Ed5vB:ns］v.①前进，进展；②推进，促进；③提出（建议等）; ④提前；n.①前进，进展；②预付，预支

alternate1［C:l5tE:nit］a.交替的，轮流的；v.交替，轮流

approach13［E5prEutF］v.靠近，接近，邻近；n.①方法，途径；②探讨

author65［5C:WE］n.①作者；②创始人

authority6［C:5WCriti］n.①权力，威信，权威；②权威者，有权威性的典籍；③［pl.］当局，官方

average16［5AvEridV］n.平均（数）; a.①平均的；②普通的，一般的；v.平均，均分

bound3［baund］v./n.跳（跃）; a.①被束缚的，理应……的，必定的，一定的；②准备（或正在）到……去的，开往……的；③ (be bound up with）与...有密切关系

challenge9［5tFAlindV］n.①挑战（书）; ②艰巨任务，难题；v.向……挑战

concern19［kEn5sE:n］v.①涉及，关系到；②（常与with, about, in连用）关心，挂念；③担心，担忧；n.①（利害）关系；②关心，挂念；③担心，担忧

creative9［kri(:)5eitiv］a.有创造力的，创造性的

devote1［di5vEut］v. (to）奉献，致力

diligent1［5dilidVEnt］a.勤奋的，用功的

distinguish6［dis5tiNgwiF］v.① (from, between）区别，辨别；②辨认出；③使杰出

dramatic4［drE5mAtik］a.①戏剧的，戏剧性的；②剧烈的，激进的；③显著的，引人注目的

error5［5erE］n.错误，过失

expert12［5ekspE:t］n.专家，能手；a.①熟练的，有经验的；②专门的，专家的

familiar5［fE5miljE］a.① (with, to）熟悉的，通晓的；②亲近的；③通常的，普通的

finding6［5faindiN］n.①发现，发现物；②［常pl.］调查（研究）结果

flash4［flAF］n.闪光；v.①发闪光，闪亮；②闪现

garbage1［5gB:bidV］n.垃圾

ignorant2［5ignErEnt］a.①无知的，愚昧的；②不知道的

individual19［7indi5vidjuEl］a.①个人的，单独的；②独特的；n.个人，个体

information39［7infE5meiFEn］n.①通知，报告；②情报，信息

innovation7［7inEu5veiFEn］n.革新，改革

intelligence8［in5telidVEns］n.①智力，聪明；②理解力；③情报，消息，报导

invention6［in5venFEn］n.发明，创造

involve17［in5vClv］v.①卷入，陷入，连累；②包含，含有，涉及

lead20［li:d］v.①领导，引导；②领先，占首位；③ (to）通向，导致，引起；④经验，过（生活）; n.带领，引导；n.铅

legend1［5ledVEnd］n.传说，传奇

mold2［mEuld］n.①模子，铸型；②霉菌；v.浇铸，造型，塑造

phrase6［freiz］n.短语，词语，习语

plastic1［5plAstik］n.［常pl.］塑料，塑料制品；a.可塑的，塑性的

possess2［pE5zes］v.占有，拥有

possibility5［7pCsi5biliti］n.①可能，可能性；②可能的事，希望

present16［pri5zent,5prezEnt］a.①出席的，到场的；②现在的，目前的；n.①现在，目前；②礼物，赠品；v.①赠（送），呈献；②介绍，陈述；③提出，呈交；④上演

prime1［praim］a.①首要的，主要的；②最好的，第一流的；n.青春，全盛期，青壮年时期

professional14［prE5feFEnl］a.职业的，专业的，专门的；n.专家，专业人员

proposition2［7prCpE5ziFEn］n.①主张，建议；②陈述，命题

pursue4［pE5sju:］v.①追赶，追踪；②继续，从事；③获得，完成

quote5［kwEut］v.引用，援引

reluctant2［ri5lQktEnt］a.不愿的，勉强的

restrict2［ris5trikt］v.抑制，制止

result35［ri5zQlt］n.结果，成果，成绩；v.① (in）导致，结果是；② (from）起因于，因……而造成

route2［ru:t］n.路线，路程

science56［5saiEns］n.①科学；②学科

score4［skC:］n.①得分，分数；②二十；v.得（分），记（……的）分数

seemingly1［5si:miNli］ad.表面上地

soccer1［5sCkE］n.足球

strengthen5［5strenWEn］v.加强，巩固

substance13［5sQbstEns］n.①物质，实质；②大意；③财产，财物

technology27［tek5nClEdVi］n.工艺，技术

trial4［5traiEl］n.①审讯；②试验，考验

view24［vju:］n.①景象，风景；②观点，见解；③观察，观看；④眼界；v.看待，观察，考虑

virtue3［5vE:tju:］n.①美德，德行；②优点，长处超纲单词abstraction1 ［Ab5strAkFEn］n.抽象，抽象概念

according43［E5kC:diN］ad.依照，根据

antibacterial1［5AntibAk5tiEriEl］a.抗菌的；n.抗菌药

apparently4［E5pArEntli］ad.显然地

assertion1［E5sE:FEn］n.主张，断言，声明

automatically2［C:tE5mAtikli］ad.自动地，机械地

consciously3［5kCnFEsli］ad.有意识地，自觉地

creativity4［7kri:ei5tivEti］n.创造力，创造

drummer1［5drQmE］n.鼓手

experimentation1［eks7perimen5teiFEn］n.实验，试验

fanciful2［5fAnsiful］a.爱空想的，奇怪的，想像的

innovator5［5inEuveitE(r)］n.改革者，革新者

laborious1［lE5bC:riEs］a.（指工作）艰苦的，费力的，（指人）勤劳的

penicillin1［7peni5silin］n.青霉素，盘尼西林

practicable1［5prAktikEbl］a.实用的，可行的

previously3［5pri:vju:sli］ad.先前，以前

quotation2［kwEu5teiFEn］n.引用语，价格，报价单，行情表

reaction3［ri(:)5AkFEn］n.反应，反作用

realization1［7riElai5zeiFEn］n.实现

untaught1［5Qn5tC:t］a.无知的，没有学问的难句剖析难句1Discoveries in science and technology are thought by "untaught minds" to come in blinding flashes or as the result of dramatic accidents.

［结构分析］1. 本句主干为被动结构：Discoveries are thought by ... ;

2. 其后为由or连接的两个并列分句： (to come in blinding flashes）和（as the result of dramatic accidents) ;

［本句难点］1. 被动结构的理解；

2. untaught minds意思为：“对科学实验的艰辛过程不了解的人”;

3. come in blinding flash相当于中文中的“灵光一闪”;

［方法对策］被动结构变换句式为： "untaught minds" thought discoveries ...，从而很容易可以得出本句为一部分人（ "untaught minds" ）的观点，而不是作者的观点；

［例句精译］在“外行人”看来,科技发明是由发明者头脑中灵光一闪或某些戏剧般的偶然意外而造成的。

难句2Sir Alexander Fleming did not, as legend would have it, look at the mold on a piece of cheese and get the idea for penicillin there and then.

［结构分析］1. 本句结构为：Sir Alexander Fleming did not look at the mold ... and get the idea ...;

2. 中间两个逗号之间为插入成分，第一遍阅读可以忽略不读；

［本句难点］插入语的影响；

［方法对策］第一遍阅读可以略过插入语，直接找出句子的主干；

［例句精译］亚历山大·弗莱明爵士可不是像传说中的那样，看了一眼奶酪上的霉菌就立刻想到了青霉素的发明。

难句3Innovation is like soccer; even the best players miss the goal and have their shots blocked much more frequently than they score.

［结构分析］1. 本句句子主干为用分号隔开的两个分句；

2. 第二个分句中，主语是the best players，谓语为and连接的两个并列谓语：miss the goal 和 have their shots blocked;

3. 第二个分句中还包含一个比较结构：more ... than ...;

［本句难点］第二个分句比较复杂；

［方法对策］找到句子主干，分析出第二个分句包含两个并列谓语；

［例句精译］创新就像踢足球，即使是最出色的球员也会痛失进球机会，其射门被挡出的机会大大多于进球的机会。

难句4The point is that the players who score most are the ones who take the most shots at the goal - and so it goes with innovation in any field of activity.

［结构分析］1. 本句由破折号连接的两个并列句构成；

2. 第一个分句主干为 The point is + that 引导的表语从句，此表语从句又包含均为who引导的两个定语从句，第一个定语从句修饰 the players ,第二个定语从句修饰 the ones ;

3. 第二个分句比较简单；

［本句难点］表语从句比较复杂，其中又嵌套了两个定语从句；

［方法对策］找到句子主干，然后再层层分析；

［例句精译］关键在于得分最多者正是那些射门次数最多的球员，而任何领域的创新活动都是如此。

难句5 "Creative thinking may mean simply the realization that there's no particular virtue in doing things the way they have always been done," wrote Rudolph Flesch, a language authority.

［结构分析］1. 本句为直接引语，直接引语比较复杂，句子主干为Creative thinking may mean the realization ...;

2. realization 后面为that引导的同位语从句，修饰realization;

3. 同位语从句中又包含一个定语从句（they have always been done) ，修饰the way;

［本句难点］同位语从句比较复杂，其中嵌套了定语从句；

［方法对策］找到直接引语的句子主干，然后分析即可；

［例句精译］“也许创造性思维只不过意味着能够意识到按常规方法办事也并非一成不变。”语言权威人士鲁道夫·弗莱切写到。

难句6This accounts for our reaction to seemingly simple innovations like plastic garbage bags and suitcases on wheels that make life more convenient: "How come nobody thought of that before?"

［结构分析］1. 本句主干为：This accounts for our reaction;

2. 最后的直接引语是our reaction 的同位语;

3. reaction后面的介词to的宾语比较复杂，核心词是simple innovations，其后的两个例子和一个定语从句都是修饰核心词的；

［本句难点］介词to的宾语比较复杂，其中还包含一个定语从句；

［方法对策］找到句子主干，再层层分析介词to的宾语、其后的例子和定语从句；

［例句精译］这解释了我们看到的看似简单但却使我们生活更方便的象塑料垃圾袋和带轮箱子等发明时的反应：“怎么过去就没有人想到这办法呢？"

答案解析67. ［答案］ A

［解析］本文谈论了发明创新的艰苦，绝非普通人认为的那样，发明创造来自灵机一动或偶发事件，而是长期探索的结果。本题属于词汇性问题，应该看上、下文：科技发明创新常被那些“untaught minds”的人看作是灵机闪动或偶然撞见之事，（其实不然），比如弗莱明发明青霉素……。由此可见， "untaught minds”是指那些对科学发现知之不多的ignorant person(外行人).

68. ［答案］ C

［解析］第二段第二句说：“创新者与普通人的主要区别在于处理问题的方法不同”，显然应该选C，只不过把原文的approach换成问题中的way.

69. ［答案］ B

［解析］作者引用了弗莱切的话语，“创新者意识到事物并非一成不变”。这解释了一些简单却实用的东西象带轮的箱子的发明使我感到吃惊的原因。仅从account for这个词组，即可辨明作者的观点：做事应考虑新方法。

70. ［答案］ B

［解析］词汇题看上下文，没有下文只好看上文，creative individuals 当然不会按common ways去做事情。

全文精译 在“外行人”看来,科技发明是由发明者头脑中灵光一闪或某些戏剧般的偶然意外而造成的。亚历山大·弗莱明爵士可不是像传说中的那样，看了一眼奶酪上的霉菌就立刻想到了青霉素的发明。他是对抗菌物质进行了长达9年的实验才有了这项发明。发明及创新无一例外地都是艰苦的反复试验的产物。创新就像踢足球，即使是最出色的球员也会痛失进球机会，其射门被挡出的机会大大多于进球的机会。

关键在于得分最多者正是那些射门次数最多的球员，而任何领域的创新活动都是如此。创新者与普通人的主要区别在于处理问题的方法不同。每一个人都有想法，但创新者会自觉地钻研他的想法，并不懈努力直到证明想法切实可行或不可行。许多被普通人认为是不切实际的东西,在创新者眼里却是极具可能性的。

“也许创造性思维只不过意味着能够意识到按常规方法办事也并非一成不变。”语言权威人士鲁道夫·弗莱切写到。这解释了我们看到的看似简单但却使我们生活更方便的像塑料垃圾袋和带轮箱子等发明时的反应：“怎么过去就没有人想到这办法呢？"

创造性思维始于这样一种命题:凡事要“透过现像看本质”。创新者不会接受办事只有一种方法的说法。面对从A点到B点的路途，普通人会自动踏上一条最为人熟悉、显然最简单的路径。创新者则会探寻另外不同的道路，而这样的道路将会最终被证实更简单、也一定更有趣、更富挑战性，但是它们也有可能是死胡同。

极富创造性的人的确是伴着不同的鼓手打出的鼓点前进的。

67. 第一段中作者使用“untaught mind”可能是指.

［A］ 对实验中的辛劳工作一无所知的外行人

［B］ 限制个人创造力的社会中的一员

［C］ 没有受过教育的人

［D］ 经常突然有新想法的人

68. 作者认为，创新者与非创新者的区别是什么？

［A］ 他们思想的类别不同。 ［B］ 他们拥有的智力。

［C］ 他们处理问题的方法。［D］ 他们展现自己成果的方法。

69. 第三段作者引用鲁道夫·弗莱切是因为.

［A］ 鲁道夫·弗莱切是研究人类创造力最有名的专家

［B］ 强调有创造力的人经常探索做事的新方法

［C］ 作者熟悉鲁道夫·弗莱切的观点

［D］ 这个引语对前述信息添加了一个新观点

70. 短语“march to a different drummer" （文章最后一句）表明具有高度创造性的人.

［A］ 积极追逐自己的目标［B］ 不愿意用常规的方法做事情

［C］ 为科学进步而献身［D］ 关心社会进步附录

2006年-1994年全国硕士研究生入学统一考试英语阅读理解答案

2006年全国硕士研究生入学统一考试英语阅读理解答案

21.C 22.A 23.C 24.D 25.B 26.A 27.B 28.C 29.D 30.D

31.C 32.A 33.C 34.D 35.B 36.D 37.B 38.D 39. B 40.A

2005年全国硕士研究生入学统一考试英语阅读理解答案

21.C 22.B 23.A 24.C 25.B 26.C 27.D 28.A 29.D 30.B

31.A 32.C 33.D 34.D 35.A 36.B 37.D 38.A 39.B 40.C

2004年全国硕士研究生入学统一考试英语阅读理解答案

41.C 42.A 43.D 44.B 45.C 46.A 47.D 48.C 49.B 50.D

51.D 52.A 53.B 54.A 55.C 56.C 57.A 58.D 59.B 60.C

2003年全国硕士研究生入学统一考试英语阅读理解答案

41.B 42.A 43.C 44.D 45.B 46.A 47.B 48.B 49.A 50.D

51.C 52.D 53.C 54.B 55.A 56.C 57.A 58.B 59.D 60.C

2002年全国硕士研究生入学统一考试英语阅读理解答案

41.C 42.B 43.D 44.D 45.A 46.C 47.C 48.D 49.B 50.C

51.B 52.D 53.D 54.A 55.A 56.B 57.C 58.B 59.A 60.D

2001年全国硕士研究生入学统一考试英语阅读理解答案

51.D 52.B 53.A 54.C 55.C 56.A 57.D 58.A 59.B 60.D

61.C 62.A 63.C 64.A 65.D 66.B 67.B 68.B 69.C 70.D

2000年全国硕士研究生入学统一考试英语阅读理解答案

51.C 52.D 53.B 54.A 55.C 56.B 57.A 58.D 59.B 60.A

61.C 62.D 63.B 64.D 65.C 66.A 67.A 68.C 69.D 70.B

1999年全国硕士研究生入学统一考试英语阅读理解答案

51.B 52.C 53.A 54.D 55.A 56.C 57.D 58.B 59.B 60.D

61.C 62.A 63.B 64.C 65.D 66.A 67.A 68.B 69.D 70.A

1998年全国硕士研究生入学统一考试英语阅读理解答案

51.C 52.D 53.D 54.C 55.A 56.B 57.B 58.A 59.C 60.D

61.A 62.A 63.B 64.C 65.D 66.C 67.B 68.B 69.D 70.C

1997年全国硕士研究生入学统一考试英语阅读理解答案

51.D 52.B 53.A 54.C 55.D 56.A 57.C 58.B 59.D 60.A

61.A 62.B 63.C 64.D 65.B 66.A 67.C 68.B 69.A 70.D

1996年全国硕士研究生入学统一考试英语阅读理解答案

51.B 52.A 53.D 54.A 55.B 56.C 57.C 58.D 59.C 60.A

61.C 62.D 63.D 64.A 65.B 66.A 67.D 68.B 69.B 70.A

1995年全国硕士研究生入学统一考试英语阅读理解答案

51.D 52.A 53.D 54.C 55.A 56.C 57.A 58.D 59.B 60.C

61.A 62.D 63.C 64.B 65.B 66.C 67.D 68.B 69.A 70.B

1994年全国硕士研究生入学统一考试英语阅读理解答案

51.D 52.D 53.A 54.C 55.B 56.C 57.B 58.B 59.A 60.C

61.D 62.A 63.D 64.D 65.B 66.C 67.A 68.C 69.B 70.B

2007考研英语历年真题阅读理解精读笔记

××× 著中国国际广播音像出版社

 2007考研英语历年真题阅读理解精读笔记/郭崇兴编著-北京：中国国际

广播音像出版社，20064 ISBN 7-89994-226-8

 I.2... II. 郭... III.英语-研究生-入学考试-阅读 IV. H319.6

2007考研英语历年真题阅读理解精读笔记

编 著：郭崇兴

策划编辑：谭莉

出版发行：中国国际广播音像出版社

地 址：北京市复兴门外大街2号

邮政编码：100866

网 址：http://wwwgcxbookcom

电 话：010-60110995

经 销：新华书店经销

印 刷：廊坊市文化印刷厂

开 本：787×1092毫米 1/16

印 张：27875

版 本：2006年4月第1版 2006年6月第2次印刷

书 号：ISBN 7-89994-226-8

定 价：3500元

版权所有，翻印必究；未经许可，不得转载

考试吧(Exam8.com)-第一个极力推崇人性化服务的综合考试网站！

服务：面向较高学历人群，提供计算机类，外语类，学历类，资格类，四大类考试的全套考试信息服务.

特色：极力推崇人性化服务！让您最便捷的在最短时间内得到对您最有价值考试信息！坚持每日更新!!!
