2013年全国硕士研究生入学统一考试
英语（二）试题
Section I Use of English

Directions:

Read the following text. Choose the best word（s） for each numbered blank and mark A, B, C or D on ANSWER SHEET 1.（10 points）
Given the advantages of electronic money, you might think that we would move quickly to the cashless society in which all payments are made electronically.1, a true cashless society is probably not around the corner. Indeed, predictions of such a society have been2for two decades but have not yet come to fruition. For example, Business Week predicted in 1975 that electronic means of payment “would soon revolutionize the very3of money itself,” only to 4itself several years later. Why has the movement to a cashless society been so5in coming?

Although emoney might be more convenient and may be more efficient than a payments system based on paper, several factors work6the disappearance of the paper system. First, it is very7to set up the computer, card reader, and telecommunications networks necessary to make electronic money the8form of payment. Second, paper checks have the advantage that they9receipts, something that many consumers are unwilling to10. Third, the use of paper checks gives consumers several days of “float”—it takes several days11a check is cashed and funds are12from the issuers account, which means that the writer of the check can earn interest on the funds in the meantime.13electronic payments are immediate, they eliminate the float for the consumer. Fourth, electronic means of payment may14security and privacy concerns. We often hear media reports that an unauthorized hacker has been able to access a computer database and to alter information15there. 

The fact that this is not an16occurrence means that dishonest persons might be able to access bank accounts in electronic payments systems and17from someone elses accounts. The18of this type of fraud is no easy task, and a new field of computer science is developing to19security issues. A further concern is that the use of electronic means of payment leaves an electronic20that contains a large amount of personal data on buying habits. There are worries that government, employers, and marketers might be able to access these data, thereby violating our privacy.

1. ［A］ However

［B］ Moreover

［C］ Therefore

［D］ Otherwise

2. ［A］ off

［B］ back

［C］ over

［D］ around

3. ［A］ power

［B］ concept

［C］ history

［D］ role

4. ［A］ reward

［B］ resist

［C］ resume

［D］ reverse

5. ［A］ silent

［B］ sudden

［C］ slow

［D］ steady

6. ［A］ for

［B］ against

［C］ with

［D］ on

7. ［A］ imaginative

［B］ expensive

［C］ sensitive

［D］ productive

8. ［A］ similar

［B］ original

［C］ temporary

［D］ dominant

9. ［A］ collect

［B］ provide

［C］ copy

［D］ print

10. ［A］ give up

［B］ take over

［C］ bring back

［D］ pass down

11. ［A］ before

［B］ after

［C］ since

［D］ when

12. ［A］ kept

［B］ borrowed

［C］ released

［D］ withdrawn

13. ［A］ Unless

［B］ Until

［C］ Because

［D］ Though

14. ［A］ hide

［B］ express

［C］ raise

［D］ease

15. ［A］ analyzed

［B］ shared

［C］ stored

［D］ displayed

16. ［A］ unsafe

［B］ unnatural

［C］ uncommon

［D］ unclear

17. ［A］ steal

［B］ choose

［C］ benefit

［D］ return

18. ［A］ consideration

［B］ prevention

［C］ manipulation

［D］ justification

19. ［A］ cope with

［B］ fight against

［C］ adapt to

［D］ call for

20. ［A］ chunk

［B］ chip

［C］ path

［D］ trail

Section II Reading Comprehension

Part A

Directions:

Read the following four texts. Answer the questions after each text by choosing A, B, C or D. Mark your answers on ANSWER SHEET 1.（40 points）

Text 1

In an essay entitled “Making It in America,” the author Adam Davidson relates a joke from cotton country about just how much a modern textile mill has been automated: The average mill has only two employees today, “a man and a dog. The man is there to feed the dog, and the dog is there to keep the man away from the machines.”

Davidsons article is one of a number of pieces that have recently appeared making the point that the reason we have such stubbornly high unemployment and declining middleclass incomes today is also because of the advances in both globalization and the information technology revolution, which are more rapidly than ever replacing labor with machines or foreign worker.

In the past, workers with average skills, doing an average job，could earn an average lifestyle. But, today, average is officially over. Being average just wont earn you what it used to. It cant when so many more employers have so much more access to so much more above average cheap foreign labor, cheap robotics, cheap software, cheap automation and cheap genius. Therefore, everyone needs to find their extra—their unique value contribution that makes them stand out in whatever is their field of employment.

Yes, new technology has been eating jobs forever, and always will. But theres been an acceleration. As Davidson notes, “ In the 10 years ending in 2009, ［U.S.］ factories shed workers so fast that they erased almost all the gains of the previous 70 years; roughly one out of every three manufacturing jobs—about 6 million in total—disappeared.”

There will always be changed—new jobs, new products, new services. But the one thing we know for sure is that with each advance in globalization and the I.T. revolution, the best jobs will require workers to have more and better education to make themselves above average.

In a world where average is officially over, there are many things we need to do to support employment, but nothing would be more important than passing some kind of G.I.Bill for the 21st century that ensures that every American has access to posthigh school education. 

21.The joke in Paragraph 1 is used to illustrate.

［A］ the impact of technological advances

［B］ the alleviation of job pressure

［C］ the shrinkage of textile mills

［D］ the decline of middleclass incomes

22.According to Paragraph 3, to be a successful employee, one has to.

［A］ work on cheap software

［B］ ask for a moderate salary

［C］ adopt an average lifestyle

［D］ contribute something unique

23.The quotation in Paragraph 4 explains that.

［A］ gains of technology have been erased

［B］ job opportunities are disappearing at a high speed

［C］ factories are making much less money than before

［D］ new jobs and services have been offered

24.According to the author, to reduce unemployment, the most important is.

［A］ to accelerate the I.T. revolution

［B］ to ensure more education for people

［C］ to advance economic globalization

［D］ to pass more bills in the 21st century

25.Which of the following would be the most appropriate title for the text?

［A］ New Law Takes Effect

［B］ Technology Goes Cheap

［C］ Average Is Over

［D］ Recession Is Bad

Text 2

A century ago, the immigrants from across the Atlantic included settlers and sojourners. Along with the many folks looking to make a permanent home in the United States came those who had no intention to stay, and who would make some money and go home. Between 1908 and 1915, about 7 million people arrived while about 2 million departed. About a quarter of all Italian immigrants, for example, eventually returned to Italy for good. They even had an affectionate nickname, “uccelli di passaggio,” birds of passage.

Today, we are much more rigid about immigrants. We divide newcomers into two categories: legal or illegal, good or bad. We hail them as Americans in the making, or brand them as aliens to be kicked out. That framework has contributed mightily to our broken immigration system and the long political paralysis over how to fix it. We dont need more categories, but we need to change the way we think about categories. We need to look beyond strict definitions of legal and illegal. To start, we can recognize the new birds of passage, those living and thriving in the gray areas. We might then begin to solve our immigration challenges.

Crop pickers, violinists, construction workers, entrepreneurs, engineers, home healthcare aides and physicists are among todays birds of passage. They are energetic participants in a global economy driven by the flow of work, money and ideas. They prefer to come and go as opportunity calls them. They can manage to have a job in one place and a family in another.

With or without permission, they straddle laws, jurisdictions and identities with ease. We need them to imagine the United States as a place where they can be productive for a while without committing themselves to staying forever. We need them to feel that home can be both here and there and that they can belong to two nations honorably.

Accommodating this new world of people in motion will require new attitudes on both sides of the immigration battle. Looking beyond the culture war logic of right or wrong means opening up the middle ground and understanding that managing immigration today requires multiple paths and multiple outcomes, including some that are not easy to accomplish legally in the existing system. 

26.“Birds of passage” refers to those who.

［A］ immigrate across the Atlantic

［B］ leave their home countries for good

［C］ stay in a foreign country temporarily

［D］ find permanent jobs overseas

27.It is implied in Paragraph 2 that the current immigration system in the U.S..

［A］ needs new immigrant categories

［B］ has loosened control over immigrants

［C］ should be adapted to meet challenges

［D］ has been fixed via political means

28.According to the author, todays birds of passage want.

［A］ financial incentives

［B］ a global recognition

［C］ opportunities to get regular jobs

［D］ the freedom to stay and leave

29.The author suggests that the birds of passage today should be treated.

［A］ as faithful partners

［B］ with economic favors

［C］ with legal tolerance

［D］ as mighty rivals

30.Which is the best title for the passage?

［A］ Come and Go: Big Mistake

［B］ Living and Thriving: Great Risk

［C］ Legal or Illegal: Big Mistake

［D］ With or Without: Great Risk

Text 3

Scientists have found that although we are prone to snap overreactions, if we take a moment and think about how we are likely to react, we can reduce or even eliminate the negative effects of our quick, hardwired responses.

Snap decisions can be important defense mechanisms; if we are judging whether someone is dangerous, our brains and bodies are hardwired to react very quickly, within milliseconds. But we need more time to assess other factors. To accurately tell whether someone is sociable, studies show, we need at least a minute, preferably five. It takes a while to judge complex aspects of personality, like neuroticism or openmindedness.

But snap decisions in reaction to rapid stimuli arent exclusive to the interpersonal realm. Psychologists at the University of Toronto found that viewing a fastfood logo for just a few milliseconds primes us to read 20 percent faster, even though reading has little to do with eating. We unconsciously associate fast food with speed and impatience and carry those impulses into whatever else were doing. Subjects exposed to fastfood flashes also tend to think a musical piece lasts too long.

Yet we can reverse such influences. If we know we will overreact to consumer products or housing options when we see a happy face (one reason good sales representatives and real estate agents are always smiling), we can take a moment before buying. If we know female job screeners are more likely to reject attractive female applicants, we can help screeners understand their biases—or hire outside screeners.

John Gottman, the marriage expert, explains that we quickly “thin slice” information reliably only after we ground such snap reactions in “thick sliced” longterm study. When Dr. Gottman really wants to assess whether a couple will stay together, he invites them to his island retreat for a much longer evaluation: two days, not two seconds.

Our ability to mute our hardwired reactions by pausing is what differentiates us from animals: dog can think about the future only intermittently or for a few minutes. But historically we have spent about 12 percent of our days contemplating the longer term. Although technology might change the way we react, it hasnt changed our nature. We still have the imaginative capacity to rise above temptation and reverse the highspeed trend. 

31.The time needed in making decisions may.

［A］ vary according to the urgency of the situation

［B］ prove the complexity of our brain reaction

［C］ depend on the importance of the assessment

［D］ predetermine the accuracy of our judgment

32.Our reaction to a fastfood logo shows that snap decisions.

［A］ can be associative

［B］ are not unconscious

［C］ can be dangerous

［D］ are not impulsive

33.To reverse the negative influences of snap decisions,we should.

［A］ trust our first impression

［B］ do as people usually do

［C］ think before we act

［D］ ask for expert advice

34.John Gottman says that reliable snap reaction are based on.

［A］ critical assessment

［B］ “thin sliced” study

［C］ sensible explanation

［D］ adequate information

35.The authors attitude toward reversing the highspeed trend is.

［A］ tolerant

［B］ uncertain

［C］ optimistic

［D］ doubtful 

Text 4

Europe is not a genderequality heaven. In particular, the corporate workplace will never be completely familyfriendly until women are part of senior management decisions, and Europes top corporategovernance positions remain overwhelmingly male. Indeed, women hold only 14 percent of positions on Europe corporate boards.

The Europe Union is now considering legislation to compel corporate boards to maintain a certain proportion of women—up to 60 percent. This proposed mandate was born of frustration. Last year, Europe Commission Vice President Viviane Reding issued a call to voluntary action. Reding invited corporations to sign up for gender balance goal of 40 percent female board membership. But her appeal was considered a failure: only 24 companies took it up.

Do we need quotas to ensure that women can continue to climb the corporate ladder fairly as they balance work and family?

“Personally, I dont like quotas,” Reding said recently. “But I like what the quotas do.” Quotas get action: they “open the way to equality and they break through the glass ceiling,” according to Reding, a result seen in France and other countries with legally binding provisions on placing women in top business positions.

I understand Redings reluctance—and her frustration. I dont like quotas either; they run counter to my belief in meritocracy, government by the capable. But, when one considers the obstacles to achieving the meritocratic ideal, it does look as if a fairer world must be temporarily ordered.

After all, four decades of evidence has now shown that corporations in Europe as well as the US are evading the meritocratic hiring and promotion of women to top position—no matter how much “soft pressure” is put upon them. When women do break through to the summit of corporate power—as, for example, Shery Sandberg recently did at Facebook—they attract massive attention precisely because they remain the exception to the rule.

If appropriate pubic policies were in place to help all women—whether CEOs or their childrens caregivers—and all families, Sandberg would be no more newsworthy than any other highly capable person living in a more just society.

36.In the European corporate workplace, generally.

［A］ women take the lead

［B］ men have the final say 

［C］ corporate governance is overwhelmed

［D］ senior management is familyfriendly

37.The European Unions intended legislation is.

［A］ a reflection of gender balance

［B］ a reluctant choice

［C］ a response to Redings call

［D］ a voluntary action

38.According to Reding, quotas may help women.

［A］ get top business positions

［B］ see through the glass ceiling

［C］ balance work and family

［D］ anticipate legal results

39.The authors attitude toward Redings appeal is one of.

［A］ skepticism

［B］ objectiveness

［C］ indifference

［D］ approval

40.Women entering top management become headlines due to the lack of.

［A］ more social justice

［B］ massive media attention

［C］ suitable public policies

［D］ greater “soft pressure”

Part B

Directions:

You are going to read a list of headings and a text. Choose the most suitable heading from the list AG for each numbered paragraph (4145).Mark your answers on ANSWER SHEET 1. （10 points）

［A］ Live like a peasant

［B］ Balance your diet

［C］ Shopkeepers are your friends

［D］ Remember to treat yourself

［E］ Stick to what you need

［F］ Planning is everything

［G］ Waste not, want not

The hugely popular blog the Skint Foodie chronicles how Tony balances his love of good food with living on benefits. After bills, Tony has ￡60 a week to spend, ￡40 of which goes on food, but 10 years ago he was earning ￡130,000 a year working in corporate communications and eating at Londons best restaurants at least twice a week. Then his marriage failed, his career burned out and his drinking became serious.“The community mental health team saved my life. And I felt like that again, to a certain degree, when people responded to the blog so well. It gave me the validation and confidence that Id lost. But its still a daybyday thing.”Now hes living in a council flat and fielding offers from literary agents. Hes feeling positive, but hell carry on blogging—not about eating as cheaply as you can—“there are so many people in a much worse state, with barely any money to spend on food”—but eating well on a budget. Heres his advice for economical foodies.

41.

Impulsive spending isnt an option, so plan your weeks menu in advance, making shopping lists for your ingredients in their exact quantities. I have an Excel template for a week of breakfast, lunch and dinner. Stop laughing: its not just cost effective but helps you balance your diet. Its also a good idea to shop daily instead of weekly, because, being human, youll sometimes change your mind about what you fancy.

42.

This is where supermarkets and their anonymity come in handy. With them, theres not the same embarrassment as when buying one carrot in a little greengrocer. And if you plan properly, youll know that you only need, say, 350g of shin of beef and six rashers of bacon, not whatever weight is prepacked in the supermarket chiller.

43.

You may proudly claim to only have frozen peas in the freezer—thats not good enough. Mine is filled with leftovers, bread, stock, meat and fish. Planning ahead should eliminate wastage, but if you have surplus vegetables youll do a vegetable soup, and all fruits threatening to “go off”will be cooked or juiced.

44.

Everyone says this, but it really is a top tip for frugal eaters. Shop at butchers, delis and fishsellers regularly, even for small things, and be super friendly. Soon youll feel comfortable asking if theyve any knuckles of ham for soups and stews, or beef bones, chicken carcasses and fish heads for stock which, more often than not, theyll let you have for free.

45.

You wont be eating out a lot, but save your pennies and once every few months treat yourself to a set lunch at a good restaurant—￡1.75 a week for three months gives you ￡21—more than enough for a threecourse lunch at Michelinstarred Arbutus. Its ￡16.95 there—or ￡12.99 for a large pizza from Dominos: I know which Id rather eat.

Section III Translation

46.Directions:

Translate the following text from English to Chinese. Write your translation on ANSWER SHEET 2.（15 points）

I can pick a date from the past 53 years and know instantly where I was, what happened in the news and even the day of the week. Ive been able to do this, since I was 4.

I never feel overwhelmed with the amount of information my brain absorbs. My mind seems to be able to cope and the information is stored away neatly. When I think of a sad memory, I do what everybody does—try to put it to one side. I dont think its harder for me just because my memory is clearer. Powerful memory doesnt make my emotions any more acute or vivid. I can recall the day my grandfather died and the sadness I felt when we went to the hospital the day before. I also remember that the musical Hair opened on Broadway on the same day—they both just pop into my mind in the same way.

Section IV Writing

Part A

47.Directions:

Suppose your class is to hold a charity sale for kids in need of help. Write your classmates an email to

1) inform them about the details and

2) encourage them to participate.

You should write about 100 words on ANSWER SHEET 2. Do not sign your own name at the end of the letter. Use “Li Ming” instead. Dont write your address.（10 points）

Part B

48.Directions:

Write an essay based on the following chart. In your writing, you should

1) interpret the chart, and

2) give your comments.

You should write about 150 words.（15 points）

[image: image1.jpg]TI4r I (%)

100
90

80 17 7113 7193

70

60

50

20 o 4L (%)
30

20

10

0 T T
b Sax by el K=

88.24


某高校学生兼职情况

2013年全国硕士研究生入学统一考试英语（二）参考答案
1.［答案］ ［A］

［考点］ 上下文逻辑关系

［解析］ 此类考题形式表明本题考查上下文之间存在的逻辑关系，理解上下文并破解其逻辑关系是解题的关键。空格所在句的上句大意为：我们可能马上就进入一个无现金社会；而本句大意为：一个无现金社会不太可能很快出现，由此可见上下文之间有转折关系。［A］项However意为“然而”，表转折，符合题意；［B］项Moreover意为“而且”，表递进；［C］项Therefore意为“因此”，表结果；［D］项Otherwise意为“否则”，表对比。

2.［答案］ ［D］

［考点］ 句内语义理解与介词辨析

［解析］ 根据空格所在句中的but可知，本句前后两个分句存在转折关系。第二个分句大意为：这样一个（无现金）社会的预言没有实现，所以第一个分句大意应该为：这样的预言已经进行（或存在）了二十年。［D］项around作表语，表示“在存在，在使用中”，符合题意。

3.［答案］ ［B］

［考点］ 上下文逻辑与名词辨析

［解析］ 该句大意为：《商业周刊》于1975年就预言电子支付“将很快彻底改变金钱的”。在无法猜测空格所需要词义的时候，我们可以采用“代入法”，即：把四个选项分别放入句子试验，从而确定正确选项。［A］项power意为“力量，权利”；［B］项concept意为“理念，概念”；［C］项history意为“历史”；［D］项role意为“角色”。电子支付将会改变金钱这一概念，由此可知［B］项符合题意。

4.［答案］ ［D］

［考点］ 句内语义理解与动词词义辨析

［解析］ 本句空格之前部分大意为：商业周刊于1975年就预言说电子支付“将彻底改变金钱这一概念”，only to意为“却；不料竟会”，表示结果出乎意料，itself指代商业周刊，由此推测空格中需要“否定”或者“推翻”等类似词义。［A］项reward意为“奖赏；报答”；［B］项resist意为“抵制，抵抗”；［C］项resume意为“重新开始，继续”；［D］项reverse意为“推翻；使倒退；逆转”，故［D］符合题意。

5.［答案］ ［C］

［考点］ 上下文逻辑与形容词词义辨析

［解析］ 上文说明了早在1975年就有预言说无现金社会可能即将到来，而作者认为实际上真正的无现金社会不会马上到来，并通过事例证明。空格所在句子就是提问为什么会这样，也就是为什么无现金社会只可能缓慢到来，所以本题答案为［C］项slow。［A］项silent意为“安静的，沉默的”；［B］项sudden意为“突然的”；［D］项steady意为“平稳的；固定的”，都与题意不符，故［D］排除。

6.［答案］ ［B］

［考点］ 上下文语义与动词词组辨析

［解析］ 上一段最后提问“为什么无现金社会的到来如此缓慢”，本段将分析其原因；同时， although引导的让步状语从句肯定了电子货币might be more convenient and may be more efficient(便捷，高效)，空格所在主句与从句之间存在转折关系，意思是说几个因素使得纸币系统不会消失。空格之前的动词work意为“起作用”；与［B］项构成work against,意为“违背，妨碍；起反作用”，符合题意；与［C］项构成work with,意为“与……共事，对……起作用”；与［D］项构成work on，意为“从事……工作，对……起作用”，都不符合题意，排除。

7.［答案］ ［B］

［考点］ 句内语义理解与形容词词义辨析

［解析］ 空格所在句为纸币支付“不会”消失的第一个原因，同时，空格中的形容词是对to set up the computer, card reader, and telecommunications networks（安装电脑、读卡器，建立通讯网络）的说明。［A］项imaginative意为“富有想象力的”，明显不符合句意；［B］项expensive意为“昂贵的”，符合句意；［C］项sensitive意为“敏感的，灵感的”，不符合句意；［D］项productive意为“多产的”，不符合句意。

8.［答案］ ［D］

［考点］ 上下文逻辑与形容词词义辨析

［解析］ 本段探讨电子货币不能取代纸币的原因，空格所在句意为“使得电子货币成为（什么性质的）支付方式”，由此推断，空格中需要“主流，主要，流行”等类似词义。［A］项similar意为“相似的”；［B］项original意为“原始的，独创的”；［C］项temporary意为“暂时的，临时的”，与题意不符，排除。［D］项dominant意为“统治的，处于支配地位的”，符合题意。

9.［答案］ ［B］

［考点］ 上下文逻辑与名词词义辨析

［解析］ 空格所在句是电子货币不会取代纸质货币的第二个原因，就是纸质支票的一个优点；能（什么）receipt（收据，发票；收入），由此推测空格中需要“提供”等类似词义。［A］项collect意为“收集”，与句意不符，排除；［B］项provide意为“提供”，符合句意；［C］项copy意为“复印”；［D］项print意为“打印”，不符合句意，排除。

10.［答案］ ［A］

［考点］ 句内语义理解与动词短语解析

［解析］ 空格中动词短语的宾语是something，指代上文的advantage，即：纸质支票支付具有能够提供收据这一优势，而这一优势人们自然是不会放弃的。由此推测空格中需要填入意为“放弃”之类的单词。［A］项give up意为“放弃”，符合题意；［B］项take over意为“接管”；［C］项bring back意为“拿回来；回想起”；［D］项pass down意为“使流传，一代传一代”，均不符合题意，可排除。

11.［答案］ ［A］

［考点］ 句内语义理解与连接词辨析

［解析］ 空格中是连接词，连接两个分句，前一分句大意为：需要花几天，后一分句大意为：纸质钞票兑现；同时本句最后which引导的定语从句也对空格所在部分发生的事情做了解释：这就意味着可以获得利息。由此推断空格所在部分大意为：支票开出几天后才会兑现，由此确定本题答案为［A］项before。

［注意］ ...time/times/number/amount/all...before…可视为固定句式，表示“多长时间/多少次数/多少数量/所有的都……才……”之意。

12.［答案］ ［D］

［考点］ 句内语义理解与动词词义辨析

［解析］ 空格所在部分与a check is cashed（支票兑现）通过and连接，为并列关系，语义相近；同时空格中被动态动词的主语为funds（资金）。由此推断空格中需要“提取，提款”等类似词义。［A］项kept意为“保持，保存”；［B］项borrowed意为“借，借款”；［C］项released意为“释放，发布”，均不符合题意，可排除。［D］项withdrawn意为“取钱，提款；撤退”，符合题意。

13.［答案］ ［C］

［考点］ 上下文逻辑与连接词辨析

［解析］ 空格所在句子的上一句已经说明一个事实：the use of paper checks gives consumers several days of “float”,由此推断electronic payments are immediate（电子支付是即时的）是they eliminate the float for the consumer(排除了消费者的在途资金)的原因。［A］项Unless意为“除非”，表条件关系；［B］项Until意为“直到”，表示时间关系；［C］项Because意为“因为，由于”，表因果关系，符合题意；［D］项Though意为“然而”，表让步关系。

14.［答案］ ［C］

［考点］ 句内语义理解与动词词义解析

［解析］ 空格中的动词为本句谓语动词，其主语是electronic means of payment（电子支付方式），宾语是security and privacy concerns（安全及隐私担忧）。由此推断空格中需要“引起”等类似词义。［A］项hide意为“躲藏；隐瞒”；［B］项express意为“表达”；［C］项raise意为“引起；抬高；抚养”，符合题意；［D］项ease意为“减轻，缓解”。

15.［答案］ ［C］

［考点］ 句内语义理解与动词词义解析

［解析］ 空格之前提到hacker（黑客）能够进入电脑数据库，那么下一个动作就是修改存储于数据库的信息。［A］项analyzed意为“分析”；［B］项shared意为“分享，共有”；［C］项stored意为“储存”，符合题意；［D］项displayed意为“陈列，展示”。

16.［答案］ ［C］

［考点］ 上下文逻辑与形容词词义辨析

［解析］ 上一段最后一句提到我们常常听到黑客进入电脑数据库修改信息的事实，空格所在句中的this指代这一事实；同时，本句表示肯定，而前面又出现了否定词，所以要用双重否定，选填词汇意思应为不普遍的。［A］项unsafe意为“不安全的”；［B］项unnatural意为“不自然的”；［C］项uncommon意为“不是普遍的”，符合题意。［D］项unclear意为“不清楚的”。

17.［答案］ ［A］

［考点］ 句内语义理解与动词词义辨析

［解析］ 空格中动词与access bank accounts in electronic payments systems(进入电子支付系统的银行账户)是并列谓语，其主语是dishonest persons（不诚实的人们），由此可以推断他们进入银行账户的下一个动作就是“偷窃”。［A］项steal意为“偷盗，偷窃”，符合题意；［B］项choose意为“挑选”；［C］项benefit意为“收益，有利于”；［D］项return意为“归还，返回”。

18.［答案］ ［B］

［考点］ 上下文逻辑与名词词义辨析

［解析］ 空格所在句中的this type of fraud（这种诈骗）指代上文进入银行账户盗取他人资金的行为，结合空格之后的no easy task（并非易事）可以推断空格中需要“解决，应对”或“预防”等类似词义。［A］项consideration意为“考虑”；［B］项prevention意为“阻止，防止”，符合题意；［C］项manipulation意为“操纵”；［D］项justification 意为“正当理由”。

19.［答案］ ［A］

［考点］ 句内语义理解与动词短语辨析

［解析］ 空格所在句子用and与上句连接，是并列关系，上句提到预防此类诈骗并非易事，本句大意为：计算机科学的一个崭新领域正在发展，由此推断其目的便是解决这个问题。［A］项cope with 意为“妥善处理，解决”，符合题意；［B］项fight against 意为“反对”；［C］项adapt to 意为“适应”；［D］项call for 意为“需要，需求”。

20.［答案］ ［D］

［考点］ 句内语义理解与名词词义辨析

［解析］ 空格所在句子指出了人们对电子支付的另一个担忧：电子支付会留下电子形式的痕迹，其中包括大量有关个人购物习惯的信息。［A］项chunk 意为“厚块,大块”；［B］项chip意为“芯片；薯条”；［C］项path意为“小路，路”；［D］项trail意为“痕迹，踪迹”，符合题意。

【全文翻译】

想到电子货币的种种优势，你可能会认为我们会很快进入无现金社会，在这里，所有支付都以电子形式完成。然而，真正意义上的无现金社会不会很快到来。的确，早在二十年前就出现了无现金社会的预言，但是至今仍没有实现。例如，《商业周刊》于1975年就预言说电子支付形式将很快彻底改变金钱本身的概念，而结果却是几年后推翻了自己的预言。为什么进入无现金社会的过程这么缓慢呢？

尽管比起纸质货币支付系统，电子支付更便捷、更高效，然而几个因素使得纸币支付系统不会消失。首先，要使电子货币成为主流支付方式，就必须安装电脑和读卡器并建立通讯网络，这是非常昂贵的；第二，纸质支票的优势是它能提供凭证，而很多顾客不愿放弃凭证；第三，使用纸质支票，顾客就有几日的在途资金，也就是说：要过几天支票才兑现，账户中的资金才被提取，这就意味着写支票的人可以得到几日的利息。由于电子支付时是即时的，就排除了顾客的在途资金；第四，电子支付可能会引起人们对安全和隐私问题的担忧。我们经常听到这样的媒体报道：黑客未经授权就能够进入电脑数据库，篡改其中存储的信息。

此类事件的发生并非异常，这就意味着不诚实的人会进入电子支付系统的账户，从他人账户中盗走资金。预防此类诈骗行为并非易事，计算机科学的一个新领域正在发展，试图解决这一难题。人们对电子支付形式的另一种担忧是电子支付方式会留下一些痕迹，其中包含大量有关个人购物习惯的信息。人们担忧政府部门、雇主、销售人员可以获取这些信息，进而侵犯个人隐私。

21.［答案］ ［A］

［考点］ 例证题

［正确项精解］ 例证题的解题思路是：先找到事例，如果事例出现在文章开头，其作用往往是引出主题或阐明观点；如果事例出现在行文之中，其作用是为了证明某一观点。本题中的joke出现在文章开头，其作用首先是引出文章主题，但是也有证明观点的作用。阅读得知，第一段全段都是joke的内容，于是要证明的观点应该出现在第二段，阅读第二段得知本段便是joke所要阐明的观点，其大意为：高失业率和中产阶层收入下降的一个原因是全球化和信息技术的进步。由此确定［A］为本题答案。是对该句内容的“概括和同义替换”。

［干扰项分析］ ［B］就业压力的缓解，与本文谈论话题相反，属于“正反混淆”；［C］纺织厂规模的缩减，与文章内容无关，属于“无中生有”，［D］中产阶级收入减少，不是文章谈论的重点，文章重在谈论造成中产阶级收入减少的原因（技术进步的影响），属于“偷换概念”。

22. ［答案］ ［D］

［考点］ 细节题

［正确项精解］ 限定在第三段。根据题干关键词to be a successful employee,精确定位到文章第三段的最后一句Therefore, everyone needs to find their extra—their unique value contribution that makes them stand out in whatever is their field of employment，其中，stand out (突出)对应题干中的to be successful, 由此理解到要成为成功的员工，everyone needs to find their extra（人人都需要找到自己超常的价值），也就是说their unique value contribution（他们独特的贡献）。［D］项中的contribute something unique是对their unique value contribution的同义改写，为本题的答案。属于“同义替换”。

［干扰项分析］ ［A］项的干扰来自于第三段:It cant when so many more employers have so much more access to so much more above average cheap foreign labor, cheap robotics, cheap software, cheap automation and cheap genius.文中意思是，雇主（employer）可以购买到便宜的软件，而不是说员工（employee）的情况，属于“偷换概念”。［B］项a moderate salary在文中没有相关信息，属于“无中生有”。［C］项的干扰来自第三段第一句In the past, workers with average skills, doing an average job，could earn an average lifestyle.（过去，掌握一般技术，从事一般性工作的人可以通过劳动过上普通的正常生活。）显然文中是说过去平庸的人可以过上一般的生活，而［C］项将an average lifestyle安插在successful employee身上，属于“张冠李戴”。

23. ［答案］ ［B］

［考点］ 例证题

［正确项精解］ 本题中的quotation出现在第四段，属于文中引用（举例），要证明的观点便是其上一句：Yes, new technology has been eating jobs forever, and always will. But theres been acceleration（新技术一直并将继续吞噬工作岗位，但是近来有加速的趋势）。由此可见［B］项为本题答案。如果前一句话确实理解不透，便可认真领会例子本身传递的道理。［B］项和［D］项内容相反，一般其中之一正确。

［干扰项分析］ ［A］项gains of technology have been erased中的been erased在文中找不到依据，［C］项factories are making much less money than before也没有相关内容提及，属于“无中生有”。文章第三段说明，工作岗位正在减少，而［D］项正好相反，属于“正反混淆”。

［技巧点拨］ 事例、引用和数据在文章中具有相同的作用：引出文章主题或者证明某个观点，此类题目都可归为例证题。解题思路是：先找到事例，再看其在文中的位置，如果出现在文章开头，其作用是引出主题或者阐述一个观点，如果出现在行文之中，其作用一定是证明某个观点，并且要证明的观点一般都在事例本身所在句子的上一句，有时候也可能在下一句。

24. ［答案］ ［B］

［考点］ 细节题

［正确项精解］ 根据本题关键词to reduce unemployment, 精确定位到最后一段：there are many things we need to do to support employment(需要很多东西来支持就业)，所谓支持就业便是减少失业，之后的but nothing would be more important than(但最重要的是)给出了本题答案：passing some kind of G. I. Bill for the 21st century that ensures that every American has access to posthigh school education,其大意为：通过某些法案确保每个美国人都有机会接受高中以后的教育。由此可见，减少失业最重要的是让人们接受教育，［B］项为本题答案。属于“同义替换”。

［干扰项分析］ ［A］项和［C］项的干扰都来自第二段：the reason we have such stubbornly high unemployment and declining middleclass incomes today is also because of the advances in both globalization and the information technology revolution，即失业率一直居高不下、中产阶层收入下降的原因是全球化以及信息技术革命的进步，可见全球化以及信息技术革命是导致失业增多的原因，而非减少失业的措施，属于“因果倒置”。［D］项的干扰来自文章最后一句，文章提及要颁布更多法案，但颁布法案的目的是为了保障教育，这属于“偷换概念”。

25. ［答案］ ［C］

［考点］ 主旨题

［正确项精解］ 第一段和第二段均属于对Adam Davidson 文章的引用和说明，主题就在第三段，第三段第一句话为In the past, workers with average skills, doing an average job, could earn an average lifestyle,但第二句的转折词But立刻把中心转移到：today, average is officially over,大意为：如今，平庸（一般化）时代正式结束了。第四段进一步阐述技术进步给就业形势造成的严峻冲击，接下来是从业者的解决措施：接受更多更好的教育，使自己超越普通人。最后一段重申主题：平庸时代正式结束。由此可见，［C］项为本题答案。属于“概括性”。

［干扰项分析］ ［A］项和［B］项在文中都有所体现，但都是片面之词，并非文章主旨，属于“以偏概全”。文章根本没有提及经济萧条这一情况，故［D］“萧条很糟糕”属于“无中生有”。

［技巧点拨］ 主旨题大多都可以通过第一段的理解、对文章引出主题方式的辨认来解答。首段提问、转移中心、事例开头、类比开头都是引出主题的方式。本文开头显然是引用，属于事例开头法引出主题的形式。

【全文翻译】

Adam Davidson在其题为“成功在美国”的文章中讲述了这样一个棉花生产国的笑话，是关于现代棉织厂高度自动化的：如今一般工厂只有两名员工，“一个人和一条狗，人的职责是喂狗，狗的职责是不让人靠近机器。”

Adam Davidson的文章只是众多类似文章的代表,这些文章都阐明了同一个观点：失业率一直居高不下、中产阶层收入下降的原因也是全球化以及信息技术革命的进步，而这一进步比以往更加迅速地用机器和外籍工人来代替劳动力。

过去，掌握一般技术、从事一般性工作的人可以通过劳动过上普通的生活。但如今平庸时代正式结束了。平庸无法使你过上过去那样的生活。当更多的雇主有更多的途径招募到非凡廉价的外国劳动者，购买到廉价的机器人和软件，低成本实现自动化，也可以挖掘到廉价的人才时，平庸无法使你过上过去那样的生活。所以，每个人都不得不找到自己的额外价值，也就是能使其在任何职业领域都突出的特有的价值贡献。

的确，新技术一直并将继续吞噬工作岗位，但是近来有加速的趋势。正如Adam Davidson所说，2000到2009的十年间美国工厂裁员速度如此之快，以至于裁减人数几乎到了以前70年招工人数的总和；大约三分之一的制造业岗位消失不见，失业总数高达600万。

将来也一直会有改变：新工作、新产品和新服务。但我们可以肯定的是，随着全球化和IT技术的进步，将来最好的工作都会对从业者提出新的要求：他们必须接受更多更好的教育，使自己超越普通人。

在平庸时代正式结束的社会，我们不得不采取多种措施保障就业，但最重要的莫过于通过某种《退伍军人权利法案》之类的法案，确保每个美国人在21世纪都有机会接受高中之后的教育。

26. ［答案］ ［C］

［考点］ 猜词题

［正确项精解］ 根据题干Birds of passage，精确定位到第一段最后一句。分析该句中birds of passage所指，其作nickname的同位语；是 they 的绰号，这时理解的重点就是they。根据代词回指的特点去上句寻找答案，“About a quarter of all Italian immigrants, for example, eventually returned to Italy for good.”（大约四分之一的意大利移民最终还是返回意大利），they指代的就是四分之一最终回国的意大利移民。由此确定选项［C］为本题答案。

［干扰项分析］ ［A］项利用首段第一句the immigrants from across the Atlantic设置干扰，此处说的是100年前的移民，而不是birds of passage所指，属于“张冠李戴”。［B］项与文中表达意思刚好相反，属于“正反混淆”。［D］项在文中没有相关信息体现。

［技巧点拨］ 猜词题必须放到该词所在的语境中猜测，有时利用该词所在句子便可推测；当本句没有足够猜词信息时，就得利用该词所在句子与上句或下句的语义关系猜测。

27. ［答案］ ［C］

［考点］ 推断题

［正确项精解］ 本题关键词是the current immigration system in the U.S.，该信息点出现在第二段第四句话：That framework has contributed mightily to our broken immigration system and the long political paralysis over how to fix it（那样的构架导致移民制度漏洞百出，也导致了长期以来没有能力在政治上修改移民制度的事实），这就暗示美国移民制度问题较多，需要修改；随后指出了修改的目标：We might then begin to solve our immigration challenges（那时我们可能开始解决移民的挑战），由此确定［C］项为本题答案。

［干扰项分析］ ［A］项与文章内容We dont need more categories表达的意思相反；［B］项与Today, we are much more rigid about immigrants（如今对移民更加严格）相反，都属于“正反混淆”；［D］项has been fixed在文中没有体现，属于“无中生有”。

28. ［答案］ ［D］

［考点］ 细节题

［正确项精解］ 本题关键词是todays birds of passage。该信息点出现在文章第三段第一句，但是本句话说明他们的职业构成，跟本题无关；第三句的They也指代todays birds of passage，句中的prefer（宁愿，更喜欢）表达了want之意：to come and go as opportunities call them（他们宁愿随着机会的需要而迁移）。由此确定［D］项为本题答案，属于典型的“同义替换”。

［干扰项分析］ ［A］项的干扰来自a global economy driven by the flow of work, money and ideas，此处受金钱驱动的是全球经济，而不是说短暂移民，属于“张冠李戴”。［B］项在文中找不到依据。［C］项的干扰在第三段最后一句：他们能够设法在一地工作，而在另一地安家，此处没有提到固定工作，属于“无中生有”。

29. ［答案］ ［C］

［考点］ 细节题

［正确项精解］ 本题关键词是the birds of passage today should be treated（应该以何种方式被对待）。第五段第一句话Accommodating this new world of people in motion will require new attitudes on both sides of the immigration battle中的require new attitudes（需要新的态度）表明本段涉及如何对待短期移民的信息。根据上下文连贯的原则我们可以确定，下句将说明什么样的态度：Looking beyond the culture war logic of right or wrong means opening up the middle ground and understanding that managing immigration today requires multiple paths and multiple outcomes，including some that are not easy to accomplish legally in the existing system（超越文化战争逻辑的对错意味着，我们要开辟（合法与非法的）中间地带，充分意识到当今的移民管理体系需要各种途径和多样化结果，包括当前移民体系下用法律手段很难解决的问题）。由此确定［C］项为本题答案，这属于典型的“正话反说，反话正说”。

［干扰项分析］ ［A］项、［B］项和［D］项在文中均没有内容提及，属于“无中生有”。

30. ［答案］ ［C］

［考点］ 主旨题

［正确项精解］ 本文第一段介绍过去的移民状况，并引用数据，在第二段开头引入主旨：Today，we are much more rigid about immigrants（如今，关于移民我们更加严格），下句指出如何严格：We divide newcomers into two categories：legal or illegal，good or bad（我们把新移民分为两类：合法和不合法，好与坏）。由此可见，本文作者要论证的就是对移民严格划分成合法与非法两种情况的错误政策，［C］项为本题答案。

［干扰项分析］ 本文论述的是移民迁徙自由问题，目前的移民制度漏洞百出，应鼓励移民来去自由，［A］项与文章主旨相悖，属于“正反混淆”；［B］项和［D］项的Great Risk在文中根本没有提及，属于“无中生有”。

【全文翻译】

 100年前，跨越大西洋而来的移民中有定居者，也有旅居者。伴随很多打算在美国永久安家的移民而来的，还有一些无意定居美国的人，他们赚了钱就会返回家乡。1908到1915年间，大约700万人来到这里，与此同时有200万人离开。大约四分之一的意大利移民最终永久地回到祖国，他们甚至有了一个亲切的绰号：“候鸟”。

到了今天，我们对待移民更加严格。我们把新来的移民划分为两类：合法与不合法、好与坏。我们把他们当作即将成为美国公民的人来欢迎，又或者当成是需要驱逐的外国人。这种思想体系使我们的移民制度漏洞百出，同时导致了修改移民制度方面的长期政治僵局。我们不需要更多的分类，而是需要改变我们考虑分类的方式。我们应该超越合法与非法的严格定义（来思考移民类别）。首先，我们应该承认那些新来的短期移民，也就是那些在灰色地带生活并发展的人们。那样，我们才能开始解决移民问题的诸多难题。

如今的短期移民中有收粮工人、小提琴家、建筑工人、企业家、工程师、家庭医护助理、物理学家等等。他们精力充沛地参与到受劳动力流动、金钱和信念驱动的全球经济之中。他们宁愿随着机会的需要而迁移。他们能够设法在一地工作，而在另一地安家。

不管有没有许可，他们都可以轻而易举地跨越法律、权限和身份。我们需要他们把美国想象成他们可以暂时取得成果而无需承诺永久居留的地方；我们需要他们感觉到家可以安在这里，也可以在其他地方，他们可以光荣地成为两个国家的公民。

调和这个人口在不断流动的新世界需要在移民问题上争论的双方抱有新的态度。超越文化战争逻辑的对错意味着，我们要开辟（合法与非法的）中间地带，充分意识到当今的移民管理体系需要各种途径和多样化结果，包括当前移民体系下用法律手段很难解决的问题。

31. ［答案］ ［D］

［考点］ 细节题

［正确项精解］ 本题关键词是The time needed in making decision。第一段的if we take a moment and think about ...体现了该关键词，if we take a moment and think about how we are likely to react，we can reduce or even eliminate the negative effects of our quick，hardwired responses（如果我们在做出反应之前花点时间来思考，将会减少甚至消除我们快速反应所带来的负面影响），这也就是说，我们做决定所花的时间决定了我们判断的准确性。另外，本题关键词还出现在第二段第二、三句：But we need more time to assess other factors. To accurately tell whether someone is sociable，studies show，we need at least a minute，preferably five（我们需要更多时间评估其他因素，要准确说出某人友好，我们需要至少一分钟，五分钟更好）。由此得出结论：决策所用时间决定判断的准确性。所以［D］项为本题答案。

［干扰项分析］ ［A］项中的urgency of the situation和［C］项中的importance of the assessment在文章中没有信息提及，属于“无中生有”，［B］项中的complexity根据It takes a while to judge complex aspects of personality设置，属于“偷换概念”。

32. ［答案］ ［A］

［考点］ 细节题

［正确项精解］ 本题关键词是Our reaction to a fastfood logo，该关键词出现在第三段第二句话：viewing a fastfood logo for just a few milliseconds primes us to read 20 percent faster，even though reading has little to do with eating（看到快餐商标会使我们阅读速度加快20%，而实际上阅读与吃几乎无关）。本段第三句We unconsciously associate fast food with speed and impatience and carry those impulses into whatever else were doing（人们无意识的将快餐与速度和不耐烦联系在一起，并将这些冲动付诸行动）。由此可见，对一件事情的快速反应也会影响到对其他事情的行为，所以［A］项为本题答案。

［干扰项分析］ ［B］项的干扰来自We unconsciously associate fast food with speed and impatience...，与文中意思相反，属于“正反混淆”，［C］项dangerous一词在文中没有依据，属于“无中生有”，［D］项与文章carry those impulses into whatever else were doing的意思相反，属于“正反混淆”。

33. ［答案］ ［C］

［考点］ 细节题

［正确项精解］ 本题关键词是reverse the negative influences of snap decisions。该关键词出现在第四段第一句话：Yet we can reverse such influences（然而，我们可以扭转这样的影响），下一句是：If we know we will overreact to consumer products or housing options when we see a happy face（one reason good sales representatives and real estate agents are always smiling），we can take a moment before buying（如果知道我们在面对销售代表和房屋代理人的笑脸时会感情用事，我们可以在买之前花点时间考虑），也就是说思考一会再买。由此可见［C］项为本题答案，属于典型的“同义替换”。

［干扰项分析］ ［A］项正好与we can take a moment before buying相反，属于“正反混淆”；文章中没有出现people usually do 这一信息，［B］项属于“无中生有”；［D］项根据the marriage expert设置干扰，作者举婚姻专家的例子是用来说明需要更长的时间来做决定，而［D］项“听取专家建议”之意，属于“张冠李戴”。

34. ［答案］ ［D］

［考点］ 细节题

［正确项精解］ 本题关键词是reliable snap reactions are based on，同时限定在John Gottman 研究范围内。由此精确定位到第五段。第一句是John Gottman，...explains that we quickly “thin slice” information reliably only after we ground such snap reaction in “thick sliced”longterm study，其中的quickly“thin slice” information reliably对应reliable snap reaction；ground在此为动词，意为“以……为基础”，对应are based on。本句大意为：我们快速反应的信息的可靠性是以长期的研究为基础的。由此可见［D］项为本题答案。如果本句难以理解，可以再阅读下一句：When Dr. Gottman really wants to assess whether a couple will stay together，he invites them to his island retreat for a much longer evaluation：two days，not to second，本句用Gottman自己为例说明他如何做出评判，意为：当Gottman真想评判一对恋人是否最终会走到一起的时候，他会邀请他们去他闲居的小岛，从而有更长的时间评价。由此也可以确定可靠的快速判断基于充足信息。

［干扰项分析］ ［A］项“critical assessment”和［C］项sensible explanation在文中没有信息提及，属于“无中生有”；［B］项“thin sliced” study与文中ground such snap reaction in “thick sliced” longterm study意思正好相反，属于“正反混淆”。

35. ［答案］ ［C］

［考点］ 态度题

［正确项精解］ 根据关键词reversing the highspeed trend精确定位到最后一段。最后一段最后两句是：Although technology might change the way we react,it hasnt changed our nature. We still have the imaginative capacity to rise above temptation and reverse the highspeed trend（尽管技术可能改变我们反应的方式，但是并没有改变我们的本性。我们仍然有想象力去克服诱惑并扭转这种快速反应的趋势）。其中的we still have the imaginative capacity表明了作者的态度是乐观的，［C］项为本题答案，属于典型“同义替换”。

［干扰项分析］ 文章没有信息表明作者的宽容态度，故［A］项属于“无中生有”；文中最后一段作者对扭转快速反应的态度是明确，因此［B］项和［D］项都属于“正反混淆”。

【全文翻译】

科学家已经发现人们很容易快速做出感情用事的决定，但是如果花时间考虑一下我们可能做出怎么样的反应，就可以减少或者消除快速本能反应的负面影响。

快速决策可能是重要的防御机制，如果我们要判断某个人是否危险，我们的大脑和身体会本能地在几毫秒内快速做出反应。但是，我们需要更多时间评估其他因素。研究表明：要准确判断某人是否友善，人们至少需要一分钟来判断，五分钟更好。人们需要一点时间判断性格的复杂层面，比如是神经质还是思维开阔。

但是，快速刺激下的快速反应并不只限于人际范畴。多伦多大学的心理学家发现，看快餐商标短短几毫秒就会使人们阅读速度提高20%，虽然阅读和进餐几乎没任何关系。人们无意识地把快餐与速度、不耐烦联系在一起，并把这些冲动付诸于我们的所有行动。接触过快餐广告的实验对象往往也会认为一小段音乐持续太长。

然而，我们可以扭转这种影响。如果我们知道面对销售代表和房屋代理人的笑脸，会对消费产品或房屋选择感情用事，我们就应该花点时间（考虑），然后再（决定）购买。如果我们知道女性招聘者更有可能拒绝有魅力的女性求职者（的事实），我们就可以帮助招聘者了解其偏见，或者雇佣外来招聘者。

婚姻专家John Gottman解释说，只有我们把快速反应建立在多方面的长期研究上，快速反应的信息才能准确。Gottman要是想真正评判一对恋人是否最终走到一起，他就会邀请他们去他闲居的小岛，用更长的时间来评价：两天，而不是两秒。

我们有能力通过暂停的办法减少本能反应，这使人类有别于动物。狗可以考虑未来，但思考过程不连续，持续时间很短。但是从历史上来看，我们一天内会用12%的时间进行长远的思考。尽管技术可能会改变我们做出反应的方式，但是没有改变我们的天性。我们仍然有想象力去克服诱惑并扭转快速反应的趋势。

36. ［答案］ ［B］

［考点］ 细节题

［正确项精解］ 本题关键词是the European corporate workplace。根据关键词the European corporate workplace，精确定位到文章的第一段第二句：the corporate workplace will never be completely familyfriendly until women are part of senior management decisions,and Europes top corporategovernance positions remain overwhelmingly male，本句话中并列连词and 说明企业职场的两个特点：(1)never be completely familyfriendly（永远不会有利于家庭）；(2)top corporategovernance positions remain overwhelmingly male（高层管理岗位男性数量是压倒性的），也就是说：男性统治着企业。由此确定［B］项为本题答案,属于“同义替换”。

［干扰项分析］ 干扰项［A］与原文Europes top corporategovernance positions remain overwhelmingly male正好相反，［D］项也与原文意思相反，属于“正反混淆”。［C］项中的overwhelmed一词不等同于文中overwhelmingly，属于“偷换概念”。

37. ［答案］ ［A］

［考点］ 细节题

［正确项精解］ 本题关键词是European Unions intended legislation。该关键词可以精确定位到第二段第一句：The European Union is now considering legislation to compel corporate boards to maintain a certain proportion of women—up to 60 percent，其中的is now considering legislation对应intended legislation。其大意为：欧盟正在考虑通过立法强制公司董事会保持一定比例的女性——可高达60%。由此可见：立法是为了保持性别比例的平衡。所以［A］项为本题答案，属于“同义替换”。

［干扰项分析］ ［B］项的“reluctant”是根据第五段的Redings reluctance设置的干扰项,并不是说European Union的立法，属“张冠李戴”；［C］项a response to Redings call不正确，Reding号召的是voluntary action，属于“偷换概念”。［D］项也是干扰项，欧盟的立法是compel（被迫），而不是自愿行动，属于“正反混淆”。

38. ［答案］ ［A］

［考点］ 细节题

［正确项精解］ 本题关键词是quotas may help women。该关键词可以精确定位到第四段第一句话：“Personally，I dont like quotas，”Reding said recently，“But I like what the quotas do.”，其中I like what the quotas to暗示quotas的作用。接着说：Quotas get action：they “open the way to equality and they break through the glass ceiling，”according to Reding, a result seen in France and other countries with legally binding provisions on placing women in top business positions，由此可见quotas的作用就是get action，冒号之后内容是对get action的解释，即quotas的作用：（1）开辟通向平等之路；（2）突破了职场障碍。a result为同位语，大意为：在法国和其他国家能看到这一效果，这些国家以法律约束条款让女性身居商业高层职位。由此可见［A］项为本题答案，属于“同义替换”。

［干扰项分析］ ［B］项根据原文break through the glass ceiling设置干扰，但see through并非break through之意，属于“偷换概念”；［C］项的干扰来自Do we need quotas to ensure that women can continue to climb the corporate ladder fairly as they balance work and family?（我们需要制定限额确保女性在平衡工作和家庭的同时，又能继续公平地攀爬事业的阶梯吗？）此句为作者的观点，并且使用的是疑问语气，而非Reding的观点，属于“张冠李戴”。［D］项anticipate legal results在文中找不到依据，属于“无中生有”。

39. ［答案］ ［D］

［考点］ 态度题

［正确项精解］ 本题关键词是attitude toward Redings appeal。Reding的appeal最早出现在第二段Reding issued a call to voluntary action（发出号召呼吁自愿行动），但第二段没有作者的评论。根据题目编排顺序与文章顺序一致的原则，上一题答案在第四段，所以本题答案很可能在第五段：第五段第一句本身就是作者对Reding观点的评论：作者先是说可以理解Reding，自己本身也不喜欢quotas，而下一句的But起转折作用，提出自己的见解：When one considers the obstacles to achieving the meritocratic ideal，it does look as if a fairer world must be temporarily ordered（考虑到实现精英管理理想的诸多障碍，看起来似乎更加公平的世界应该暂时被规定）。其中，a fairer world含义为职场男女平等，就此，作者和Reding有相同观点，认为企业高级管理层应当有更多女性，所以［D］项为答案。

［干扰项分析］ ［A］属于“无中生有”，文中找不到作者对Redings appeal的怀疑态度。文章第五段作者表明了对Redings appeal 的支持，故［B］项不正确，属于“无中生有”。［C］项属于“典型错误”，一般来说作者的态度不可能是漠不关心的。

40. ［答案］ ［C］

［考点］ 细节题

［正确项精解］ 本题关键词是women entering top management become headlines，该关键词可定位到第六段第二句话：when women do break through to the summit of corporate power，they attract massive attention（女性实现突破达到企业最高权力层时，总会引来大量的关注），引起大量关注意味着成为headlines（重要新闻）。随后的because说明了原因：they remain the exception to the rule（她们仍然是规则的例外）。“正话反说”就是规则不合理。其实本题还有另一处更明显、更直接的定位：最后一段If appropriate public policies were in place to help all women，...Sandberg would be no more newsworthy... （如果有合理的国家政策来帮助所有女性，Sandberg也就没有报道价值了）暗示Sandberg之所以成为有价值的新闻原因就是国家政策不合理。基于以上两次定位及理解，可以确定［C］项为本题答案。

［干扰项分析］ ［A］项的干扰来自living in a more just society，此处的社会公平说的是“能力出众的人不受性别的限制”，属于“偷换概念”；［B］项根据they attract massive attention设置干扰，与原文意思相反，属于“正反混淆”。［D］项 “soft pressure” 来自文中After all, four decades of evidence has now shown that corporations in Europe as well as the US are evading the meritocratic hiring and promotion of women to top position—no matter how much “soft pressure” is put upon them.（毕竟，四十年的证据表明，不管受到多大“软压力”，欧洲以及美国的企业都在规避精英选才原则，拒绝把女性提拔到高层。）选项与文意相反，属于“正反混淆”。

【全文翻译】

欧洲并非性别平等的天堂。除非女性成为高级管理决策层的组成部分，否则企业办公室永远不会有利于家庭生活；而且欧洲企业高层管理岗位上，男性仍然占绝对多数。的确，在欧洲企业董事会中，女性所占比例仅为14%。

欧盟正在考虑通过立法强制公司董事会保持一定比例的女性——可高达60%。这一提议一出来就遭到挫败。去年，欧盟委员会副主席Viviane Reding发出号召呼吁自愿行动。Reding邀请公司签署性别均衡协议，该协议要求女性在董事会中占40%。但是她的呼吁被认为是失败之作，仅有24家公司接受。

我们需要制定限额确保女性在平衡工作和家庭的同时，又能继续公平地攀爬事业的阶梯吗？

Reding最近说过：“我个人不喜欢定额，但是我喜欢定额达到的效果。”根据Reding所言，定额确实起到了作用，它们“开启了平等之门，打破了无形的职场障碍”，在法国和其他国家能看到这一效果，这些国家以法律约束条款让女性身居商业高层职位。

我理解Reding对定额的不情愿，也理解她的挫败感。我也不喜欢定额，其与我任人唯贤的精英管理理念相悖。但是考虑到实现精英管理理想的诸多障碍，看起来似乎更加公平的世界应该暂时被规定。

毕竟，四十年的证据表明，不管受到多大“软压力”，欧洲以及美国的企业都在规避精英选才原则，拒绝把女性提拔到高层。女性一旦有所突破进入到企业权力高层，就会引起很大关注，毕竟她们是这个社会规则的例外。Shery Sandberg进入Facebook高层就是这样一个例子。

如果出台合理的国家政策帮助所有女性和家庭，无论是CEO或是她们的保姆，Sandberg的事迹就会和其他生活在公平社会中能力出众的人一样，不再有报道价值。

41.［答案］ ［F］

［解析］快速阅读本段，第一句后半句出现了结论性的词so，因此是做题时需关注的重点，本句大意为：因此要提前计划（plan）好你每周的饮食；第二句和第三句是作者以自己的例子来论证提前计划的好处。因此本段的主题是提前做好计划，由此确定［F］项为本题答案。

42.［答案］ ［E］

［解析］快速阅读本段，第一句话提到，This is where supermarkets and their anonymity come in handy（这就是超市和不记名的好处），读到这里不明白好处是什么，于是接着往下看，第二句话提到theres not the same embarrassment as when buying one carrot in a little greengrocer(不会有在小菜摊买一根胡萝卜那样的尴尬)，言外之意是去超市购物不会因只买一点点自己需要的东西而尴尬；最后一句话提到youll know that you only need…not whatever weight(知道你只需要……而不是包装的重量)。由此可见，本段的主题是只买自己需要的东西，［E］项为本题答案。

43.［答案］ ［G］

［解析］快速阅读本段，本段的主题在第三句：Planning ahead should eliminate wastage, if you have surplus vegetables youll do a vegetable soup, and all fruits threatening to “go off” will be cooked or juiced(提前计划应杜绝浪费，如果你有多余的蔬菜，可以做个蔬菜汤，快要变质的水果可以煮熟或榨汁)。由此可见，本段主要内容是不能浪费，［G］项为本题答案。

44.［答案］ ［C］

［解析］快读本段，第一句说it really is a top tip for frugal eaters(对节俭的人来说，这是最好的建议)；第二句是建议：and be super friendly(要特别友好)；第三句是去小店购物并友好的好处：Soon youll feel comfortable asking…theyll let you have for free(很快你就可以很自在地问……他们会免费给你)。由此可见，本段的主题是对店主友好，店主就会友好待你，［C］项为本题答案。

45.［答案］ ［D］

［解析］快读本段，本段共两句话，第一句话说：You wont be eating out a lot, but save your pennies and once every few months treat yourself to a set lunch at a good restaurant(你不经常出去吃饭，但每隔几个月要用节省的钱去高档饭店招待自己一顿丰盛午餐)，第二句讲到了丰盛午餐的花费，因此本段的主要内容是适时款待自己一下。故［D］项为本题答案。

【全文翻译】

人气很旺的Skint Foodie 博客详细记录了Tony如何平衡喜爱美食与靠救助生活。付过各种账单之后，Tony 每周可支配金额为60 英镑，其中40英镑用于食物。但是10年前，他在企业通讯行业工作，年收入为130 000英镑，每周至少两次在伦敦最好的餐厅就餐。后来，他离婚了，事业毁了，并且开始酗酒。“社区精神健康小组挽救了我的生命。当人们在我的博客积极回应时，在一定程度上，我又有了那种感觉。这让我重新得到了认可，也让我重拾信心。但是，日子仍然是要一天天过。”现在，他居住在政府提供的公寓，正在答复出版商提供的工作机会。他感觉自己是积极向上的，但他会继续写博客，内容不是关于吃得尽可能便宜，而是在预算之内吃得健康，毕竟有很多人经济条件很差，几乎没钱购买食物。以下是他为经济美食家提供的建议。

41.［F］计划很重要

冲动消费不是一种选择，所以事先筹划一周食谱，做一份购物清单，写明食材的确切用量。我做了一个关于一周早餐、午餐和晚餐的Excel表格模板。先别笑：这不只是节约花销，还有助于你平衡饮食。还有一个好主意：一天而不是一周购物一次，毕竟，喜欢吃什么随时都会改变。

42.［E］只买需要的

这就是超市和其匿名购物的好处。有了这些，便不会出现在小菜摊上买一根胡萝卜那样的尴尬时刻。如果筹划得当，你就知道你仅仅需要350克牛肉、6片培根，而不是冰柜中包装好的那么多的量。

43.［G］不浪费，不愁缺

你可能会得意地说我的冰箱里只剩下冻豌豆了，这并不是好事。我的冰箱里塞满了剩菜剩饭、面包、汤料、肉和鱼。提前计划应杜绝浪费，要是有剩余蔬菜，就可以做个蔬菜汤；即将变质的水果可以煮熟或者榨汁。

44.［C］店主是朋友

大家都这么说，但这确实是对节俭的食者最好的建议。定期去肉店、熟食店、鱼摊购买哪怕是一丁点东西，一定要特别友好。很快，在问他们有没有炖汤的猪腿骨、牛骨、鸡骨头或鱼头的时候，你就不会不好意思了，而且他们多半会免费送你。

45.［D］记得款待自己

你不会经常去餐馆吃饭，要节省每一便士，这样每隔几个月就去一家高档餐厅款待一下自己，每周节省1.75镑的话，三个月就会有21镑，这足够在Michelinstarred Arbutus点三道菜。这一顿饭会花掉16.95镑，或者可以花12.99镑去Dominos点一大份比萨，我知道我宁愿吃这款。

46. 我能从过去的53年中挑个日子，然后很快反应出自己在哪儿，当天有什么新闻，甚至是星期几。从四岁起，我就有了这种能力。

我从来不会因为大脑吸收的信息量庞大而感到难以承受。我的大脑似乎有能力应对，并且信息的储存也有条有理。当我想起伤心往事的时候，我做的也和大家一样——尽量搁到一边不管。我不认为因为我的记忆更清楚我就更难忘记。惊人的记忆力并没有使我的情感变得更为敏感或者更加细腻。我能够记得祖父去世的那天以及前一天我们去医院时我有多么难过。我也记得音乐剧《毛发》是在这天首登百老汇的——这两件事情以同样的方式迅速跳进我的脑海。

47. 

Dear classmates,

I am writing this letter to inform that our class is going to hold a charity sale for the needy children in rural area of our province who have dropped out of school because their parents cannot afford their education. This activity will be held on our school’s playground on next Monday, January 22.

It is universally acknowledged that children are regarded as flowers and future of our nation; however, because of poverty, a growing number of kids in remote villages lost their learning opportunities which are not only crucial for their personal growth, but also essential for the sound development of the whole society. Consequently, there is no doubt that it is a noble cause to donate money to needy children through charity sale.
I really appeal to all the students to take part in this event and I will be grateful if you could come and give your donation.

Yours sincerely,

Li Ming

【参考译文】

我写这封信来告知大家，我们班要举行一场慈善义卖，目的是资助我省农村地区的贫困儿童，因为他们的父母无法负担他们的教育费用，很多这样的孩子辍学了。这项活动将于下星期一（1月22日）在我们学校的操场上举行。

众所周知，少年儿童是我们祖国的花朵和希望，然而，由于贫困，越来越多的偏远乡村的孩子失去了他们的学习机会，而学习机会不仅是他们的个人成长的关键，对于整个社会的健康发展也是必不可少的。因此，毫无疑问，通过义卖捐钱给贫困儿童是一个崇高的事业。

我在此真心呼吁所有的学生参加这次活动，如果大家能来捐款，我会很感激。

你们真诚的：李明

48. 

【经典范文】

What can be seen from the chart is the proportion change of students having part-time jobs during the four years’ college study. The proportion increases slightly from the first year to the third year, however, the fourth year has witnessed a dramatic increase, surging to 88.24%.

There is no denying the fact that this trend is very pervasive in current colleges and, to some extent, quite proper. It is not difficult to come up with some possible factors accounting for this trend. To begin with, the major jobs of freshman and sophomore are to study, and to lay a solid foundation for their future work. What’s more, when students are going to step out of school and enter into society, they have to master lots of practical skills, for example, how to deal with challenges outside, so they have to take part in some part-time jobs. Apparently, doing part time job has many advantages. On the one hand, students can learn how to get along well with others and know the society more profoundly. On the other hand, to take a part-time job provides students with a valuable opportunity to put what they have learned from books into practice and make some money, which helps to reduce their families’ financial burden.

Due to the analysis above, this trend will continue for quite a while in the future. And it should be pointed out that study is the major task for college students though work experience is valuable. Students have to strike a balance between study and part-time job. 

【参考译文】

从图中可以看到大学生在四年的大学学习中，参加兼职工作的人数比例的变化。从第一年至第三年，比例略有增加，然而，第四年已经发生了急剧的增长，上升到88.24%。

不可否认的事实是，在当前高校这种趋势是非常普遍的，并且在某种程度上也是合适的。解释这一趋势并不困难。首先，对大学一年级和二年级的学生来说，其主要任务是学习，为自己的将来打下坚实的基础。其次，当学生们要走出学校进入社会时，他们必须掌握许多实践技能，例如如何应对外界的挑战，因此他们不得不参加一些兼职工作。显然，做兼职工作有许多优势。一方面，学生可以学习如何与别人相处，从而更深刻地了解社会。另一方面，做兼职工作为学生提供了一个宝贵的机会，可以将他们从书本中学到的东西运用到实践中，同时赚一些钱，这有助于减轻其家庭的经济负担。

根据以上的分析，这种趋势在未来相当长的一段时间还将继续下去。值得注意的是，虽然工作经验是有价值的，但是学习是大学生的主要任务。学生必须平衡学习和兼职工作。

