2014年6月四级真题(第1套)

Part IWriting(30 minutes) minutes)Directions: For this part, .you are allowed 30 minutes to write a short essay on the following question.You should w~te at least 120 words but No more than 180 words.

Suppose a foreign friend of yours is coming to visit your hometown, what is the most interestingplace you would like to take him/her to see and why?

注意：此部分试题请在答题卡1上作答

Part HListening Comprehension (30 minutes)

Section A

Directi6ns: In Sis section, you will hear 8 short conversations and 2 long conversations. At the end ofeach conversation, one or more questions will be asked about what was said. Both theconversation and the questions will be spoken only onee. After each question there well be apause. During the pause, you must rectd the four choices marked A), E), C) and D), anddecide which is the best answer. Then mark the eorresponding letter on Answer Sheet 1with a sinate line thougk the centre.

1.A. See a doctor about her strained shoulder,

B. Use a ladder to help her reach the tea.

C. Replace the cupboard with a new one.

D. Place the tea on lower sheLf next time.

2.A. At Mary johuson's.

B. At a painter's studio.

C. In an exhibition hall.

D. Outside an art gallery.

3. A. The teacher evaluated lacks teaching experience.

B. She doesnot quite agree with what the man said.

C. The man had better talk with the students himself.

D. New students usually canno offer a fair evaiuation

4. A. He helped Doris build up the furniture.

B. Doris helped him arrange the furniture.

C. Doris fixed up some of the bookshelves.

D. He was good at assembling bookshelves.

5. A. He doesn't get on with the others.

B. He doesn't feel at ease m the firm.

C. He hasbeen taken for a fool.

D. He has found a better position.

6. A. They should finish the work as soon as possible.

B. He will continue to work in the garden himself.

C. He is tired of doing gardeulng on weekends.

D. They can hire a gardener to do the work.

7. A. The man has to get rid of the used furniture.

B. The man's apartment is ready for rent

C. The furniture is covered with lots of dust.

D) The furniture the man bought is inexpensive.

8. A. The man will give the mechaulc a call.

B. The woman is waiting for a call.

C. The woman is doing some repairs.

D. The man KNows the mechanic very well.Questions 9 to 11 are based on the conversation you have just heard.

9. A. Shehad a job interview to attend.

B. She was busy finishing her project.

C. She had to attend an important meeting.

D. She was in the middle of writing an essay.

10. A. Accompany her roommate to the classroom.

B. Hand in her roommate's application form.

C. Submit her roommate's assignment.

D. Help her roommate with her report.

11. A. Where Dr. Ellis's office is located.

B. When Dr. Ellis' leaves his office.

C. Directions to the classroom building.

D. Dr. Ellis's schedule for the afternoon.

Questions 12 to 15 are based on the conversation you have just heard.

12. A. He finds it rather stressful.

B. He is thinking of quitting it.

C. He can handle it quite well.

D. He has to work extra hours.

13. A. The 6:00 one.

B. The 6:30 one.

C. The 7:00 one.

D. The 7:30 one.

14.A. It is an awful waste of time.

B. He finds it rather unbearable.

C. The time on the train is enjoyable.

D. It is something difficult to get used m.

15. A. Reading newspapers.

B. Chatting with friends.

C. Listening to the daily news.

D. Planning the day's work.

Section B

Directions: In this section, you will hear 3 short passages. At the end of each passage, you will hearsome questions. Both the passage and the questions will be spoken only once. After youhear a question, you must choose the best answer from the four choices marked A), B), C)and D). Then mark the corresponding letter on Answer Sheet I with a single line throughthe centre.

注意：此部分试题请在答题卡1上作答。

Passage One

Questions 16 to 18 are based on the passage you have just heard.

16. A. Ignore small details while reading.

B. Read at least several chapters at one sitting.

C. Develop a habit of reading critically.

D. Get key information by reading just once or twice.

17. A. Choose one's own system of marking.

B. Underline the key words and phrases.

C. Make as few marks as possible.

D) Highlight details in a red color.

18. A. By reading the textbooks carefully again.

B. By reviewing only the marked parts.

C. By focusing on the notes in the margins.

D. By comparing notes with their classmates.

Passage Two

Questions 19 to 21 are based on the passage you have just heard.

19. A. The sleep a person needs varies from day to day.

B. The amount of sleep for each person is similar.

C. One can get by with a couple of hours of sleep.

D. Everybody needs some sleep for survival.

20. A. It is a made-up story.

B. It is beyond cure.

C. It is a rare exception.

D. It is due to an accident.

21. A. His extraordinary physical condition.

B. His mother's injury just before his birth.

C. The unique surroundings of his living place.

D. The rest he got from sitting in a rocking chair.

Passage Three

Questions 22 to 25 are based on the passage you have just heard.

22. A. She invested in stocks and shares on Wall Street.

B. She learned to write for financial newspapers.

C. She developed a strong interest in finance.

D. She tenderly looked after her sick mother

23. A. She made a wise investment in real estate.

B. She sold her restaurant with a substantial profit.

C. She got 7.5 million dollars from her ex-husband.

D. She inherited a big fortune from her father.

24. A. She was extremely mean with. her money.

B. She was dishonest in business dealings.

C. She frequently ill-treated her employees.

D. She abused animals including her pet dog.

25. A. She made a big forttme from wise investment.

B. She built a hospital with her mother's money.

C. She made huge donations to charities.

D. She carried on her family's tradition.

Section C

Directions: In this section, you will hoar a passage three times. When tho passage is read for tho firsttime, you should listen carefully for its general idea. When tho passage is read for thosecond time, you are required to fill in tho blanks with tho exact words you have justheard. Finally, when the passage is read for the third time, you should check what youhave written.

Among the kinds of social gestures most significant .for second-language teachers are those whichare (26)in form but different .in meaning in the two cultures. For example, a Columbianwho wants someone to (27)him often signals with a hand movement in which all thefingers of one hand, Cupped, point dowriward as they move rapidly (28) Speakers ofEnglish have a similar gesture though the hand may not be cupped .and the fingers may be held moreloosely, but for them the gesture means goodbye or go away, quite the (29)of theColumbian gestare. Again, in Columbia, a ~peaker of English would have to know that when he(30) height he must choose between different gestures depending on whether he is(31)ahumanbeingorananimal.Ifhekeepsthepalmofthehand(32) the floor, as he would in his own culture when making known the height of achild,forexample,hewillverylikelybegreetedbylaughter,inColumbiathisgestureis(33) for the description of animals. In order to describe human beings he should keepthe palm of his hand (34)to the floor. Substitutions of one gesture for the other oftencreate not only humorous but also (35) moments. In both of the examples above,speakers from two different cultures have the same gesture, physically, but its meaning differs sharply.

Part lIIReading Comprehension (40 minutes)Section A

Directions: In this section, there is a passage with ten blanks. You are required to select one word foreach blank from a list of choices given in a word bahk following tho passage. Read thopassage through carefully before making your choices. Each choice in tho bank is identifiedby a. letter. Please mark tho corresponding letter for each item on Answer Sheet 2 with asingle line through tho centre. You may not use any of the words in tho bank more than once.Questions 36 to 45 are based on the following passage.

Many Brazilians cannot read. In 2000, a quarter of those aged 15 and older were functionallyilliterate (文盲） Many36do not want to. Only one literate adult in three reads book~ The37Brazilian reads 1.8 non-academic books a year, less than half the figure in Europe and the United States.

In a recent survey of reading habits, Brazilians came 27th out of 30 countries. Argentines, theirneighbours,3818th.

The government and businesses are all struggling in different ways to change this. On March 13 thegovernment39a National Plan for Books and Reading. This seeks to boost reading, by foundinglibraries and financing publishers among other hhings.

One discouragement to reading is that books are40. Most books have small print-runs, pushing.

up their price.

But Brazilians' indifference to books has deeper roots. Centuries of slavery meant the country's

leaders long41education. Primary schooling became universal only in the 1990s.

All this means Brazil's book market has the biggest growth42. in the western world.

But reading is a difficult habit to form. Brazilians bought fewer books in 2004, 89 million, includingtextbooks43by the government, than they did in 1991. Last year the director of Brazil's nationallibrary44 . He complained that he had haft the librarians he needed and termites (白蚁) had eatenmuch of the45. That ought to be a cause for national shame.

注意：此部分试题请在答题卡2上作答。

A) averageB) collectionC) distributedD) exhibitionE) expensive

F) launchedG) namedH) neglectedI) normalJ) particularlyK) potentialL) quitM) rankedN) simplyO) treasured

Section B

Directions: In this section, you are going to read a passage with ten statements attached to it. Eachstatement contains information given in one of the paragraphs. Identify the paragraph from~

which the inforraation is derived. You may choose a paragraph more than once. Eachparagraph is marked with a letter. Answer the questions by marking the correspondingletter on Answer Sheet 2.

The Touch-Screen Generation

A. On a chilly day last spring, a few dozen developers of children's apps (应用程序) for phones andtablets (平板电脑) gathered at an old beach resort in Monterey, California, to show off their games.The gathering was organized by Warren .Buckleitner, a longtime reviewer of interactive children'smedia. Buckleitner spent the breaks testing whether his own remote-control helicopter could reachthe hall's .second story, while various children who had come with their parents looked up in awe(敬畏) and delight. But mostly they looked down, at the iPads and other tablets displayed around thehall like so many open boxes of candy. I walked around and talked with developers, and severalquoted a famous saying of Maria Montessori's, "The hands are the instruments of man's intelligence."

B. What, really, would Maria Montessori have made of this scene? The 30 or so children here were notdown at the shore poking (戳) their fingers in the sand or running them along stones or pickingseashells. Instead they were all inside, alone or in groups of two or three, their faces a few inchesfrom a screen, their hands doing things Montessori surely did not imagine.

C. In 2011, the American Academy of Pediatrics updated .its policy on very young children and media- In1999, the group had discouraged television viewing for children younger than 2, citing research onbrain development that showed this age group's critical need for "direct interactions with parents andother significant care givers." The updated report began by acknowledging that things had changedsignificantly since then. In 2006, 90% of parents said that their children younger than 2 consumedsome form of electronic media. Nevertheless, the group took largely the same approach it did in1999, uniformly discouraging passive media use, on any type of screen, for these kids. (For olderchildren, the academy noted,"high-quality programs" could have"'educational benefits.") The 2011report nentioned"smart cell phone" and"new screen" technologies, but did not address interactive- apps. Nor did it bring up the possibility that has likely occurred to those 90% of American parentsthat some good might come from those little swiping (在电子产品上刷) fingers.

D. I had come to the developers' conference partly because I hoped that this particular set of parents,enthusiastic as they were about interactive media, might help me out of this problem, that they mightoffer some guiding principle for American parents who are clearly never going to meet the academy'sideals, and at some level do not want to. Perhaps this group would be able to express clearly some

benefits of the new technology that the more cautious doctors weren't ready to address.

E. I fell into conversation with a woman who had helped develop Montessori Letter Sounds, an app thatteaches preschoolers the Montessori methods of spelling. She was a former Montessori teacher and amother of four. I myself have three children Who are all fans of the touch screen. What games didher kids like to play, I asked, hoping for suggestions I could take home.

"They don't play all that much."Really? Why not?

"Because I don't allow it. We have a rule of no screen time during the week, unless it's clearlyeducational."

No screen time? None at all? That seems at the outer edge of restrictive, even by the standards ofovercontrolling parents.

"On the weekends, they can play. I give them a limit of half an hour and then stop. Enough."

F. Her answer so surprised me that I decided to ask some of the other developers who were alsoparents what their domestic ground rules for screen time were. One said only on airplanes and longcar rides. Another said Wednesdays and weekends, for half an hour. The most permissive said halfan hour a day, which was about my rule at home. At one poing I sat with one of the biggestdevelopers of e-book apps for kids, and his family. The small kid was starting to fuss in her highchair, so the morn stuck an iPad in front of her and played a short movie so everyone else couldenjoy their lunch. When she saw me watching, she gave me the universal tense look of mothers whofeel they are being judged. "At home," she assured me, "I only let her watch movies in Spanish."

G. By their reactions, these parents made me understand the problem of our age: as technology becomesalmost everywhere in our lives, American parents are becoming more, not less, distrustful of what itmight be doing to their children. Technological ability has not, for parents, translated into comfortand ease. On the one hand, parents want their children to swim expertly in the digital s~ream thatthey will have to navigate (航行) all their lives; on the other hand, they fear that too much digitalmedia, too early, will sink them. Parents end up treating tablets as precision surgical (外科的)instruments, devices that might perform miracles for their child's IQ and help him win some greatrobotics competitionbut only if they are used just so. Otherwise, their child could end up one of~ those sad, pale creatures who can't make eye contact and has a girlfriend who lives only in thevirtual world.

H. Norman Rockwell, a 20th-century artist, never painted Boy Swiping Finger on Screen, and our ownvision of a perfect childhood has never been adjusted to accommodate that now-common scene. Addto that our modern fear that every parenting decision may have lasting consequences--that everyminute of enrichment lost or mindless entertainment indulged (放纵的) will add up to somepermanent handicap (障碍) in the futureand you have deep guilt and confusion. To date, no bodyof research has proved that the iPad will make your preschooler smarter or teach her to speakChinese, or alternatively that it will rust her nervous system--the device has been out for only threeyears, not much more than the time it takes some academics to find funding and gather researchsubjects. So what m a parent to do?

注意：此部分试题请在答题卡2上作答.

46. The author attended the conference, hoping to find some guiding principles for parenting in the

electronic age.

47. American parents are becoming more doubtful about the benefits technology is said to bring to their

children.

48. Some experts believe that human intelligence develops by the use of hands.

49. The author found a former Montessori teacher exercising strict control over her kids' screen time.

50. Research shows interaction with people is key to babies' brain development.

51. So far there has been no scientific proof of the educational benefits of iPads.

52. American parents worry that overuse of tablets will create problems with their kids' interpersonal

relationships.

53. The author expected developers of children's apps tospecify the benefits of the new technology.54. The kids at the gathering were more fascinated by the iPads than by the helicopter.

55. The author permits her children to use the screen for at most half an hour a day.Section C

Directions: There are 2 passages in this section.. Each passage is followed by some questions orunfinished statements. For each of them there are four choices marked A), B), C) and D).You should decide on the best choice and mark the corresponding letter on Answer Sheet 2with a single line through the centre.

Passage One

 Questions 56 to 60 are based on the following passage.

When young women were found to make only 82 percent of what their male peers do just one year

 out of college, many were at a loss to explain it.

 All the traditional reasons put forward to interpret the pay gap--that women fall behind when theyleave the workforce to raise kids, for example, or that they don't seek as many management rolesfailed to justify this one. These young women didn't have kids yet. And because they were just one yearremoved from their undergraduate degrees, few of these women yet had the chance to go after (muchless decline) leadership roles.

 But there are other reasons why the pay gap remains so persistent. The first is that no matter howmany women may be getting college degrees, the university experience is still an unequal one. Thesecondis that our higher education system is not designed to focus on the economic consequences ofour students' years on campus.

Now that women are the majority of college students and surpass men in both the number ofundergraduate and advanced degrees awarded, one might think the college campus m a pretty equalplace. It is not. Studies show that while girls do better than boys in high school, they start to trail offduring t~eir college years. They enroll in different kinds of classes, tend to major in less rigorous (非常) subjects, and generally head off with less ambitious plans.

.

As a result, it's not surprising that even the best educated young women enter the workplace with aslight disadvantage. Their college experience leaves them somewhat confused, still stumbling(栽倒) overthe dilemmas their grandmothers' generation sought to destroy. Are they supposed to be pretty or smart?Strong or sexy (性感的)? All their lives, today's young women have been pushed to embrace bothperfection and passionto pursue science and sports, math and theater--and do it all as well as theypossibly can No wonder they are not negotiating for higher salaries as soon as they get out of s~hool.They are too exhausted, and too scared of failing.

注意：此部分试题请在答题卡2上作答。

56. Traditionally, it is believed that women earn less than men because

57. A. they have failed to take as many rigorous courses

B. they do not feel as fit for management roles

C. they feel .obliged to take care of their kids at homeD) they do not exhibit the needed leadership qualifies57. What does the author say about America's higher education system?

A. It does not offer specific career counseling to women.

B. It does not consider its economic impact on graduates.C) It does not take care. of women students' special needs.D) It does not encourage women to take rigorous subjects.58. What does the author say about, today's college experience?A) It is different for male and female students.

B. It is not the same. as that of earlier generations.C) It is more exhausting than most women expect.D) It is not so satisfying to many American students.

59. What does the author say about women students in college?

A. They have no idea how to bring out their best.

B. They drop a course when they find it too rigorous.

C. They are not as practical as men in choosing courses.D) They don't perform as well as they did in high school.60. How does the author explain the pay gap between men and women fresh from college?

A. Women are too worn out to be ambitious.

B. Women are not ready to take management roles.

C. Women are caught between career and family.

D. Women are not good at negotiating salaries.

Passage Two

Questions 61 to. 65 are based on the following passage.

Reading leadership literature, you'd sometimes think that everyone has the potential to be an

effective leader.

I don't believe that to be true. In fact, I see way fewer truly effective leaders than I see peoplestuck in positions of leadership who are sadly incompetent and seriously misguided about their ownabilities.

Part of the reason this happens is a lack of honest selfiassessment by those who aspire to (追求）

leadership in the first place.

We've all met the type of Individual who simply must take charge. Whether it's a decision-makingsession, a basketball game, or a family outing, they can't help grabbing the lead dog position andclinging on to it for dear life. They believe they're natural born leaders.

Truth is, they're nothing of the sort. True leaders don't assume that it's their divine (神圣的) right totake charge every time two or more people get together. Quite the opposite. A great leader will assesseach situation on its merits, and will only take charge when their position, the situation, and/or theneeds of the moment demand it.

Many business executives confuse leadership with action.They believethat constantmotionsomehow generates leadership as a byproduct. Faced with any situation that can't be solved by thesheer force of activity, they generate a dust cloud of impatience. Their one leadership tool is volume: ifthey think you aren't working as hard as they think you should, their demands become increasinglylouder and harsher.

True leaders understand the value of action, of course, but it isn't their only tool. In fact, it isn'teven their primary tool.Great leaders see morethan everyoneelse:answers,solutions,patterns,problems, opportunities. They know it's vitally important to do, but they also know that thinking,understanding, reflection and interpretation are equally important.

If you're too concerned with outcomes to the extent that you manipulate and intimidate others toachieve those outcomes, then you aren't leading at all, you're dictating. A true leader is someone who

develops his or her team so that they can and do hit their targets and achieve their goals.

注意：此部分试题请在答题卡2上作答。

61. What does the author think of the leaders he knows?

62. A. Many of them are used to taldng charge.

B. Few of them are equal to their positions.

C. Many of them fail to fully develop their potential.

D. Few of them are familiar with leadership literature.

62. Why are some people eager to grab leadership positions?

A. They believe they have the natural gift to lead.

B. They believe in what leadership literature says.

C. They have proved competent in many situations.

D. They derive great satisfaction from being leaders.

63. What Characterizes a great leader according to the author?

A. Being able to take prompt action when chances present themselves.

B. Having a whole-hearted dedication to their divine responsibilities.

C. Having a full understanding of their own merits and weaknesses.

D. Being able to assess the situation carefully, before taking charge.

64. How will many business executives respond when their command fails to generate action?

A. They reassess the situation at hand.

B. They become impatient and rude.

C. They resort to any tool available.

D. They blame their team members.

65. What is the author's advice to leaders?

A. Concentrate on one specific task at a time.

B. Use different tools to achieve different goals.

C. Build up a strong mare to achieve their goals.

D. Show determination when faced with tough tasks.

Part IVTranslation (30 minutes)Directions: For this part, you are allowed 30 minutes to translate a passage from Chinese into English.You should write your answer on Answer Sheet 2.

中国应进一步发展核能，因为核电目前只占其总发电量的2％。该比例在所有核国家中居第30位，几乎是最低的。2011年3月日本核电站事故后，中国的核能开发停了下来，中止审批新的核电站，并开展全国性的核安全检查。到2012年lo月，审批才又谨慎地恢复。

随着技术和安全措施的改进，发生核事故的可能性完全可以降到最低程度。换句话说，核能是可以安全开发和利用的。

注意：此部分试题请在答题卡2上作答。

2014年6月四级真题答案详解(第1套)

Part IWriting

The Most Interesting Place in My Hometown

写作指南．

这是一篇介绍性说明文，考生可以结合实际情况，客观描述自己家乡的著名景点，重点是陈述该景点值得介绍的原因。第一段可以开篇点题，第二段描述该景点的特色，第三段总结全文。文章的结构可安排如下：

第一段：简要表达自己对家乡的自豪之情，继而引出想要介绍的景点。

第二段：列举该景点值得介绍的原因。注意要描写的景点应该具有代表性或独特性。此外，该段落为主体部分．最好能列出两个或更多的原因予以说明。

第三段：总结全文。注意，总结段尽量不要是对第一、二段表达的简单重复，应尽量换种表达，以使全文的表达富有多样性。

范文与译文

	范文
	译文

	As a native of Shandong Province，I have always been

 proud of my hometown apart from the relics and special-

ties，there are numerous places of natural beauty．Among

 them．Mount Tai is the first place l would like to show my

 foreign friend around．．

Reasons for this can be listed as follows．To begin

with，Mountain Tal is one of the most renowned tourist

attractions in Chin￡LRight in this．picturesque natural

landscape，one can find rocks of vari。ous unique shapes，

clear waterfalls and giant pine trees that seem to welcome

tourists from：home and abroad．Furthermore，Mountain Tal

boasts splendid culture．As an important．site of historical

：interest，Mountain Tal had been the holy place for ancient

Chinese emperors to offer sacrifices to Heaven and Earth；

numerous poetsand scholars had left their beautiful

handwritings on the rocks over time．

To surf[up，it is：for sure that the perfect combination

 of attractive natural scenery and splendid culture of Moun-

tain Tal will leave a deep impression on：my foreign friend．

	作为山东人，我一直为自己的家乡

感到骄傲——这里除了有遗迹和各式特

色美食，还有众多自然美景。其中，我最

想带外国友人游览的是泰山。

原因可以罗列如下：首先，泰山是中

国最著名的旅游景点之一。这里风景如

画，有着各种形状奇特的岩石、清澈的瀑

布以及巨大的迎客松。此外。泰山坐拥灿

烂的文化。这里是古代中国帝王祭拜天

地的圣地，是重要的历史古迹。并且随着

时间的推移，难以计数的诗人和学者在

泰山的岩石上留下了他们美妙的字迹。

总而言之，我可以肯定泰山迷人的

自然风光和灿烂文化的完美结合会给我

的外国朋友留下深刻的印象。

[image: image1.jpg]be proud of }¥------ HZE apart from & Z 4k

relic /relik/ n. 83k specialty /spefaltt/ n. F @& 5%
numerous /nju:maras/ a. ALK : renowned /rinaund/ a. EZHK

tourist attraction' i i i 3 picturesque /piktfa'resk/ a. X & 40iH K
landscape /leendskeip/ n. X& waterfall /wo:tsfo:l/ n. 7

giant /d3aient/ a. E KK boast /baust/ v. HiH (FHIFRFAESBEL)

splendid /splendid/ a. A48y, I H emperor /empars/ n.. &35

[image: image2.jpg]sacrifice /sakrifais/ n. £ & combination /kombr'neifan/ n. && (1)
scenery /si:neri/ n. B . leave a deep impression on sb. A A B T RZIKWES

万能句型

[image: image3.jpg]

1．Amon9……．is the first place l would like toshow…around．在……当中，我最想带……游览的是……。

2．…is the most interesting place which l wouldlike to take…to see．……是我想带……游览的最有趣的地方。

3．1 will recommend…as the first destination oftrip in my hometown．我会推荐把……作为游览我家乡的第一个目的地。

[image: image4.jpg]

1. Reasons for.., can be listed as follows. To be-gin with，…Furthermore，………的原因可以罗列如下：首先，……。其次，……。

2．The maJor reasons can be illustrated below．First，…Second…．主要原因可以举如下：首先，……。其次，……。

3．…reasons can account for…Firstly．…Secondly，………个原因可以说明……。首先，……。其次，……。

[image: image5.jpg]

1． To SUIT[up，…总而言之，……。

2． 2．To conclude…．：总而言之，……。

3． 3．In short，…总而言之，……。

写作模板

As a native of (家乡所在地)，I have always been proud of my hometown--apart from (家乡特色)，there are numerous places of natural beauty．Among them，(某具体景点) is the first place l would liketo show my foreign friend around．．

Reasons for this can be listed as follows．To begin with，(介绍某具体景点的其中一个特点)．Further-

more，(介绍某具体景点的另一个特点)．

To sunl up，it is for sure that the perfect combination of (第一个特点概述)and (另一个特点概述)

will leave a deep impression on my foreign friend．

Part IIListening Comprehension1. W: I can't seem to reach the tea at the back of the cupboard.

M: Oh... Why don't you use the ladder? You might strain your shoulder.Q: Whatdoesthe mansuggtthe woman do?

[B】【解析】女士够不着橱柜里的茶叶，男士建议使用梯子，故选8，该选项包含了对话的关键词：reach the tea(女士

要做的动作)和use the ladder(士的建议)。

【点睛】①选项均以动词原形开头，一般考查建议、命令或打算。②男士用了典型的表建议的句型Why don’t you．．．?这种建议句型常设考点。(③A、C、D均仅包含原文个别单词strained shoulder，cupboard和tea，但A“找医生看她拉伤的肩膀”、C“换一个新橱柜’’和D“下次把茶叶放到更低的架子上’’均与对话内容不符。

W: Since it's raining so hard, let's go in and see the new exhibits.

M: That's a good idea. Mary Johnson is one of my favorite painters.

Q: Where does the conversation most probably take place?

【D】【解析】女士看雨下得很大，建议与男士一起进去看新的展览，男士表示同意，并且补充说Mary Johnson是他最

喜欢的画家之一。可见他们在美术馆外面(outside an art gallery)，因此选D。

【点睛】①选项均是表地点的介词短语，可见题目问地点。地点题特别要抓听与地点相关的信号词。②A利用专有名词Mary Johnson进行干扰，对话中此为男士提到的一个画家，并非对话双方在此画家家里；B利用painter进行干扰，该信息只在男士说到Mary Johnson时提到；C包含对话关键词exhibit的同根词exhibition，为本题的强干扰项，但由女士话中的90 in可知对话双方身处展厅外，而非展厅内(in an exhibition hall)，所以应排除C。

3. M: I hear the students gave the new teacher an unfair evaluation.

W: It depends on which students you are talking about.

Q: What does the woman imply?

【B儿解析】男士说听说学生们对新老师评价不公。女士回应说那要看男士指的是哪些学生。可见她不太同意男士的

话，故选B。

4. 【点睛】①从选项中的teacher，evaluated，students和evaluation可知，对话与学生对老师的评价有关。②It de．pends往往传递出不完全相同的信息，是听音重点。(弧“被评估的老师缺乏教学经验”利用男士说的new teacher制造干扰，女士并未对新老师是否缺乏教学经验(1acks teaching experience)发表见解；对话中女士没有给出建议，所以C“男士最好亲自与学生谈谈”无依据；D“新生通常给不出公正的评价”中的new在对话中修饰的是teacher．而非该项中的students。D偷换概念了。

5. W: It must have taken you a long time to fix up all these bookshelves.
M: It wasn't mo bad. I got Doris to do some of them.
Q: What does the man mean?

【C】【解析】女士提出“修整书架”这个话题，男士说他让Doris修了一部分。C包含了对话的关键词：fixed upsome

of the bookshelves，故为答案。

【点睛】①选项中出现了两个人物He和Doris，主要名词为furniture与bookshelves，听音时应注意听谁做了什么事。②A“他帮助Doris组装家具”、B“Doris帮他布置家具”和D“他擅长装配书架”均只是利用对话原词Doris和bookshelves进行干扰，实际均无听力原文支持。③关键词正确组合可以得出答案。

5. W: Rod, I hear you'll be leaving at the end of this month. Is it true?

M: Yeah. I've been offered a much better position with another firm. I'd be a fool to turn it down.

Q: Why is the man quitting his job?

[Dl[f／晖析】女士问男士是不是要离职了。男士确认信息准确，并且给出原因：另一家公司给他提供了一个更好的职

位，因此选D。

【点睛】①根据选项可以预测题目与男士的离职原因有关，听对话时应特别留意与此相关的信息。②A“他跟其他人相处不好”和B“他在这家公司并不感到轻松”所述内容均与对话不符；C利用对话原词fool进行信息干扰．实际上男士的意思是：“如果我不接受另一家公司提供的更好的职位，我就是傻瓜了”，而非C中所表达的“他被"-3成了傻瓜”。。

6. W: I honestly don't want to continue the gardening tomorrow, Tony,

M: Neither do I. But I think we should get it over with this weekend.
Q: What does the man mean?

【A】【解析】女士说不想继续做园艺活了，男士说他也不想，但他觉得他们应该尽量在本周末将这活干完。9et…overwith意为“赶快把……做妥当”，A中的finish…as soon as possible是对该表达的同义改写，因此选A。【点睛】①通读选项可知对话与做园艺活有关，听音时要留意干活的进度和谁干这两点信息。②本题有点难度，主要考查对短语get…over with的正确理解，可见考生平时应多积累一些短语表达。③转折词but之后的信息往往是考点。

7. W: You've already furnished your apartment?

M: I found some used furniture that was dirt cheap.

Q: What do we learn from the conversation?

【D】【解析】女士问男士是否已经给自己的公寓配好家具了。男士说自己找到了一些特别便宜的旧家具。因此选D．该项中的inexpensive意为“不贵的，便宜的”，是对对话原词dirt cheap“非常便宜”的同义改写。注意此处的dirt并非表示其常见义项“灰尘：污垢”。

【点睛】①选项的话题主要是家具的情况和公寓的用途，可知对话与家装有关。②女士提出的话题是公寓是否已配备家具，男士应该就此话题进一步深入。A“男士不得不处理掉旧家具”中的get rid of与男士的需求相反：B“男士的公寓已可供出租”中的for rent(出租)这个目的在对话中没有体现；C中的covered with lots of dust(被厚厚的灰尘覆盖)是对对话原词dirt chea，p中的dirt的曲解。

8. W: Has the mechanic called about the repairs?

M: Not yet. I'll let you know when he calls.
Q: What do we learn from the conversation?

[B】【解析】女士问男士技工有没有就维修工作打来电话。男士说还没打，打来时他会告诉女士，这说明女士在等电

话，故选B。

【点睛】①从选项中的mechanic，waiting for a call和repairs可知，对话内容与等待技工维修有关。②对话双方提及call这个动作时主语都是“技工”(mechanic／he)，因此A“男士会给技工打电话”不对；C“女士正在维修”只是利用对话原词repairs进行干扰，实际是等待技工来维修，C的内容张冠李戴；D所说的“男士与mechanic很熟悉”既不是对话主题，也无依据，应排除。

Now you'll hear the two long conversations.Conversation One

M: Hello. Matt Ellis speaking.

W: Hello, Dr. Ellis. My name's Pan Johnson. My roommate, Janet Holmes, wanted me call you.

M: Janet Holmes? Oh, that's right. She's in my Shakespearean English class. Has anything happened to

her?

W: Nothing. It's just that she submitted a job application yesterday and [9]the company asked her in foran interview today. She's afraid she won't be able to attend your class this afternoon though. [10]I'mcalling to see whether it would be OK if I give you her essay. Janet said it's due today.

M: Certainly. That would be fine. Uh, you can either drop it off at my class or bring it to my office.

W: Would it be all right to come by your .office around 4:00? I'm afraid I can't come any earlier be-

cause I have three classes this afternoon.

M: Uh, I won't be here when you come. I'm supposed to be at a meeting from 3:00 to 6:00, but how

about leaving it with my secretary? She usually stays until 5:00.

W: Fine, please tell her I'll be there at 4:00~ And Dr. Ellis, one more thing, [11]could you tell me whereyour office is? Janet told me where your class is, but she didn't give me directions to your office.M: Well, I'm in Room 302 of the Gregory Building. I'll tell my secretary to put the paper in my mailbox,

and I'll get it when I return.

W: I sure appreciate it. Goodbye, Dr. Ellis.M: Goodbye, Ms. Johnson.

9. Why couldn't the woman's roommate attendthe Shakespearean English class that afternoon?

[A1【解析】女士说自己的室友昨天递交了一份工作申请，公司让她今天去面试，所以她上不了博士能莎士比亚英语课，故选A。

【点睛】①选项陈述的都是She所做的事情。作为第1题．听音重点应在对话开头，因此要留意对话开头提及的与某女士相关的信息。(②B“她在忙于完成自己的项目”和C“她得参加一个重要的会议”中的事件均未在对话中提及：D中的essay是该女士委托对话人提交的，并非还在写作中，故D应排除。⑧边听边进行关键动词、名词的捕捉和匹配有助于正确答题。

10. What favor is the woman going to do for herroommate?

[C解析】替室友请完假后，女士说了来电的另外一个目的：可否替室友递交论文，因此选C。

【点睛】①选项都是某女士为室友做的事，主要区别在于名词classroom．application：form,assign-ment和report。②C中的assignment与对话中的essay同义。A“陪室友去教室”、B“上交室友的申请表”和D“帮助室友做报告”中的Accompany…classroom．application form和report均未在对话中提及。

11. What does the woman want to know at theend of the conversation?

【A】【解析】对话接近结尾时女士问的问题是男士的办公室在哪里，故选A。

【点睛】①选项大部分是一些关于男士的未知信息，作为最后一题，应该关注对话结尾处的信息。②8“Ellis博士什么时候离开办公室”、C“怎样去教学楼”和D“Ellis博士下午的行程”对话中均有所提及，但都不是女士最后想要知道的信息。

Conversation Two

W'. How are things going, Rod?

M: Not bad, Jane. I'm involved in several projects and it's a long Working day. [12]But I'm used on thatso it doesn't bother me too much.

W: I heard you have moved to a new house in the suburb. How do you like commuting to Londonery day? Don't you. find it a s~rain?

M: [13]It was errible at first, espeecially getdng up before dawn to catch that 6:30 ain. But it's bearable now that I'm used to it.

W: Don't you think it's an awful waste of time? I couldn't bear to spend three hours sing in a train

every day.

M: I used to feel the same as you. [14]But now I qute enioy it.

W: How do you pass the time? Do you bring some work with you to do on the ain?

M: Ah, that's a good question. [15]In the morning, I .just sit in comfort and read the papers to catch upwith the news. On the way home at night, I relax with a good book or.chat with friends or evenhave a game of bridge.

W: I suppose you know lots of people on the train now.

M: Yes, I bumped into someone I know on the platform every day. Last week I came across a coupleof old school friends and we spent the entire journey in the bar.

W: It sounds like a good club: You never know. I may join it too.

12. What does the man say about his job?

【C】【解析】在第一轮会话中男士提到自己这一天工作了很长时间，但在转折词But后说自己已经习惯了．并且说it doesn’t bother me too much“它并没有给我造成多少困扰”．因此本题选C“他可以把工作处理得很好”，同时可排除A“他觉得工作很有压力”。

【点睛】①根据选项内容可预测问题与男士对自己工作的感受或打算有关，听录音时应留意这方面的信息。②D是强干扰项，但工作很长时间并不一定意味着要加班，故排除D；B“他正考虑辞掉工作”无对话依据。

13. Which train does the man take to work everyday?

【B】【解析】本题考查与具体时间有关的信息。只有B是能听到的，为明显答案。

【点睛】①从选项可明显看出问题-9做某事的时间有关。(④如果对话中出现多个时间点，需要边听边在选项旁记录与该时间点有关的事件。然后针对提问做出选择。一

14. How does the man. feel about commuting towork every day now?

【C】【解析】女士问男士每天坐火车上下班什么感受．男士说一开始很难受，但现在挺享受的．C中的en-joyable是对对话中enjoy it的同义改写，因此选C。【点睛】①根据选项内容可预测问题与对某事的感受有关。其中，C提到坐火车的感受，听录音时应留意与此相关的信息。(9A中的an awful waste of time是女士提问时用到的词，男士回答时用了转折词But，之后的enjoy是答题的关键依据：B中的findsit rather unbearable是男士早期的感受．现在他对此乐在其中；D“很难习惯”与男士所说的I'm usedto it相反。

15. How does the man spend his time on themorning train?

【A】【解析】女士问男士如何打发坐火车的时间．男士说早上坐火车去上班时看报纸，故答案为A。

【点睛】①选项大多关于休闲时做什么事情。应留意对话中提及的-9打发空闲时间相关的信息。②对话中出现多个动作，需要边听边记录与该动作相关的时间、地点以及人物，然后针对提问做出选择。③B“跟朋友聊天”是男士晚上坐火车回家时做的事情之一，但问题问的是早上，要注意区分；C“听日常新闻”和D“计划一天的工作”均无对话依据。

SectiOn B

Passage One

Most American college students need to be efficient readers. This is necessary because full-time sin-dents probably have m read several hundred pages every week They don't have time to read a chapter threeor four times. [16]They need to extract as much information as possible from the first or second reading.

An extraordinarily important study skill is knowing how to mark a book. Students mark the mainideas and important details with a pen or pencil, yellow or blue or orange. Some students mark new vo-cabulary in a different color. Most ~tudents write questions or short notes in the margins. Marking abook is a useful sldll, but it's important to do it right. First, read a chapter with one pen in your handand others next to you on the desk. Second, read a whole paragraph before you mark anything.. Don'tmark too much. Usually you will mark about 10% of a passage. [17]Third, decide on your own .systemfor marking. For example, maybe you'll mark main ideas in yellow, important details in blue and newwords in orange. Maybe you'll put question marks in the margin when you don't understand something.When your chapter is a rainbow of markings, you don't have to read all of it again before an exam. In-stead, [18]you lust need to review your marks and you can save a lot of time.
16. What should American college students do tocope with their heavy reading assignments?

【D】【解析】录音一开始就说美国大学生需要高效阅读．接着说原因是他们每周的阅读量很繁重，需要从第一、二遍阅读中提取尽可能多的信息。D“仅通过读一两次来获取主要信息”与原文一致．故为答案。【点睛】①选项内容均为与阅读相关的具体做法。作为第l题，应该注意录音开头部分的相关信息，并进行语义匹配。②A“在阅读时忽略小细节”具有一定的干扰性，因为这种做法有一定的道理，但录音中并没有提到相关内容，故可排除；B“一次至少读几个章节”和C“养成评判性阅读的习惯”均无录音支持．也应排除。

17. What suggestion does the speaker give aboutmarking a textbook?

【A】【解析】关于如何做标记，录音中给出了3条建议．A“选择自己的标记系统”与第3条建议完全一致．故为答案。

【点睛】①四个选项中出现了两次mark字眼．提示问题与做标记有关，听录音时应重点留意与此相关的信息。②C“尽可能少做标记”(Make as few marksas possible)有一定的干扰性，但录音说的是别标记太多(Don’t mark too much)，两者不是简单的非此即彼的关系，故应排除；B“给关键词和短语加下划线”和D“给细节加红色”录音均未提及。③列举内容往往是考点，需要一一记录关键词。

18. How should students prepare for an exam ac-cording to the speaker?

【B】【解析】本题询问录音中建议学生如何准备考试。录音最后提到，考试前只需要复习做了标记的地方．B是录音原意的复现，故为答案。

【点睛】①选项均为复习的具体方式。作为最后一题．应该关注文章结尾处的相关信息。②A“通过再次仔细阅读课本”是被否定的做法，可排除：C“通过专注于页边的笔记”和D“通过与同学对比笔记”均未提及．也可排除。

 Passage Two

[19]The thought of having no sleep for 24 hours or more isn't a ple~.~t one for most people. Theamount of sleep that each person needs varies. In general, each of us needs about 8 hours of sleepeach day to keep us healthy and happy. Some people, however, can get by with just a few hours ofsleep at night. It doesn't matter when or how much a person sleeps. [19]But everyone needs .some restto stay alive. Few doctors would have thought that there might be an exception to this. Sleep is, afterall, a very basic need. [20]But a man named A1 Herpin turned out to be a real exception, for supposedlyhe never slept! AI Herpin was 90 years old when doctors came to his home in New Jersey. They hopedto challenge the claim that he never slept. But they were surprised. Though they watched him everyhour of the day, they never saw Herpin sleeping. He did not even own a bed. He never needed one.The closest that Herpin came to resting was to sit in a rocking chair and read a half dozen newspapers.[20]His doctors were puzzled by the strange case of permanent sleeplessness. [21]Herpin offered the onlyclue to his condition. He. ,remembered some talk about his mother having been iiured several days be-fore he had been born. Herpin died at the age of 94, never, it seems, having slept at all.

19. What is taken for granted by most people?

【D】【解析】录音开头就提到，大多数人一想到24小时或更长时间不睡觉就会感觉不适。后面叉提到：要想活命，每个人都需要睡觉，因此答案为D。

【点睛】①选项均与睡眠有关，可知问题应该与此．相关。②录音开头往往定下主要话题和基调，需要特别

注意总结。③录音明确提到的是每个人需要的睡眠总量有所不同，A“一个人每天需要的睡眠有所不同”偷换了概念，也不是大多数人的观点：B“每个人的睡眠总量都相似”与录音信息相反；C“一个人睡几个小时就行了”属于以偏概全，事实土只是一部分人可以每天只睡几个小时。．

20．"What do doctors think of Al Herpin’Scase?

【C】【解析】录音提到Al Herpin从来没睡过觉．医生觉得这是个意想不到的例外，即C(a rare excep-fion)。

【点睛】A“这是个编造出来的故事”．录音明确提到有医生专门确认过AI Herpin的案例．得到的结果确实是他从不睡觉，故A与录音内容不符；8“这种情况不可救药”，录音并未提及这种情况是否需要治疗或者可否改变，故应排除；D“起因是一场事故”具有一定干扰性，录音最后确实有提到Al Herpin的母亲在他出生前几天受过伤，但这不是医生的看法．故也应排除。

21．What could have accounted for Al Herpin’sleeplessness?

【B】【解析】录音最后提到：Al Herpin记得有人说过在他出生前几天他母亲受过伤。这是录音提及AlHerpin无眠的唯一线索，8“他母亲在他出生前所受的创伤”等同于是对他不睡觉原因的概括，故为答案。

【点睛】①选项均是表某因素的名词短语．可推测问题可能问原因。②D“他通过坐摇椅得到的休息”中的sitting in a rocking chair在录音中有提及．但跟他不睡觉没有因果关系；录音中未提及与A“他非凡的身体状况”和C“他独特的生活环境”相关的信息，故这两项均可排除。

Passage Three

Hetty Green was a very spoiled, only child. She was born in Massachusetts, USA, in 1835. Her fa-ther was a millionaire businessman. Her mother was often ill, and so from the age of wo her fathertook her with him to work and taught her about stocks and shares. [22]At the age of six she startedreading the daily financial newspapers and opened her own bank account. [23]Her father died when shewas 21 and she inherited 7.5 million dollars. She went to New York and invested on Wall Street. He~ysaved every penny, eating in the cheapest restaurants for 15 cents. [24]She became one of the richestand most hated women in the world. At 33 she married Edward Green, a muiti-millionaire, and had twochildren, Ned and Sylvia.

 [24]Hetty's meanness was well-known. She always argued about prices in shops. She walked to thelocal grocery store to buy broken biscuits which were much cheaper, and to get a free bone for hermuch loved dog. Once she lost a two-cent stamp and spent the night looking for it. She never boughtclothes and always wore the same long, ragged black skirt. Worst of all, when her son, Ned, fell and in-jured his knee, she refused to pay for a doctor and spent hours looking for free medical help. In theend Ned lost his leg. When she died in 1916 she left her children 100 million dollars. [25]Her daughterbuilt a hospital with her money.

22．What do we learn about Hetty Green as a，

child?

【C】【解析】录音提到Hetty Green从6岁开始就阅读财经日报，并开设了个人银行账户。C“她对财经产生了浓厚的兴趣”是对该信息的概括，故为答案。

【点睛】①选项均是某女士过去所做的事情，基本上是人物介绍，应留意相关事件及与事件对应的时间段(点)。②在华尔街投资是Hetty Green在21岁以后做的事情，题目问她小时候的情况，故应排除A“她在华尔街投资股票和证券”；录音说的是HettyGreen从小开始看财经报纸，而非“她学着为财经报纸写稿”，故8也应排除；录音开头介绍过HettyGreen的母亲身体不好，但没说她照顾母亲．因此D“她温柔地照看生病的母亲”不对。

23．How did Hetty Green become rich overnight?田】【解析】录音提到，Hetty Green在21岁时继承了父亲750万美元的遗产，这使得她一夜暴富，故选D“她从父亲那里继承了大笔财富”。

【点睛】①选项均是对某女士财富来源的陈述．听录音时应留意与此相关的信息。②A“她做了一次明智的房地产投资”中的real estate未提及；B“她卖掉了酒店，获得了可观的利润”中的sold her restaurant未提及；C“她从前夫那里获取了750万美元”中的人物ex-husband“前夫”不对，录音明确提到这750万美元是Hetty Green父亲的遗产。

24．Why was Hetty Green much hated?

【A】【解析】录音中提到Hetty Green是世界上最富有却

又最招人恨的女人之一，随后罗列她的种种吝啬表现，因此根据关键词mean“吝啬的”可选A。

【点睛】①选项均是关于某女士负面表现的描述。要留意录音中的贬义内容。②录音除了在后半部分大景列举Hetty Green的吝啬表现外，B、C和D中的关键词dishonest“不诚信的”，ill-treated 虐待，和abused animals“虐待动物”均未提及，故这三项均应排除。

25.What do we learn about Hetty’S daughter?

【B】【解析】录音最后提到Hetty Green的女儿用母亲的钱建了一家医院，故选8。

【点睛】①选项都是关于菜女士所做的事情，且结合B选项的内容可推测问题可能与女儿如何利用母亲的钱财有关。②A“她从明智的投资中获得了巨额财富”、C“她向慈善机构捐赠了巨资”和D“她继承了家庭的传统”在录音中均未提及，故均应排除。

26．identical

【解析】空格位于be动词are．之后，结合空格后表转折的but后的different可知，此空应填入词义与different相反的形容词，与different并列作表语。identical意为“相同的”.

 27．approach

【解析】空格位于want sb．to do stir结构中．可知应填入原形动词，后接him作宾语。approach意为“接近，靠近”，该词eel-两个P，注意勿漏写其中一个。

28．back and forth

【解析】此空格所在的从句they move rapidly不缺主要成分，可知应填人修饰成分。back and forth为固定表达，意为“来来回回”。

29．opposite

【解析】根据空格前的定冠词the和空格后的介词of可知，此处应填入名词。opposite意为“相反”．该词中也有两个P，要注意拼写正确。

30．indicates

【解析】空格位于人称代词he和名词height之问．可见应填人及物动词的第三人称单数形式。indi-care意为“表明”，注意词尾不要漏掉。

31．referring to

【解析】此处应填入动词的现在分词形式，与空格前的is构成进行时态。refert0意为“提及”，注意，其现在分词形式需双写r加-ing。勿漏掉介词to。

32·parallelto

【解析】此处应填入宾语补足语，补充说明宾语thepalm of the hand的状态。形容词短语parallel to意为“与……平行”，注意parallel中有两个l。勿漏写其中一个。勿漏掉介词to。

33．reserved

【解析】此处应填入动词的过去分词，与空格前后的is和for一起构成被动语态。reserve意为“保留”，注意此处词尾的一d不可遗漏。

34．at a right angle

【解析】本题与第32题一样，应填入宾语补足语．补充说明the palm of his hand的状态。at aright angle意为“呈直角”，注意angle不要误写成angel。

35．embarrassing

【解析】此处应填人与but前的humorous并列的形容词，一起作定语修饰moments。embarrassing意为“令人难堪的，尴尬的”，该词中有两个r和两个S，拼写时注意勿拼错。

Part IIIReading Comprehension

Section A

全文翻译

尊多巴登人不会阅读。在2000年，年满l5岁以上的人中有四分之～是功能性文盲(注：功能性文盲指的是具有粤读、书写或计算能力，但却缺乏利用这些能力来处理某些日常生活事务的人)。许多人只不过是不想阅读。只有兰分之一识字的成年人读书。巴西人平均一年读l．8本非学术性书籍，这个数字不及欧美国家的一半。在最近一项对阅读习惯的调查中，巴西人在30个国家中排第27位。邻国的阿根廷人则排第l8位。

一。政府和企业都在努力用不同的方式来改变这种状况。3月13日，政府推出了一项全国性的书籍和阅读计划。这项计划通过创建图书馆、为出版商提供资金等方式来推进阅读。一阻碍阅读的一个因素是，书很贵。大多数图书的印量很小，从而推高了书的定价。

但巴西人对书不感兴趣有着更深的根源O几百年的奴隶制意味着巴蓖领导人长期忽视教育。小学到上世纪90年代才普及。这一切都意味着巴西的图书市场在西方世界里有着最大的增长潜力。但阅读是很难形成的一种习惯。巴西人在2004年买了8900万册书，其中包括政府分发的教科书，这比他们在1991年买的书还少。去年巴西国家图书馆馆长辞职了。他抱怨说，图书管理员只有他需要的一半，而且白蚁吃了很多藏书。这理应成为国家的耻辱。，

词性分析+名词：average平均数，平均collection收藏，收藏品；收取，收集；聚集exhibition展览potential潜力．潜能动词：average平均distributed分发，分配；使分布，散布【过去式或过去分词】launched发动，发起(运动)，推出(产品)；使开始从事；使(船)下水；发射【过去式或过去分词】named命名，提名；叫出，指定，任命【过去式或过去分词】neglected忽略，忽视；疏忽[过去式或过去分词】quit停止，放弃；离开，辞(职)【原形或过去式或过去分词】ranked把……分等；排列，列队【过去式或过去分词】treasured珍爱，珍视f过去式或过去分词】形容词：average平均的；平常的expensive昂贵的normal正常的；正规的potential潜在的。可能的副词：particularly特别，尤其simply简单地；简直；仅仅，只不过；朴素地解题思路

36．【N】空格在Many和助动词do not之间，故可能填入副词，此时Many为主语；也可能填入被Many修饰的名词，作主语。上文说到年满l5岁以上的巴西成年人中有四分之一是功能性文盲。本句说很多人不想读书，接着下旬说识字的成年人中只有(Only)三分之一的人阅读。由0nly可知应该有更多识字的人阅读，故空格填入副词simply“只不过”，表示很多人“只不过”不想读。

37．【A】空格在定冠词The与名词Brazilian之间，故应填入修饰Brazilian的词，可以是名词、形容词或分词。本句对比巴西人和欧美人一年阅读的非学术性图书本数。l．8本不是整数，应该是统计后平均得出的．故填入average“平均的”合乎逻辑。normal修饰人时，指“正常的”，上下文并没有提及“不正常的”人，且与l．8这个非整数逻辑不通。

38．【M】空格在主语Argentines与宾语18th之间，故应填人谓语动词，联系上文可知应为过去式。前一句提到巴西人在30个国家中排第27位(came 27th)，本句中的18th表明的是阿根廷人的排名，故填入ranked“排列”。

39.【F】空格在主语the government与宾语a National Plan for Books and Readin9之间，故应填入谓语动词。宾语是一项计划，故填人launched“发动，发起(运动)”。named的用法与此处不合：表示“命名”时，通常用于name sb．John／Ann结构；表示“指定，任命”时，用法为name sb．as sth．或name sb．to sth．。

40．【E】空格在句末，且位于be动词are之后，可能填入名词或形容词作表语，也可能填入过去分词构成被动语态。本句说明阻碍阅读的一个因素。从后一句的pushing up their price可知图书的定价很高，故填入expensive“昂贵的”。

41．【H】空格在宾语从句的主语leaders和宾语education之间，故应填入谓语动词；由主句的谓语动词meant可知也应该是过去式。本句承接上文，说明巴西人对图书不感兴趣的深层原因。图书与教育相关，故该词应与indifference"漠视”意义相近，也表否定意味，neglected“忽略，忽视”符合要求，表示该国几百年的奴隶制意味着该国领导长期忽视教育，小学到上世纪90年代才普及。巴西人并非都是文盲，如果用quit'‘停止”教育则过于绝对。

42．【K】空格前是名词growth，空格后是介词词组，谓语动词是has，故此处应填入growth修饰的名词。potential“潜

力，潜能”符合上下文逻辑，说明巴西的图书市场将会在西方世界中有着最大的增长潜力。

43．【C】根据空格后的by…可知此处应填入表被动的过去分词，修饰名词textbooks。本句意在说明巴西人买书越来越少，2004年包括课本在内的图书也才8900万本。课本是由政府分发的，因此distributed“分发．分配”符合语义逻辑。

44．【L】空格所在句缺谓语动词，由Last year可知是过去式。后一句是国家图书馆馆长的抱怨。故本句的谓语动词应表消极意义。quit表示“辞职”，其过去式、过去分词可与原形一致，符合旬意逻辑。而neglected“忽略，忽视；疏忽”是及物动词，用法不对，且意思上也说不通。

45．【B】空格在介词0f和定冠词the之后，应填人名词性成分。本句说白蚁吃了很多……．collection表示“收藏”．这里指藏书，故正确。而exhibition“展览”指的是陈列出来的用于展示的东西。

Section B

全文翻译划线点评

触屏一代

A)在去年一个寒冷的春日，几十家研发手机及平板电脑儿童应用程序的开发商聚集在加州蒙特利的一个旧海滨度假村，展示他们的游戏应用。这次大会由资深的儿童互动媒体评论家华伦·巴克莱纳组织。【54】他利用间隙时闻测试他的遥控直升飞机能否飞到大厅的二楼。许多跟随父母而来的孩子既敬畏又兴奋地抬头观看。但大多数时候，孩子都是低头看着大厅里展出的iPad和其他平板电脑，就像看着一盒盒打开的糖果那样。我到处闲逛，并和开发商交谈。【48】有好几个开发商都提到了玛利亚-蒙台梭利的一句名言：“双手是人类智力的工具。”

B)如果玛利亚·蒙台梭利看到这一幕，又会说些什么呢?在场的三十来个孩子并没有跑到海滩上用手指去挖沙子。没有沿着石头奔跑，也没有去捡贝壳。相反，他们独自一人或三三两两地待在室内，脸离屏幕只有几英尺远。他们的手在做着蒙台梭利肯定无法想象的事情。

C)2011年美国儿科学会更新了针对幼儿和媒体的指导建议。1999年，该组织就劝阻不要让2岁以下的儿童看电视，【50】因为有关大脑发育的研究显示，这个年龄段的孩子亟需“与父母和其他主要看护人的直接交流”。更新后的建议在开篇首先承认了自1999年以来情况已经发生了重要变化。2006年，90％的家长表示他们2岁以下的孩子接触过某种形式的电子媒体。不过，儿科学会意见大体上仍与l999年差不多，劝阻家长，不要让该年龄段的孩子被动地使用任何屏幕媒体。(该组织也提到：对于大一些的孩子。高质量的应用程序或许会有教育价值 2011年的报告提到了“智能手机”和“新屏幕”技术，但没有提到互动式应用程序。也没有提到90％的美国家长认可的观点：在电子屏上划划手指可能也会有一点好处。

D)我去开发者大会的部分原因是我希望这一特殊父母群体对互动媒体的热情或许可以帮助我走出这个难题，[46]或许他们可以给那些明显达不到儿科学会理念要求。或者在某种程度上根本不想遵循协会建议的父母提供一些指导准则。【53】也许这群父母能够清楚地阐述新技术的一些好处。而这些好处也许还没有被谨慎的儿科医生所提及。（E)【49】我和一位曾协助开发蒙台梭利字母语音程序的女士聊了起来，该程序教学龄前幼儿用蒙台梭利法学拼写。【49]她曾是一名蒙台梭利教师．有四个孩子。我自己有三个孩子，都是触摸屏的粉丝。我问她的孩子喜欢什么游戏，我希望她能给我一些可带回家的建议。

“他们不经常玩游戏。”真的?为什么呢?

【49】因为我不允许。我们定好了每周的无屏时间，除非使用屏幕明显具有教育意义。”无屏时间?完全没有?即使是根据我管教严格的育儿原则也有点过于严厉。

“周末他们可以玩。我限制他们玩半个小时就停。这足够了。”

D她的回答令我大吃一惊，于是我决定去问问其他已为人父母的开发人员家里的无屏法则是怎样的。一个说只有在乘飞机或长途坐车时才能玩。另外一个说周三和周末可以玩，每次半个小时。【55】最宽窒的回答是每天互以玩半个小时，这和我们家的规定差不多。有一次，我和一个最大的儿童电子书开发商及他的家人坐在一起，小孩子坐在高脚椅里开始闹腾，为了让大家安心吃午饭，小孩妈妈把一台iPad固定在婴儿前面，并给她播放了一段短片。当发现我在看时，她表现出一种常见的似乎被评判了似的紧张，她好像保证似对我说：“在家里，我只让她看西班牙语的电影。”

G)父母的反应让我看到我们这个时代的问题：【47】1尽管科技在我们生活中已无处不在。美国的家长并没有因此而相信科技对孩子的影响。反而是越来越没信心了。对父母来说，科技能力并未转化成舒适和轻松。一方面，他们希望孩子能在必将伴随他们一生的数字洪流中畅游；【52】另一方面，他们又担心过旱过多地接触数字媒体会让孩子沉浸生家长只好像使用精确的手术仪器一样对待平板电脑，期待它们给孩子的智商带来神奇的效果，帮助他们赢得机器人大赛——如果他们确实是这样使用数字科技的话。否则，【52】他们的孩子可能最终会变成悲伤、莶白的生物，不会与人进行目光交流。找个只在虚拟世界中存在的女朋友。

田20世纪的艺术家诺曼·洛克威尔从未画过《男孩与触摸屏》。我们也从未想过在完美童年的愿景中增加这一现在常见的场景。另外我们担心在养育孩子的过程中。每一个决定可能都会有持久的影响——每一分钟的浪费或对无聊娱乐的放纵累计起来就会造成未来一个永久的障碍——你会有种深深的负疚和迷惑。【51】迄今为止：肖去有研究能够确切地证实iPad会使学龄前儿童更聪明，或者教会她说汉语。又或者使得她的神经系统变得迟钝。这个装置才面世三年，学术界还没有足够的时间去寻找资金做研究课题。那么家长们到底该怎么办呢?

46．【D】【译文】作者参加该会议是希望能为电子时代的父母找到一些指导准则。

【定位解析】题目讲作者参加会议的目的，有关该会议的内容在文章的前四段。再根据关键信息hopin9以及guiding principles定位到D段首句。该句较长，但只要抓住关键信息0ffer some guiding principle forAmerican parents“为美国家长提供指导准则”可知，本题与该句内容对应，故选D。

47．【G】【译文】对于“科技能给他们孩子带来好处”这一说法，美国父母越来越怀疑。

【定位解析】美国父母对科技带来的利弊的反应主要出现在E、F、G段。再根据关键词becoming moredoubtful可定位到G段首句。该句后半句提到，美国家长对科技对孩子产生的影响是more，not lessdistrustful，题目的doubtful为原文distrustful的同义替换，故答案为G。

48．【A】【译文】一些专家认为，人类智力的发育有赖于双手的使用。

【定位解析】题目提及了“human intelligence与hands的关系”，根据这两个关键词可定位到A段最后一句。题目与该句提到的玛利亚·蒙台梭利的名言“双手是人类智力的工具。”意思相符，故选A。

49．【E】【译文】作者发现一位前蒙台梭利教师严格控制她孩子使用触屏产品的时间。

【定位解析】根据题目的关键信息a former Montessori teacher可定位到E段。该段提到一位曾为蒙台梭利教师的女士每周规定有“无屏时问”，题目中的strict control over her kids’screen time是对她做法的概括，故确定选E。

50．【C】【译文】研究表明，与人互动对于婴儿大脑的发育极为关键。

【定位解析】根据题目的关键信息interaction以及babies’brain development可定位到C段第2句。该句提到人脑发育的研究表明，2岁以下的的孩子亟需“与父母和其他主要看护人的直接交流”。this age group指的是上文提到的children younger than 2，题目信息与原文相符，故选C。

51．【H】【译文】迄今为止，没有科学证据表明iPad对教育有好处。

【定位解析】题目所述是对全文主题“触屏产品对孩子的影响”的论断，据此可推断信息来源于文章结尾。H段倒数第2句提到，迄今为止，尚未有研究能够确切地证实iPad会使学龄前儿童更聪明，或者教会她说汉语。意即没有科学证据表明iPad对教育有好处，故选H。

【干扰排除】C段倒数第3句括号中的内容也提到了educational benefits，但该句说的是high-quality programs可能有教育意义，并非题目所说的iPads，故可排除C。

52．【G】【译文】美国父母担心过度使用平板电脑会使小孩的人际关系出现问题。

【定位解析】全文只有G段提及“美国父母担心过度使用触屏产品所产生的问题”。该段第3句提到，美国父母担心过早过多地接触数字媒体会让孩子沉溺。该段最后一句则提到对人际关系的影响：他们的孩子可能最终会变成悲伤、苍白的生物，不会与人进行目光交流，找个只在虚拟世界中存在的女朋友。题目所述概括了上述内容，故选G。

53．【D】【译文】作者盼望儿童应用程序的开发者能明确阐述新技术的好处。

【定位解析】根据题目的关键信息the benefits of the new technology可定位到D段。该段最后一句提到。“也许这群父母能够清楚地阐述新技术的一些好处”。根据上文，可知“这群父母”是指儿童应用程序的开发一者，题目意思与此相符，故选D。

54．【A】【译文】相对于直升飞机，会议上的孩子对沪ad更感兴趣。

【定位解析】根据题目的关键词the helicopter可定位到A段第3、4句。该段第3句提到孩子又敬畏又兴奋地抬头观看直升飞机，而第4句用了mostly表明孩子们大多数时候是在低头看iPad等电子产品．题目是对上述内容的概括，故本题选A。

55．【F】【译文】作者允许她的小孩每天最多使用触屏产品半小时。

【定位解析】‘‘小孩每天被允许使用触屏产品的时间”的话题主要在E、F两段提及。结合题目的关键信息half an hour a day可定位到F段第4旬，该句提到“最宽容的回答是每天可以玩半个小时，这和我们家的规定差不多”，由此可知，作者允许她的小孩每天使用触屏产品半小时，题目所述与此相符，故选F。

Passage One

全文翻译划线点评

大学毕业仅一年后，年轻女性的收入就只有同龄男性的82％，对此。很多人觉得困惑，难以解释。

【561为解释工资差距而提出来的所有传统理由——例如，女性离开职场去养育孩子导致了她们落后于男性。或者找管理类工作的女性没有男性多——都不能合理解释这一现象。这些女性还没有养育孩子。并且由于她们仅仅本科毕业一年，很少有人有机会去寻求领导角色(有机会拒绝领导角色的人就更少了)。

但有其他原因使得这种工资差距难以消除。【58】第一，无论获得大学学位的女性有多少。大学的经历仍然是不公平的；【57】第二，我们的高等教育系统并非专为创造校园生活所能带来的经济收益而设。

既然女性是大学生的主体，并且在本科和更高学位层次的教育中。她们的数量也超过了男性，有人可能据此就认为有大学校园是一个非常公平的地方。事实并非如此。【59】研究发现。女生在高中期间的表现要优于男生。但她们大学期间的表现却开始退步。她们选修各种课程，喜欢主修不太严格的科目，一般来说制定的计划也更缺少雄心壮志。

因此，即使是教育程度最高的年轻女性在工作之后也会稍处劣势。这一点并不奇怪。她们的犬学经历让她们感到有些困惑，再次在她们祖母那代人试图打破的困境中栽了跟斗。人们希望她们美丽还是聪慧?强壮还是性感?今天的年轻女性毕生都被迫要做到完美和热情——研读科学和体育、数学和戏剧——能做多好就做多好。【60]难怪她们离开兰校之后并不讨要更高的工资，因为她们太疲惫了。太害怕失败了。
高频词汇

[image: image6.jpg]peer /p1a/ n. RN

at a loss R

interpret /in'ta:prit/ vt. AR
justify /d3astifar/ vt. iEBH-...-.. EY
undergraduate degree 2 +2%{i
decline /dr'klain/ v. 4

persistent /pa'sistant/ a. FFEEH
consequence /konsikwans/ n. &R
surpass /sa'pa:s/ vt. iﬁﬁ

award /fo'wo:d/ vt. T

trail off Z#i T P&

head. off [;

ambitious /eem'bifos/ a. H.LEFH
slight /slart/ a. BH

dilemma /dr'lema/ n. WX 1E
embrace /imbrers/ vt. HH
negotiate /ni'gouf1ert/ vt. WG
exhausted /1g'zo:stid/ a. &M
scared /skead/ a. B

56．【C儿定位】根据题干中的Traditionally和earn less than men定位至第2段第l句。

【解析】由Traditionally可知，本题问造成男女收入差距的传统原因是什么。Traditionally对应第2段开头的traditional reasons，而earn less则对应该句的pay gap，该句破折号之间的内容则具体指出传统的理由：一是女性要离开职场去养育孩子，二是找管理类工作的女性没有男性多。C中的feel oblied t0意为“有义务”或“不得不”，take care of their children和原文中的raise kids同义，即照看孩子，因此C正确。

【点睛】A“她们不能上很多要求严格的课程”答非所问，虽然在第4段最后一句有所提及，但这并不是传统的观点，故排除；原文说“找管理类工作的女性没有男性多”，是数量上的比较，8“女性感觉不适合做管理工作”一方面把原文中的“比较”含义绝对化，另一方面把文中的“数量”对比改为“质”的评价，故B不对：D“她们没有展现出必要的领导品质”未在原文中提及。

57．【sB】【定位】根据题干中的higher education system定位至第3段最后一句。

【解析】本题与美国的高等教育系统有关。第3段最后一句说到美国的高等教育系统并非为“经济收益”(e-conomic consequence)而设，B“美国的高等教育系统没有考虑其对毕业生的经济影响”与此同义，其中的consider对应focus on，而economic．impact则对应economic consequences，因此B为答案。

【点睛】A“它．没有向女性提供专门的职业咨询”和C“它没有照顾到女生的特殊需要”均未在原文中提及：D“它不鼓励女生去上要求严格的课程”：虽然rigorous Subjects在第4段最后一句话中出现。但原文是说女学生自己倾向于主修要求不严格的科目，而不是高等教育系统不鼓励，因此D不对。

58．【A】【定位】根据题干中的college experience定位至第3段第2句。

【解析】本题与college experience“大学经历”有关。第3段第2句说到“无论获得大学学位的女性有多少，大学的经历仍然是不公平的”。第4段第2句又重申了大学是不公平的(It is not)。据此，可以合理推断出A“大学经历对于男性和女性是不同的”为正确答案。

【点睛】虽然第5段第2句中出现their grandmothers’generation，但文中只是比较两代女性面临的困境，并没有比较两代人的大学经历，故B“现在的大学经历跟早一代人的经历是不同的”不对：C“大学经历比大多数女性预想

的要疲惫”利用原文最后一句的too exhausted制造干扰，但文中只是说‘‘女性生活太疲惫了”，却并没有提到女性对大学经历的预期是什么，因此C不正确；原文主要说女性学生，而非“美国学生”，此外原文也没有提到满意度的问题，因此D“很多美国学生对大学经历不是那么满意’’也不对。

59．【D】【定位】根据题干中的women students in college定位至第4段第3句。

【解析】第4段提到了关于女大学生的几点信息：第一、女性大学生的数量超过了男性；第二、女生在高中期间的表现优于男生，但到大学却开始退步了；第三、她们喜欢的课程。D“她们的表现不如高中时期好，，与上述第二点对痘，故D为答案。+

【点睛IA“她们不知如何展现自己最好的方面”未在原文中提及；B‘‘如果课程太严格，她们会放弃，，过度推断．Ii．文只是说女性往往会选择不太严格的课程，但这并不能说她们会放弃严格的课程；C··她们在选择课程时不如男生务实”，文中并没有比较男女生选择课程的实用性，C属于无中生有。

60【A】【定位】定位至全文最后一句。

【解析】全文都在讨论大学毕业一年后，男女收入有差距的原因。第3段提出具体原因，第4段指出女大学生缺乏雄心壮志，而全文最后一句则提到，“难怪她们离开学校之后并不讨要更高的工资，因为她们太疲惫了”．故可推断女性缺乏雄心壮志是由于活得太累造成的，A中的WOrn out“筋疲力尽的”与原文中的EXHAUSTED同义，故选A。本题的难点在于对WOrn out的理解。

【点睛】B“女性没准备去接受管理角色的工作”和C“女性困于事业和家庭”是解释“男女收入差距，，的传统理由．并非作者的解释，故排除这两项；D“女性不善于商讨工资”曲解文意，原文最后一句说的并非·t不善于”，而是因为t。太疲惫，太害怕失败”而不去讨要更高的工资，故D也不对。

难句归纳

1·All the traditional reasons put forwar to interpret the pay gap--that women fall behind when mevleave the workforce to raise kids，for example，or that they don’t seek as many management roles—failed to justify this one．(第56题解题句)

【分析】本句的主干为All the traditional reasons failed to justify this one。破折号中为两个同位语从句．由that引导，对reasons进行说明，由0r连接。put forward to interpret the Pay gap为过去分词短语修饰reasons，相当于定语从句which／that were put forward…。

2·Studies show that while girls do better than boys in high school，they start to trail off during theircollege years．(第59题解题句)．

【分析】本句的主干是Studies show…，后面跟了一个that引导的宾语从句。该宾语从句为whil接的并列句。3·Their college experience leaves them somewhat confused，still stumbling(栽倒)over the dilemmatheirgrandmothers’generation sought to destroy．(第5段第2句)

【分析】本句的主干是Their college experience leaves them confused，为主谓宾+宾补”的结构。stumbing

over至句末为现在分词短语作伴随状语；句末的their grandmothers’generation sought to destroy为省略了关系代词(that)的定语从句，修饰dileminas。．

Passage Two

全文翻译划线点评

阅读了有关领导力的书籍之后，你有时会认为每个人都有潜力成为

一个卓有成效的领导者。

我却认为这一观点并不正确。【61】事实上我所见过的真正高效的领导者很少，更多的是处在领导者的位置，却总是被自己的无能给蒙蔽的人.
这一现象的原因可以部分归咎于那些一开始就追求领导权的人，他

们缺乏诚实的自我评价

我们都遇到过那种必须掌控一切的人。无论是决策会议、篮球比赛还是家庭出游，他们会不由自主地紧紧抓住领导的位置并拼命做到底。【62】他们认为自己是天生的领导者。

高频词汇

[image: image7.jpg]literature /litaratfa/ n. EH
potential /pa‘tenfal/ n. &5 5
incompetent /inkomprtant/ a. TEEH
misguided /mis'gaidid/ a. #HiRFH
self-assessment n. H & iFfh

take charge %% -

session /sefan/ n. £&iY

grab /greeb/ vt. $M4E

cling /klny/ vi. (on)% BEHME

assume /o'siu:m/ vt. (B e

事实上，他们并不是这种人。真正的领导者不认为每次两个或更多人聚会时，掌控是他们的神圣权利。恰恰相反，【63】伟大的领导者会审时度势，仅仅当职位、情势和威当时的条件正好需要他的时候才会掌控一切很多企业管理人员将领导和行动混为一谈，他们认为不断的行动在某种程度上会产生领导权这一副产品。【64】当面对不能通过纯粹的活动来解决的情况时。他们会变得极度不耐烦。嗓音音量是他们的领导工具之一：如果他们认为你没有像他们期望的那样努力工作。他们的命令会变得越来越大声、越来越刺耳。

+真正的领导者当然明白行动的价值。但这不是他们唯一的领导工具。事实上，这不会是他们最主要的工具。伟大的领导者比其他人观察到更多的东西：答案、解决方案、方式、问题、机遇。他们知道行动很重要。但是他们也知道思考、理解、反思和阐释也同等重要。

如果你太过于关注结果，以至于你通过操控和威胁他人来达到这些目标，那么你这根本不叫领导，你这是在独裁。【65】真正的领导者培养出来的团队有能力并且确实能达到目的、实现目标。

[image: image8.jpg]assess /oses/ vt. Xf-----HATHEUT
on its merits R $E 3L FRE O
executive /1gzekjutiv/ n. BHE A H
constant /konstant/ a. KK
motion /maufan/ n. B3

generate /d3ensrert/ vt. =4
byproduct /bar'prodakt/ n. B7= &
sheer /[19/ a. ZH¥EH)

harsh /ha:f/ a. RERK

primary /praimery/ a. BEK
interpretation /ints:prr'terfan/ n. &%
outcome /autkam/ n. %R

to the extent that... F|ik----- BB
manipulate /me'nipjulert/ ve. #4\
intimidate /in'timidert/ ve. B
dictate /dik'tert/ v. BT 4

61．【8】【定位】根据题干中的the leaders he knows定位至第2段第2句。

【解析】第2段第2句提到，作者所见过的真正高效的领导者很少，更多的是处在领导者的位置，却总是被自己的无能给蒙蔽的人。B“很少有人胜任他们的职位”是对原文的概括，be equal to在此处意为“胜任”。’【点睛】A“大多数领导人习惯于掌控”，尽管第4段开头说到了我们都遇到过必须掌控一切的人，但说的是普通人．包括非领导者，并非关于作者认识的领导者的描述，故A不对；C“很多领导者不能完全开发其潜力”利用第1段出现的potential一词作干扰，作者并不认为每个人都有当领导的潜质，且领导者不能胜任是因为能力不足．并非未发挥潜能，故C也不对；D“很少有人熟悉关于领导力的书籍”仅利用第l段leadership literature作干扰．所述内容并无实质根据.

62．【A】【定位】根据题干中的grab leadership positions定位至第4段第2、3句。

【解析】题干问的“渴望抓住领导权”的人与第4段第2句中的can’t help grabbing the lead dog position对应，第3句解释了这类人这样做的原因，因为他们认为自己是天生的领导者。A“他们认为自己有天生的领导天赋”是原文的同义改写，故选A。

【点睛】8“他们相信有关领导力书籍上说的内容”是利用第l段的leadership literature制造干扰，无实质根据：C“他们在很多情况下都证明自己是有能力的”利用第2段第2句中的incompetent制造干扰．作者认为这类人不是真正的领导者，proved competent“证实自身有能力”没有原文根据；D“成为领导者能让他们获得巨大的满足感”．原文并未提到“满足感”，故排除D。

63．【D】【定位】根据题于中的characterizes和a great leader定位至第5段最后一句。

【解析】第5段讲述了真正的领导者(true leader)具备的特征。最后一句提到，一个伟大的领导者懂得审时度势，只有当他们的职位、情势和／或当时的条件正好需要他们时，他们才会成为领导者。词组assess sth．onits merits指“根据某件事的本身情况来作出评估”，D“他们能够在掌控前谨慎地评估形势”与原文相符，故为答案。’

【点睛】倒数第2段提到，真正的领导者不会将“采取行动”作为首要的领导工具，A“能在有机会的时候快速采取行动”与此说法矛盾；B“全心全意投身于自己神圣的职责”利用第5段的divine制造干扰，原文说的是“真正的领导者不会将成为领导当作自己神圣的权利”，B也与原文相矛盾；C“充分理解自己的优缺点”利用短语0n its merits作干扰，该词组指“根据实际情况”，而非其字面义的“优点”，故C也不对。．

64．【8】【定位】根据题干中的business executives和fails to generate action定位至第6段第3句。

【解析】通过many business executives可以定位至第6段。题干中的their command fails to generateaction“命令不能产生行为”对应该段第3句的can’t be solved by the sheer force of activity“不能通过纯粹的活动来解决”，这时他们的反应是9enerate…impatience'‘产生不耐烦”，该段最后一句话则说他们说话会变得大声和刺(10uder and harsher)，B中的impatient及rude分别对应这两种反应．故B为答案。

【点睛】题于问的business executives并非作者认为的true leaders，他们并不会审时度势，故A“他们重新审视当下情况”不对，且原文并未出现“重新审视”的相关表述；C“他们会使用任何可用的工具”，尽管第6段最后一句有tool一词，但该句只表明提高嗓音是企业管理人员的一种工具，文中并没有提到他们会使用其他工具，故C不对：原文只是说“他们会变得不耐烦，命令会越来越大声和刺耳”，但未达到blame“责备”的程度，故Dt·他们责备团队成员”不正确。

65．【C】【定位】定位至最后一段第2句。

【解析】本题询问作者对领导者的建议是什么。根据顺序出题原则，本题答案应在文章末尾，故可快速通读最后两段。最后两段主要说明真正领导者的特点，强调了领导者不会时刻采取行动，而会重于思考，不会操纵和强迫他人做事，而是培养团队。全文最后一句提到“真正的领导者要培养自己的团队，该团队应该有能力而且确实能实现目标”，C“建立一个强大的团队来实现他们的目标”与原文意思相符，故为答案。

【点睛】A“一次只专注于一个特定的任务”、8“甩不同的工具来实现不同的目标”、D“面临艰巨的任务时体现出强烈的决心”的相关表述均未在原文出现，此三项均属无中生有。

难句归纳

1．m fact'I way fewer truly effective leaders than I see people stuck in positions of leadershWhoare sadly incompetent and seriously misguided about their own abilities．(第61题解题句)

【分析】本句为than连接的比较句。前后为相同结构的两个句子，句意为“我看到的真正高效的领导者比那些……人要少得多”0way在此处为副词，表程度，相当于much，修饰fewer。stuck in positions of leadership为过去分词短语作后置定语，修饰people；wh0至句末为定语从句，也是修饰people，定语从句中有两个并列的表语sadly incompetent和seriously misguided。

2·A great leader will assess each situation on its merits，and will only take charge when their p0Sinon，the situation，and／or the needs of the moment demand it．(第63题解题句)

【分析】本句为一个and连接的并列旬，共享一个主语A great leader。when引导的时间状语从句修饰第二个谓

语will take charge，解释说明“伟大的领导者何时会掌控大局”。

3·A truleader is someone who develops his or her team SO that they can and do hit their targets狮dachieve their goals．(第65题解题句)

【分析】本句为一个包含定语从句和目的状语从句的复合句，主干是A true leader is someone。wh0至句末为定语从句修饰不定代词someone；该定语从句中又包含SO that引导的目的状语从句，说明真正的领导者培养出来的团队是怎样的；该句中的they指代his or her team，句子中的d0起强调作用，指该团队“确实能”实现目标。

Part IVTranslation

词汇难点

进一步发展：further develop核能：nuclear energy

核电：nuclear electricity占：account for；take up；∞mprise总发电量：gross／total electricity generation比例：percentage；proportion

核国家：nuclear powers；nations with nuclear power居：rank：stand

[image: image9.jpg]

36. N37. A38. M39. F40. E41. H42. K43. C44. L45. B46. D47. G48. A49.E50. C51. H52. G53. D54. A55. F56. C57. B58. A59. D60. A61. B62. A63. D64. B65. C

核电站：nuclear power plant中止：suspend；stop

审批：examination and approval检查：inspection；examination谨慎地：cautiously；prudently；discreetly降到最低程度：minimize

换句话说：in other words；that’S to say开发和利用：exploit and use／utilize

表达难点

1．第l段有两句话：第2句是对第l句句末2％的补充说明，语意联系紧密，故可考虑将这两句合译，将第2句处理成2％的同位语the lowest percentage，standing in the 30th amon9…或which引导的定语从句。也可按中文．译为两个句子。．

2．第l句含有表因果关系的“因为”，故译为含原因状语从句的复合句。‘‘进一步发展核能’’可直译为动词词组further develop nuclear energy，也可将“进一步发展”处理成名词词组，并添加动词make。译为make+furtherdevelopment in nuclear energy。，

3．第2句中的“居”可用rank表达，但该词的逻辑主语通常是某个具体的“人’’或“物”，不宜用tt比例，，作主语．thepercentage ranked 30th的译法欠妥，故第2句可不将rank译出，或把China转换为主语，译作Ranked 30th．China stays at almost the lowest level amon9．．．。

4．第2段第l句很长，有两种处理方法：第一，可将“停了下来”、“中止”和“开展……检查’，译为并列的谓语，表达为After…，China stopped developin9…，suspended the approval…and carried out the inspection of．“第二，也可以将后两个分句拆分开来，译成一个独立的句子。由于后两个分句“中止审批新的核电站，并开展全国性的核安全检查”缺乏明确的主语，故适合翻译成被动语态。“开展全国性的核安全检查’’也可以灵活处理．译成theinspection Of nuclear security was carried out nationwide。

5．第2段后一句中的“(直)到……才……”可以套用not．．．until…的句型来译。“审批’’具体指“审批的程序”，故考虑增译procedure，语义更明确。+

6．在第3段第l句中，“发生核事故的可能性”中的动词“发生”可省略不译。汉语的表达习惯是多用动词．而英语则多用名词和介词、较少用动词，如果把“发生”硬译出来，译文会显得生硬，故此处采取的是减译法。·t可能性，，可译为probability或possibility。．

7．本享第l、3段陈述的是客观情况，瘟该用一般现在时。第2段主要讲述日本核事故后中国采取的措施。属于过去的情况，故该段时态应该用一般过去时。

参考译文

China should make further development in nuclear energy, as currently nuclear electricity accountsfor only 2 percent of the national gross electricity generation. That's almost the lowest percentage,standing in the 30th, among all nuclear powers.

China's nuclear energy development .was put to an end after the nuclear power plant accident inJapan in March, 2011. The approval of new nuclear power plants was suspended, and the inspection ofnuclear security was carried out nationwide. The examination and approval procedure wasn't prudentlyrestored until October, 2012.

With the improvement in technology and security measures, the probability of nuclear accidents can

definitely be minimized. In other words, nuclear energy can be exploited and utilized safely.

[image: image10.jpg]. purpmEseR

1. B2. D3. B4. C5. D6. A7. D8. B9. A10. C 11. A12. C13. B14. C15. A16. D17. A

18.B19. D20. C21. B22. C23. D24. A25. B

26. identical27. approach 28. back and forth29. opposite30. indicates

31. referring to32. parallel to33. reserved34. at a right angle35.embarrassing

