2014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)
①Thinner isn’t always better. ②A number of studies have 1 that normal-weight people are in fact at higher risk of some diseases compared to those who are overweight. ③And there are health conditions for which being overweight is actually 2 . ④For example, heavier women are less likely to develop calcium deficiency than thin women. ⑤ 3 among the elderly, being somewhat overweight is often an 4 of good health.
①Of even greater 5 is the fact that obesity turns out to be very difficult to define. ②It is often defined 6 body mass index, or BMI. ③BMI 7 body mass divided by the square of height. ④An adult with a BMI of 18 to 25 is often considered to be normal weight. ⑤Between 25 and 30 is overweight. ⑥And over 30 is considered obese. ⑦Obesity, 8 , can be divided into moderately obese, severely obese, and very severely obese.
①While such numerical standards seem 9 , they are not. ②Obesity is probably less a matter of weight than body fat. ③Some people with a high BMI are in fact extremely fit, 10 others with a low BMI may be in poor 11 . ④For example, many collegiate and professional football players 12 as obese, though their percentage body fat is low. ⑤Conversely, someone with a small frame may have high body fat but a 13 BMI.
①Today we have a(an) 14 to label obesity as a disgrace. ②The overweight are sometimes 15 in the media with their faces covered. ③Stereotypes 16 with obesity include laziness, lack of will power, and lower prospects for success. ④Teachers, employers, and health professionals have been shown to harbor biases against the obese. ⑤ 17 very young children tend to look down on the overweight, and teasing about body build has long been a problem in schools.
①Negative attitudes toward obesity, 18 in health concerns, have stimulated a number of anti-obesity 19 . ②My own hospital system has banned sugary drinks from its facilities. ③Many employers have instituted weight loss and fitness initiatives. ④Michelle Obama launched a high-visibility campaign 20 childhood obesity, even claiming that it represents our greatest national security threat.
1. [A] denied 			[B] conduced 			 [C] doubled 			 [D] ensured
2. [A] protective 		[B] dangerous 		 [C] sufficient 		 [D]troublesome
3. [A] Instead 		[B] However 			 [C] Likewise 		 [D] Therefore
4. [A] indicator 		[B] objective 			 [C] origin 			 [D] example
5. [A] impact 			[B] relevance 			 [C] assistance 		 [D] concern
6. [A] in terms of 		[B] in case of 			 [C] in favor of 		 [D] in of
7. [A] measures 		[B] determines 		 [C] equals 			 [D] modifies
8. [A] in essence 		[B] in contrast 		 [C] in turn 			 [D] in part
9. [A] complicated 	[B] conservative 		 [C] variable			 [D] straightforward
10. [A] so 			[B] while 			 [C] since 			 [D] unless

11. [A] shape 			[B] spirit 			 [C] balance 			 [D] taste
12. [A] start 			[B] qualify 			 [C] retire 			 [D] stay
13. [A] strange 		[B] changeable 		 [C] normal 			 [D] constant
14. [A] option			[B] reason 			 [C] opportunity 		 [D] tendency
15. [A] employed 		[B] pictured 			 [C] imitated 			 [D] monitored
16. [A]compared		[B] combined 		 [C] settled 			 [D] associated
17. [A] Even 			[B] Still 				 [C] Yet 				 [D] Only
18. [A] despised 		[B] corrected 			 [C] ignored 			 [D] grounded
19. [A] discussions 	[B] businesses 		 [C] policies 			 [D] studies
20. [A] for 			[B] against 			 [C] with 			 [D] without

Section II Reading Comprehension
Part A
Directions:
Read the following four texts. Answer the questions below each text by choosing A, B, C or D. Mark your answers on ANSWER SHEET 1. (40 points)
Text 1
①What would you do with $590m? ②This is now a question for Gloria MacKenzie, an 84-year-old widow who recently emerged from her small, tin-roofed house in Florida to collect the biggest undivided lottery jackpot in history. ③If she hopes her new-found fortune will yield lasting feelings of fulfilment, she could do worse than read “Happy Money” by Elizabeth Dunn and Michael Norton.
①These two academics use an array of behavioural research to show that the most rewarding ways to spend money can be counterintuitive.②Fantasies of great wealth often involve visions of fancy cars and extravagant homes.③Yet satisfaction with these material purchases wears off fairly quickly. ④What was once exciting and new becomes old-hat; regret creeps in. ⑤It is far better to spend money on experiences, say Ms Dunn and Mr Norton, like interesting trips, unique meals or even going to the cinema. ⑥These purchases often become more valuable with time—as stories or memories—particularly if they involve feeling more connected to others.
①This slim volume is packed with tips to help wage slaves as well as lottery winners get the most “happiness bang for your buck.” ②It seems most people would be better off if they could shorten their commutes to work, spend more time with friends and family and less of it watching television (something the average American spends a whopping two months a year doing, and is hardly jollier for it).③Buying gifts or giving to charity is often more pleasurable than purchasing things for oneself, and luxuries are most enjoyable when they are consumed sparingly.④This is apparently the reason MacDonald’s restricts the availability of its popular McRib—a marketing trick that has turned the pork sandwich into an object of obsession.
①Readers of “Happy Money” are clearly a privileged lot, anxious about fulfilment, not hunger. ②Money may not quite buy happiness, but people in wealthier countries are generally happier than those in poor ones. ③Yet the link between feeling good and spending money on others can be seen among rich and poor people around the world, and scarcity enhances the pleasure of most things for most people. ④Not everyone will agree with the authors’ policy ideas, which range from mandating more holiday time to reducing tax incentives for American homebuyers. ⑤But most people will come away from this book believing it was money well spent.
21. According to Dunn and Norton, which of the following is the most rewarding purchase?
[A] A big house.
[B] A special tour.
[C] A stylish car.
[D] A rich meal.
22. The author’s attitude toward Americans’ watching TV is __________.
[A] critical
[B] supportive
[C] sympathetic
[D] ambiguous
23. McRib is mentioned in Paragraph 3 to show that __________.
[A] consumers are sometimes irrational
[B] popularity usually comes after quality
[C] marketing tricks are often effective
[D] rarity generally increases pleasure
24. According to the last paragraph, “Happy Money” __________.
[A] has left much room for readers’ criticism
[B] may prove to be a worthwhile purchase
[C] has predicted a wider income gap in the U.S.
[D] may give its readers a sense of achievement
25. This text mainly discusses how to __________.
[A] balance feeling good and spending money
[B] spend large sums of money won in lotteries
[C] obtain lasting satisfaction from money spent
[D] become more reasonable in spending on luxuries

Text 2
①An article in Scientific America has pointed out that empirical research says that, actually, you think you’re more beautiful than you are. ②We have a deep-seated need to feel good about ourselves and we naturally employ a number of self-enhancing strategies to achieve this. ③Social psychologists have amassed oceans of research into what they call the “above average effect”, or “illusory superiority”, and shown that, for example, 70% of us rate ourselves as above average in leadership, 93% in driving and 85% at getting on well with others—all obviously statistical impossibilities.
①We rose-tint our memories and put ourselves into self-affirming situations. ②We become defensive when criticised, and apply negative stereotypes to others to boost our own esteem. ③We stalk around thinking we’re hot stuff.
①Psychologist and behavioural scientist Nicholas Epley oversaw a key study into self-enhancement and attractiveness. ②Rather than have people simply rate their beauty compared with others, he asked them to identify an original photograph of themselves from a lineup including versions that had been altered to appear more and less attractive. ③Visual recognition, reads the study, is “an automatic psychological process occurring rapidly and intuitively with little or no apparent conscious deliberation”. ④If the subjects quickly chose a falsely flattering image—which most did—they genuinely believed it was really how they looked.
①Epley found no significant gender difference in responses. ②Nor was there any evidence that those who self-enhance the most (that is, the participants who thought the most positively doctored picture were real) were doing so to make up for profound insecurities. ③In fact, those who thought that the images higher up the attractiveness scale were real directly corresponded with those who showed other markers for having higher self-esteem. ④“I don’t think the findings that we having have are any evidence of personal delusion,” says Epley. “It’s a reflection simply of people generally thinking well of themselves.”⑤ If you are depressed, you won’t be self-enhancing.
①Knowing the results of Epley’s study, it makes sense that why people hate photographs of themselves so viscerally—on one level, they don’t even recognise the person in the picture as themselves. ②Facebook therefore, is a self-enhancer’s paradise, where people can share only the most flattering photos, the cream of their wit, style, beauty, intellect and lifestyle. ③It’s not that people’s profiles are dishonest, says Catalina Toma of Wisconsin-Madison university, but they portray an idealised version of themselves.
26. According to the first paragraph, social psychologists have found that __________.
[A] our self-ratings are unrealistically high
[B] illusory superiority is baseless effect
[C] our needs for leadership is unnatural
[D] self-enhancing strategies are ineffective
27. Visual recognition is believed to be people’s __________.
[A] rapid watching
[B] conscious choice
[C] intuitive response
[D] automatic self-defence
28. Epley found that people with higher self-esteem tended to __________.
[A] underestimate their insecurities
[B] believe in their attractiveness
[C] cover up their depressions
[D] oversimplify their illusions
29. The word “viscerally” (Line 2, Para. 5) is closest in meaning to __________.
[A] instinctively
[B] occasionally
[C] particularly
[D] aggressively
30. It can be inferred that Facebook is self-enhancer’s paradise because people can __________.
[A] present their dishonest profiles
[B] define their traditional life styles
[C] share their intellectual pursuits
[D] withhold their unflattering sides

Text 3
The concept of man versus machine is at least as old as the industrial revolution, but this phenomenon tends to be most acutely felt during economic downturns and fragile recoveries. And yet, it would be a mistake to think we are right now simply experiencing the painful side of a boom and bust cycle. Certain jobs have gone away for good, outmoded by machines. Since technology has such an insatiable appetite for eating up human jobs, this phenomenon will continue to restructure our economy in ways we cannot immediately foresee.
When there is rapid improvement in the price and performance of technology, jobs that were once thought to be immune from automation suddenly become threatened. This argument has attracted a lot of attention, via the success of the book Race Against the Machine, by Erik Brynjolfsson and Andrew McAfee, who both hail from MIT’s Center for Digital Business.
This is a powerful argument, and a scary one. And yet, John Hagel, author of The Power of Pull and other books, says Brynjolfsson and McAfee miss the reason why these jobs are so vulnerable to technology in the first place.
Hagel says we have designed jobs in the U. S. that tend to be “tightly scripted” and “highly standardized” ones that leave no room for “individual initiative or creativity”. In short, these are the types of jobs that machines can perform much better at than human beings. That is how we have put a giant target sign on the backs of American workers, Hagel says.
It’s time to reinvent the formula for how work is conducted, since we are still relying on a very 20th century notion of work, Hagel says. In our rapidly changing economy, we more than ever need people in the workplace who can take initiative and exercise their imagination “to respond to unexpected events.” That is not something machines are good at. They are designed to perform very predictable activities.
As Hagel notes, Brynjolfsson and McAfee indeed touched on this point in their book. We need to reframe race against the machine as race with the machine. In other words, we need to look at the ways in which machines can augment human labor rather than replace it. So then the problem is not really about technology, but rather, “how do we innovate our institutions and our work practices?”
31. According to the first paragraph, economic downturns would ______.
[A]ease the competition of man vs. machine
[B] highlight machines’ threat to human jobs
[C] provoke a painful technological revolution
[D] outmode our current economic structure
32. The authors of Race Against the Machine argue that ______.
[A]technology is diminishing man’s job opportunities
[B] automation is accelerating technological development
[C] certain jobs will remain intact after automation
[D] man will finally win the race against machine
33. Hagel argues that jobs in the U.S. are often ______.
[A]performed by innovative minds
[B] scripted with an individual style
[C] standardized without a clear target
[D] designed against human creativity
34. According to the last paragraph, Brynjolfsson and McAfee discussed ______.
[A]the predictability of machine behavior in practice
[B] the formula for how work is conducted efficiently
[C] the ways machines replace human labor in modem times
[D] the necessity of human involvement in the workplace
35. Which of the following could be the most appropriate title for the text?
[A] How to Innovate Our Work Practices?
[B] Machines will Replace Human Labor
[C] Can We Win the Race Against Machines?
[D] Economic Downtums Stimulate Innovations

Text 4
①When the government talks about infrastructure contributing to the economy the focus is usually on roads, railways, broadband and energy. ②Housing is seldom mentioned.
①Why is that? ②To some extent the housing sector must shoulder the blame. ③We have not been good at communicating the real value that housing can contribute to economic growth. ④Then there is the scale of the typical housing project. ⑤It is hard to jostle for attention among multibillion-pound infrastructure project, so it is inevitable that the attention is focused elsewhere. ⑥But perhaps the most significant reason is that the issue has always been so politically charged.
①Nevertheless, the affordable housing situation is desperate. ②Waiting lists increase all the time and we are simply not building enough new homes.
①The comprehensive spending review offers an opportunity for the government to help rectify this.②It needs to put historical prejudices to one side and take some steps to address our urgent housing need.
①There are some indications that it is preparing to do just that. ②The communities minister, Don Foster, has hinted that George Osborne, Chancellor of the Exchequer, may introduce more flexibility to the current cap on the amount that local authorities can borrow against their housing stock debt. ③Evidence shows that 60,000 extra new homes could be built over the next five years if the cap were lifted, increasing GDP by 0.6%.
①Ministers should also look at creating greater certainty in the rental environment, which would have a significant impact on the ability of registered providers to fund new developments from revenues.
①But it is not just down to the government.②While these measures would be welcome in the short term, we must face up to the fact that the existing ￡4.5 billion programme of grants to fund new affordable housing, set to expire in 2015, is unlikely to be extended beyond then.③The Labour party has recently announced that it will retain a large part of the coalition’s spending plans if it returns to power.④The housing sector needs to accept that we are very unlikely to ever return to era of large-scale public grants.⑤We need to adjust to this changing climate.
While the government's commitment to long-term funding may have changed, the very pressing need for more affordable housing is real and is not going away.
36. The author believes that the housing sector __________.
[A] has attracted much attention
[B] involves certain political factors
[C] shoulders too much responsibility
[D] has lost its real value in economy
37. It can be learned that affordable housing has __________.
[A] increased its home supply
[B] offered spending opportunities
[C] suffered government biases
[D] disappointed the government
38. According to Paragraph 5, George Osborne may __________.
[A] allow greater government debt for housing
[B] stop local authorities from building homes
[C] prepare to reduce housing stock debt
[D] release a lifted GDP growth forecast
39. It can be inferred that a stable rental environment would __________.
[A] lower the costs of registered providers
[B] lessen the impact of government interference
[C] contribute to funding new developments
[D] relieve the ministers of responsibilities
40. The author believes that after 2015, the government may __________.
[A] implement more policies to support housing
[B] review the need for large-scale public grants
[C] renew the affordable housing grants programme
[D] stop generous funding to the housing sector

Part B
Directions:
Read the following text and answer the questions by finding information from the right column that corresponds to each of the marked details given in the left column. (10 points)
Uncommon Ground—Land Art in Britain
①The term Land Art brings to mind epic interventions in the land such as Robert Smithson’s Spiral Jetty, 6,500 tons of basalt, earth and salt projecting into Utah’s Great Salt Lake, or Roden Crater, an extinct volcano in Arizona, which James Turrell has been transforming into an immense naked-eye observatory since 1979.
①Richard Long’s A Line Made By Walking, however, involved nothing more strenuous than a 20-minute train ride from Waterloo. ②Having got off somewhere in suburbia, the artist walked backwards and forwards over a piece of grass until the squashed turf formed a line, a kind of drawing on the land.
①Emerging in the late Sixties and reaching a peak in the Seventies, Land Art was one of a range of new forms, including Body Art, Performance Art, Action Art and Installation Art, which pushed art beyond the traditional confines of the studio and gallery. ②Rather than portraying landscape, land artists used the physical substance of the land itself as their medium.
①The message of this survey of British land art—the most comprehensive to date—is that the British variant, typified by Long’s piece, was not only more domestically scaled, but a lot quirkier than its American counterpart. ②Indeed, while you might assume that an exhibition of Land Art would consist only of records of works rather than the works themselves, Long’s photograph of his work is the work. ③Since his “action” is in the past the photograph is its sole embodiment.
①That might seem rather an obscure point, but it sets the tone for an exhibition that contains a lot of black-and-white photographs and relatively few natural objects.
①Long is Britain’s best-known Land Artist and his Stone Circle, a perfect ring of purplish rocks from Portishead beach laid out on the gallery floor, represents the elegant, rarefied side of the form. ②The Boyle Family, on the other hand, stand for its dirty, urban aspect. ③Comprising artists Mark Boyle and Joan Hills and their children, they recreated random sections of the British landscape on gallery walls. ④Their Olaf Street Study, a square of brick-strewn waste ground, is one of the few works here to embrace the commonplaceness that characterises most of our experience of the landscape most of the time.
①Parks feature, particularly in the earlier works, such as John Hilliard’s very funny Across the Park, in which a long-haired stroller is variously smiled at by a pretty girl and unwittingly assaulted in a sequence of images that turn out to be different parts of the same photograph.
①Generally however British land artists preferred to get away from towns, gravitating towards landscapes that are traditionally considered beautiful such as the Lake District or the Wiltshire Downs. ②While it probably wasn’t apparent at the time, much of this work is permeated by a spirit of romantic escapism that the likes of Wordsworth would have readily understood. ③Derek Jarman’s yellow-tinted film Towards Avebury, a collection of long, mostly still shots of the Wiltshire landscape, evokes a tradition of English landscape painting stretching from Samuel Palmer to Paul Nash.
①In the case of Hamish Fulton, you can’t help feeling that the Scottish artist has simply found a way of making his love of walking pay. ②A typical work, such as Seven Days, consists of a single beautiful black-and-white photograph taken on an epic walk, with the mileage and number of days taken listed beneath. ③British Land Art as shown in this well selected, but relatively modestly scaled exhibition wasn’t about imposing on the landscape, more a kind of landscape-orientated light conceptual art created passing through. ④It had its origins in the great outdoors, but the results were as gallery-bound as the paintings of Turner and Constable.

	41. Stone Circle
42. Olaf Street Study
43. Across the Park
44. Towards Avebury
45. Seven days
	[A] originates from a long walk that the artist took
[B] illustrates a kind of landscape-orientated light conceptual art
[C] reminds people of the English landscape painting tradition
[D] represents the elegance of the British land art
[E] depicts the ordinary side of the British land art
[F] embodies a romantic escape into the Scottish outdoors
[G] contains images from different parts of the same photograph

Section III Translation
46. Directions:
Translate the following text from English into Chinese. Write your translation on ANSWER SHEET 2. (15 points)
Most people would define optimism as being endlessly happy, with a glass that’s perpetually half full. But that’s exactly the kind of false cheerfulness that positive psychologists wouldn’t recommend. “Healthy optimism means being in touch with reality,” says Tal Ben-Shahar, a Harvard professor. According to Ben-Shahar, realistic optimists are those who make the best of things that happen, but not those who believe everything happens for the best.
Ben-Shahar uses three optimistic exercises. When he feels down—say, after giving a bad lecture—he grants himself permission to be human. He reminds himself that not every lecture can be a Nobel winner; some will be less effective than others. Next is reconstruction. He analyzes the weak lecture, learning lessons for the future about what works and what doesn’t. Finally, there is perspective, which involves acknowledging that in the grand scheme of life, one lecture really doesn’t matter.

Section IV Writing
Part A
47. Directions:
Suppose you are going to study abroad and share an apartment with John, a local student. Write him an email to
1) tell him about your living habits, and
2) ask for advice about living there.
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.
Do not write the 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 on ANSWER SHEET 2. (15 points)
[image: 人口流动]

	Section Ⅰ Use of English (10 points)

	1. B 2. A	 3. C	 4. A	 5. D	6. A	 7. C	 8. C	9. D	 10. B

	11. A 12. B 13. C 14. D 15. B 16.D 17. A 18. D 19. C 20. B

	Section II Reading Comprehension(50 points)
Part A(40 points)
21. B 22. A	23. D	24. B	25. C 26. A 27. C	 28. B	29. A 30. D
31. B 32.A 33. D 34. D 35.C 36.B 37. C 38. A 39. C 40. D
Part B(10 points)
41. D 42. E	43. G	44. C	45. A
Section Ⅲ Translation(15 points)
大多数人将乐观定义为无穷尽的快乐，总感觉杯子里的水还有一半。但这正是那种积极心理学家并不提倡的虚假的快乐。哈佛大学教授塔尔·本-沙哈尔说道：“健康的乐观是与现实联系在一起的。”他认为现实的乐观主义者会积极把事情做到，而不会盲目相信一切事情有最好的结果。
本-沙哈尔运用三种方法保持乐观。当他心情低落时（比方说，一次课没讲好），他宽慰自己这是人之常情。他提醒自己并非每堂课都能达到获得诺贝尔奖的标准，总会有些课的效果会差一些。第二种方法是回顾。他会分析这次讲得不好的课，哪些地方可取，哪些地方不可取，为以后的课积累经验。最后一个阶段是展望，我们要认识到在生命的宏伟蓝图中，一堂课根本算不上什么。
Section IV Writing(25 points)
Part A(10 points)
Dear John,
I am Li Ming, your Chinese roommate. Before going abroad for further education, I am writing to introduce myself and ask for some suggestions for my future life in America as well.
Firstly, I am a quiet person so that silent environment would be highly appreciated. Secondly, I like cooking and I wonder whether it is convenient for you to allow me to cook Chinese dish at home, because the preparation for Chinese cuisine may produce much smoke. Thirdly, I want to buy a car but I know nothing about traffic rules in America. Would you please give me a lesson about traffic laws in U.S.?
Wish you to reply soon.
Faithfully yours,
 Zhang Wei Part B(15 points)
As is clearly illustrated in the bar chart, the number of rural and urban population varied at different rates during the past two decades. To be specific, from 1990 to 2010, the number of rural population increased sharply from 300 million to nearly 750 million. Meanwhile, the figures of urban population decreased steadily from above 830 million to around 780 million. Isolated as the figures seem to be, they are connected to one another closely.
This graph does mirror a not uncommon social phenomenon: rural workers flood into big cities. A number of factors might contribute to this tendency, but the following ones might be the most critical. First and foremost, along with the development of big cites, the number of rural citizens has been soaring in the past years, which in turn contributes to the development of urbanization. In addition, the government has worked out a series of effective policies to attract rural citizens. For example, more highly praised jobs have been offered for them. Consequently, people in mounting numbers flood into modern cities.
In a word, this chart is a perfect index of China’s fast expanding economy, especially the living quality in big cities, which attracted an expanding number of rural workers in recent decade. Meanwhile, it is reasonable for us to believe that the waves of rural citizens will definitely contribute to our nation’s development.

[bookmark: _GoBack]

 85 / 85
	
image1.jpeg
200
800
700
500
500

400
300
200
100

204F | FEEEAO. SRAOZE
B (A

=EAD

LR PN=]

19902 2000 20108

