

2013 年全国硕士研究生入学统一考试英语二试题及答案（完整版）
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 have been 2 for 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 very 3 of

money itself," only to 4 itself several years later. Why has the movement to a cashless society been so 5 in

coming?

Although electronic means of payment may be more efficient than a payments system based on paper,

several factors work 6 the disappearance of the paper system. First, it is very 7 to set up the computer, card

reader, and telecornmunications networks necessary to make electronic money the 8 form of payment

Second, paper checks have the advantage that they 9 receipts, something thai many consumers are

unwilling to 10 . Third, the use of paper checks gives consumers several days of "float" - it takes several days

11 a check is cashed and funds are 12 from the issuer's account, which means that the writer of the check

can cam interest on the funds in the meantime. 13 electronic payments arc immediate, they eliminate the

float for the consumer.

Fourth, electronic means of payment may 14 security and privacy concerns. We often hear media reports

that an unauthorized hacker has been able to access a computer database and to alter information 15 there.

The fact that this is not an 16 occurrence means that dishonest persons might be able to access bank

accounts in electronic payments systems and 17 from someone else's accounts. The 18 of this type of fraud

is no easy task, and a new field of computer science is developing to 19 security issues. A further concern is

that the use of e lectronic means of payment leaves an electronic 20 that contains a large amount of personal

data. There are concerns 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 below 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 about just

how much a modern textile mill has been automated: The average mill only two employees today,” a man

and a dog. The man is there to feed 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 poet-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] ro 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 inclued 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

7millin people arrived while about 2 million departed. About a quarter of all Italian immigrants, for exanmle,

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 nemcomers into two categories: legal or illegal,

good or bad. We hail them as Americans in the making, or our broken immigrantion 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 strick 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 foregin temporaily.

[D] find permanent jobs overseas.

27 It is implied in paragraph 2 that the current immigration stystem in the US____

[A] needs new immigrant categories.

[B] has loosened control over immigrants.

[C] should be adopted to meet challenges.

[D] has been fixeed via political means.

28 According to the author, today‟s birds of passage want___
[A] fiancial 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 regal tolerance.

[D] as mighty rivals.

30 The most suitable title for this text would be
[A] come and go: big mistake.

[B] living and thriving : great risk.

[C] with or without : great risk.

[D] legal or illegal: big mistake.
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 muck longer evaluation; two

days, not two seconds.
Our ability to mute our hard-wired reactions by pausing is what differentiates us from animals: doge 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 snao 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 fairy 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. Bur, 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 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, Sheryl 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 ti 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-F for

each numbered paragraph (41-45).Mark your answers on ANSWER SHEET1. (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 evervthing

[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 I year working in corporate communications and eating at London's betft 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 thci; 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, Theyil 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
Directions:
Translate the following text from English into 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 four.
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 reatly. When I think of a sad memory, I do what everyone 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 acture or vivid. I can recall the day my grandfather died and the sadness I felt

when we went to the hosptibal the day before. I also remember that the musical paly Hamopened on the

Broadway on the same day- they both just pop into my mind in the same way.
Section IV Writing
47. Suppose your class is to hold a charity sale foe kids in need of help. Write your classmates an email to

1) inform them about the details and encourage them to participate .

2) Don‟t use your own name, use “Li Ming” instead. Don‟t write your address.(10 points)

48 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 the ANSWER SHEET .
完型填空

1--5 B C D A B 6--10 B A A B A 11--15 D C B C D 16--20 D B C D C

1、However 2、Around 3、History 4、Reverse 5、Slow

6、Against 7、Experience 8、Similar 9、Provide 10、Give up

11、Before 12、Withdrawn 13、Though 14、Raise 15、Stored

16、Uncommon 17、Steal 18、Prevention 19、Cope with 20、Chip

阅读理解

21、The impact of technological advances

22、Contribute something unique

23、Job opportunities are disappearing at high speed

24、To ensure more education for people

25、Average is over

26、Stay in a foreign country temporarily

27、Should be adapted to more challenges

28、The freedom to stay and leave

29、With economic favors

30、Legal or Illegal:Big mistake

31、Predetermine the accuracy of our judgment

32、Can be associated

33、Think before we act

34、Adequate information

35、Doubtful

36、Men have the final say

37、A reflection of gender balance

38、Get top business positions

39、Approval

40、Suitable public policies

41 Part B

F Planning is everything

E stick to what you need

B. Balance your diet

C.shopkeepers are your friends

D. Remember to treat yourself
46,翻译

从过去 53 年的时间里随意挑一天，我都能很快讲出那一天我身在何处，那天有哪些新闻，甚至那天是哪周的哪天。打四岁起，做这件事对我来说就毫不费力。

虽然我的大脑吸收着庞大的信息，但我从未感觉不堪重负。对于它们，我的大脑应对自如。信息被大脑分门别类，存储有序。我也会有伤心难过的回忆，我所做的也和大家并无两样，尽量将它抛诸脑后。我也并没有因为自己的记忆异于常人而觉得忘掉某事格外困难。惊人的记忆力也没有使我的性格更为敏感细腻或活泼开朗。我仍能清晰地记得祖父辞世带给我的悲伤。而在那件事的前一天，我去医院的路上心中的那种恸切现在仍然历历在目。我也记得音乐剧《毛发》也是在这天在百老汇上映的。一说到那天，这两件事立刻就映入我的脑海。

47 小作文

Dear Classmates,

I am writing this E-mail to inform all of you that a charity sale for impoverished and needed children will be

held at Dining Hall the day after tomorrow, with the exact time to be informed tomorrow.

As Thomas Carlyle once asserted, ten men banded together in love can do what ten thousand separately

would fail in. This vividly illustrates that charity calls for everybody‟s sharing, toughness, effort and

persistence. Prompt action is better than eye-catching slogans. I do strongly believe that with your

attendance, the sale will be more successful.

48 大作文

The bar chart above demonstrates clearly that some changes have taken place in terms of the situation of

part-time jobs in a certain university. Although the participation percentage of part-time jobs from university

the first year to the third year almost remain stable, we can see that percentage of university the fourth year

has been on a sharp rise.

In the freshman year, based upon the data of the chart, the participation percentage of part-time jobs is

nearly 67.77%; the second year, 71.13%; the third year, 71.93%. Surprisingly, the percentage rises

dramatically to 88.24% in the senior year.

For my part, it‟s of no difficulty for us to come up with some possible factors to account for this trend. For

example, dullness and loneliness are common problems of seniors, therefore more seniors take part in

part-time jobs. But the sources of this phenomenon go way deeper. It is the turbulent employment

environment that shapes this trend. For hunting jobs and then broadcasting their ambition, seniors try all

means to gather working experience. I believe that finding reasons can be described as a bridge between

problems and solutions.

华中师范大学深圳教学中心

0755-82873421、82873535

