
2019年招收攻读硕士学位研究生入学考试试题（A卷）
**

学科、专业名称：日语语言文学
研究方向：

考试科目名称：241基础英语
	考生注意：所有答案必须写在答题纸（卷）上，写在本试题上一律不给分。

	Part I Cloze (10 points)
Directions: There are 20 blanks in the following passage. For each blank there are four choices marked A, B, C and D. You should choose the ONE that best fits into the passage. Then mark the corresponding letter on the Answer Sheet with a single line through the center.

A new WHO report on Air pollution and child health is being launched on the eve of WHO’s first ever Global Conference on Air Pollution and Health. It __1__ that when pregnant women are __2__ to polluted air, they are more likely to give __3__ prematurely, and have small, low birth-weight children. Air pollution __4__ impacts neurodevelopment and cognitive ability and can __5__ asthma, and childhood cancer. Children who have been exposed to high __6__ of air pollution may be at greater risk for chronic diseases__7__ cardiovascular disease later in life.

“Polluted air is __8__ millions of children and ruining their lives,” says Dr Tedros Adhanom Ghebreyesus, WHO Director-General. “This is inexcusable. Every child should be able to breathe __9__ air so they can grow and __10__ their full potential.”

One reason why children are __11__ vulnerable to the effects of air pollution is that they breathe more rapidly than adults and __12__ absorb more pollutants.

They also live __13__ to the ground, where some pollutants __14__ peak concentrations – at a time __15__ their brains and bodies are still developing.

Newborns and young children are also more susceptible to __16__ air pollution in homes __17__ regularly use polluting fuels and technologies for cooking, heating and lighting

Air Pollution is stunting our children’s brains, __18__ their health in more ways than we suspected. But there are many straight-forward ways to reduce __19__ of dangerous pollutants. WHO is supporting implementation of health-wise policy measures like accelerating the switch __20__ clean cooking and heating fuels and technologies, promoting the use of cleaner transport, energy-efficient housing and urban planning.

1. A. reveals

B. regains

C. rehearses

D. reconciles
2. A. explored

 B. exposed

C. exhausted

D. excluded

3. A. rise

B. promotion

C. birth

D. life

4. A. either

B. each

C. nevertheless
D. also
5. A. trace

 B. trigger

C. determine

D. deliver

6. A. numbers

 B. figures

C. percentages

D. levels
7. A. in addition

B. such as

C. instead of

D. rather than
8. A. regulating

B. proving

C. poisoning

D. imprisoning

9. A. pure

 B. clean

C. special

D. universal
10. A. fulfill

B. breed

C. create

D. produce
11. A. ironically

B. critically

C. particularly

D. evenly

12. A. so

B. or

C. but

D. as

13. A. nearer

B. closer

C. easier

D. shorter

14. A. reform

B. reduce

C. record

D. reach

15. A. where

B. when

C. while

D. whereas

16. A. household

B. homemade

C. housekeeping
D. housecraft

17. A. that

B. where

C. this

D. what
18. A. effecting

B. influencing

C. affecting

D. reflecting

19. A. transmissions
B. emissions

C. missions

D. transformations

20. A. on

B. in

C. out

D. to

Part II Reading Comprehension
Section A (40 points)

Directions: There are 4 passages in this section. Each passage is followed by some questions or unfinished statements. For each of them there are four choices marked A, B, C and D. You should decide on the best choice and write the corresponding letter on the Answer Sheet.
Questions 21 to 25 are based on the following passage.
Human Beings are odd creatures sometimes. For some reason, every culture on Earth has its own sets of superstitions. In every culture around the world there is a set of beliefs held by the people that have nothing to do with reason or knowledge but are based on luck, prophecy or folklore that will influence future events.

One of the most widespread superstitious beliefs is that the number 13 is unlucky. So pervasive is this notion that many hotels and office buildings in Europe and the United States do not have a room number 13.

In Scandinavian mythology there were 12 Aesir or gods living in relative harmony until the god Loki came among them, making the 13th. Loki was cruel and evil, and according to the myths, he took special delight in causing human misfortunes. Because he was evil, and because he was the 13th member of the hierarchy of the gods, the number 13 came to be looked upon as an omen of ill luck. Another explanation for the origin of this superstition also comes from Scandinavian mythology, which states the winged Valkyries, who waited to escort the heroes fallen in battle to Valhalla, were 13 in number.

The most popular explanation for the superstition surrounding the number 13 is that there were 12 apostles and their master Jesus who partook of the Last Supper, Judas Iscariot being represented as the 13th guest.

According to Christian tradition, Judas betrayed his master after they had observed the Passover meal. Judas later hanged himself because of his guilt, and he was said to be damned for all time as his punishment.

It has long been a matter of etiquette in France to avoid having exactly 13 guests at a dinner or party. Napoleon wouldn't allow a dinner to begin if there were 13 guests at the table. There is a custom of the "quartrozieme", a professional guest who can be called on short notice to avoid having only 13 people dining at a dinner party. Although the superstition of 13 guests is not quite so strong in the United States, President Herbert Hoover would not permit a gathering of 13 while he was in the White House. President Franklin D Roosevelt had the same superstition, and it is said that his personal secretary was often called upon to be the 14th guest at a dinner party.

21. Which of the following statements is true?

 A. All the countries in the world have the same superstitions.

 B. Superstitions are based on personal experiences.

 C. There are some superstitious beliefs in every culture.

 D. Superstitions have great influence on future events.

22. How many stories are presented to explain the origin of the superstition of number 13?

 A. Two.

 B. Three.

 C. Four.

 D. Five.

23. According to the passage, ________________.

 A. there were 14 members having the Passover meal, including Judas

 B. Jesus had the Passover meal with his 13 apostles

 C. Judas betrayed Jesus and was killed by other apostles

 D. Judas betrayed Jesus and killed himself out of guilt

24. Which American President believed the superstition of 13 guests?

 A. Napoleon and Herbert Hoover.

 B. Napoleon and Franklin D Roosevelt.

 C. Herbert Hoover and Franklin D Roosevelt.

 D. Franklin D Roosevelt and John F Kennedy.

25. In writing this passage, the author intends to ________________.

 A. criticize the widespread of superstitions

 B. present some explanations and details about superstitions

 C. popularize the superstition of number 13

 D. explain the cultural background of the party etiquette in France

Questions 26 to 30 are based on the following passage.

Of the thousands of different kinds of animals that exist in the world man has learned to make friends with an enormous number. Some are pets, which offer him companion-ship; some give protection, and some do hard work which man cannot do for himself. Dogs, which serve man in all three capacities, are found in various breeds in all countries of the world. The Husky can live in the cold polar regions, and the Saluki is at home in the hottest parts of Central Africa. The inhabitants of certain countries are dependent for their very lives on the camel. In the West Indies the little donkey, strong and surefooted, carrying heavy loads even in mountainous places, is a familiar sight.

Trained and tamed for many generations, domestic animals are not accustomed to roaming in search of food and shelter. They look to their masters to provide for their needs, and as long as these are supplied, they are content to do what their masters require.

All domestic animals need proper food. It must be suitable for them, sufficient in quantity, fresh and clean. Some people feed a pet dog or cat on odds and ends of table scraps, and then wonder why the animal seems listless and dull. The quantity of food depends on the size of the animal and the amount of exercise it takes. Overfeeding is as bad as underfeeding. Containers for food and water must be washed regularly if the animal is to maintain good health.

Even well cared animals may sometimes fall ill. If this happens, the wise master seeks the best advice he can get. All sorts of medicines and treatments are available for sick animals, and in some countries’ organizations exist to provide them free or at a cheap price. Useful, friendly, hardworking animals deserve to have some time, money and attention spent on their health.

26. What main idea does the author want to convey in the first paragraph?

A. There exists thousands of species of animals in the world.

B. Man came to establish a close relationship with a number of animals.

C. In some regions a donkey seems to be a very useful beast.

D. An animal will be useless unless domesticated.

27. When an animal is underfed, it will probably __________.

A. refuse to obey its master

B. immediately fall ill

C. require its master to offer some food

D. seek for food on its own

28. Which of the following is NOT true of dogs according to the passage?

A. They can act as friends, guards, and servants to man.

B. They have great adaptation for the environment.

C. There live a great variety of breeds of dogs on the globe.

D. The Husky and the Saluki are the strongest breed ever known in the world.

29. To keep a domestic animal physically fit, its owner is advised _________.

A. not to hesitate to spend enormous amount of money on it

B. to pay attention to its proper feeding

C. not to allow it to take excessive amounts of exercise

D. to join some sort of pet-keeping organizations

30. Which of the following would be best TITLE for this passage?

A. Domesticated Animals – Man’s Best Friend

B. Proper Diet – the Road to Health

C. The Advantages of Raising Domestic Animals

D. Some Tips on Pet-keeping

Questions 31 to 35 are based on the following passage.
China is the most populous nation in the world; India has one billion people in a land one-third the size of Australia; and Indonesia, the fourth, most-populous nation, has 107 people crammed into each square kilometer of land. With too many people and not enough resources, poverty and hunger in some countries are persistent realities and birth control policies are hot potatoes.

Ironically for developed and relatively affluent countries such as Australia, Singapore and Japan, underpopulation is an equally real threat. Social forces such as higher levels of education and financial independence among women are referring matrimony less attractive. In the wake of sexual revolution, couples pursue the notion of free love and indulge their passions without marriage. Labels such as old maids are archaic and thankfully almost unheard of, even as the average marital age of women continues its upward creep. Indeed, many women opt to remain single as they view marriage as irrelevant or even burdensome.

In Singapore and Japan, for instance, many women are getting college degrees and putting romance and marriage on the back burner in favor of career and financial independence. Even for couples that tied the knot, many prefer to remain childless or have very few children due to the astronomical cost of modern child raising. Moreover, the sweet taste of career success, financial affluence and personal freedom may be difficult to relinquish. Subsequently, as birth rates decline dangerously and the population fail to poise for replacement, governments begin to worry.

Should politicians be concerned with the romance and love life of individuals? Apparently, each personal life becomes the political, economic and social issue of a nation. A decreasing population becomes a threat to national security because future recruits are needed for the defense force. Manpower is needed for the domestic market and workforce, instead of over-relying on multinationals who owe no allegiance to the country. Finally, in a top-heavy social structure where an aging population outnumbers the younger generation. The physical and financial resources needed to care for the old may prove inadequate.

Some governments have tried family friendly incentives to encourage people to marry and propagate, but marital and reproductive interest remain low and birth rates continue to drop. Others have sought immigrants to fill the population gap, but opponents view immigration as a threat to the nation’s cultural identity and security. Indeed, it is a dilemma and challenge to influence private decisions that have national implications.

31. What are some problems mentioned that are common to over-population?

A. Too many people.
B. Too little space.
C. Poverty and hunger.
D. Inadequate birth control policies.
32. One of the results of the sexual revolution is that ___________.

A. people begin to accept premarital sex
B. people are free to love anyone
C. the term “old maid” no longer exists
D. women get married older
33. Putting romance and marriage on the back burner means ___________.

A. delaying romance and marriage
B. having been hurt by romance and marriage

C. having a romance and marriage that have failed

D. never wanting to have romance and marriage
34. Which of the following are not a future threat of under-population?

A. Not enough recruits for the military.

B. Not enough older people to provide for the young.
C. Not enough people to fill the jobs.
D. Not enough young people to provide the old.

35. The result of government intervention is that __________.

A. people are encouraged to get married
B. people are encouraged to have children

C. people are still not interested in marriage and babies
D. people are starting to move away to other countries
Questions 36 to 40 are based on the following passage.
The term "corporate culture" refers to an organization's value system. Managerial philosophies, workplace practices, and organizational network are included in the concept of corporate culture. Tyson Food's corporate culture is reflected in the fact that everyone—even CEO Don Tyson—wears clothes of a yellowish brown colour on the job.

The leaders who developed the company and the corporate culture typically shape the corporate culture. One generation of employees pass on a corporate culture to newer employees. Sometimes this is part of formal training. New managers who attend McDonald's Hamburger University may learn skills in management, but they also pick up the basics of the organization's corporate culture. Employees can absorb corporate culture through informal contacts as well, by talking with other workers and through their experiences on the job.

Corporate culture has a major impact on the success of an organization. In organizations with strong cultures, everyone knows and supports the organizations' objectives. In those with weak cultures, no clear sense of purpose exists. In fact, the authors of the classic book In Search of Excellence concluded the presence of a strong corporate culture was the single common thread among many diverse but highly successful companies such as General Electric and McDonald's.

Management expert Peter Duckers feels that, rather than trying to change the existing culture, managers should focus on changing employees and corporate practices. For instance, change the reward system—or develop a new one—to recognize some effective new practices. When employees realize that the organization really does reward the new approach, they will adopt it much more quickly.

As you can imagine, changing a company's corporate culture can be very difficult. But some managers try to do just that when they feel the current culture is weak, or when the organization's objectives change and the old culture no longer fits. Sometimes they are obliged to change the corporate culture because the competitive situation of the company changes. For instance, electric utilities, which once had their profits guaranteed by public regulation, now face more competition than ever. Firms that were competing against other American companies now find themselves fighting competitors from overseas, too.

Whether one wants to change an organization culture or not, it is important to choose managers and employees whose personal styles fit the organization's goals.

36. According to the passage, corporate culture ______________.

A. is the cultural atmosphere in a company

B. is established by top leaders and can't be changed

C. involves the core values of a company

D. has little influence on the performance of a company

37. In McDonald's Hamburger University, new managers ______________.

A. learn the company's corporate culture at length

B. are only interested in learning management skills

C. learn all the necessary skills and practices of the company

D. have chances to know about the company's corporate culture

38. If an organization has a strong corporate culture, _______________.

A. it can be sure of achieving great success

B. it will be as successful as General Electric and McDonald's

C. its staff tend to work for a common goal

D. it may have a strong influence on the market

39. One reason why some managers try to change a company's corporate culture is that ________________.

A. the existing corporate culture is very strong

B. the company is facing a lot of competition

C. they try to adapt the corporate culture to new situations

D. they are not so conservative as the old generation

40. What is the writer's purpose in writing this article?

A. To give readers some factual information about corporate culture.

B. To criticize managers who try to change the existing corporate culture of their companies.

C. To argue against Peter Duckers' opinion.

D. To promote the corporate culture of successful companies.

　　

Section B (20 points)
Directions: Read the following passage carefully and then translate the underlined segments into Chinese.
Selective Hearing

Humans already have the ability to direct their attention to specific things that they are hearing. This is known as “the cocktail party effect”, named for the scenario where it is particularly noticeable. (41)When at a cocktail party, surrounded by conversations, it is possible to “focus” on a specific conversation that catches your attention for whatever reason despite there being several others going on and all reaching your ear. The human ear has no physical mechanism for this; it’s all done in the brain. But over time, this ability could become more important and advantageous. (42)Given how the internet and mainstream media has seemingly given every person the impression that they should air their opinion, no matter how ill informed, on any subject they wish, the ability to more effectively control the things you listen to will become beneficial. Rather than diverting attention to more relevant inputs, humans could develop the ability to actively “tune out” things they don’t want to hear, like closing your eyes to block an unpleasant sight.

(43) Granted, people will end up less informed overall, but they’ll be less stressed and angry in general, resulting in health benefits, longer lives and more pleasant manners, and thus making mating more likely. And so, the genes are favoured and spread.

Tentacles

Computer technology is becoming more and more commonplace in our daily lives (in the west at least). The most typical means of interfacing with this technology is via keyboard or touchscreen. （44）Our human hands are impressively dexterous and capable of numerous fine movements. But with the increasing need to use technical interfaces, our priorities are changing. (45) Evolution could push us towards developing digits that are more flexible than at present, taking a form that retains precision but loses rigidity, to give us a wider range and speed when typing or touchscreening, but retaining physical characteristics that make touchscreen use feasible. Our fingers could end up more like tentacles, perhaps like those on a sea anemone.

Part III Writing

Section A (10 points)

Directions:

Your college is going to set up a team for a trip to a village in Gansu to help the students in the poor area. Write an email of about 100 words to all the students in your class to inform them of the details of the trip and ask them to join the team.

Section B (20 points)

Directions: Write an essay of 160 to 200 words about the following topic.
 Change is the Word That Has Changed the World

 9 / 9

