[image: image1.jpg]O xEHE

[image: image2.png]

 世纪文都教育科技集团股份有限公司

2017年6月英语四级阅读训练题(33)

2017年5月英语四六级口语考试报名已经开始，各位考生要抓紧时间报名啦！文都四六级考试网小编会一直陪伴着大家一起复习的！英语四级考试中四级阅读所占比重为百分之三十五，阅读训练的重要性不言而喻，然而四级阅读技巧也是一门学问。想要更早的为2017年6月的四六级考试做准备，那就来看看四六级考试网小编为各位整理的英语四级阅读训练题~

【英语四级口语报名入口】 http://cet46.wendu.com/zixun/dongtai/36232.shtml
Beauty and Body Image in the Media

　　A. Images of female bodies are everywhere. Women—and their body parts--sell everything from food to cars.Popular film and television actresses are becoming younger, taller and thinner. Some have even been known to faint on the set from lack of food. Women's magazines are full &articles urging that if they can just lose those last twenty pounds, they'll have it all—the perfect marriage, loving children, great sex,and a rewarding career

　　B. Why arc standards of beauty being imposed on women, the majority of whom are naturally larger and more mature than any of the models? The roots,some analysts say, are economic. By presenting an ideal difficult to achieve and maintain, the cosmetic and diet product industries arc assured of growth and profits. And it's no accident that youth is increasingly promoted, along with thinness, as an essential criterion of beauty. If not all women need to lose weight, for sure they're all aging, says the Quebec Action Network for Women's Health in its 2001 report. And, according to the industry, age is a disaster that needs to be dealt with.

　　C. The stakes are huge. On the one hand, women who are insecure about their bodies arc more likely to buy beauty products, new clothes, and diet aids. It is estimated that the diet industry alone is worth anywhere between 40 to 100 billion (U.S.. a year selling temporary weight loss (90% to 95% of dieters regain the lost weight.. On the other hand, research indicates that exposure to images of thin, young, air-brushed female bodies is linked to depression, loss of self-esteem and the development of unhealthy eating habits in women and girls.

　　D. The American research group Anorexia Nervosa & Related EatingDisorders, Inc. says that one out of every four college-aged women use sun healthy methods of weight control--including fasting, skipping meals,excessive exercise, laxative (泻药. abuse, and self-induced vomiting. The pressure to be thin is also affecting young girls:the Canadian Women's Health Network warns that weight control measures are now being taken by girls as young as 5 and 6. American statistics are similar.Several studies, such as one conducted by MarikaTiggemann and Levina Clark in2006 titled "Appearance Culture in 9- to 12-Year-Old Girls: Media and PeerInfluences on Body Dissatisfaction," indicate that nearly half of all preadolescent girls wish to be thinner, and as a result have engaged in a dietor are aware of the concept of dieting. In 2003, Teen magazine reported that35percent of girls 6 to 12 years old have been on at least one diet, and that 50to 70 percent of normal weight girls believe they are overweight. Over all research indicates that 90% of women are dissatisfied with their appearance in some way. Media activist Jean Kilbourne concludes that, "Women are sold to the diet industry by the magazines we read and the television programs we watch,almost all of which make us feel anxious about our weight."

　　E. Perhaps the most disturbing is the fact that media images of female beauty are unattainable for all but a very small number of women. Researchers generating a computer model of a woman with Barbie-doll proportions,for example, found that her back would be too weak to support the weight of her upper body, and her body would be too narrow to contain more than half a liver and a few centimeters of bowel. A real woman built that way would suffer from chronic diarrhea (慢性腹泻. and eventually die from malnutrition. Jill Barad,President of Mattel (which manufactures Barbie., estimated that 99% of girls aged 3 to 10 years old own at least one Barbie doll. Still, the number of real life women and girls who seek a similarly underweight body is epidemic, and they can suffer equally devastating health consequences. In 2006 it was estimated that up to450,000 Canadian women were affected by an eating disorder.

　　F. Researchers report that women's magazines have ten and one-half times more ads and articles promoting weight loss than men's magazines do, and over three-quarters of the covers of women's magazines include at least one message about how to change awoman's bodily appearance--by diet, exercise or cosmetic surgery.Television and movies reinforce the importance of a thin body as a measure of a woman's worth.Canadian researcher Gregory Fouts reports that over three-quarters of the female characters in TV situation comedies are underweight, and only one in twenty are above average in size. Heavier actresses tend to receive negative comments from male characters about their bodies ("How about wearing a sack?" ., and 80 percent of these negative comments are followed by cannedaudience laughter.

　　G. There have been efforts in the magazine industry to buck (抵制，反抗. the trend. For several years the Quebec magazine Coup de Pouce has consistently included full-sized women in their fashion pages and Chatelaine has pledged not to touch up photos and not to include models less than 25 years of age. In Madrid, one of the world's biggest fashion capitals, ultra-thin models were banned from the runway in 2006. Furthermore Spain has recently undergone a project with the aim to standardize clothing sizes through using aunique process in which a laser beam is used to measure real life women's bodies in order to find the most tree to life measurement.

　　H. Another issue is the representation of ethnically diverse women in the media. A 2008 study conducted by Juanita Covert and Travis Dixon titled"A Changing View: Representation and Effects of the Portrayal of Women of Color in Mainstream Women's Magazines" found that although there was an increase in there presentation of women of c01our, overall white women were over represented in mainstream women's magazines from 1999 to 2004.

　　I. The barrage of messages about thinness, dieting and beauty tells "ordinary" women that they are always in need of adjustment--and that the female body is an object to be perfected. Jean Kilboume argues that the overwhelming presence of media images of painfully thin women means that real women's bodies have become invisible in the mass media。 The real tragedy, Kilboume concludes, is that many women internalize these stereotypes, and judge themselves by the beauty industry's standards. Women learn to compare themselves to other women, and to compete with them for male attention: This focus on beauty and desirability"effectively destroys any awareness and action that might help to change that climate."

　　根据以上内容，回答46-55题.

　　46、A report in Teen magazine showed that 50% to 70% girls with normal weight think that they need to lose weight.

　　47、On the whole, for 6 years white women had been occupying much more space in mainstream women's magazines since 1999.

　　48、Some negative effects such as depression and unhealthy eating habits in females are related to their being exposed to images of thin and young female bodies.

　　49、The mass media has helped boost the cosmetic and the diet industries.

　　50、It is reported that there is at least one message about the methods for women to change their bodily appearance on more than three-quarters of the covers of women's magazines.

　　51、Some film and television actresses even faint on the scene due to eating too little.

　　52、Too much concern with appearance makes it impossible to change such abnormal trend.

　　53、Researchers found that areal woman with Barbie-doll proportions would eventually die from malnutrition.

　　54、The Quebec magazine Coup dePouce resists the trend by consistently including full-sized women in their fashion pages for several years.

　　55、According to some analysts,the fundamental reason of imposing standards of beauty on women is economic

【参考答案】　　　46-55 DHCBF AIEBG
地址：北京市海淀区西三环北路72号世纪经贸大厦B座
电话：010 - 88820136 传真：010 - 88820119 网址：www.wendu.com

[image: image2.png]