

历年考研英语真题下载：2009 年考研英语真题

[历年考研英语真题](#)一向是备战考研考生最重视的复习资料，考生可以通过历年考研英语真题来了解及预测下一年考研英语命题特点以及考查的重点题型，为了方便大家系统的使用历年考研英语真题，文都考研整理了 2000 年至 2016 年考研英语真题及答案，帮助考生备战 2018 考研英语，[以下是 2009 年考研英语真题](#)：

Section I Use of English

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)

Research on animal intelligence always makes me wonder just how smart humans are. 1 the fruit-fly experiments described in Carl Zimmer's piece in the Science Times on Tuesday. Fruit flies who were taught to be smarter than the average fruit fly 2 to live shorter lives. This suggests that 3 bulbs burn longer, that there is an 4 in not being too terrifically bright.

Intelligence, it 5 out, is a high-priced option. It takes more upkeep, burns more fuel and is slow 6 the starting line because it depends on learning — a gradual 7 — instead of instinct. Plenty of other species are able to learn, and one of the things they've apparently learned is when to 8.

Is there an adaptive value to 9 intelligence? That's the question behind this new research. I like it. Instead of casting a wistful glance 10 at all the species we've left in the dust I.Q.-wise, it implicitly asks what the real 11 of our own intelligence might be. This is 12 the mind of every animal I've ever met.

Research on animal intelligence also makes me wonder what experiments animals would 13 on humans if they had the chance. Every cat with an owner, 14, is running a small-scale study in operant conditioning. We believe that 15 animals ran the labs, they would test us to 16 the limits of our patience, our faithfulness, our memory for terrain. They would try to decide what intelligence in humans is really 17, not merely how much of it there is. 18, they would hope to study a 19 question: Are humans actually aware of the world they live in? 20 the results are inconclusive.

- | | | | |
|-------------------|---------------|-----------------|------------------|
| 1. [A] Suppose | [B] Consider | [C] Observe | [D] Imagine |
| 2. [A] tended | [B] feared | [C] happened | [D] threatened |
| 3. [A] thinner | [B] stabler | [C] lighter | [D] dimmer |
| 4. [A] tendency | [B] advantage | [C] inclination | [D] priority |
| 5. [A] insists on | [B] sums up | [C] turns out | [D] puts forward |
| 6. [A] off | [B] behind | [C] over | [D] along |

7. [A] incredible [B] spontaneous [C] inevitable [D] gradual
8. [A] fight [B] doubt [C] stop [D] think
9. [A] invisible [B] limited [C] indefinite [D] different
10. [A] upward [B] forward [C] afterward [D] backward
11. [A] features [B] influences [C] results [D] costs
12. [A] outside [B] on [C] by [D] across
13. [A] deliver [B] carry [C] perform [D] apply
14. [A] by chance [B] in contrast [C] as usual [D] for instance
15. [A] if [B] unless [C] as [D] lest
16. [A] moderate [B] overcome [C] determine [D] reach
17. [A] at [B] for [C] after [D] with
18. [A] Above all [B] After all [C] However [D] Otherwise
19. [A] fundamental [B] comprehensive [C] equivalent [D] hostile
20. [A] By accident [B] In time [C] So far [D] Better still

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)

Text1

Habits are a funny thing. We reach for them mindlessly, setting our brains on auto-pilot and relaxing into the unconscious comfort of familiar routine. "Not choice, but habit rules the unreflecting herd," William Wordsworth said in the 19th century. In the ever-changing 21st century, even the word "habit" carries a negative connotation.

So it seems antithetical to talk about habits in the same context as creativity and innovation. But brain researchers have discovered that when we consciously develop new habits, we create

parallel synaptic paths, and even entirely new brain cells, that can jump our trains of thought onto new, innovative tracks.

But don't bother trying to kill off old habits; once those ruts of procedure are worn into the hippocampus, they're there to stay. Instead, the new habits we deliberately ingrain into ourselves create parallel pathways that can bypass those old roads.

"The first thing needed for innovation is a fascination with wonder," says Dawna Markova, author of "The Open Mind" and an executive change consultant for Professional Thinking Partners. "But we are taught instead to 'decide,' just as our president calls himself 'the Decider.'" She adds, however, that "to decide is to kill off all possibilities but one. A good innovational thinker is always exploring the many other possibilities."

All of us work through problems in ways of which we're unaware, she says. Researchers in the late 1960s covered that humans are born with the capacity to approach challenges in four primary ways: analytically, procedurally, relationally (or collaboratively) and innovatively. At puberty, however, the brain shuts down half of that capacity, preserving only those modes of thought that have seemed most valuable during the first decade or so of life.

The current emphasis on standardized testing highlights analysis and procedure, meaning that few of us inherently use our innovative and collaborative modes of thought. "This breaks the major rule in the American belief system — that anyone can do anything," explains M. J. Ryan, author of the 2006 book "This Year I Will..." and Ms. Markova's business partner. "That's a lie that we have perpetuated, and it fosters commonness. Knowing what you're good at and doing even more of it creates excellence." This is where developing new habits comes in.

21. The view of Wordsworth habit is claimed by being

- A. casual B. familiar C. mechanical D. changeable.

22. The researchers have discovered that the formation of habit can be

- A. predicted B. regulated C. traced D. guided

23. "ruts" (in line one, paragraph 3) has closest meaning to

- A. tracks B. series C. characteristics D. connections

24. Ms. Markova's comments suggest that the practice of standard testing ?

A, prevents new habits from being formed

B, no longer emphasizes commonness

C, maintains the inherent American thinking model

D, complies with the American belief system

25. Ryan most probably agree that

A. ideas are born of a relaxing mind

B. innovativeness could be taught

C. decisiveness derives from fantastic ideas

D. curiosity activates creative minds

Text 2

It is a wise father that knows his own child, but today a man can boost his paternal (fatherly) wisdom – or at least confirm that he’s the kid’s dad. All he needs to do is shell out \$30 for paternity testing kit (PTK) at his local drugstore – and another \$120 to get the results.

More than 60,000 people have purchased the PTKs since they first become available without prescriptions last years, according to Doug Fog, chief operating officer of Identigene, which makes the over-the-counter kits. More than two dozen companies sell DNA tests Directly to the public , ranging in price from a few hundred dollars to more than \$2500.

Among the most popular : paternity and kinship testing , which adopted children can use to find their biological relatives and latest rage a many passionate genealogists-and supports businesses that offer to search for a family’s geographic roots .

Most tests require collecting cells by webbing saliva in the mouth and sending it to the company for testing. All tests require a potential candidate with whom to compare DNA.

But some observers are skeptical, “There is a kind of false precision being hawked by people claiming they are doing ancestry testing,” says Trey Duster, a New York University sociologist. He notes that each individual has many ancestors-numbering in the hundreds just a few centuries back. Yet most ancestry testing only considers a single lineage, either the Y chromosome inherited through men in a father’s line or mitochondrial DNA, which a passed down only from mothers. This DNA can reveal genetic information about only one or two ancestors, even though, for example, just three generations back people also have six other great-grandparents or, four generations back, 14 other great-great-grandparents.

Critics also argue that commercial genetic testing is only as good as the reference collections to which a sample is compared. Databases used by some companies don’t rely on data collected systematically but rather lump together information from different research projects. This means that a DNA database may differ depending on the company that processes the results. In addition, the computer programs a company uses to estimate relationships may be patented and not subject to peer review or outside evaluation.

26. In paragraphs 1 and 2, the text shows PTK's _____.

- [A] easy availability
- [B] flexibility in pricing
- [C] successful promotion
- [D] popularity with households

27. PTK is used to _____.

- [A] locate one's birth place
- [B] promote genetic research
- [C] identify parent-child kinship
- [D] choose children for adoption

28. Skeptical observers believe that ancestry testing fails to _____.

- [A] trace distant ancestors
- [B] rebuild reliable bloodlines
- [C] fully use genetic information
- [D] achieve the claimed accuracy

29. In the last paragraph, a problem commercial genetic testing faces is _____.

- [A] disorganized data collection
- [B] overlapping database building

30. An appropriate title for the text is most likely to be _____.

- [A] For and Againsts of DNA testing
- [B] DNA testing and Its problems
- [C] DNA testing outside the lab
- [D] lies behind DNA testing

Text 3

The relationship between formal education and economic growth in poor countries is widely misunderstood by economists and politicians alike. Progress in both areas is undoubtedly necessary for the social, political and intellectual development of these and all other societies; however, the conventional view that education should be one of the very highest priorities for promoting rapid economic development in poor countries is wrong. We are fortunate that it is, because new educational systems there and putting enough people through them to improve economic performance would require two or three generations. The findings of a research institution have consistently shown that workers in all countries can be trained on the job to achieve radical higher productivity and, as a result, radically higher standards of living.

Ironically, the first evidence for this idea appeared in the United States. Not long ago, with the country entering a recession and Japan at its pre-bubble peak, the U.S. workforce was derided as poorly educated and one of the primary causes of the poor U.S. economic performance. Japan was, and remains, the global leader in automotive-assembly productivity. Yet the research revealed that the U.S. factories of Honda, Nissan, and Toyota achieved about 95 percent of the productivity of their Japanese counterparts as a result of the training that U.S. workers received on the job.

More recently, while examining housing construction, the researchers discovered that illiterate, non-English-speaking Mexican workers in Houston, Texas, consistently met best-practice labor productivity standards despite the complexity of the building industry's work.

What is the real relationship between education and economic development? We have to suspect that continuing economic growth promotes the development of education even when governments don't force it. After all, that's how education got started. When our ancestors were hunters and gatherers 10,000 years ago, they didn't have time to wonder much about anything besides finding food. Only when humanity began to get its food in a more productive way was there time for other things.

As education improved, humanity's productivity potential grew, and they could in turn afford more education. This increasingly high level of education is probably a necessary, but not a sufficient, condition for the complex political systems required by advanced economic performance. Thus poor countries might not be able to escape their poverty traps without political changes that may be possible only with broader formal education. A lack of formal education, however, doesn't constrain the ability of the developing world's workforce to substantially improve productivity for the forested future. On the contrary, constraints on improving productivity explain why education isn't developing more quickly there than it is.

31. The author holds in paragraph 1 that the importance of education in poor countries _____.

[A] is subject groundless doubts

[B] has fallen victim of bias

[C] is conventional downgraded

[D] has been overestimated

32. It is stated in paragraph 1 that construction of a new education system _____.

[A] challenges economists and politicians

[B] takes efforts of generations

[C] demands priority from the government

[D] requires sufficient labor force

33. A major difference between the Japanese and U.S workforces is that _____.

[A] the Japanese workforce is better disciplined

[B] the Japanese workforce is more productive

[C] the U.S workforce has a better education

[D] the U.S workforce is more organized

34. The author quotes the example of our ancestors to show that education emerged _____.

[A] when people had enough time

[B] prior to better ways of finding food

[C] when people no longer went hungry

[D] as a result of pressure on government

35. According to the last paragraph, development of education _____.

[A] results directly from competitive environments

[B] does not depend on economic performance

[C] follows improved productivity

[D] cannot afford political changes

Text 4

The most thoroughly studied in the history of the new world are the ministers and political leaders of seventeenth-century New England. According to the standard history of American

philosophy, nowhere else in colonial America was “So much important attached to intellectual pursuits ” According to many books and articles, New England’s leaders established the basic themes and preoccupations of an unfolding, dominant Puritan tradition in American intellectual life.

To take this approach to the New Englanders normally mean to start with the Puritans’ theological innovations and their distinctive ideas about the church-important subjects that we may not neglect. But in keeping with our examination of southern intellectual life, we may consider the original Puritans as carriers of European culture adjusting to New world circumstances. The New England colonies were the scenes of important episodes in the pursuit of widely understood ideals of civility and virtuosity.

The early settlers of Massachusetts Bay included men of impressive education and influence in England. Besides the ninety or so learned ministers who came to Massachusetts church in the decade after 1629, There were political leaders like John Winthrop, an educated gentleman, lawyer, and official of the Crown before he journeyed to Boston. There men wrote and published extensively, reaching both New World and Old World audiences, and giving New England an atmosphere of intellectual earnestness.

We should not forget , however, that most New Englanders were less well educated. While few crafts men or farmers, let alone dependents and servants, left literary compositions to be analyzed, The in thinking often had a traditional superstitions quality. A tailor named John Dane, who emigrated in the late 1630s, left an account of his reasons for leaving England that is filled with signs. sexual confusion, economic frustrations , and religious hope-all name together in a decisive moment when he opened the Bible, told his father the first line he saw would settle his fate, and read the magical words: “come out from among them, touch no unclean thing , and I will be your God and you shall be my people.” One wonders what Dane thought of the careful sermons explaining the Bible that he heard in puritan church.

Mean while , many settles had slighter religious commitments than Dane’s, as one clergyman learned in confronting folk along the coast who mocked that they had not come to the New world for religion . “Our main end was to catch fish. ”

36. The author notes that in the seventeenth-century New England _____.

[A] Puritan tradition dominated political life.

[B] intellectual interests were encouraged.

[C] Politics benefited much from intellectual endeavors.

[D] intellectual pursuits enjoyed a liberal environment.

37. It is suggested in paragraph 2 that New Englanders _____.

[A] experienced a comparatively peaceful early history.

[B] brought with them the culture of the Old World

[C] paid little attention to southern intellectual life

[D] were obsessed with religious innovations

38. The early ministers and political leaders in Massachusetts Bay _____.

[A] were famous in the New World for their writings

[B] gained increasing importance in religious affairs

[C] abandoned high positions before coming to the New World

[D] created a new intellectual atmosphere in New England

39. The story of John Dane shows that less well-educated New Englanders were often _____.

[A] influenced by superstitions

[B] troubled with religious beliefs

[C] puzzled by church sermons

[D] frustrated with family earnings

40. The text suggests that early settlers in New England _____.

[A] were mostly engaged in political activities

[B] were motivated by an illusory prospect

[C] came from different backgrounds.

[D] left few formal records for later reference

Part B

Directions:

Directions: In the following text, some sentences have been removed. For Questions (41-45), choose the most suitable one from the list A-G to fit into each of the numbered blank. There are two extra choices, which do not fit in any of the gaps. Mark your answers on ANSWER SHEET 1. (10 points)

Coinciding with the groundbreaking theory of biological evolution proposed by British naturalist Charles Darwin in the 1860s, British social philosopher Herbert Spencer put forward his own theory of biological and cultural evolution. Spencer argued that all worldly phenomena, including human societies, changed over time, advancing toward perfection. 41. _____.

American social scientist Lewis Henry Morgan introduced another theory of cultural evolution in the late 1800s. Morgan, along with Tylor, was one of the founders of modern anthropology. In his work, he attempted to show how all aspects of culture changed together in the evolution of societies. 42. _____.

In the early 1900s in North America, German-born American anthropologist Franz Boas developed a new theory of culture known as historical particularism. Historical particularism, which emphasized the uniqueness of all cultures, gave new direction to anthropology. 43. _____.

Boas felt that the culture of any society must be understood as the result of a unique history and not as one of many cultures belonging to a broader evolutionary stage or type of culture. 44. _____.

Historical particularism became a dominant approach to the study of culture in American anthropology, largely through the influence of many students of Boas. But a number of anthropologists in the early 1900s also rejected the particularist theory of culture in favor of diffusionism. Some attributed virtually every important cultural achievement to the inventions of a few, especially gifted peoples that, according to diffusionists, then spread to other cultures. 45. _____.

Also in the early 1900s, French sociologist Émile Durkheim developed a theory of culture that would greatly influence anthropology. Durkheim proposed that religious beliefs functioned to reinforce social solidarity. An interest in the relationship between the function of society and culture—known as functionalism—became a major theme in European, and especially British, anthropology.

[A] Other anthropologists believed that cultural innovations, such as inventions, had a single origin and passed from society to society. This theory was known as diffusionism.

[B] In order to study particular cultures as completely as possible, Boas became skilled in linguistics, the study of languages, and in physical anthropology, the study of human biology and anatomy.

[C] He argued that human evolution was characterized by a struggle he called the “survival of the fittest,” in which weaker races and societies must eventually be replaced by stronger, more advanced races and societies.

[D] They also focused on important rituals that appeared to preserve a people’s social structure, such as initiation ceremonies that formally signify children’s entrance into adulthood.

[E] Thus, in his view, diverse aspects of culture, such as the structure of families, forms of marriage, categories of kinship, ownership of property, forms of government, technology, and systems of food production, all changed as societies evolved.

[F] Supporters of the theory viewed as a collection of integrated parts that work together to keep a society functioning.

[G] For example, British anthropologists Grafton Elliot Smith and W. J. Perry incorrectly suggested, on the basis of inadequate information, that farming, pottery making, and metallurgy all originated in ancient Egypt and diffused throughout the world. In fact, all of these cultural developments occurred separately at different times in many parts of the world.[page]

Part C

Directions:

Read the following text carefully and then translate the underlined segments into Chinese. Your translation should be written carefully on ANSWER SHEET 2. (10 points)

There is a marked difference between the education which every one gets from living with others, and the deliberate educating of the young. In the former case the education is incidental; it is natural and important, but it is not the express reason of the association.⁴⁶ It may be said that the measure of the worth of any social institution is its effect in enlarging and improving experience; but this effect is not a part of its original motive. Religious associations began, for example, in the desire to secure the favor of overruling powers and to ward off evil influences; family life in the desire to gratify appetites and secure family perpetuity; systematic labor, for the most part, because of enslavement to others, etc. ⁴⁷ Only gradually was the by-product of the institution noted, and only more gradually still was this effect considered as a directive factor in the conduct of the institution. Even today, in our industrial life, apart from certain values of industriousness and thrift, the intellectual and emotional reaction of the forms of human association under which the world's work is carried on receives little attention as compared with physical output.

But in dealing with the young, the fact of association itself as an immediate human fact, gains in importance.⁴⁸ While it is easy to ignore in our contact with them the effect of our acts upon their disposition, it is not so easy as in dealing with adults. The need of training is too evident; the pressure to accomplish a change in their attitude and habits is too urgent to leave these consequences wholly out of account. ⁴⁹ Since our chief business with them is to enable them to share in a common life we cannot help considering whether or no we are forming the powers which will secure this ability. If humanity has made some headway in realizing that the ultimate value of every institution is its distinctively human effect we may well believe that this lesson has been learned largely through dealings with the young.

⁵⁰ We are thus led to distinguish, within the broad educational process which we have been so far considering, a more formal kind of education -- that of direct tuition or schooling. In undeveloped social groups, we find very little formal teaching and training. These groups mainly

rely for instilling needed dispositions into the young upon the same sort of association which keeps the adults loyal to their group.

Section III Writing

Part A

51. Directions:

Restrictions on the use of plastic bags have not been so successful in some regions. "White pollution" is still going on. Write a letter to the editor(s) of your local newspaper to

- 1) give your opinions briefly and
- 2) make two or three suggestions

You should write about 100 words. Do not sign your own name at the end of the letter. Use "Li Ming" instead. You do not need to write the address.

Part B

52. Directions:

In your essay, you should

- 1) describe the drawing briefly,
- 2) explain its intended meaning, and then
- 3) give your comments.

You should write neatly on ANSWER SHEET 2. (20 points)

【温馨推荐】 [文都教育 2018 考研大纲专题已上线——点击进入](#)，文都各位名师届时将为考生们做出全面详细的解析。

文都考研会及时为考生们推送新鲜、有效且实用复习资料、资讯类以及 [2018 考研英语大纲预测](#) 等信息，来帮助征战 2018 考研的考生。关注文都考研网 [【kaoyan.wendu.com】](#)，了解更多有关考研政治的相关内容。2018 考研路，有你有文都。

【小编推荐】

[全国各高校 2018 考研招生简章汇总](#)

[全国各高校 2018 推免研究生招生简章汇总](#)

[考研英语名师团 2018 考研强化班系列视频讲座](#)

[2018 考研英语大纲预览:参考 17 考研英语大纲解析汇总](#)

[2018 考研公共课基础班及 2019 考研高分规划视频讲座](#)

