英语阅读理解题
通过详细分析历年高考英语试卷，我们可将阅读理解归纳为以下几种题型：主旨大意题，细节理解题，推理判断题（含写作意图、目的等），词义猜测题。英语阅读理解题的技巧与策略是学生提高阅读理解需要具备的。
题型分类
一、 主旨大意题
这类题在设题时常会用到title, subject, main idea, topic, theme等词。
1.归纳标题题
特点：短小精悍，一般多为一个短语；涵盖性强，一般能覆盖全文意思；精确性强，表达范围要恰当，不能随意改变语意程度或色彩。常见命题形式有：
What’s the best title for the text?
The best title for this passage is ___.
Which of the following can be the best title for the passage?
2. 概括大意题
包括寻找段落大意（topic）和文章中心思想（main idea），常见命题形式有：
What is the general/main idea of the passage？
Which of the following expresses the main idea？
What is the subject discussed in the text?
What’s the article mainly about ？
解题技巧
阅读理解文章多是议论文和说明文，这两种文体的结构可归纳为：提出问题——论述问题——得出结论或者阐明观点。对于这类文章，抓主题句是快速掌握文章大意的主要方法。主题句一般出现在文章的开头或结尾。主题句具有简洁性、概括性的特点。主题句在文章中的位置主要有以下几种情况。
位于段首：一般而言，以演绎法撰写的文章，主题句往往在文章的开头，即先点出主题，然后围绕这一主题作具体的陈述。判断第一句是否为主题句，可具体分析段落的首句与第二，三句的关系；如果从第二句就开始对第一句进行说明，论述或描述，那第一句就是主题句。有些段落，在主题句后面有明显引出细节的信号词，如for example, an example of; first, second, next, last, finally; to begin with, also, besides; one, the other; some, others等。在阅读中应尽量利用上述信号词来确定主题句的位置。
位于段尾：有些文章会在开头列举事实, 然后通过论证阐述作者的核心论点。因此，如果第一句话不是概括性的或综合性的话，最好快速读一读段落的最后一个句子，看看它是否具备主题句的特征。如果它具备主题句的特征，段落的主题思想就很容易确定了。一般说来，当一种观点不易向人解释清楚或不易被人接受时，主题句便会到段落的末尾才出现。学生可以充分利用引出结论的信号词。如so，therefore，thus，consequently；in conclusion，in short；in a word, to sum up等来确定主题句的位置在段尾。当无明显的此类信号时，学生可在段落的最后一句话前面添加一个引出结论的信号词，以确定其是否是主题句。
位于段中：有时段落是先介绍背景和细节，接着用一句综合或概括性的话概括前面所说的内容或事例，然后再围绕主题展开对有关问题的深入讨论。这种文章的主题句往往会在段落中间出现。归纳起来主要有两种情况：先提出问题，然后给予回答(主题句)，最后给予解释；或者，先提出问题，然后点出主题思想(主题句)，最后给予解释。
首尾呼应：主题句在段落的开头和结尾两个位置上先后出现，形成前呼后应的格局。这两个主题句叙说的是同一个内容，但用词不尽相同，这样不但强调了主题思想，而且显得灵活多变。这两个句子并非简单重复，后一个主题句或对该主题作最后的评述，或对要点作一概括，或使之引申留给读者去思考。
无明确主题句：找关键词（出现频率较高）, 归纳总结。
注意
新题型中有一个选项是干扰项，解答此类题时同学易犯以下三种错误：
（1）表述过于片面，只涵盖该段个别细节；
（2）表述太过于笼统，已经超出该段的内容；
（3）表述与段落内容无关，在段落中找不到相关依据
二、细节理解题
考查内容主要涉及时间、地点、人物、事件、原因、结果、数字等议论文中例证细节和定义类细节。这类题目的共同特点是：答案一般都能在文章中找到。当然，答案并不一定是文章中的原句，大家需要根据文章提供的信息自己组织语句回答问题。
1.事实细节题→寻读法
分为直接理解题和间接理解题，前者常用who, what, which, when, where, why和how提问，或判断正误；后者需与原文信息转换，表达上与原文有差异。常见命题形式有：
What can we learn from the passage?
All the following are mentioned except
Which of the following is mentioned (not mentioned)?
Which of the following statements is true/right/false/wrong about…?
2. 排列顺序题→首尾定位法（找出第一个事件和最后一个事件，用排除法缩小范围）
常出现在记叙文和说明文中，一般按事件发生的顺序。常见命题形式有：
Which of the following is the correct order of…?
Which of the following shows the path of signals described in Paragraph…?
3. 图文匹配题→按图索骥理清线索
设题形式：给出图表，根据图表提问问题。
4. 数字计算题→（方法：审题→带着问题找细节→对比、分析、计算）
可直接找到相关细节，但需经过计算方可找到答案。
三、推理判断题
主要考查大家对文章中隐含或深层的含意的理解能力。它要求考生根据文章内容做出合乎逻辑的推断，包括考生对作者观点的理解，态度的判断，对修辞、语气、隐含意思等的理解。题干关键词：infer(推断), indicate(象征，暗示), imply/suggest(暗示), conclude(作出结论), assume(假定，设想).
1.细节推理判断题
一般可根据短文提供的信息或借助生活常识进行推理判断，常见命题形式有：
It can be inferred/ concluded from the text that __________.
The author implies/ suggests that_____.
We may infer that _________.
Which of the following statements is implied but NOT stated?
2.预测推理判断题
根据语篇对文章接下来的内容或可能的结局进行猜测，常见命题形式有：
What do you think will happen if/when…?
At the end of this passage, the writer might continue to write_____
3.推测文章来源或读者对象
常见命题形式有：
The passage is probably take out of_____
The passage would most likely be found in_____
Where does this text probably come from?
4.写作意图、目的、态度推断题
作者的语气态度往往不会直接写在文章里，只能通过细读文章，从作者的选词及其修饰手段中体会出来。
询问写作目的的题，选项里常出现的词是：explain(解释), prove (证明), persuade(劝说), advise(劝告), comment(评论), praise(赞扬), criticize(批评), entertain(娱乐), demonstrate(举例说明), argue(辩论), tell(讲述), analyze(分析)等。
询问语气态度的题，选项里常出现的词是：neutral(中立的), sympathetic(同情的), satisfied(满意的), friendly(友好的), enthusiastic(热情的), subjective(主观的), objective(客观的), matter-of-fact(实事求是的), pessimistic(悲观的), optimistic(乐观的), critical(批评的), doubtful(怀疑的), hostile(敌对的), indifferent(冷淡的), disappointed(失望的)。
常见命题形式
The purpose of the text is_____
What is the main purpose of the author writing the text? By mentioning…, the author aims to show that_____
What is the author’s attitude towards…?
What is the author’s opinion on…?
The author’s tone in this passage is _____.
解答技巧
推断题是考查大家透过文章表面的文字信息进行分析、综合、归纳等逻辑推理的能力。推理和判断必须以事实为依据，切莫主观臆断。
①那些文章中直接陈述的内容不能选，要选择根据文章推理出来的选项。
②推理不是凭空猜测，而是立足已知推断未知；作出正确答案时一定要在文中找到依据或理由。
③要忠实于原文，以文章提供的事实和线索为依据。不能以自己的观点代替作者的想法；不要脱离原文主观臆断。
四、词义猜测题
考点：
①猜测某个词、词组、句子的意义
②对文中的多义词或词组进行定义
③判断某个代词的指代的对象。常见命题形式有：
The underlined word/phrase in the second paragraph means _____.
The word “it/they” in the last sentence refers to______.
The word “…”（Line 6. para.2）probably means ______.
The word “…”（Line 6. para.2）could best be replaced by which of the following?
Which of the following is closest in meaning to the word “…” ?
解答技巧
1.通过因果关系猜词通过因果关系猜词
首先是找出生词与上下文之间的逻辑关系，然后才能猜词。有时文章借助关联词(如because，as，since，for，so，thus，as a result，of course，therefore等等)表示前因后果。
例如：You shouldn't have blamed him for that，for it wasn't his fault. 通过for引出的句子所表示的原因(那不是他的错)，可猜出blame的词义是"责备"。
2.通过同义词和反义词的关系猜词
通过同义词猜词，一是要看由and或or连接的同义词词组，如happy and gay，即使我们不认识gay这个词，也可以知道它是愉快的意思；二是看在进一步解释的过程中使用的同义词，如Man has known something about the planets Venus，Mars，and Jupiter with the help of spaceships. 此句中的Venus(金星)、Mars(火星)、Jupiter(木星)均为生词，但只要知道planets就可猜出这几个词都属于"行星"这一义域。
通过反义词猜词，一是看表转折关系的连词或副词，如but，while，however等；二是看与not搭配的或表示否定意义的词语，如：He is so homely，not at all as handsome as his brother.根据not at all...handsome我们不难推测出homely的意思，即不英俊、不漂亮的意思。
3.通过构词法猜词
根据前缀、后缀、复合、派生等构词知识判断生词词义。如：She is unlikely to have stolen the money. (“un”含否定意义，故为“不太可能”之意。)
4.通过定义或释义关系来推测词义
例如：But sometimes，no rain falls for a long，long time. Then there is a dry period，or drought. 从drought所在句子的上文我们得知很久不下雨，于是便有一段干旱的时期，即drought，由此可见drought意思为"久旱"，"旱灾"。而a dry period和drought是同义语。这种同义或释义关系常由is，or，that is，in other words，be called或破折号等来表示。
5.通过句法功能来推测词义
例如：Bananas，oranges，pineapples，coconuts and some other kind of fruit grow in warm areas.假如pineapples和coconuts是生词，我们可以从这两个词在句中所处的位置来判断它们大致的意思。从句中不难看出pineapples，coconuts和bananas，oranges是同类关系，同属fruit类，因此它们是两样水果，准确地说，是菠萝和椰子。
6.通过描述猜词
描述即作者对该人或该物作出的外在相貌或内在特征的描写。例如：The penguin is a kind of sea bird living in the South Pole. It is fat and walks in a funny way. Although it cannot fly，it can swim in the icy water to catch the fish.从例句的描述中可以得知penguin是一种生活在南极的鸟类。后面更详尽地描述了该鸟类的生活习性。
7. 根据常识猜词
如：The door was so low that he hit his head on the lintel.（lintel “过梁”。）
Afraid of waking the baby up, she tiptoed out of the room.（tiptoed “踮着脚走，蹑手蹑脚”）
满分技巧
一. 重
“重”——“重文本”。读懂文章最重要。
文本是题源所在，如果将考生比作勘探人员，那么文本就是他们的勘探场所。撰题者正是通过对文章的深入剖析，才将一个个地宝藏埋藏其中，让考生去发掘。所以读懂文本不仅是正确解题的第一步，也是最关键的一步。
1. 阅读的不良习惯
要养成良好的阅读习惯，首先要克服阅读的不良习惯。下面我列举了一些常见的阅读不良习惯，对号入座，看你有否。
心译：读一句心译一句，句句必须借助汉语译文方能理解;
指读：阅读时总是用指头或笔尖等指着句子，边移边读;
逐字逐句：一字一句，字字重视，句句关心，生怕漏掉一个单词，眉毛胡子一把抓;
见生即查：阅读时欲将生词各个击破，完全扫清阅读障碍，认为只要没有生词，便可洞悉文章;
出声：阅读时发出声音，全篇诵读，字字句句，丝毫不拉;
唇读：阅读时虽没有发出声音，但唇随句变，词带舌移，只是声带未颤，声音未出;
默读：没有出声，也没有唇动舌移，但目光、意识仍在逐句念诵。
以上不良习惯要么会打断阅读思维的连贯性，要么会破坏对文本的整体理解，而它们最大的害处就是降低了阅读速度。常听到同学抱怨“其实试题并不难，只是时间不够”，这正是阅读的不良习惯使然。
2. 以意群为单位，成组视读
分清意群，停顿娴熟，不仅是朗诵的关键，更是阅读的基本素质。英语阅读时是以意群为单位，而非以单词或词组为单位。成组视读是说用眼睛扫视，不是一个词一个词的去默看，而是向探照灯一样根据意群，一组组的进行扫视，这时额头成了一个通道，被收纳的是信息，而不是词汇。这是一种高超的阅读能力，非以一贯之的坚持和大量的阅读不能够习得。
3. 首尾在心，紧扣中心
任何一位作者都会有自己的写作意图，任何一篇文章都会有自己的中心主旨，而能否明晰作者的写作意图，能否把握文章的主旨，是理解一篇文章的关键，也是阅读水平高低的体现。为了考察考生对文章的理解程度和阅读水平，出题者必然会以各种方式对作者的写作意图与文章的主旨要义进行考察。
一般来说，文章的主旨经常会被表述在文章的首尾中，首尾既包括文章的首段尾段，又包括每一段的段首句和段尾句。要想快速把握文章中心，文本之首尾段和各段之首尾句是最佳切入点，因此同学们应格外注意它们。
4. 学会跳读，心中有图
阅读理解要做到心中既有森林，又有树木，既要统揽全文，又要主次有别。跳读即可用来通读全文，了解大意，又可用来搜寻细节，锁定被考察信息——如此既把握了整体，又不会忽视细节。在跳读时一定不要借用母语翻译，而要通过情景想象、提纲列表、重点连线、简图示意等手段来梳理文章脉络，使之直观化、形象化、具体化。
5. 善于猜测词义
各类考试都允许出现3%的超纲词汇，这些词汇往往文中都会给出暗示，考生可以根据上下文来推断他们的意思;有些其后则会紧跟其同位语，直接对其进行解释说明;有的词汇(多数为名词)只需判定它是某类事物即可，比如人名、地名、某类动、植物等等，而无须弄明白其具体意思;有些词真是猜不出意思也不必太在意，因为一、两个词不认识根本不会对文章理解带来障碍，一定不能因之而恐慌，从而影响发挥。
对于词义猜测试题中的超纲词，文中肯定会对其进行或解释、或同义、或暗示，只要细心，只要思路开阔，就一定能发现线索，确定其含义。
二. 定
“定”——“定区间”。能够圈定各题答案的范围。
出题者一般都是根据文本的某一段，或某一段的某一句，或某一句的某一词，或根据隐藏在字里行间的作者的暗示进行题设。这就要求做题时要进行回想、返查，锁定与问题相关信息的所在区域，为正确解题打基础。这个过程就像捉迷藏一样，要想找到文本中躲藏的“猫猫”，就必须对藏躲“猫猫”的区域谙熟于心，进而准确定位，圈定范围，定能一抓一个准。
总的来说，每个问题都对应于文本中的某个区间，或显或隐，或大或小，或段或句或词，考生要擦亮眼睛，善于定位，为找到答案的根据做好必要且充分的准备。
三. 划
“划”——“划根据”。作答时理由要充分，并在文章中划出解题依据。
能够在文本中划出解题根据是正确解题的关键，更是阅读理解不丢分的保障。猎人有句行话，叫“不见兔子不撒鹰”，在这儿我要告诉各位同学，在做阅读理解时要做到“不见根据不做题”。理由充分，根据凿实，这是“不仅知其然，而且知其所以然”的超高境界，是阅读水平提高的最大见证。从这种意义上讲，“划”字诀是“重、定、划、看、防、读”六字真诀之尤为重要者。
四. 看
“看”——“看转换”。注意同一意思的不同表述(同意转述)。
英语语言相当丰富，同一意思会有多种不同表达，以避免语言表述上的单调重复。考试中常见的题型“同意改写”就是考察学生的这一能力的。以句型“决定做某事”为例，英语中就有不下就中表达：
1. decide to do sth.
2. make a decision to do sth.
3. determine to do sth.
4. be determined to do sth.
5. make a determination to do sth
6. resolve to do sth.
7. make a resolution to do sth.
8. make up one’s mind to do sth.
9. set one’s mind to do sth.
出题者设计试题时总会用不同的语言结构对文本中的某些信息进行同意转述。有的转述会很明显，可以一目了然;但也不乏隐含很深的转述。
五. 防
“防”——“防陷井”。锁定是“true”还是“not true”，辨明形近词。
英语阅读中的陷阱设置最常见的有两种，判断对错真假型和词形相近型。对于判断对错真假型，考生做题前一定要认真审题，看准是“true”还是“not true”，是“right”还是“wrong”，然后才着手解题。可能会有同学认为，这么简单的事怎么会错?其实不然，在考场高度紧张的情况下，什么事情都会发生。试想你身边有过多少同学曾因把“true”与“not true”看反而懊恼不已，顿足捶胸?
对于词形相近型要做只有两个字“细心”，三思而后选。只要细心，此类陷阱就会很容易被识破。
归根到底，“防”的主要对象是自己，防止慌张，防止粗心大意，防止那些“想当然”的想法，防止自己的骄傲情绪——只要沉着应对，处处留心，任何陷阱都会被识别发现的。
六. 读
“读”——“读全项”。做判断时要通读每一题的所有选项，区分鉴别，选择最佳。
阅读理解是从三个或四个选项中选出一个最佳选项，解题时考生要通读所有选项，比较鉴别，确定最佳。切不可挑读臆断，匆匆作答。比如做判断对错真假型试题时，选项中会有“一对三错”或“三对一错”，通读全项就会补救误读题干所造成的过失。
