

綜合練習

一、重述下列句子的劃線部分：

1. 當初送不送有慶去念書，我和家珍著實猶豫了一陣。

2. 我勸家珍想開點兒，鳳霞命苦，這輩子看來是要苦到底了。

3. 我到了田里，揮著鋤頭幹活時，總覺得勁兒使不到點子上。

4. 鳳霞走後，有慶不幹了。

5. 他這麼一說，我心也就軟了。

6. 我說：“你屁股又痒了。”

7. 回到家里，家珍看到我們怔住了。

二、翻譯短語：

A：中譯英：

1. 心里發虛_____

2. 做娘的心腸總是軟一些_____

3. 要不是她又聾又啞，提親的也該找上門來了。

B：用所給的詞翻譯句子：

1. I can no longer hold back, my tears flowing down. (忍不住；嘩嘩地流)

2. He knows very well that only by studying well can he be worthy of his parents' hard work. (好好念書；對得起)

-
3. He always raised his head looking at me, with a look of being scared. (抬起頭; 一副. . . 的樣子)
-

三、詞匯練習

A : 用所給的詞完成句子 :

1. 甲 : 什麼時候能開始這個工作?

乙 : _____ (隨即)

2. 祖母去世, 爸爸很傷心, 我 _____ (想開點兒)

3. 爸爸說, 因為祖母, _____ (疼愛)

4. 一到上下班時間, 車站里 _____ (亂糟糟)

5. 他的病沒有那麼重, _____ (嚇唬)

B : 詞組搭配練習 :

1. _____ 眼睛 _____ 過頭 _____ 眼淚 (扭; 眨; 擦)

2. _____ 日子 _____ 錢 _____ 著嘴 (省; 過; 張)

3. 那 _____ 樣子 那 _____ 人家 那 _____ 事情 (件; 副; 戶)

4. _____ 聾 _____ 啞 轉 _____ 轉 _____ 一動 _____
(又. . . 又. . . ; 來. . . 來. . . ; 不動)

5. _____ 巴巴; _____ 言 _____ 語; _____ 笑個不停
(. . . 好. . . 好; 可憐; 嘻嘻)

C : 根據拼音寫出漢字, 并作短語翻譯 :

1. kelian baba _____

2. qieshengsheng _____

3. you chuxi _____

4. juejinr _____

5. qing yikuai zi yikuai _____

D. 用下面適當的詞填空：

忍不住 乖乖地 模樣 猶豫 心腸 一輩子 埋怨 不是滋味；哀求

1. 怎麼你自己做錯了事情，總是喜歡_____別人？

2. 看見他傻傻的_____，小李_____哈哈笑了起來。

3. 媽媽是一個_____很軟的人，這件事，我一_____她，她就答應了。

4. 每次離開家，看見我的小狗_____趴在窗口跟我再見，我心里就_____。

5. 我很_____，結婚是_____的事情，我怎麼能隨便答應他呢？

E. 選擇填空：

1. 我今天一定要_____。

A. 見他面了 B. 跟他見面 C. 見了他一面

2. 我。

A. 一見到她就高興 B. 見到她就高興的 C. 只有見到她就高興

四、思考討論題：

1. 你覺得福貴是個什麼樣的人？家珍、鳳霞和有慶呢？請用中文分析一下這幾個人物的性格。
2. 《活著》可以說是人類最基本的生存要求。《活著》這個小說（或電影），表現了作者什麼樣的思考和批判？

五、作文：人應該怎麼樣活著？為什麼？

MIT OpenCourseWare
<http://ocw.mit.edu>

21G.110 Chinese IV (Streamlined)
Spring 2004

For information about citing these materials or our Terms of Use, visit: <http://ocw.mit.edu/terms>.