

考研英语范文阅读（二）PDF转换可能丢失图片或格式，建议阅读原文

https://www.100test.com/kao_ti2020/240/2021_2022__E8_80_83_E7_A0_94_E8_8B_B1_E8_c73_240256.htm In the last half of the nineteenth century capital and labor were enlarging and perfecting their rival organizations on modern lines. Many an old firm was replaced by a limited liability company with a bureaucracy of salaried managers. The change met the technical requirements of the new age by engaging a large professional element and prevented the decline in efficiency that so commonly spoiled the fortunes of family firms in the second and third generation after the energetic founders. It was moreover a step away from individual initiative , towards collectivism and municipal and state-owned business. The railway companies , though still private business managed for the benefit of shareholders , were very unlike old family business. At the same time the great municipalities went into business to supply lighting , trams and other services to the taxpayers. The growth of the limited liability company and municipal business had important consequences. Such large , impersonal manipulation of capital and industry greatly increased the numbers and importance of shareholders as a class , an element in national life representing irresponsible wealth detached from the land and the duties of the landowners ; and almost equally detached from the responsible management of business. All through the nineteenth century , America , Africa , India , Australia and parts of Europe were being developed by British capital , and British shareholders were

thus enriched by the world's movement towards industrialization. Towns like Bournemouth and East Bourne sprang up to house large comfortable classes who had retired on their incomes, and who had no relation to the rest of the community except that of drawing dividends and occasionally attending a shareholders meeting to dictate their orders to the management. On the other hand Shareholding meant leisure and freedom which was used by many of the later Victorians for the highest purpose of a great civilization. The shareholders as such had no knowledge of the lives, thoughts or needs of the workmen employed by the company in which he held shares, and his influence on the relations of capital and labour was not good. The paid manager acting for the company was in more direct relation with the men and their demands, but even he had seldom that familiar personal knowledge of the workmen which the employer had often had under the more patriarchal system of the old family business now passing away. Indeed the mere size of operations and the numbers of workmen involved rendered such personal relations impossible. Fortunately, however, the increasing power and organisation of the trade unions, at least in all skilled trades, enabled the workmen to meet on equal terms the managers of the companies who employed them. The cruel discipline of the strike and lockout taught the two parties to respect each other's strength and understand the value of fair negotiation. 59. It is true of the old family firms that _____.

(A) they were spoiled by the younger generations (B) they failed for lack of individual initiative (C) they lacked efficiency compared with modern companies (D

) they could supply adequate services to the taxpayers 60. The growth of limited liability companies resulted in _____. (A) the separation of capital from management (B) the ownership of capital by managers (C) the emergence of capital and labour as two classes (D) the participation of shareholders in municipal business 61. According to the passage , all of the following are true except that _____. (A) the shareholders were unaware of the needs of the workers (B) the old firm owners had a better understanding of their workers (C) the limited liability companies were too large to run smoothly (D) the trade unions seemed to play a positive role 62. The author is most critical of _____. (A) family firm owners (B) landowners (C) managers (D) shareholders 100Test 下载频道开通，各类考试题目直接下载。详细请访问 www.100test.com