巴中龙泉外国语学校

2015-2016学年度秋季高2014级期中考试

历  史  试  题
（时间：90分钟      总分：100分      命题人：任石山）

※温馨提示：

1.本试卷分为第Ⅰ卷（选择题）和第Ⅱ卷（非选择题）两部分。
2.考试时，请将答案写在答题卷规定的地方，写在其它地方均不得分。

第Ⅰ卷（选择题，共48分）
本卷共24小题，每小题2分，共计48分。在每小题给出的四个选项中，只有一个选项是符合题目要求的。
1.历史学习要培养探究历史问题的能力和实事求是的科学态度。以下关于豆腐起源的探究中，你认为最可信的是(    ) 
A.李时珍认为豆腐起源于西汉，虽无证据，但他是一位科学家，说法可信 
B.朱熹说“豆腐本为淮南王术”以证明源于西汉，朱熹是理学家说法更可信 
C.宋代陶谷著有《清异录》首次提到豆腐的做法，证明到宋代才发明了豆腐 
D.河南出土的东汉墓葬中有“豆腐作坊石刻”图，说明豆腐最晚出现在东汉 
2.战国时期的“稷下学宫”,容纳了当时诸子百家中的各个学派。李斯、韩非等曾来稷下游说和进行学术访问,荀子担任过稷下学宫的祭酒。凡到稷下学宫的文人学者不论其学术派别、政治倾向,都可自由发表见解。“稷下学宫”是（    ）
A.鲁国的官办学校　　　　             B.当时百家争鸣的缩影     
C.儒家讲学的场所
                  D.最早的官办学校
3. “无为,无我,无欲,居下,清虚,自然。”最有可能出自哪一古代著作(    )

A.《道德经》       B.《韩非子》      C.《春秋》       D.《论语》
4.我们从“富贵不能淫，贫贱不能移，威武不能屈”中获取的精神营养是(    )
A.注重气节，健全人格


    B.人性本善，舍生取义

C.先义后利，关注民生


    D.仁爱友善，以德服人
5.太学是国家培养政治管理人才的官立学校。汉武帝时期，规模非常有限，只有几位经学博士和50名博士弟子。但到了东汉中期（126年），太学规模扩大，太学生增至三万多人。导致这种变化的客观条件之一是(    )
A.东汉政治清明、经济繁荣             B.察举制的实施行之有效
C.全国行政机构设置发生变化        　 D.造纸技术的改进

6.宋代理学家周敦颐认为，“天以阳生万物，以阴[image: image4.jpg]1860——1899 £

1902 ——1904 ¢

HE 23 ik HE
123 22% 327 H# 61%
162 29% 12 H# 21%
225 F 41% 56 F 1%


成万物。生，仁也”。周敦颐在此所
阐释的是(    )
A.“仁”与万物生成的关系             B.孟子的仁政思想

C.阴阳互相依存的关系                 D.道家顺应自然的思想
7. “父前行，子踵后。路遇长者，敛足拱手。尊长在前，不可口唾。”这是在敦煌发
现的唐宋时期少儿启蒙读物中的句子，它反映当时的教育(    )
A.鼓励儿童活泼机智                   B.突出地方教育特色

C.提倡父子教学相长                   D.注重儒家伦理道德
8.理学家王守仁提出“致良知”说。这里的“良知”是指（　　） 
A.人心固有的是非善恶标准            B.圣人独有的是非道德标准
C.通过学习获得的良好知识            D.存在于外部世界的规律
9.《四库全书总目提要》称某人的著述“狂悖乖谬，非圣无法”，“排击孔子，别立褒贬”。这里的“某人”是指（　　）
A.李贽          B.黄宗羲       C.顾炎武       D.王夫之
10.黄宗羲在《明夷待访录》中说：“使朝廷之上，闾阎之细（民间百姓），渐摩濡染，莫不有诗书宽大之气。天子之所是未必是，天子之所非未必非，天子亦遂不敢自为非是，而公其非是于学校。”与这一论述的精神实质最为接近的是（　　） 
A.民贵君轻                    B.民为邦本  
  C.天下为公                D.天下兴亡，匹夫有责
11.《金史》记载：“声如雷震，热力达半亩之上，人与牛皮皆碎进无迹，甲铁皆透。”这段材料描述的科技成就是(    )

A.指南针     B.印刷术      C.火药            D.造纸术
12．英国思想家弗朗西斯·培根认为：“四大发明对于彻底改造近代世界并使之与古代及中世纪划分开来，比任何宗教的信仰、任何星象的影响或任何征服者的伟业所起的作用都要大。”培根意在说明四大发明(    )
A.促进西欧近代化进程                 B.标志西欧近代史的开端

  C.导致宗教信仰的弱化                 D.成为新航路开辟的根源

13.下面有关京剧的说法正确的是(    )


A.以元杂剧为基础发展而来            
B.南方剧种入京融合而成
C.以北京地方戏为基础上形成           D.乾隆年间京剧形成

[image: image1.png]


14.右图是南宋赵孟坚的《墨兰图》。画中自题诗曰：“六月衡湘暑气蒸，幽香一喷冰人清。曾将移入浙西种，一岁才华一两茎。”诗中流露了作者借物抒怀，孤芳自赏，清高拔俗的情趣。该画属于(　　)
A.风俗画             B.宫廷画

C.文人画             D.山水画
15.从汉赋、唐诗、宋词、明清小说等主流文学表达形式的变化看,中国古代文学的发展趋势是(    )
A.逐渐平民化    B.逐渐贵族化     C.逐渐神秘化     D.逐渐宗教化  
16.晚清畅销小说《痴人说梦记》以一场梦为结尾，梦中的上海不再有外国巡捕，建筑上没有外国招牌，有的是中国人的工厂和学校。这深刻反映了中国人民要求
  A.民族独立和富强                     B.驱除靼虏，恢复中华

C.发展资本主义                       D.建立社会主义

17.史学家陈旭麓指出，19世纪40年代、60年代和90年代是中国社会从古代到近代变革过程中前后相接的三个历史环节。贯穿这三个历史环节的主题是（　　） 
A.反抗封建专制与建立君主立宪的统一   B.批判传统与全面引进西方文化的统一
C.发展资本主义与建立民主共和的统一   D.反抗西方侵略与学习西方文化的统一
18. 19世纪晚期一西方报纸称“甲午以后，中国有三党：守旧党……意在保现存之局面；中立党……意在保国以变法；维新党……意以作乱为自振之机”。文中的守旧党、中立党和维新党分别是指（　　）
A.顽固派、抵抗派和洋务派          B.抵抗派、洋务派和维新派

C.洋务派、维新派和革命派          D.顽固派、维新派和革命派
19.下表是广州某校高三同学整理的“晚清时期翻译西学书籍简表”。从表中可以看出，这一时期学习西学的趋势是（　　）
[image: image2.png]VAR IR R A
EE—FRE, SRS

B

.

R SEFERIA


A.从侧重科技到侧重人文            B.从被动接受到主动追求

C.从持续高涨到趋于停滞            D.从全盘西化到中西结合

20. 一百年前，孙中山提出的民族、民权、民生三大主义成为革命党人奋斗的纲领。以下论述能够体现民权主义思想的是（　　） 
A.“就算汉人为君主，也不能不革命”   

B.“驱逐鞑虏之后，光复我民族的国家”
C.“改良社会经济组织，核定天下地价” 

D.“涤二百六十年之腥膻，复四千年之祖国”
21.1920年11月，孙中山指出：“有人说推翻清室后，民族主义可以不要了，这话实在错了。即如我们住的租界，外国就要用治外法权来压制中国人，这还是前清造成的恶果，现在清廷虽然不能压制我们，但各国还是压制的……所以我们还是三民主义缺一不可的。”这番话表明孙中山（    ）

A.仍坚持原来的三民主义               B.明确提出反对帝国主义
C.在反帝问题上模糊不清               D.仍不敢提出反对帝国主义
22.1918年《东方杂志》发表文章——《迷乱之现代人心》。文章认为：盲目输入西方学说，导致国家基本政治道德原则丧失、精神破产，造成通俗主义、平凡主义受推重，盲从欧美之风盛行。该文针对的是(    )

 A.中体西用思潮                     B.维新思潮   
C.新文化运动                       D.马克思主义的广泛传播
23.毛泽东认为:“中国应该大量吸收外国的进步文化.作为自己文化食粮的原料……决不能生吞活剥地毫无批判地吸收。”正是基于这一认识.他在20世纪20年代创造性地提出了（    ） 

A.土地革命路线                       B.工农武装割据理论

C.国共合作方针                       D.星星之火，可以燎原
24.《剑桥中华人民共和国史》主编、英国学者麦克法夸尔说：“1949年是政权的更替，1979年才是中国真正意义上的解放。从这个意义上讲，邓小平在中国历史上的地位比毛泽东高。”作者的观点主要是立足于（    ）

A.民主政治建设                     B.思想大解放     
C.发展生产力                     D.推进全球化发展

第Ⅱ卷（非选择题，共52分）

25.（18分）阅读材料，回答问题。

材料一  桀纣之失天下，失其民也；失其民，失其心也。得天下有道：得其民，得天下也。(《孟子·离娄上》)
材料二  国家将有失道之败，而天乃先出灾害以遣告之；不知自省，又出怪异以警惧之；尚不知变，而伤败乃至。以此见天心之仁爱，人君而欲止其乱也，自非大亡道之世者，天尽欲扶持而全安之。(董仲舒《举贤良对策》)

材料三  厚敛于民以养禽兽，而使民饥以死，则无异于驱兽以食人矣……盖侈用则伤财，伤财必至于害民。故爱民必先于节用。(朱熹《四书章句集注》)
材料四  盖天下之治乱，不在一姓之兴亡，而在万民之忧乐。是故桀纣之亡，乃所以为治也，秦政、蒙古之兴，乃所以为乱也。……为臣者轻视斯民之水火，即能辅君而兴，从君而亡，其于臣道固未尝不背也。(黄宗羲《明夷待访录》)

（1）材料一认为天下得失的关键因素是什么？孟子为此提出了怎样的政治主张？（4分）
（2）材料二揭示了董仲舒什么主张和目的？这一时期儒学地位发生了什么变化？（6分）
（3）材料三中朱熹认为爱民的关键是什么？（2分）
（4）据材料四，指出黄宗羲评价天下治乱的标准。为此他提出了什么主张？（4分）
（5）综合上述材料，指出不同阶段的儒学家治国理念的共同之处。（2分）
26.（18分）宋朝的物质文明和精神文明发展到很高的程度。阅读下列材料，回答问题。

材料一

[image: image3.jpg]


材料二  宋朝十万户的城市增加到四十五个，百万的有汴京和临安。中国在北宋神宗元丰年间（1078-1085 ），城市化率达到惊人的30% 以上；在所谓“康乾盛世”时代，这一比例也不过9% ；中国在21 世纪初才重新达到这一数值。 宋朝结束五代十国的分裂后，实行“杯酒释兵权”及文官制度，政局比较清明，既没有宦官和外戚专权，也没有军阀割据。而且宋朝坚持不以言论杀人，文人犯罪顶多就是发放岭南。
材料三  关于宋代的思想文化有两种看法具有代表性：
费正清认为：“朱熹殁后，他的理学思想逐渐成为一种僵化的正统思想……宋代以后中国文化发展滞缓，使得中国在19世纪时积弱不振。” 

吕思勉对宋代文化在总体上还是相当推崇的，认为“宋朝是一个有创辟的时代。其学术思想和文艺都有和前人不同之处。”

（1）依据材料一，简要概括宋代的文化现象。（4分）
（2）据材料二并结合所学知识，说明两宋时期文化领域取得如此辉煌的成就的原因。（6分）
（3）你同意材料三中的哪种看法？并结合史实说明理由。（只列看法，不说理由不得分）（8分）

27.（16分）阅读下列材料，回答问题。

材料一  钱穆在《中国近三百年学术史》一书中总结过：“故康氏之尊孔，并不以孔子之真相，乃自以为所震惊于西俗者尊之，特日西俗者所有，孔子也有之而已。”所以，在他的设计中，立孔教也好，托古改制也罢，会给政治变法带来更多的合理性依据，甚至可以赢得保守知识分子的赞同。

材料二 “共和的观念是平等、自由、博爱。”“共和国是平等之国，人们在法律面前一律平等。”“共和国是自由之国，自由是人民的天赋人权。”“我设计的这件服装，有人就用我的名字来称呼它，叫‘中山装’。这里，我设计了三个扣子，这是让人们记住，永远不要忘记人民，就是我们的‘民族、民权、民生’——就是三民主义。”（选自《孙中山演讲录》）
材料三  一位研究晚清乡土意识的学者说：“晚清思想文化史的进程展示了一种特殊的现象：先进思想家从西方引进，并以微弱的资产阶级经济关系和职能集团为依托的民主、自由、平等的现代化观念与信息，像油浮在水面上一样漂浮在广阔的乡土文化带的上空。……”

材料四  20世纪以来，先进的中国人把世界文化的优秀成果同振兴中华的具体实践相结合，取得了一个又一个的重大思想理论成果。

（1）西方启蒙思想成为近代中国传播西学的武器。据材料一、二提供的历史信息，概括康有为和孙中山理论宣传的特点分别是什么？（4分）其实践结果有何不同?（4分）

（2）你是否认同材料三的观点?请说明理由。（只回答是否，不说理由不得分）（4分）

（3）材料四中的“重大思想理论成果”有哪些？（4分）
历 史 答 题 卡
	选择题，每小题2分，共48分
题号

1

2

3

4

5

6

7

8

9

10

11

12

选项

题号

13

14

15

16

17

18

19

20

21

22

23

24

选项


	非选择题，共52分

	25.（18分）

（1）

（2）

（3）

（4）
（5）


	26.（18分）

（1）

（2）

（3）


	27.（16分）

（1）

（2）

（3）


第 8 页 共 8 页

