七年级下学期期末综合达标训练卷（A卷）
（满分：100分；　时间：90分钟）
学校： 班级： 姓名：

	题号
	一
	二
	三
	总 分

	
	
	㈠
	㈡
	㈢
	㈣
	㈤
	
	

	得分
	
	
	
	
	
	
	
	

一、积累与运用（20分）
１、给下列划横线的字注音（2分）
痴（　　）想　　　　　匿（　　）笑　　　酝酿（　　）　　　骸（　　）骨　　　
２、横线上填字完成词语。（４分）
　　人听闻　　　　　　径通幽　　　　变本加　　　　　　　　然长逝
获益　　浅　　　　心旷神　　　　　　具体而　　　　　　珠联　　合
３、先改正下边广告中的错别字，然后说说你对这一类广告的看法。（2分）
乐在骑中（摩托车广告）　　　　　　　随心所浴（热水器广告）　　　　　　　
　　
４、著名作家朱自清在西南联大任教时，生活十分艰难。有一次他外出时被一个乞丐跟上了，为了甩掉乞丐，他就说：“老弟，我是教授！”话音刚落，只见乞丐转身就走了。请问朱自清这句话的言外之意是什么？（２分）
　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　
5、古诗文名句默写。（4分）
① ，各领风骚数百年。(赵翼《论诗》)
②马上相逢无纸笔， 。(白居易 《钱塘湖春行 》)
③此夜曲中闻折柳， 。（李白《春夜洛城闻笛》）
④《滁州西涧》中以飞转流动之势，衬托闲淡宁静之景，诗中有画，景中寓景的句子是 ， 。
6、依照下面比喻句的句式，分别以“悲伤”和“快乐”开头，写两个句式相同的比喻句。
　　成功是你梦寐以求的那朵玫瑰，挫折正是那遍及周围的针刺。(不超过60字)（２分）
　　　　　　　　　　　　　　　　　，　　　　　　　　　　　　　　　　　　　。
7、下面句中横线依次应填写的词语应是（　）（填序号）（２分）
 音乐教育的本身就是一种审美的教育，它的功用在于：　　　人的鉴赏水平，　　　人的性情， 人的心灵，提高人的道德休养，　　　人奋发向上。
A、提高　　　B、净化　　　C、陶冶　　　　D、推动
8、“１１０报警台对社会的承诺是：有警必（　），有灾必（　），有难必（　），有求必（　）。”括号中依次应填的词是（　）　　　　（２分）
　A、应、帮、救、出　　　　　　B、出、救、帮、应　
　C、应、救、出、帮　　　　　　D、出、帮、救、应
二、阅读理解（50分）
（一）古诗词鉴赏（6分）

《 约客》赵师秀
黄梅时节家家雨，青草池塘处处蛙。
有约不来过夜半，闲敲棋子落灯花。

9、赵师秀，字紫芝，号灵秀， 永嘉（今浙江温州）人。与徐照、翁卷、徐玑并称“ ，”著有《清苑斋集》。 （2分）
10、诗歌前两句写景，为我们描绘出 。（2分）
11、“处处蛙”既是写池塘中蛙声阵阵，又是采用以 衬 的写法，烘托出梅雨时节乡村夜晚的恬静和谐气氛，同时还折射出诗人落寞孤寂与烦躁不安的心境。（2分）
（二）文言文阅读（12分）
　　遥闻深巷中犬吠，便有妇人惊觉欠伸，其夫呓语。既而儿醒，大啼。夫亦醒。妇抚儿乳，儿含乳啼，妇拍而呜之。又一大儿醒，絮絮不止。当是时，妇手拍儿声，口中呜声，儿含乳啼声，大儿初醒声，夫叱大儿声，一时齐发，众妙毕备。满座宾客无不伸颈，侧目，微笑，默叹，以为绝妙。

未几，夫齁声起，妇拍儿亦渐拍渐止。微闻有鼠作作索索，盆器倾侧，妇梦中咳嗽。宾客意少舒，稍稍正坐。

忽一人大呼“火起”，夫起大呼，妇亦起大呼。两儿齐哭。俄而百千人大呼，百千儿哭，百千犬吠。中间力拉崩倒之声，火爆声，呼呼风声，百千齐作；又夹百千求救声，曳屋许许声，抢夺声，泼水声。凡所应有，无所不有。虽人有百手，手有百指，不能指其一端；人有百口，口有百舌，不能名其一处也。于是宾客无不变色离席，奋袖出臂，两股战战，几欲先走。

忽然抚尺一下，群响毕绝。撤屏视之，一人、一桌、一椅、一扇、一抚尺而已。

12、下列带点的词意思相同的一项是。（ ）（2分）
A．当是时，妇手拍儿声 不知木兰是女郎

B．一时齐发，众妙毕备 忽然抚尺一下，群响毕绝

C．妇抚儿乳，儿含乳啼 儿含乳啼声

D．人有百口，口有百舌，不能名其一处也。 举世闻名

13．下列句中有通假字的一项是。（ ）（2分）
A．众宾团坐。

B．施八尺屏障，口技人坐屏障中。

C．满坐寂然，无敢哗者。

D．宾客意少舒，稍稍正坐。

14翻译下列句子。（4分）
（1）未几，夫齁声起，妇拍儿亦渐拍渐止。

译文：

（2）忽一人大呼“火起”，夫起大呼，妇亦起大呼。

译文：

15、文中带点的句子描写的是什么？写这些的目的是什么？（2分）
16、“撤屏视之，一人、一桌、一椅、一扇、一抚尺而已。”这句话突出了什么？这样写的作用是什么？（2分）
（三）、阅读 《羚羊木雕》中语段回答（11分）
“那只羚羊哪儿去啦产妈妈突然问我。
妈妈说的羚羊是一只用黑色硬木雕成的工艺品。那是爸爸从非洲带回未给我的。它一直放在我桌子的犄角上。这会儿，我的心怦怦地跳了起来，因为昨天我把它送给我的好朋友万苦了。
“爸爸不是说给我了么？”我小声地说。
“我知道给你了，可是现在它在哪儿？”妈妈的目光紧紧地　　　(A．盯 B．看 C．望）着我。我发现事情不像我想的那么简单。
“我把它收起来了。”
“放在哪儿了？拿来我看看。”妈妈好像看出我在撒谎。因为我站在那儿一动不动，低着头不欢看她。
“要说实话……是不是拿出去卖啦？”妈妈变得十分严厉。
“没有卖……我送人了。”我觉得自己的声音有些发抖。
“送给谁了？告诉我。”妈妈把手搭在我的肩膀上。
“送给万芳了，她是我最好的朋友。’”
“你现在就去把它要回来！”妈妈坚定地说，“那么贵重的东西怎么能随便送人呢？要不我和你一起去！”
“不,我哭着喊了起来。
爸爸走了进来，听妈妈讲完事情的经过，他　　　　地点燃一支烟，　　　　地对我说：“小朋友之间不是不可以送东西，但是，要看什么样的东西。这样贵重的东西不像一块点心一盒糖，怎么能自作主张呢？”爸爸的声音一直很　　　　，不过带着一种不可抗拒的力量。
“是的，这是爸爸给你的，可并没有允许你拿去送人啊！”
我没有理由了。我想到他们马上会逼我去向万芳要回羚羊，心里难过极了。[他们不知道,万芳是个多么仗义的朋友]!
17在括号里选择恰当的现词填在方格内. （1分）
18在下列词语中选择恰当的填在横线上。（2分）
A慢慢　　　　　　　　B．静静　　　　　　　　C．平静
19爸爸、妈妈对“我”送掉羚羊这件事的反应，有什么相同和不同？（2分）
答：相同：　　　　　　　　　　　　　　　　　　　　　　　　　　　　
 不同：　　　
20妈妈说：“要不我和你一起去。”这句话是什么意思？请选择最佳答案（　）（2分）
A．怕“我”一个人出门胆小，要陪“我”去。
B．怕“我”有情绪，陪我去，可以减轻“我”的反感。
C．说是“一起去”，实是逼“我”去，非要讨回羚羊不可。
D．“一起去”说明事态的严重性，告诫“我”千万不能把贵重东西送人。
21“我”是不是真的“没有理由了”呢？你的看法如何？（2分）
答：　　　
22“她是我最好的朋友”这句话为什么妈妈听不进去？（2分）
答：　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　
 （四）、阅读下面一篇短文后答题。（11分）
 ⑴“伟伟，你的新伞呢？”我一跨进家门，妈妈劈头就问。“妈妈，珍珍的旧伞被大风刮破，淋湿了全身，到我们家路口时，我的新伞借给她了。”我轻描淡写地说。
 ⑵下午，珍珍来还伞，妈妈撑开伞东瞧西瞅，发现了芝麻粒儿大的一个小眼，立刻沉下脸，瞥了一眼珍珍，走到我跟前骂道：“死丫头，叫你爱惜点，爱惜点，你瞧瞧！”从那以后，珍珍再也不来我家做作业了。
 ⑶有一天，妈妈突然问我：“伟伟，你最近跟珍珍闹意见啦？”我不知妈妈这话的意思，没有回答。妈妈又说：“乖伟伟，听妈的话，今后，要跟珍珍好一点，请她常来玩，噢！”
 ⑷哦，妈妈已经理解我们之间的友谊了，我真高兴！
 ⑸又有天放学后，我一跨进门槛儿，妈妈便拿起一把崭新的红尼龙折叠伞塞给我，说：“伟伟，给珍珍送去，她准喜欢。”
 ⑹我莫名其妙，迟疑地说：“这，这，有必要吗？我和珍珍好，从来没互送过东西。”
 ⑺“傻丫头，就是死心眼儿，她爸爸现在是副厂长了！你跟她女儿是好朋友，今后……”妈妈抚摸着我的头，语重心长地说：“今天是她生日，快给她送去！”
 ⑻哦，原来如此！妈妈过去是车间主任，而珍珍的爸爸是一名普通职工，现在却倒了过来。
 ⑼“快去快回，好孩子，妈妈在家给你煎荷包蛋，快呀！”
 ⑽我无可奈何地接过伞，双脚不由自主地挪出了家门。
 ⑾“怎么对珍珍说呢？”路上，我低着头，掂量着这把漂亮的折叠伞，心里一阵犹豫……最后，我终于转回身，朝自己家走去……
 23 从文中找出四个成语写在下面的横线上。（2分）
 ⑴____________⑵____________⑶____________⑷_____________
 24、 贯穿全文的线索是________________________________（1分）
 25 、将⑺段中省略号所省略的意思补上：（2分）

 26、 “妈妈抚摸着我的头，语重心长地说：‘今天是她的生日，快给她送去！’”这句话表明妈妈：___（2分）
 27、 妈妈的性格特点主要是通过__________________、________________表现出来的。（2分）
 28、 联系全文，伟伟为什么没把伞给珍珍送去？（2分）

（五 ）阅读文章《九十九分的苦恼》然后回答问题。（10分）
我历尽坎坷，中年才得一女。望着她那越来越像我的小尖鼻子和玲拢的小嘴，我的心头洋溢着得意和欢快。她妈妈认为孩子比我漂亮，比我聪明，比我有更好的气质，将来会比我更有出息，至于和院子里那些同龄孩子相比，她妈妈更是自豪，认为没有一个能和她并驾齐驱.在这种情感氛围中，我们对孩子寄富了很高的期望，这期望近乎成为信仰。可是，等女儿入了小学，一年年往上升，这种信仰却一次又一次地遭到打击。最关键的是考试成绩，虽然孩子每次考试都在90分以上，但总不能使她的妈妈满意。在她看来，我们的孩子应该门门都l00分才顺理成章，人家的孩子都能考到96分97分，她感到不可理解。孩子每次拿了94分95分回来，她脸上都没有笑容。有时孩子失误，只拿到八十几分，于是就有（1）(引发引起发生）一场暴风骤雨的可能。
 每当这时，首当其冲的是孩子，平时各式各样的小毛病，甚至不是毛病的小事都被妈妈拿出来数落一顿。这时孩子默默垂泪，可怜巴巴地看着我，那眼神显然是希望我马上相救。可是妻子也在看我，那眼神显然是希望我为她找出更多责备孩子的理由。
 夹在两种目光中的我只好装傻。
 孩子自然拿我没办法，但她妈妈对孩子的数落却有了发展。
 原来用的是第二人称单数，“你总是”如何如何不听话，不久就变成“你们总是”如何如何，最后干脆成了“你们两个人”如何如何。这时，我如果分辩两句，其结果“你们”会立即变成“你”。孩子解放了，批判的矛头便立即转移到我头上，指责我懒散，不爱整洁，待人大大咧咧，买东西又贵又次，等等。怎么办好呢？我想最关键的还是要切实有效地帮助孩子提高成绩，于是，我开始亲自辅导孩子做作业。
 皇天不负有心人。不久后的一天，孩子放学回家，老远就喊着（2）（走冲迈）进门来了：“爸??爸！”我知道这肯定是好消息了。
 果然带回来一个99分。
 我大喜。待她妈妈下班回来，我努努嘴暗示孩子把考卷奉上。
 我看到妻子脸上一丝微笑还没有来得及闪烁就消失了。她往椅子上一瘫：“我就是弄不明白，你为什么就拿不下那最后1分!\'我大为震惊，本想顶回去：“你上小学考过几个100分？我看连90分都难得。”但是我知道，这样意气用事是绝对愚蠢的，只能破坏孩子成绩有提高所带来的良好气氛。这时我想起有种幽默理论说，幽默的要义是缓解冲突，把自己的进攻变成对方的顿悟甚至享受。
 我灵机一动，叹了一口气说：“都是我不好。”
 妻子奇怪了：“平时骄傲得不得了，这回怎么谦虚起来了T’我说：“孩子学习成绩不够理想，不是她不努力，而是她的脑子不好，天生的笨。”
 妻子有点不解，我继续说：“天生的笨，是遗传的原因。这有两个可能。第一个是你笨。”
 “这不可能。”
 “那就是第二种可能：我笨。”
 “我看这样说，还比较恰当。”
 “但是，这也并不能怪我。想当年，你找对象：满园里拣瓜，栋得眼花；拣了半天，拣了个傻瓜。你不怪自己，还要怪她。”
 女儿捂着嘴巴笑。她妈妈也忍不住笑了。
 29、理清文章思路，把下面概括各部分内容的几句话分别填入相应的括号内（只填序号) （2分）
A．妈妈不满意孩子的考试成绩　　 B．父母对女儿寄寓了很高的期望
C．矛盾暂时得到化解　　　　　　 D．99分所引起的风波
事情的起因是（　），事情的经过是（　）（　），事情的结果是（　）
30、结合上下文，在下面两句话的横线上分别填入最恰当的词语（从括号内选择）（2分）
 (1）于是就有　　　(引发　引起　发生）一场暴风骤雨的可能。
 (2）老远就喊着　　　（走　冲　迈）进门来了。
31、面对99分，全家人都陷入了苦恼之中。他们各自苦恼的是什么？分别用一两句话简要回答。（3分）
 孩子苦恼的是：　　　　　　　　　　　　　　　　　　　　　　　　　　　　
 她妈妈苦恼的是：　　　　　　　　　　　　　　　　　　　　　　　　　　　
 “我”苦恼的是：　　　　　　　　　　　　　　　　　　　　　　　　　　　
 32、下面对本文结尾含义和作用的理解，不正确的一项是（ ）（1分）
 A．矛盾得到彻底解决，全家皆大欢喜。
 B．矛盾没有彻底解决，“笑”的背后仍有苦恼。
 C．语言幽默风趣，让人发出苦涩的笑。
 D．言尽而意未尽，留有让人思考的余地。
 33、作者写这篇文章有其深刻的用意。谈谈你对作者写作意图的体会。（2分）
 答：　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　

三、写作 （3０分）

题目：《我的最爱》
要求：文体不限，字数600 字以上。

参考答案：

一、积累与运用
１、略
２、骇　曲　厉　溘　匪　怡　微　璧　
３、骑改其　浴改欲　这种以同音字替代以达到某种广告效果的用法偶尔一用，也未尝不可，而且也有一定的幽默效果，但若是经常这样篡改，就会走入一种误区，产生语言混乱的现象，成了一种文化污染。（意思对即可）
４、教授比乞丐还穷。
5、①江山代有才人出②浅草才能没马蹄③有约不来过夜半④夕阳西下，断肠人在天涯。
6、略　
7、ACBD　
8、B
二、阅读
（一）
　9、南宋 永嘉四灵
 10、一幅江南夏雨图
11、声 静
（二）
12、 B

13、 C

14、（1）不一会儿，丈夫打鼾的声音响起来了，妇人拍儿子睡觉的声音也渐渐的停止了。

（2）忽然有一个人大叫：“起火了。”丈夫起来大叫，接着妇人也起来跟着大叫。

15、写听众的反映。衬托口技表演的精妙。

16、突出了道具的简单。衬托口技表演的精妙。

（三）
17、A　
18、BA C　
19、相同：都要我把羚羊要回来。不同：妈妈严厉，步步进逼，咄咄逼人；爸爸则貌似“平静”实则冷酷地讲道理。
20、C　　
21、从“没有经过父母的允许”的角度说，“我”确是“没有理由了”；但如果从要不要尊重孩子的人格、尊重友情来说，却不是没有理由的。
22、因为妈妈心里只知羚羊贵重，不知友谊珍贵。
（四）
23、 ⑴轻描淡写 ⑵莫名其妙 ⑶语重心长 ⑷无可奈何　
24、 伞　
25、 对妈妈各方面都有利　
26 、在想方设法讨好珍珍的爸爸　
27 、神态、语言　
28、 珍珍是个正直纯真的孩子，和伟伟的友谊是纯洁真挚的，她对妈妈这种做法很反感。
 （五）

29 、B AD C 　
30、（1)引发（2）冲（3）高兴失望瘫　
31、孩子：不被妈妈理解，总受指责。她妈妈：女儿不争气，达不到自己的要扎　“我”：女儿受委屈，自己左右为难。
32、A
33、要求：（1）不能把分数作为评价学生学习好坏的唯一标准；（2）针度应试教育的社会弊端，说明实施素质教育的必要；（3）家长不要对孩子不切实际地苛求；（4）父母要正确对待孩子，注意教育方法；（5）孩子渴望得到父母的理解，渴望得到尊重；（6）希望家庭和社会能为孩子成才营造宽松的环境等。(答对以上任何一点都可。)

三、参照中考评分标准
