2010年普通高等学校招生统一考试江苏卷语文试题解析
一、语言文字运用(15分)

1．下列词语中加点的字，每对读音都不相同的一组是(3分)

   A．弹劾／弹丸之地    哽咽／狼吞虎咽    责难／多难兴邦

   B．鲜活／寡廉鲜耻    泊位／淡泊明志    叶韵／一叶知秋

   C．大度／审时度势    长进／身无长物    解救／浑身解数

   D．参差／扪参历井    披靡／风靡一时    畜牧／六畜兴旺

【答案】C

【解析】A．tán/dàn，yè/yàn，nàn/nàn；B．xiān/xiǎn，bó/bó，xié/yè；C．dù/duó，zhǎng/cháng，jiě/xiè；D．cēn/ shēn，mǐ/mǐ，xù/chù。

 

2．下列各句中，加点的成语使用恰当的一句是(3分)

   A．司机张师傅冒着生命危险解救乘客的事迹，一经新闻媒体报道，就被传得满城风雨，感动了无数市民。

   B．近年来，在种种灾害面前，各级政府防患未然，及时启动应急预案，力争把人民的生命财产损失降到最低限度。

   C．这些“环保老人”利用晨练的机会，将游客丢弃在景点的垃圾信手拈来，集中带到山下，分类处理。

   D．“生命的价值在于厚度而不在于长度，在于奉献而不在于获取……”院士的一番话入木三分，让我们深受教育。

【答案】D

【解析】A．褒贬不当。满城风雨：形容事情传遍各处,到处都在议论着(多指坏事)。此处为英雄事迹。B．前后矛盾、不合语境。防患未然：在事故或灾害尚未发生之前采取预防措施，也说防患于未然。此处灾害已经发生。C．对象不当、不合语境。信手拈来：随手拿来。多形容写文章时词汇或材料丰富,不费思索,就能写出来。捡垃圾不能用“信手拈来”。D．入木三分：相传晋代书法家王羲之在木板上写字,刻字的人发现墨汁透人木板有三分深(见于唐张怀瓘《书断》)。后用来形容书法有力,也用来比喻议论、见解深刻。此处修饰“院士的一番话”正确。

 

3．阅读下面一段文字，找出“碳链式反应”过程的三个关键性词语。(4分)

科学家在喀斯特地貌的研究中，发现了一个复杂的碳链式反应。当水流从空气中“大口吮吸”二氧化碳并侵蚀石灰岩时，持续不断的吸碳过程就开始了。接着，在岩石表面自由流淌的酸性水流携带着大量碳酸氢根，随着自然界的水循环辗转奔向江河湖海。此时，浮游植物体内的“食物加工厂”在急切地“找米下锅”，它们惊喜地发现，只要分泌一种叫做“碳酸酐酶”的催化剂，对水中的碳酸氢根“略施魔法”，等待加工的“米”——二氧化碳，就唾手可得。最终，光合作用将大量随波逐流的碳转化咸有机碳，封存于水生生物体内。

     ▲      ▲      ▲   

【答案】(1)吸碳；(2)“略施魔法”；(3)光合作用。

【解析】属“提取关键词”题型。解题步骤：1.读题，明确陈述的对象或主要事件或议论的中心观点，文段的主要表述对象。2.分层次，明确与主概念相对应的谓语动词或总结性的词语。题中要求“找出‘碳链式反应’过程的三个关键性词语”，“接着”、“最终”提示我们这一过程可分三层次，三个层次的核心动词便是“吸碳”、“施魔法”、“光合作用”。

 

4．2010年上海世博会丹麦国家馆，有一尊“小美人鱼”铜像。(5分)

   (1)“小美人鱼”故事出自哪位作家的哪篇作品？

   (2)请以“小美人鱼”的口吻写一段不超过30个字的话，表达对上海世博会的祝愿或赞美。

   (1)  ▲      ▲      (2)  ▲  。

【答案】(1)安徒生；《海的女儿》。

(2)示例：愿上海世博会像我一样，永远留在人们的记忆之中。

                 愿中国小朋友像喜爱我一样喜爱上海世博会。

                 我来到上海世博会，仍然生活在童话之中。

                 上海世博会为我的故事续写新的篇章。

【解析】一是要紧扣身份，如外国人、童话人物、首次来中国等；二是要体现祝愿或赞美。

 

二、文言文阅读(19分)

阅读下面的文言文，完成5～8题。

南阳县君谢氏墓志铭

欧阳修

    庆历四年秋，予友宛陵梅圣俞来自吴兴，出其哭内之诗而悲曰：“吾妻谢氏亡矣。”丐我以铭而葬焉。予未暇作。

    居一岁中，书七八至，未尝不以谢氏铭为言，且曰：“吾妻故太子宾客谢涛之女、希深之妹也。希深父子为时闻人，而世显荣。谢氏生于盛族，年二十以归吾，凡十七年而卒。卒之夕，殓以嫁时之衣，甚矣吾贫可知也。然谢氏怡然处之，治其家，有常法。其饮食器皿，虽不及丰侈，而必精以旨；其衣无故新，而浣濯缝纫必洁以完；所至官舍虽庳陋，而庭宇洒扫必肃以严；其平居语言容止，必怡以和。吾穷于世久矣，其出而幸与贤士大夫游而乐，入则见吾妻之怡怡而忘其忧，使吾不以富贵贫贱累其心者，抑吾妻之助也。吾尝与士大夫语，谢氏多从户屏窃听之，间则尽能商榷其人才能贤否，及时事之得失，皆有条理。吾官吴兴，或自外醉而归，必问曰：‘今日孰与饮而乐乎？’闻其贤者也则悦；否，则叹曰：‘君所交皆一时贤隽，今与是人饮而欢邪？’是岁南方旱，仰见飞蝗而叹曰：‘今西兵未解，天下重困，盗贼暴起于江淮，而天旱且蝗如此。我为妇人，死而得君葬我，幸矣!’其所以能安居贫而不困者，其性识明而知道理多类此。呜呼!其生也迫吾之贫，而殁也又无以厚焉，谓唯文字可以著其不朽。且其平生尤知文章为可贵；殁而得此，庶几以慰其魂，且塞予悲。此吾所以请铭于子之勤也。”若此，予忍不铭？

(选自《欧阳修全集》，有删节)

5．对下列句子中加点词的解释，不正确的一项是(3分)

   A．年二十以归吾             归：出嫁。

   B．其平居语言容止           容止：形貌。

   C．谓唯文字可以著其不朽     著：彰显。

   D．庶几以慰其魂             庶几：希望。

【答案】B

【解析】B．容止：仪容举止（根据《汉语大词典》解释）。“止”即有“居住、止息”意，所以此词不单指“形貌”。

 

6．下列句子中，全都表现梅圣俞夫妇情深的一组是(3分)

   ①出其哭内之诗而悲              ②其衣无故新，而浣濯缝纫必洁以完

   ③入则见吾妻之怡怡而忘其忧      ④闻其贤者也则悦

   ⑤我为妇人，死而得君葬我，幸矣  ⑥且其平生尤知文章为可贵

   A．①②④    B．①③⑤    C．②③⑥    D．④⑤⑥
【答案】B

【解析】②表现其妻之贤惠，④表现其妻子之贤、明事理，⑥表现其妻把文章看的很重。

 

7．下列对原文有关内容的分析和概括，不正确的一项是(3分)

   A．梅圣俞在妻子去世后，请求好友欧阳修为她写墓志铭，后来在给欧阳修的多封信中，又一再提及此事。

   B．谢氏出身于名门望族，但安贫乐道，治家有方，并且十分关心丈夫与士大夫的交往，是名副其实的贤内助。

   C．西兵进攻江淮地区，随后又相继发生旱灾、蝗灾，谢氏仰天长叹，忧心忡忡，可见她关注百姓疾苦。

   D．谢氏秉性明慧，懂得事理，时不时和梅圣俞探讨来访者才能高下，以及世事得失，都能讲得头头是道。

【答案】C

【解析】“西兵未解”、“盗贼暴起于江淮”指西部边境战争威胁未能解除、江淮地区盗贼作乱，并非指“西兵进攻江淮地区”。

 

8．把文中画线的句子翻译成现代汉语。(10分)

   (1)殓以嫁时之衣，甚矣吾贫可知也。
   (2)使吾不以富贵贫贱累其心者，抑吾妻之助也。
   (3)君所交皆一时贤隽，今与是人饮而欢邪？
【答案】(1)用出嫁时的衣服(给她)穿上入棺，我的贫穷超乎寻常，就可以知道了。

        (2)让我不因为财富多少、地位高低而焦虑，这是妻子对我的帮助吧。

        (3)您所交往的都是当今品德高尚、才能杰出的人，现在竟与这种人喝酒取乐了？

【解析】(1)要点：殓、介宾结构后置、主谓倒装句式、甚

 (2)要点：使、累其心、抑（副词。表示语气。相当于或许、或者。）、判断句。

 (3)要点：所交、一时、邪（句末语气词，表疑问或反问）

 

附参考译文：
庆历四年的秋天，我的朋友宛陵梅圣俞先生从吴兴来看我，拿出他悼念亡妻的诗作，并悲伤地说：“我的妻子谢氏死了。”请我写一篇墓志铭来安葬她。我当时没有空闲写作。

过了一年，他写了七八封书信来，书信中没有不提到给谢氏写墓志铭的。并且说：“我妻子是已故太子宾客谢涛的女儿、希深的妹妹。希深父子当时都是举世闻名的人，世家荣耀。谢氏生于一个富盛的家族，她二十岁嫁给了我，总共过了十七年就去世了。死的时候，用出嫁时的衣服(给她)穿上入棺，我的贫穷超乎寻常，就可以知道了。可是谢氏却安适自在（不嫌弃）。治理家庭，有她自己的办法，家里的饮食器皿，虽然不是很多，但（饭菜）一定做得精细又有味；我们的衣服不论旧的新的，都一定清洗得干干净净，并缝补得整整齐齐；所居住的房舍虽然简陋卑微，但一定把庭院洒水清扫得干净整洁；她的一言一行和日常起居，都很和悦从容。我一世贫穷由来已久，外出时有幸能与贤士大夫共游而感到快乐，回家则能见到我妻子的淡静怡然从而忘掉烦忧。让我不因为财富多少、地位高低而焦虑，这是妻子对我的帮助吧。我经常与士大夫交谈，谢氏多从屏风后悄悄听我们谈话，过后，她对某人的才能、品德好坏以及时事的得失都能作出评价，都评说得有条有理。我在吴兴做官，有时从外面喝醉了回来，她一定会问：‘今日和谁饮酒这么快乐呢？’听说是与贤能的人饮酒，就高兴；如果不是，就感叹道：‘您所交往的都是当今品德高尚、才能杰出的人，现在竟与这种人喝酒取乐了？’这一年，南方大旱，她仰头看见飞蝗而感叹说：‘如今西夏的战争威胁还没有解除，天下苍生赋税很重、生活困难，盗贼又在江淮地区强势出来作乱，而且天又大旱、飞蝗灾害又来。我作为妇人，死了还得能有夫君埋葬我，已经算是幸运的了！’她之所以能安然面对贫困的生活而不感到困苦，是因为她见识高明而且懂得道理多才能如此。（此处翻译值得商榷，应该是两个方面，一是安居贫而不困，一是性识明而知道理，对上文的总结。可翻译为：她能安然面对贫困的生活而不感到困苦的情形，她见识高明而且懂得道理，大多像这样。“之所以”可不必译出。）哎!她一生受我贫困所累，而去世后也没有得到厚葬，只有文字可以彰显她的不朽。而且她的平生尤其懂得文章是最珍贵的；死后能得到这样的墓志铭，希望能以此安慰她的灵魂，而且弥补我的悲痛。这是我经常向您请求为她写墓志铭的原因啊。”像这种情况，我能忍心不写吗? 

 

三、古诗词鉴赏(10分)

9．阅读下面这首诗，然后回答问题。

送  魏  二

王昌龄

醉别江楼橘柚香，江风引雨入舟凉。

忆君遥在潇湘月，愁听清猿梦里长。

   (1)找出诗中点明送别季节的词语。由送别季节可以联想到柳永《雨霖铃》中直抒离别之情的哪两个句子？(2分)
   (2)一、二两句诗中“醉别”、“江风引雨”表达了惜别深情，请作简要说明。(4分)
   (3)三、四两句诗，明人陆时雍《诗镜总论》云：“代为之思，其情更远。”请作具体分析。(4分)
【答案】(1)橘柚香。    多情自古伤离别，更那堪冷落清秋节。

        (2)惜别知音，借酒浇愁；凄凄风雨烘托悲凉的心情。

        (3)由眼前情景转为设想对方抵达后的孤寂与愁苦，通过想象拓展意境，使主客双方惜别深情表达得更为深远。

【解析】(1)考查对诗歌内容的理解，延伸到其他篇目，难度较小。“橘柚香”具有时令特征，代表秋天，由此可联想到柳永的“多情自古伤离别，更那堪冷落清秋节”之句。

(2)既为送别诗，又点出“别”，当有惜别之意，此为第一层。又因“醉”字，可推出“愁”情，即借酒消愁，此为第二层。“江风引雨”为景语，起烘托此刻悲凉心境的作用，此为第三层。

(3)鉴赏类题型，包括表达技巧、思想感情、效果等部分。根据诗句内容和“代为之思”一句可知表达技巧为想象，然后结合情感分析将想象的内容具体化；“其情更远”意为将情感表达得更为深切，意思对即可。

 

 

 

四、名句名篇默写(8分)

10．补写出下列名句名篇中的空缺部分。

   (1)不见复关，  ▲  。既见复关，载笑载言。(《诗经·卫风·氓》)

   (2)故木受绳则直，  ▲  ，君子博学而日参省乎己，  ▲  。(《荀子·劝学》)

来源：(http://blog.sina.com.cn/s/blog_5cc149a20100j91o.html) - 2010年高考语文试题详细解答（江苏卷）_新高考_新浪博客 

   (3)诗云：“  ▲  ，半于九十。”此言末路之难也。(《战国策·秦策》)

   (4)奇文共欣赏，  ▲  。(陶渊明《移居》)

   (5)  ▲  ，一夫当关，万夫莫开。(李白《蜀道难》)

   (6)  ▲  ，今夕是何年。我欲乘风归去，  ▲  ，高处不胜寒。(苏轼《水调歌头》)

【答案】(1)泣涕涟涟          (2)金就砺则利    则知明而行无过矣

        (3)行百里者          (4)疑义相与析

        (5)剑阁峥嵘而崔嵬    (6)不知天上宫阙    又恐琼楼玉宇

【解析】“行百里者，半于九十”一句难度稍大，其他都比较容易。其中《诗经·卫风·氓》未选入教材但在《考试说明》规定的39篇之内，然而多年未考，今年再不考查，怕是说不过去。此外，这几年杜甫、苏轼都常考查，而李白一直未曾考过，今年考到实属预料之中。

 

五、现代文阅读：文学类文本(23分)

    阅读下面的作品，完成11～14题。

溜    索

阿  城

    一个钟头之前就听到这隐隐闷雷，初不在意。雷总不停，才渐渐生疑，懒懒问了一句。领队也只懒懒说是怒江，要过溜索了。不由捏紧了心，准备一睹纵贯滇西的怒江，却不料转出山口，依然是闷闷的雷。见前边牛死也不肯再走，心下大惑，就下马向前。行到岸边，抽一口气，腿子抖起来，如牛一般，不敢再往前动半步。

    万丈绝壁垂直而下，驮队原来就在这壁顶上。怒江自西北天际亮亮而来，深远似涓涓细流，隐隐喧声腾上来，一派森气。俯望怒江，蓦地心中一颤，再不敢向下看。
领队稳稳坐在马上，笑一笑。那马平时并不觉得雄壮，此时却静立如伟人，晃一晃头，鬃飘起来。牛铃如击在心上，一步一响，驮队向横在峡上的一根索子颤颤移去。那索似有千钧之力，扯住两岸石壁，谁也动弹不得。

    领队下马，走到索前，举手敲一敲那索，索一动不动。领队瞟一眼汉子们，一个精瘦短小的汉子站起来，走到索前，从索头扯出一个竹子折的角框，只一跃，腿已入套。脚一用力，飞身离岸，嗖地一下小过去，却发现他腰上还牵一根绳，一端在索头，另一端如带一缕黑烟，弯弯划过峡谷。一只大鹰在瘦小汉子身下十余丈处移来移去，翅膀尖上几根羽毛在风中抖。再看时，瘦小汉子已到索子向上弯的地方，悄没声地反着倒手拔索，横在索下的绳也一抖一抖地长出去。

    大家正睁眼望，对岸一个黑点早停在壁上。不一刻，一个长音飘过来，绳子抖了几抖。三条汉子站起来，拍拍屁股，一个一个小过去。领队哑声问道：“可还歇？”余下的汉子漫声应道：“不消。”纷纷走到牛队里卸驮子。

    牛早卧在地上，两眼哀哀地慢慢眨。两个汉子拽起一条牛，骂着赶到索头。那牛软下去，淌出两滴泪，大眼失了神，皮肉开始抖。汉子们缚了它的四蹄，挂在角框上，又将绳扣住框，发一声喊，猛力一推。牛嘴咧开，叫不出声，皮肉抖得模糊一层，屎尿尽数撒泄。过了索子一多半，那边的汉子用力飞快地收绳，牛倒垂着，升到对岸。这边的牛哀哀地叫着，汉子们并不理会，仍一头一头推过去。之后是运驮子，就玩一般了。这边的汉子也一个接一个飞身小过去。

    我战战兢兢跨上角框，领队吼一声：“往下看不得，命在天上!”猛一送，只觉耳边生风，僵着脖颈盯住天，倒像俯身看海。自觉慢了一下，急忙伸手在索上向身后拔去。这索由十几股竹皮扭绞而成，磨得赛刀。手划出血来，黏黏的反倒抓得紧。手一松开，撕得钻心一疼，不及多想，赶紧倒上去抓住。猛然耳边有人笑：“莫抓住不撒手，看脚底板!”方才觉出已到索头。慎慎地下来，腿子抖得站不住，脚倒像生下来第一遭知道世界上还有土地，亲亲热热跺几下。

    猛听得空中一声唿哨，尖得直入脑髓。回身却见领队早已飞到索头，抽身跃下，走到汉子们跟前。

    牛终于又上了驮，铃铛朗朗响着，似是急急地要离开这里。上得马上，才觉出一身黏汗，风吹得身子抖起来。顺风出一口长气，又觉出闷雷原来一直响着。

    (选自《阿城精选集》，有删改)

11．文中画线部分描写了峡谷险峻气势，请分析其表现特色。(5分)

【答案】以壁顶为观察点，变换视角，从视觉、听觉、内心感受多方面描写，使人如临其境。

【解析】考查描写类表达技巧，可转换题目，即“文中画线部分用了什么手法表现峡谷的险峻气势”？“视觉、听觉”比较容易，由所见之景方位不同推出“视角变化”，“俯望怒江，蓦地心中一颤，再不敢向下看”为内心感受。

 

12．本文用不少笔墨写牛，这对环境描写和人物刻画各有什么作用？(6分)

【答案】牛不肯挪动半步的恐惧和溜索时流泪发抖：

        (1)侧面表现怒江峡谷的高峻险恶；

        (2)与“我”“战战兢兢”互相映衬；又与领队及汉子的勇敢无畏形成反衬。

【解析】作用题，但角度单一，难度较小。文章中的牛之所以充满恐惧感，就是因为怒江峡谷的高峻险恶，此属侧面表现。而人物刻画方面的作用则包含两方面，一是“战战兢兢”的“我”，这是映衬；二是勇敢无畏的领队和汉子们，这是反衬。在答题是注意不要遗漏其中任何一方面。

 

13．文中写领队比较分散，请统观全文，简要分析领队形象。(6分)

【答案】(1)“懒懒”地说话、“稳稳”地坐在马上：表现他在怒江天险前的从容不迫，胸有成竹；

        (2)敲一敲溜索，“吼”我过江：表现他认真负责，关爱部下；

        (3)瞟一眼，问一声：表现他受人尊敬，与手下配合默契；

        (4)一声唿哨、最后一个过溜索：表现他的英雄气概，粗犷豪迈。

【解析】鉴赏人物形象题。这一题型也是平时训练重点，只需找出和人物相关的内容，再根据内容概括形象的特点即可。

 

14．本文写了驮队飞渡峡谷的故事，请探究其中的深刻意蕴和作者的情感取向。(6分)
【答案】深刻意蕴：

        (1)飞渡峡谷的情景：表现人在自然面前接受挑战，战胜艰险；

        (2)驮队的人际关系：体现团结协作，相互信任，关心爱护；

        (3)动物形象：隐喻人应该像雄鹰飞翔、像骏马奔驰，而不是像牛那样软弱畏缩；

        (4)“我”与领队的对照：表示人会在艰苦磨练中成长。

        情感取向：

        (1)骏马、雄鹰、高山峡谷：对雄奇险峻崇高的赞美；

        (2)领队、精瘦汉子：对乐观向上人生态度的赞美；

        (3)牛的恐惧、发抖：对平庸、畏难的厌弃。

        (4)本文所写生存画面：张扬了原始、野性的阳刚之美。

【解析】探究题。无论是探究深刻意蕴还是分析作者的情感取向，都要从不同角度出发，不能只局限于一点。深刻意蕴：①角度一：整体把握。驮队飞渡峡谷代表战胜自然和艰险；②角度二：领队和汉子们。表现团结协作，相互信任，关心爱护以及无畏勇敢；③角度三：雄鹰、骏马、牛等动物形象。正反对比，隐喻人应该有雄鹰、骏马那样的精神，而不能想牛那样软弱畏缩。④角度四：“我”和领队。表现艰苦环境能磨练人。情感取向：分析文章蕴含的思想感情，需结合全文，从不同角度去发掘。

 

六、现代文阅读：论述类文本(15分)

    阅读下面的文章，完成15～17题。

谈    静
朱光潜

    人生乐趣一半得之于活动，还有一半得之于感受。所谓“感受”是被动的，是容许自然界事物感动我的感官和心灵。眼见颜色，耳闻声音，是感受；见颜色而知其美，闻声音而知其和，也是感受。同一美颜，同一和声，而各个人所见到的美与和的程度又随天资境遇而不同。比方路边一棵苍松，你只觉得可以砍来造船；我觉得可以让人纳凉；他也许说很宜于入画，或者说是高风亮节的象征。反应不同，都由于感受力有强有弱。

    世间天才之所以为天才，固然由于具有伟大的创造力，而他的感受力也分外比一般人强烈。比方诗人和美术家，你见不到的东西他能见到，你闻不到的东西他能闻到。麻木不仁的人就不然，请伯牙向他弹琴，他也只联想到弹棉花。感受也可以说是“领略”，不过领略只是感受的一方面。世界上最快活的人不仅是最活动的人，也是最能领略的人。所谓领略，就是能在生活中寻出趣味。

    能处处领略到趣味的人决不至于岑寂，也决不至于烦闷。“半亩方塘一鉴开，天光云影共徘徊，问渠哪得清如许？为有源头活水来。”这是一种绝美的境界。姑且闭目一思索，假想这半亩方塘便是自己的心，你看这首诗比拟人生苦乐多么惬当!一般人的生活干燥，只是因为他们的“半亩方塘”中没有天光云影，没有源头活水来，这源头活水便是领略得的趣味。

    领略趣味的能力固然一半由于天资，一半也由于修养。大约静中比较容易见出趣味。物理上有一条定律说：两物不能同时并存于同一空间。这个定律在心理方面也可以说得通。一般人不能感受趣味，大半因为心地太忙，不空所以不灵。所谓“静”，便是指心界的空灵，不是指物界的沉寂，物界永远不沉寂的。心境愈空灵，愈不觉得物界沉寂，或者还可以进一步说，心界愈空灵，也愈不觉得物界喧嘈。习静并不必定要逃空谷，也不必定学佛家静坐参禅。静与闲也不同。许多闲人不必都能领略静中趣味，而能领略静中趣味的人，也不必定要闲。在百忙中，在尘市喧嚷中，偶然丢开一切，悠然遐想，心中便蓦然似有一道灵光闪烁，无穷妙悟便源源而来：“万物静观皆自得，四时佳兴与人同。”日本人小林一茶有一首俳句：“不要打哪，苍蝇搓他的手，搓他的脚呢。”懂得这一句诗，便懂得我所谓静趣了。
    (选自来光潜《谈美书简·给青年的十二封信》，有删改)

15．下列说法符合文意的一项是(3分)(请将正确选项的字母填在答题卡相应题号后的括号内)

A．一个人能否最大程度地见到“美”与“和”，天赋的高低具有决定作用。

B．感受是一种被动的过程，也就是领略，它能帮助人们在生活中寻出趣味。

C．一个人陷入岑寂和烦闷之中，往往是由于他的心境不够空灵而造成的。

 D．不同的感受角度决定了有人认为苍松宜于入画，有人认为苍松可以造船。

【答案】C

【解析】A．“各个人所见到的美与和的程度又随天资境遇而不同”并不能说“天赋的高低具有决定作用”。B．将“感受”与“领略”两概念对等，原文“感受也可以说是‘领略’，不过领略只是感受的一方面”。D．并非角度不同，而是“同一美颜，同一和声，而各个人所见到的美与和的程度又随天资境遇而不同”。

 

16．文章题为“谈静”，但最后一段才写到“静”，请简要说明全文的思路。(6分)

【答案】(1)先由人生乐趣谈起，提出人生乐趣一半来自于感受；

        (2)再阐述感受力有强有弱，感受力强，能“处处领略”，就能在生活中寻出趣味；

        (3)最后阐明领略趣味要“静”中得“趣”。

【解析】理清文章的思路和结构。

思路1：从（由）…写到（引出）…，然后…，最后…，从而揭示（体现）…

思路2：引题——事例——拓展——反思。

思路3：以“…”为线索，选取了那些材料来表现主旨。

思路4：作者构思文章的思路：时间、地点、逻辑[并列、递进（层层深入）、正反对照]、情感变化等。

 

17．作者所说“静趣”的含义是什么？为什么说懂得小林一茶的俳句就懂得“静趣”了？(6分)
【答案】(1)“静趣”是指心界空灵(或摆脱物界喧嘈)，在悠然遐想中获得无穷妙悟。

        (2)作者心界空灵，由眼前的苍蝇而悠然遐想，悟得万物平等真谛，泯灭了益虫、害虫的功利观念，用拟人手法写出了苍蝇的自在情态，由此而获得的情趣正是作者所阐述的 “静趣”。

【解析】理解词句的含义。它包括三层次意思： ①表层意义，即字面意义。 ②句内意义，即句子的语境意义（临时意义）。 ③句外意义（言外之意、深层含意），即言在此而意在彼而产生的意义。分析句子的作用及表达效果，领悟句子蕴含的哲理，谈谈对关键句子的认识。理解重要句子的含意应注意的问题：①不要人为地“拔高”；②要学会多角度理解。

 

七、作文题(70分)

18．绿色，生机勃勃，赏心悦目。绿色，与生命、生态紧密相连。今天，绿色成为崭新的理念，与每个人的生活息息相关。

 请以“绿色生活”为题写一篇不少于800字的文章。

要求：①角度自选；②立意自定；③除诗歌外，文体自选。

【答案】略。

【解析】作文《绿色生活》写作引导

总体上说来，今年江苏高考作文相对于去年的“品味时尚”来说，相对容易些，不管城市还是乡村的考生都有话说，都有东西可写，学生不会在考场上看到题目出现顿时的思维休克，但真正要写好，也非容易。这类题目是典型的易写难工，要写好必须在立意上高人一等。

一、关于此篇作文的立意，可以写环保，面对当今环境污染、气候变暖，我们要提倡过一种低碳的绿色生活。但这是大部分考生在第一时间内的第一思维，如果仅从此角度而写，很容易人云亦云，造成撞车。

二、如果通过写乡村宁静自然静谧的田园生活,化大为小，仔细刻画乡土人情，写出充满乡间气息的古朴的自然风光，激起人们对乡间绿色生活的回归的欲望，那将会起到引人入胜的效果。

三、如果更妙趣一点，就抓住“吃”等日常生活来写，写现在人们生活水平提高了，在“吃”上也越来越讲究了，越来越精了，天上飞的、地上爬的、水中游的，什么都吃，而身体疾病也越来越多，因而提倡一种绿色生活的良好习惯，这样可以起到“四两拨千斤”的效果。

四、如果立意更深刻写，将“绿色”看作喻体，“绿色生活”就是一种健康朴实平和的生活，“绿色生活”喻指一种淡泊的人生态度。面对当今社会经济转型期，竞争压力不断加大，人心浮躁，感到前途迷茫，自杀、他杀的事件层出不穷，如“富士康十二跳”、前期校园恶性事件等，贪污、暴力、色情等丑恶现象屡禁不止，如重庆打黑中落马的文强、北京的“天上人间”的覆灭等。对此呼唤人们过一种没有世俗污染的自然的生活，崇尚生活的本真，享受人间的真情真爱的“绿色生活”。这样的立意就更高远，必能引起阅卷老师的青睐。

        关于本文的文体，我个人认为写记叙文和时评文更佳，写记叙文可以通过描写写出乡村质朴的自然风光和淳朴的风土人情，激起人们对乡村自然的“绿色生活”的景慕之情。写时评文，可以针砭时弊，激浊扬清，更具有现实的针对性，给人耳目一新之感。如果写议论文，写成总分总式，容易胶柱鼓瑟，过多扎堆，让阅卷老师产生视觉疲劳，难以出彩。

 

 

 

附：谢氏墓志铭
    夫人享年三十七，用夫恩封南阳县君。二男一女。以其年七月七日卒于高邮。梅氏世葬宛陵，以贫不能归也，某年某月某日葬于润州之某县某原。铭曰：

    高崖断谷兮，京口之原！

    山苍水深兮，土厚而坚！

    居之可乐兮，卜者曰然。

    骨肉虽土兮，魂气则天！

    何必故乡兮，然后为安？

 

