2013年苏锡常镇四市高三教学情况调查（一） 

                语  文 Ⅰ                         2013．3

 

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. 泥淖/绰约   股肱/女红   偌大/一诺千金

B. 汲取/秘笈   湮没/模样   斐然/流言蜚语

C. 绽放/积淀   埋怨/叶脉   杳然/纷至沓来

D. 搭讪/籼米   露怯/绿林   自诩/栩栩如生

2. 下列各句中，没有语病的一句是（3分）                    

A. 面对餐饮业的寒潮，我们要根据市场变化，努力创新经营思路，积极开展外卖业务，菜品结构合理调整，以促进消费。

B．参加晚宴的客人除了瑞典的王室成员、政府要员、诺贝尔奖得主所在国的大使及夫人外，还有诺贝尔基金会邀请的重要客人也会参加。

C．支持异地高考者认为，突破户籍制度的桎梏，实行高考同等待遇，将实现更公平、更合理的教育资源，是“有教无类”的理想写照。

D．继摘得2006年“中国人居环境范例奖”后，同里古镇保护工程又荣获2012年联合国人居署“迪拜国际改善居住环境最佳范例奖”中的全球良好范例称号。

3. 根据下面材料，请用一句话概括什么是“细节”（不超过30个字）。（4分）

材料一：1912年4月10日，“泰坦尼克”号游轮启航后，船员突然发现船上唯一的望远镜锁在坚固的工具箱里，而钥匙却不在船上。船员们未加重视，他们认为没有望远镜不会对航行产生多大影响。然而，黑夜来临后，当船员突然发现前方出现一个庞然大物时，巨大的游轮想转向已经来不及了，一头撞向了冰山，造成1522人丧生。

材料二：台湾有一位博士，在意大利某名牌鞋店买鞋。最合脚的尺码已经卖完了，就选了一双小一号的，但有一点紧。他想，反正鞋子穿穿会松的，于是要掏钱买。可售货员拒绝卖给他，理由是:“顾客试穿时表情不对劲，我不能将顾客买了会后悔的鞋子卖出去。”优质的服务，使这家名牌店声誉大增。

4. 依照下面的示例，另选话题，另写一句话，要求使用比喻的修辞，句式与示例相同。（5分）

      书籍是全世界的营养品。生活里没有书籍，就好像没有阳光；智慧里没有书籍，就好像鸟儿没有翅膀。

二、文言文阅读（19分）

阅读下面的文言文，完成5～8题。

宜城县开国伯柳公行状
柳宗元

公字惟深，其先河东人。公应机能断而遇节必立。年十余岁，有称神巫来告曰：“若相法当夭且贱，幸而为释，可以缓而死耳，位禄非若事也。”公诸父素加抚爱，尤所信异，遽命夺去其业，从巫之言也。公不可，且曰：“夫性命之理，圣人所罕言，缙绅者所不道，巫何为而能尽之也？且令从之而生，去圣人之教而为异术，不若速死之愈也。”

开元中，举汝州进士，计偕百数，公为之冠。江南西道连帅闻其名，辟至公府。以信州都邑，人罹凶害，靡弊残耗，假守永丰令。公于是用重典以威奸暴，溥太和以惠鳏嫠，殴除物害，消去人隐，吏无招权乾没之患，政无犯令尨茸之蠹，宰制听断，渐于讼息。耕夫复于封疆，商旅交于关市。既庶而富，廉耻兴焉；既富而教，庠塾列焉。

泾卒之乱，公以变起卒遽，尽室奔匿于终南山。贼徒访公所在，追以相印。既及公而问焉，公变名氏以绐之，捐家属以委之。贼遂执公爱子，榜棰讯问，折其右肱，而公不之顾。即步入穷谷，披草径，逾秦岭，由褒骆朝于行宫。上嘉其诚节，不时召见。公顿首流涕，累陈计画。贼平策勋，赐轻车都尉，封宜城县开国伯，拜尚书兵部侍郎。是岁，盗据淮浒，方议讨戮，宰相以大理评事李元平者有名，以为才堪攘寇，拜为汝州。群臣望声徇利者皆曰德举，公独慷慨言于朝曰：“是夫喋喋，炫玉而贾石者也。华而不实，异代同德，往且见获，何寇之攘？”时人不之信也。未几，盗袭汝州，以元平归，凡百莫不嗟服焉。

贞元五年二月五日，薨于昌化里。公累更重任，禄秩之厚，布于宗姻，无一廛之土以处其子孙，无一亩之宫以聚其族属。有一于此，尚宜旌褒，矧兹备体，焉可以已：固当饰以荣号，章示后来。
                                              （选自《柳宗元文集》，有删改）

5．对下列句子中加点词的解释，不正确的一项是（3分）

A．遽命夺去其业            夺：改变。

B．人罹凶害                罹：遭受。

C．渐于讼息                息：停止。

D．无一廛之土以处其子孙    处：与……相处。

6．下列句子中，全都表现柳公“应机能断”的一组是（3分）

①缙绅者所不道，巫何为而能尽之也

②去圣人之教而为异术，不若速死之愈也

③计偕百数，公为之冠

④是夫喋喋，炫玉而贾石者也

⑤往且见获，何寇之攘

⑥公累更重任，禄秩之厚，布于宗姻

A．①②⑤    B．①③⑥     C．②④⑥     D．③④⑤

7．下列对原文有关内容的概括和分析，不正确的一项是（3分）

A．有一个自称神巫的人给年少的柳惟深看相，认为他会早死，并且享不了高官厚禄，解决的办法就是出家为僧。

B．柳惟深代理永丰县令时，采用严刑峻法打击奸恶横暴势力，并且出台宽和政策救助无依无靠的人，百姓富裕，教化得以推行。

C．泾州士卒发生叛乱，柳公带着全家藏匿进终南山，贼徒用相印来引诱他，他不为所动，受到严刑拷打，也不屈服。

D．柳公善于识人，当群臣都认为宰相为朝廷举荐的攘寇之人很得当时，只有他认为不合适，后来事实果然如他所料。

8．把文中画线的句子翻译成现代汉语。（10分）

⑴既及公而问焉，公变名氏以绐之，捐家属以委之。（4分）

⑵公顿首流涕，累陈计画。（3分）

⑶固当饰以荣号，章示后来。（3分）

三、古诗词鉴赏（10分）

9．阅读下面这首宋词，然后回答问题。

鹧鸪天·送叶梦锡

陆游

家住东吴近帝乡, 平生豪举少年场。十千沽酒青楼上, 百万呼卢锦瑟傍。

身易老, 恨难忘, 尊前赢得是凄凉。君归为报京华旧, 一事无成两鬓霜。

［注］呼卢：古代一种博戏。锦瑟：琴之美称，此处代指歌女。

（1）上阕中“十千”和“百万”两词有何妙处？（2分）   

（2）词人说“恨难忘”，他有什么难忘之恨？（4分）

（3）这首词最主要的表现手法是什么？请简要分析。（4分）

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)         ▲        ，闻之者足以戒。（《诗经》）

(2) 困于心，        ▲        ，而后作。（《孟子》）

(3)         ▲        ，潦倒新停浊酒杯。（杜甫《登高》）

(4)        ▲        ，江月年年望相似。（张若虚《春江花月夜》）

(5) 今年欢笑复明年，        ▲        。弟走从军阿姨死，        ▲        。（白居易《琵琶行》）

(6)         ▲        ，未云何龙？（杜牧《阿房宫赋》）

(7) 锦帽貂裘，        ▲        。（苏轼《江城子》）

五、现代文阅读：文学类文本（20分）

阅读下面的小说，完成11～14题。

英雄的舞蹈
路翎

在两条澄碧的、细瘦的、美丽的小河像亲爱的姊妹一般地会合的地方，有一座小的村镇。它总共不到两百户人家，然而，中国应有的东西，它都有了。在很长的一段时期里面，可爱的、和善的居民们，是生活在一种非常古旧的英雄的气氛中，而且厉害地激动着。这种气氛，是从镇上的一座茶馆里散发出来的。天黑下来的时候，一只蜡烛亮了，有名的说书人张小赖，爬上了高台。

“今天，我们来说华容道，关公知恩放曹操！”张小赖用神秘的、轻微的声音说，拍了一下惊堂木。

但他的听众只有往常的一半。同时斜对面的茶馆里男人装做女人的声音突然地叫起来了。他寒颤了一下，望着街上的摊子上的、阴雨里的凄迷的灯光。他看见有人冒着雨从他这边向对面跑去了。

在寂静中，听到雨落在瓦上的清晰的声音，斜对面的甜甜的胡琴的声音，和男人装做女人的尖厉的、淫荡的歌声：“哎呀呀，我的心！”

“曹操心中一想！”高台上的那个精灵，突然地缩下去了，那一块木头猛力地击在桌子上；然而，这假做的精灵的衰弱的人的心，却瞥见了，他的听众们，有些涣散，有的在谈话，有的在听着斜对面而笑着。突然地他觉得有一阵眩晕，他听见对面的歌声唱：“摸一下幺妹的手呀，幺妹生得乖！”

他呆住了。同时他觉得手脚发冷，“不好！”他想。忽然地周围的一切都变得模糊了。

“喂，张小赖，曹操啷个的呀！”酒馆的肥胖的老板喊。

张小赖突然地惊觉，发着颤，不顾一切地叫了起来，叫喊着曹操、关公、青龙偃月刀、大火和参天的古树。但酒馆的老板，却摇摆着走了出去了。跟着来的一种极端的、奇特的欢笑，使张小赖发狂了。他吸引了几对紧张的视线了，这使他陶醉起来，并觉得自己已经从那个失望，那些可怕的印象得到了解放——他愤怒、欢笑而发狂，和这个失望做着殊死的搏斗，而胜利了。

精瘦的、可怕的魔鬼在高台上嘶喊，跳跃。他要唤回那些古代的英雄们来，以与现在的生命、丑恶、失望抗衡，这些古代的崇高的英雄们一个一个地回来了，使这间茶馆，使那些简单的年轻人严肃而激动。但这神圣的瞬间迅速地消逝，突然间可怜的张小赖语无伦次了。

“不是吹的话，要是生在几百年前，我还不是一个吕布！”

他说，站在高台上，举着手，“兄弟我有一手魔法，不是吹的话，”他拼命地，愤怒地叫，“十八般武艺件件精通！”于是他耸起肩膀，鼓起嘴来，弯着腰，向空中拚命地吹着气。他听见了歌声、胡琴声、笑声，他歪着头轻蔑地倾听。“啊，杀啊！”

他喊。

台下的人们，有趣地笑起来了。他的嘶哑的大声使得很多人从街上跑过来了，于是茶馆里就挤满了人。那些简单的人们，把一切都认为是有趣，当然的，不觉得这里面有什么特别的东西，快乐地哄笑着。

精赤的、狂热的张小赖突然地就唱起来，并且打起拳来。

随后他跳了下来拾起了地上的一根竹棍——他在台上挥舞起竹棍来了。

他觉得窒闷，可怕的窒闷，于是拚命地叫喊了一声。这叫喊引来了无数的人，他听见对面的胡琴声和歌声停止了——它们被他征服了。然而这窒闷继续强大，他又叫喊了两声，并且拚死命地舞着竹棍。忽然地觉得他心里的什么东西碎裂了。

他大叫一声扑翻了条桌，跌在地上了。茶馆里腾起了一阵惊异的、失望的喊声，有挤动和茶杯碎裂的声音。然后是突然地寂静。

“死了。”一个苍老的、严肃、安静的声音，在寂静中说。

                                                       一九四五年七月九日

                                                   

11. 小说第一段有什么作用？请简要说明。（4分）

12. 文中划线句，对小说情节的发展有什么作用？请具体说明。（4分）

13. 张小赖的疯和死说明了什么？请简要分析。（6分）

14. 试探究题目中的“英雄”在小说中的多重含义。（6分）

六、现代文阅读：实用类文本（18分）

阅读下面的文字，完成15～17题。

江南士子夏完淳
丁帆

很小就在明故宫一带玩耍，但那时不知道午朝门乃皇恩赐死之地。1647年10月16日，就在无尽的甬道旁，走来了三十四名即将被推出午门斩首的反清复明的儒生，这一群人均着明装，长铐脚镣，一个个怒目横眉，无半点惧色。其中有位最年轻的白面书生，更是从容不迫地含笑赴义，他就是名扬一时而又被后人渐渐淡忘的十六岁的松江才子夏完淳。

在夏完淳短暂的一生当中，其诗文的天才并没得到充分的发挥。在短命的南明王朝即将覆灭之际，夏完淳把主要精力都投入到了抗清复明的斗争中。民族危亡之际，他舍弃了学业投身抗清大业，可见其气节之一斑。

夏完淳人格大树的长成与其天然的生长环境是分不开的。他在临刑前能从容以赴，是与其家学师道不可分割的。据说和夏完淳一起就义的还有他的岳父江南文社领袖钱栴。他俩共赴黄泉时的一段对话，则足可洞见夏完淳的人格魅力和文化修养之高尚。岳父钱栴问之：“子年少，何为亦求死？”答曰：“宁为袁粲死，不作褚渊生，丈人何相待之薄耶!”正是这种人格正气将夏完淳的诗文提升到那种大气磅礴的境界中去。

夏完淳的父亲就是夏允彝，是复社的领袖人物。其身传言教对夏完淳的影响极大，尤其是他用自己的鲜血和头颅所抒写的辉煌人格篇章，为夏完淳作出了楷模和榜样。夏允彝生前为夏完淳选择的导师也是十分注重名节和气质的江南名士。

夏完淳十四岁就随父从军，征战于太湖地区。父亲殉国后，他又投身于明兵部职方主事吴易的太湖义师帐下任参谋，屡屡征战建功。后夏完淳从军中失散，吴易被捕后壮烈殉国。这段历史同样是夏完淳刻骨铭心的人格锻打。可以说，正是在这些腥风血雨的战斗生活中锤炼和铸造了夏完淳那颗不屈的灵魂。

夏完淳被捕后，在南京大骂投降清廷的前明崇祯兵部尚书洪承畴，其时，洪承畴坐镇南京，帮助清廷总督军务，此举自然是惹怒了他。大多数的江南士子，虽有性情柔弱的一面，然而在大是大非的原则面前，却表现了他们刚烈坚毅性格的另一面。夏完淳正是这样，以短暂的人生抒写了人性价值的高亢音符。

夏完淳的诗歌创作顶峰当然是关押在南京监狱中所作。这部分诗篇被他自题为《南冠草》。无情未必真豪杰，夏完淳在狱中所写诗中，有一部分是怀念母亲和家人、爱妻的，但更多的是表现了夏完淳效死国家的人格魅力。一个十六岁花季的少年，缘何能够克服亲情的牵扯和情窦初开的诱惑，一心报效社稷呢?我想，江南士子在晚明时代所表现出的群体人格效应是深深影响夏完淳的重要因素。

 

15. 夏完淳人格形成与哪些因素有关？请简要概括。（6分）

16. 夏完淳的“气节”具体表现在哪些方面？（6分）

17. 结合全文，请对夏完淳作简要评价。（6分）

七、作文（70分）

18．阅读下面的材料，按照要求作文。

有两个台湾观光团到伊豆半岛旅游，路况很坏，到处都是坑洞。一位导游连声说，路面简直像麻子一样，让大家受累了；而另一个导游却诗意盎然地对游客说：“我们现在走的正是赫赫有名的伊豆迷人酒窝大道，请大家快乐地体验它的与众不同吧！”

要求：①角度自选；②题目自拟；③立意自定；④不少于800字；④除诗歌外，文体自选。

 

 

 

 

 

 

2012~2013学年度苏锡常镇四市高三教学情况调研（一）

            语文Ⅱ（附加题）            2013.3

 
一、 阅读材料，完成19～21题。(10分)

19．用斜线“／”给下面文言文中的画线部分断句。（限6处）（6分）

    又《诗》人综韵，率多清切。《楚 辞》 辞 楚 故 讹 韵 实 繁 及 张 华 论 韵 谓 士 衡 多 楚 《文 赋》 亦 称 知 楚 不 易 可 谓 衔 灵 均 之 声 余 失 黄 钟 之 正 响 也 。凡切韵之动，势若转圆，讹音之作，甚于枘方，免乎枘方，则无大过矣。   

　　　　　　　　　　　　　　　　　　　　　　　　　（选自刘勰《文心雕龙·声律》）20. 写出文段中提到的《文赋》的作者，以及“灵均”的姓名。（2分）

21. 刘勰认为在用韵时需遵循怎样的法则？请用自己的话加以概括。（2分）

二、名著阅读题（15分）

22．下列有关名著的说明，不正确的两项是 (5分)

A．《三国演义》中，周瑜死后，鲁肃向孙权推荐庞统，但孙权见庞统容貌丑陋弃而不用。庞统投奔刘备，刘备大喜，直接任命他为副军师。

B．《阿Q正传》中的举人老爷、赵太爷，《风波》里的赵七爷，他们识字、有财产、地位高，代表旧时代、旧文化，是鲁迅鞭挞的对象。

C．《天狗》一诗，以极度的夸张，突现了“天狗”气吞日月、雄视宇宙的形象，喷发出五四文学独具的澎湃激情，表现了破旧迎新的主题。

D．《哈姆雷特》中，雷欧提斯善良贤德，忠于友情，对于命运的虐待和恩宠，都能处之泰然，他是哈姆雷特的朋友，也是哈姆雷特命运的共同背负者。

E．《边城》中碾坊代表了一种实用功利的、以金钱地位为标准的婚恋观，渡船代表的是一种自由的、出于心灵相互吸引的爱情观。

23. 简答题（10分）

（1）《茶馆》中，王利发为了让茶馆生存下去，进行了哪些改良？（6分）

（2）《红楼梦》“寿怡红群芳开夜宴”行酒令时抽花名签，请写出下列花名签上诗句对应的人物。（4分）

①风露清愁——莫怨东风当自嗟     ②武陵别景——桃红又是一年春

③香梦沉酣——只恐夜深花睡去     ④艳冠群芳——任是无情也动人

三、材料概括分析题（15分）

无论如何，莫言获奖是好事。它鼓励了在“网络时代”文学将会式微的鼓噪声中对于认真的文学写作的坚守；它表达了对于莫言的熟悉本土人民生活、富有艺术感受与想象能力、井喷式的创作激情与坚持不懈的劳作精神的肯定；它表达了人们对于中国当代文学的关注。

一些人，先是赌咒发誓地否认任何国内作家获此奖的可能，后来又一再提醒奖了也只是奖个人，与你中国或中国文学无关，接着又痛批莫言与另一个华裔获奖者的文笔。文无第一，武无第二。文人之间，见仁见智，抑或互不买账，虽然正常，但莫言的实绩却不容埋没。

至于说莫言的作品是皇帝的新衣，则莫如说许多大权威包括此大奖“新衣”，有它的另一面，即破绽的一面。岂止是莫言被嘲“新衣”，在托尔斯泰眼中，莎士比亚剧作也是“新衣”。在陀斯妥耶夫斯基眼中，屠格涅夫与别林斯基都很烦人。

视某奖及其得主是神明，那是无知与幼稚；动辄虚无化本国的一切，则是幼稚加上了粗野与卑贱；得了奖就顶礼膜拜，那是暴发户的天真；国人得了奖就百般贬低，是偏见的搅和。这是一个文学话题，应该足够文学地实事求是地思考与讨论它，不能把它庸俗化、泡沫化、八卦化了。                            

（摘自《人民日报》，作者：王蒙）

24．一些人之所以对莫言获奖进行攻击，其原因主要有哪些？（5分）

25．请具体解释“皇帝的新衣”在文中的意思。（4分）

26．作者对莫言获奖持何种态度？请概括说明。（6分）

 

 

 

 

 

 

 

 

 

 

 

 

 

2013年苏锡常镇四市高三教学情况调查（一）

                      语文Ⅰ参考答案                    2013．3

一、语言文字运用（15分）

1. C（A.nào/chuò，ɡōnɡ，ruò/ nuò； B. jí, mò/ mú, fěi/ fēi； C. zhàn / diàn, mán / mài ,yǎo/tà；D.shàn/xiān, lòu/lù, xǔ）

2. D(Ａ语序不当， B句式杂糅，C成分残缺)

3. 细节是一种能影响全局的细微的易被忽略的物件或行为。（“影响全局”、“细微”、“易被忽略”、“物件”或“行为”各1分，句子不完整酌情扣分）

4. （恰当的话题1分，三个比喻每个1分，句式1分。如写“书籍”话题，给0分）

二、文言文阅读（19分）

5.D（处：安排,处置。）

6.A（③是学业优秀；⑥是不积资财。）

7.C（受到严刑拷打的不是柳公。）

8.⑴等到找到柳公并且询问他的时候（1分），柳公改变自己的姓名来欺骗贼寇（1分，“绐”），并且抛弃家人来把他们交付给贼寇（2分，“捐”、“委”）。

⑵柳公磕头流泪（1分），多次向朝廷陈述平定贼寇的计策（2分，“累陈”、“计画”）。

⑶本来就应该用荣耀的谥号来赞扬他（2分，“以荣号”、“饰”），彰显给后来人看（1分）。

参考译文：

柳公字惟深，他的祖先是河东人。柳公应对重要事件能做出清晰准确的决断，遇到与气节相关的事情一定有所建树。十多岁的时候，有一个自称是神巫的人来说：“根据相法你应该是将会早亡并且微贱，幸好如果成为佛教徒，就可以延迟死亡的时间，官位仕途不是你的事情。”柳公的父辈们一向厚加爱抚他，更是相信他的特别，就想强令他改变去除他的学业，听从神巫的话。柳公认为不能这样，并且说：“人生死的道理，圣人都很少去讲，士大夫也不去谈论，神巫为什么反而能全部说出呢？况且让我听从了神巫的话而活下来，去除圣人的教化而学习不同的技艺，不如快速死去更好。”

开元中期，汝州举荐学子进京参加进士考试，一起共计有百余人，柳公是这些人中的第一名。江南西道观察使听说了他的名声，征召他到府衙。因为信州城邑，百姓遭受残害，损害耗费残破凋敝，于是让柳公代理永丰县令。柳公于是采用严厉的刑律来威慑奸恶横暴的人，分布容和之气（就是采取宽和的政策）来施加恩惠给鳏寡孤独无依无靠的人，驱除外物的害处，消除百姓的痛苦，官吏没有卖弄权势得利失利的祸患，政策没有违犯法令杂乱无章的弊病，统辖所属的百姓，听诉讼断案件，慢慢的打官司的就停息了。农夫重新回到田地里耕种，商人可以正常地在集市上交易。人口众多了之后就使他们富裕起来，廉耻之心于是就产生了；百姓富裕起来之后就对他们加以教化，学校于是就建立起来了。

泾州的士兵发动叛乱，柳公因为变乱发生的太仓促突然，于是就带着全家逃到终南山藏匿。贼寇寻访柳公藏匿的地方，想拿宰相的印信来诱降他。等到找到柳公并且询问他的时候，柳公改变自己的姓名来欺骗贼寇，并且抛弃家人来把他们交付给贼寇。贼寇于是捉住他的爱子，严刑拷打审讯查问，折断了他儿子的右胳膊，然而柳公并不顾恤他儿子。就步行进入荒无人烟的山谷，拨开厚密的丛草寻找路径，翻越秦岭，经过褒骆到行宫朝见皇帝。皇帝赞赏他忠诚有气节，时时召见。柳公磕头流泪，多次向朝廷陈述平定贼寇的计策。贼寇平定，记录功劳，赐给他轻车都尉的官职，封他为宜城县开国伯，授予他兵部尚书侍郎的职位。这一年，盗贼占据淮浒，朝廷正商议讨伐，宰相因为大理寺评事李元平有名声，认为他的才能能够铲除盗贼，就任命李元平担任汝州知州。遥闻风声曲从利益的那些大臣们都说举荐的是贤才，只有柳公情绪激昂地在朝廷中说：“这些人说个没完没了，是炫耀美玉而卖出石头（口是心非的意思）。华而不实，时代不同但他们的德行相同，李元平前往将会被俘获，还铲除什么贼寇呢？”当时的人都不相信他的话。没多久，盗贼偷袭汝州，俘获了李元平后归去，所有的人没有不嗟叹佩服柳公的。

贞元五年二月五日，在昌化里去世，柳公不断改担重任，丰厚的俸禄，全都散布给宗亲，没有一块土地用来安置自己的子孙，没有一间房子用来聚集他的族人。有一个这样的品行，尚且应该表彰褒奖，更何况这样的品行很完备，怎么可以不记录：本来就应该用荣耀的谥号来赞扬他，彰显给后来人看。

三、古诗词鉴赏（10分）

9．（1）“ 十千”“百万”，语气夸张（1分），写出了词人年轻时一掷千金（或“豪放不羁”“轻财恣意”等）的性格（1分）。

（2）一恨岁月匆匆，年华老去；二恨抗金不成，报国无门（或“功业未成”、“壮志难酬”等）。（每点2分）

（3）对比（2分，答“今昔对比”、“虚实对照”、“反衬”也可）。上阕描绘词人豪放不羁、意气风发的少年形象（1分），与下阕年老衰颓、凄凉落寞、一事无成的词人形象（1分），形成鲜明对比。

四、名句名篇默写（8分）

10.(1)言之者无罪（写“言者无罪”不给分）(2)衡于虑 (3)艰难苦恨繁霜鬓 (4)人生代代无穷已 (5)秋月春风等闲度  暮去朝来颜色故 (6)长桥卧波 (7)千骑卷平冈

五、现代文阅读：文学类文本（20分）

11.交代故事发生的自然环境（或“地点”，1分）、社会环境（或“人文环境”、“精神氛围”，1分），引出小说主人公张小赖（1分），为下文张小赖说书致死作铺垫（1分）。

12.酒馆老板摇摆着走出去的神态，显示出他对张小赖的不屑（2分），这进一步刺激了张小赖的发狂，推动了故事情节的发展（2分）。

13.发疯说明他对世俗文化的抗争（2分）、内心世界的矛盾冲突（1分）；死说明他的悲剧命运（1分），以及世俗吸引力的新的文化潮流尽管含有糟粕，仍不可抵御（2分）。

14.张小赖扮演的各种英雄人物（2分）；对英雄崇拜的一种传统旧文化（2分）；与世俗文化（或“新潮文化”）作斗争的说书艺人张小赖的形象（2分）。

六、现代文阅读：实用类文本（18分）

15.（1）家学师道（或“父辈的身传言教”）；（2）战斗生活经历；（3）江南士子在晚明时代所表现出的群体人格效应。（每点2分）

16.（1）舍弃学业投身抗清大业；（2）大骂投降清廷的洪承畴；（3）狱中作《南冠草》；（4）慷慨赴死。（一点1分，两点2分，三点4分，四点6分）

17.（1）诗文天才；（2）爱国志士；（3）人格楷模。（每点2分，意思对即可，如有其它答案言之成理，酌情给分）

七、作文（70分）

18．参照2012年江苏省高考语文作文评分标准。建议基准分为48分。优劣作文必须拉开差距。

 

语文Ⅱ（附加题）
19．《楚辞》辞楚/故讹韵实繁/及张华论韵/谓士衡多楚/《文赋》亦称知楚不易/可谓衔灵均之声余/失黄钟之正响也（断对一处给1分，超过6处，多断一处倒扣1分）

20.陆机（1分，或“陆士衡”），屈原（1分）

21.协调（或“切合”，意思对即可，2分）

参考译文：此外，《诗经》的作者运用音韵，大都清楚准确；《楚辞》用的是楚地的声音，所以错乱的声韵很多。到西晋张华论韵，曾说陆机作品中的楚音很多；他的楚音正如《文赋》中所说的“不能改变”。这就可说是屈原作品的余响，有失于雅正的声韵了。切合的声韵运用起来，势如圆形物体的转动；不协调的音韵运用起来，就比在圆孔中投方榫还困难。写作中能避免圆凿方榫，就不会出大的毛病了。

22．A D（A．并非直接拜为军师，而是先让他做耒阳县县宰；D．“雷欧提斯”应为“霍拉旭”。）

23.（1）①把茶馆的后半部分改成公寓出租给别人；②用小桌和藤椅代替了原来的茶座（或“铺上了桌布”、“用美国香烟公司广告画替代醉八仙大画”）；③用唱戏招揽客人；④打算增添女招待（一点2分，答出三点即给满分）

（2）①林黛玉  ②袭人  ③史湘云  ④薛宝钗（各1分）

24．对国内作家获取诺贝尔文学奖持有囿见（或“偏见的搅和”）（1分）；对中国和中国当代文学的缺乏关注（或“虚无化本国的一切”）（1分）；文人相轻的传统观（1分）；过于看重莫言作品中“破绽”一面（1分）；对诺贝尔文学奖及其得主缺乏理性评判（或“文学地实事求是地思考与讨论它”）（1分）。（每点一分）

25．①比喻莫言的作品（1分）；②莫言的作品因为获得诺贝尔奖才被大家认可（1分），其实也有破绽的一面（或“其实并无那么高的价值”，2分）。

26．作者肯定莫言深入生活和劳作精神（答出“坚守文学写作”亦可）（2分）；作者认为莫言作品具有破绽，但瑕不掩瑜（2分）；作者主张理性评价诺贝尔奖及其得主（2分）。

