
南京市、盐城市2015届高三年级第一次模拟考试
语文试题
一、语言文字运用(15分)

1．在下面一段话空缺处依次填入词语，最恰当的一组是(3分)
 语言和人及其文化的关系，是一个极其复杂的问题，透过这个问题，我们可以 一个时代的文化现象及其意识形态。在当代社会，最 的语言形式也许非广告语莫属；当广告语言 地向我们袭来时，所引发的思考是非常复杂的。

A．瞥见 引人注目 排山倒海

B．洞察 备受瞩目 铺天盖地

C．瞥见 引人注目 铺天盖地

D．洞察 备受瞩目 排山倒海

2.下列语言表达得体的一项是(3分)
A．几位著名艺术家下乡采风，举行笔会，我也有幸叨陪末座。
B．这次你到基层工作，无论遇到什么困难，我都会鼎力相助。
C．张建祝贺老师从教三十年时说：“我没有过奖之词，您是我人生的引路人！”

D．明日老友相聚，不烦你出门，请于府上恭候，我会按时前往。
3．下面一段文字中，需要修改的一组词语是(3分)
一位登山探险爱好者在组织旅游活动时发帖①说：“登山活动难免②危险，本次活动纯属志愿③，过程中若出现意外④，由本人⑤承担后果。请大家珍惜驴友⑥之间的感情，团结互助，注意自身安全！”

A．①④ B. ②⑤ C. ③⑤ D. ④⑥
４．在下面一段文字横线处填入语句，衔接最恰当的一项是(3分)

昆曲的衰落当然是有历史原因的。 ▲ 。但昆曲之幸也恰恰就因为它是中国雅文化的结晶，从清末到当下，中国文化人勇于担当，肩负起拯救昆曲的重任，才使昆曲的香火一脉流传，直到今天。
①雅文化的衰落必然导致昆曲走向衰落
②却必须直面昆曲衰落这无法改变的事实
③当代世界范围内文化重心的下移更让昆曲几乎遭遇灭顶之灾
④昆曲是雅文化美学追求的浓缩、代表与象征

⑤我们可以感慨这人类文化的尴尬

A. ⑤②③①④ B. ④①③⑤② C. ⑤①④②③ D. ①③④②⑤

５.对下面这段话的含义理解最贴切的一项是(3分)

山崖崩塌了，在它的伤口——断崖上，开出了鲜艳的花朵。鲜艳的花儿被掐走了，它又开在了姑娘的鬓上。

A．只有在困难和失败中努力奋起，才能到达目的地。

B．世间美好事物的诞生，常常伴随艰辛和痛苦。

C．人生之路总有坎坷，不能因挫折而丧失信念。

D．生活丰富美好，机遇只垂青于那些有准备的人。
二、文言文阅读（19分）

阅读下面的文言文，完成6～9题。

筠州学记
曾　巩

周衰，先王之迹熄。至汉，六艺出于秦火之余，士学于百家之后。当是时，能明先王之道者，扬雄而已。而雄之书，世未知好也。然士之出于其时者，皆勇于自立。无苟简之心，其取予进退去就，必度于礼义。

自此至于魏晋以来，其风俗之弊，人材之乏久矣。以迄于今，士乃有特起于千载之外，明先王之道，以寤后之学者。世虽不能皆知其意，而往往好之。故习其说者，论道德之旨，而知应务之非近；议从政之体，而知法古之非迂。不乱于百家，不蔽于传疏。其所知者若此，此汉之士所不能及。然能尊而守之者，则未必众也。故乐易敦朴之俗微，而诡欺薄恶之习胜。此俗化之美，所以未及于汉也。

夫所闻或浅，而其义甚高，与所知有余，而其守不足者，其故何哉？由汉之士察举于乡闾，故不能不笃于自修。今之士选用于文章，故不得不笃于所学。至于循习之深，则得于心者，亦不自知其至也。由是观之，则上所好，下必有甚者焉。岂非信欤!令汉与今有教化开导之方，有庠序养成之法，则士于学行，岂有彼此之偏乎？
筠为州，在大江之西，其地僻绝。当庆历之初，诏天下立学，而筠独不能应诏，州之士以为病。至治平三年，始告于知州事、尚书都官郎中董君仪。董君乃与通判州事国子博士郑君蒨相州之东南，得亢爽之地，筑宫于其上。二君乃以书走京师，请记于予。

予谓二君之于政，可谓知所务矣。故为之著予之所闻者以为记，而使归刻焉。

（选自《唐宋文醇》，有删改）

注：本文为作者给筠州学馆所写的记。

6．对下列句子中加点字词的解释，不正确的一项是（3分）

A．故乐易敦朴之俗微　　　　　　　　微：没有
B．故不得不笃于所学　　　　　　　　笃：专注
C．至于循习之深　　　　　　　　　　习：学习

D．南州之士以为病 病：弊病

7．下列各句中，加点词意义和用法都相同的一项是（3分）

A．士乃有特起于千载之外 乃不知有汉，无论魏晋

B．以寤后之学者 请立太子为王，以绝秦望

C．则上所好，下必有甚者焉 此则岳阳楼之大观也

D．请记于予 设九宾于廷，臣乃敢上璧
8．把文中画线的句子翻译成现代汉语。（10分）

（1）无苟简之心，其取予进退去就，必度于礼义。（4分）

译句： ▲ ▲
（2）不乱于百家，不蔽于传疏。（3分）

译句： ▲ ▲
（3）则士于学行，岂有彼此之偏乎？（3分）

译句： ▲ ▲
9．第二段中，作者指出宋朝读书人存在着怎样的问题？请简要概括。（3分）

 ▲ ▲
三、古诗词鉴赏（10分）

10．阅读下面这首诗，然后回答问题。（10分）
踏莎行
吕本中
雪似梅花，梅花似雪。似和不似都奇绝。恼人风味阿谁知？请君问取南楼月。

记得去年，探梅时节。老来旧事无人说。为谁醉倒为谁醒？到今犹恨轻离别。
（1）上片中的“不似”二字，具体含义是什么？（2分）
 ▲ ▲
（2）词中写到了哪些“恼人风味”？（4分）
 ▲
（3）上下片都写到“梅”，写法有何不同？各有什么作用？（4分）

 ▲ ▲
四、名句名篇默写（8分）

11．补写出下列名句名篇中的空缺部分。（8分）

（1）君子不以言举人， ▲ 。（《论语》）
（2）适莽苍者， ▲ ，腹犹果然。（庄子《逍遥游》）
（3）朝搴阰之木兰兮， ▲ 。（屈原《离骚》）
（4）春冬之时， ▲ ，回清倒影。（郦道元《三峡》）
（5）巫医乐师百工之人， ▲ ，今其智乃反不能及，其可怪也欤！（韩愈《师说》）
（6） ▲ ，凝绝不通声暂歇。（白居易《琵琶行》）
（7） ▲ ，多于机上之工女。（杜牧《阿房宫赋》）
（8）老夫聊发少年狂，左牵黄， ▲ 。（苏轼《江城子•密州出猎》）
五、现代文阅读（一）(20分)
阅读下面的文章，完成12～15题。

陶虎臣

汪曾祺

每到天气晴朗，上午十来点钟，在这条街上，就听到从阴城方向传来爆裂的巨响：“砰——磅！” 大家就知道，这是陶虎臣在试炮仗了。

阴城是一片古战场。相传韩信在这里打过仗，现在还能挖到一种有耳的尖底陶瓶，当地人说这种陶瓶冬天插了梅花，能结出梅子来。现在这里是乱葬冈，不知道什么时候起叫做“阴城”。到处是坟头、野树、荒草、芦荻。草里有蛤蟆、野兔子。早晨和黄昏，有许多白颈老鸦。人走过，就哑哑地叫着飞起来。

这里只有一个破财神庙，里面住着一个侉子。

陶虎臣家的货色齐全。除了鞭炮，还出一种别家不做的鞭，叫做“遍地桃花”。不但外皮，连里面的筒子都一色是梅红纸卷的。放了之后，地下一片红，真像是一地的桃花瓣子。如果是过年，下过雪，花瓣落在雪地上，红是红，白是白，好看极了。

他还有一项绝技，是做焰火。做焰火，除了配料，关键是串捻子。串得不对，会轰隆一声，烧成一团火。弄不好，还会出事。陶虎臣的一只左眼坏了，就是因为有一次放焰火，出了故障，一个火球迸进了瞳孔。陶虎臣坏了一只眼睛，还看不出太大的破相。他依然随时是和颜悦色的，带着宽厚而慈祥的笑容。这种笑容，只有与世无争，生活上容易满足的人才会有。

但是，鞭炮生意，是随着年成走的。什么时候风调雨顺，国泰民安，什么时候炮仗店就生意兴隆。这样的年头，能够老是有么？

这一年，伏汛安然度过，保住了无数人畜。秋收在望，市面繁荣，城乡一片喜气。有好事者倡议：今年放放焰火！东西南北四城，都放！一台七套，四七二十八套。陶家独家承做了十四套。东城定在八月十六放。地点：阴城。

这天万里无云，一天皓月。阴城的正中，立起一个四丈多高的架子。有人早早吃了晚饭，就扛了板凳来等着了。人们寻亲访友，说短道长，来来往往，亲亲热热。阴城的草都被踏倒了。人们的鞋底也叫秋草的浓汁磨得滑溜溜的。

忽然，上万双眼睛一齐朝着一个方向看。人们的眼睛一会儿睁大，一会儿眯细；人们的嘴一会儿张开，一会儿又合上；一阵阵叫喊，一阵阵欢笑；一阵阵掌声。——陶虎臣点着焰火了！

最热闹的是“炮打泗州城”。起先是梅、兰、竹、菊四种花，接着是万花齐放。然后，一声炮响，照眼的灯球之中有一座四方的城，眼睛好的还能看见城门上“泗州”两个字。城外向里打炮，城里向外打，灯球飞舞，砰磅有声。最有趣的是“芦蜂追瘌子”，一阵火花之后，出现一个泥头的纸人，手里拿着一把破芭蕉扇。霎时间飞来了许多马蜂，这些马蜂——火花，纷纷扑向他，他四面躲闪，扇不停地挥舞。看到这里，满场大笑。这些辛苦得近于麻木的人，是难得这样开怀一笑的呀。最后一套是火花之后，吊下四个大字：“天下太平”。

年头还是不好。头一年，四乡闹土匪，县政府出了布告：“冬防期间，严禁燃放鞭炮。”明年，蒋介石搞“新生活”，取缔了鞭炮。陶虎臣别无产业，只好做一点“黄烟子”和蚊烟混日子。第三年，陶家炮仗店的铺门上了锁，再也打不开了。陶家的锅，也揭不开了。

岁暮天寒，彤云酿雪，陶虎臣无路可走，他到阴城去上吊。刚把腰带拴在一棵树上，把头伸进去，一个人拦腰把他抱住。这人是住在财神庙的那个侉子。

（选自《汪曾祺文集》，有删改）
12．简要分析小说第二段在全文中的作用。（4分）
 ▲ ▲
13．赏析画线的文字在语言表达方面的特色。（4分）
 ▲ ▲
14．作者为何花较多笔墨写八月十六“放焰火”的情景？（6分）
 ▲ ▲
15．请结合陶虎臣的生活经历和性格特点，探究小说的主旨。（6分）
 ▲ ▲
六、现代文阅读(二)(18分)

阅读下面的作品，完成16～18题。

重建历史意识　　

庄秋水
历史学家布罗代尔说：所有“现在的事态”，都是具有不同起源和节奏的运动复合体，今天的时间既始于昨天、前天，也始于遥远的过去。但某些地方某些部门却任意挥霍社会资源，不仅屏蔽遥远的过去，还在拆除昨天与前天。
近几十年里，城市被当作可以随时撕毁的白纸。譬如出于商业利益拆毁过去幸存下来的建筑，代之以能够提供更多方便和更符合时代情趣的建筑。北京梁林故居“维修性拆除”以及蒋介石重庆行营“保护性拆除”，让人觉得这种针对“历史意识”的暴力冲动，其戾气已积聚到无以复加的地步。
自19世纪以来，保护旧建筑和纪念建筑就是政府和个人的一项重要活动。那些与神圣事物、世俗权力、艺术和历史等有联系的建筑，是构筑社会与个人的历史意识的重要元素。历史意识是一种对过去事物的感受力。无论是对历史敬重、依恋，还是憎恨、厌恶，此种感受力传递给了每个人，成就了人在精神活动里不可缺少的时间维度。作为单个人的历史意识，不会只满足于构造自己的生物世系来填补历史空白，它对自我的界定，一定关涉广泛的往昔事物。于是，在代代相传中，某种宗教信仰、艺术风格、社会制度，既延续共同之渊源、主题，也会发生变异，然后形成一个社会的文化遗产。
梁林故居所承载的正是建筑史和文学史某个阶段的重要价值，蒋介石行营作为抗战遗址则是那段“一寸山河一寸血”艰危时日的象征。它们的存在，虽未必保存在大众记忆之中，但经由历史学家等人的记载描绘之后，便会唤起大众对历史人物和文物、历史事件和信仰的回忆，从而加强人们的历史意识。历史建筑使过去延续至今，在代与代之间、一个历史阶段与另一个历史阶段之间保持了某种连续性，构成了一个社会创造自我的文化密码，并给生存带来了秩序和意义。
我们并非要重建过去的生活方式，也无法想象一个布满旧建筑的城市是什么样子。事实上，很少有人因热爱过去而愿意放弃当今世界所提供的一切便利。社会的迅速转型，会摧毁那些不再有适应性和灵活性的旧传统。但正如霍布斯鲍姆在《传统的发明》中说的那样，“被发明的新传统”，必定是植根于旧传统，必然暗含与过去的连续性。没有历史的城市无法满足人的情感需求。拆除所有旧建筑之后再假装古老只会像小丑一般可笑。当记忆不起作用时，想象力也会飞走；当遨游时间的翅膀被折断，人会变得急躁、幼稚、任性和愚蠢，人和城市一样，只是一件现代展品。
这是人类与过去的关系。像布罗代尔说的那样，“过去和现在将永远互相给对方以启示”。
（选自《看历史》2012年第3期，有删改）

16.标题中的“历史意识”应怎样理解？请简要概括。（6分）
 ▲ ▲
17. 文章在二、四两段中两次提到梁林故居和蒋介石重庆行营，各有什么作用？（6分）
 ▲ ▲

18. 简要分析文中画线句的含义。（6分）
 ▲ ▲

七、作文（70分）

19．根据以下材料，选取角度，自拟题目，写一篇不少于800字的文章；文体不限，诗歌除外。

诗人北岛曾痛心地指出，我们生活在一个没有细节的时代。商业化和娱乐化的时代正从人们生活中删除细节。
南京市、盐城市2015届高三年级第一次模拟考试

语文参考答案

1．C 2．Ａ 3．C 4．B 5. Ｃ 6.A（微：衰败） 7. B
8.（1）（他们）没有苟且简略的想法，他们对于索取与给予、求进与告退、离开与参与，在礼义上一定要符合标准。

【评分建议】共4分。每个分句1分，语句通顺1分。“在礼义上一定要符合标准”也可译成“一定要符合礼义的标准”。
（2）（自己的思想）不被百家(的学说)所扰乱，不被对经义的解释所蒙蔽。

【评分建议】共3分。每个分句1分，被动句式1分。

（3）那么读书人对于求学与做人，怎么会或偏重于此或偏重于彼呢？
【评分建议】共3分。每个分句1分，反问句式（语气）1分。

9.虽明先王之道但尊而守之者不多　（或知与行不一致）

【评分建议】共3分。

10．（1）雪花不似梅花飘香，梅花不似雪花飞舞。（2分）

（2）离别经年不得相见的怅恨，心中苦闷无人倾吐的孤寂。（4分）
（3）上片实写雪中月下之梅，以清冷之景衬托忧伤之情；下片虚写去年探梅往事，今昔对照，引出下文的感伤。（4分）

11. （1）不以人废言 （2）三餐而反 （3）夕揽洲之宿莽 （4）则素湍绿潭

（5）君子不齿 （6）冰泉冷涩弦凝绝（7）架梁之椽 （8）右擎苍

 【评分建议】共8分。每句1分。
12．叙写“阴城”历史和现状，为人物活动提供典型场景；（2分）渲染荒凉冷落的氛围，暗示人物处境的艰难。（2分）

13．灵活运用淳朴自然的口语，长短句结合，文笔简练；（2分）选取“红”“白”等表色彩的词语，并巧拟比喻，写出了“遍地桃花”鞭的不同凡响。（2分）

14．“放焰火”把故事推向高潮，详写凸现最生动环节，给读者以震撼；（2分）侧面描写（人们的神态、心情和举动）和正面描写（焰火燃放景象）相结合为塑造人物形象服务，突出陶虎臣做焰火的才能；（2分）“焰火”的华丽和后文陶虎臣悲惨结局形成映衬，凸现主题。（2分）

15．通过陶虎臣的故事，塑造了一个手艺精妙、与世无争却仍难逃悲惨命运的小人物形象；（2分）反映了特定历史时期，乡镇经济的萧条，百姓生存的艰难；（2分）流露出作者对主人公为人和才能的赞赏及不幸遭遇的同情。（2分）

16.“历史意识”是人们对过去事物的感受力，能使人的精神活动具有时间维度，能促进整个社会传承文化遗产。（每层2分）
17. 第一处举例说明拆毁历史建筑的严重程度，从反面论证重建历史意识的重要性和迫切性；第二处阐述历史建筑承载的重要价值，它能加强人们的历史意识，使历史阶段保持连续并构成某个时代社会的文化密码。

【评分建议】共6分。第一处2分，第二处4分。

18.人类失去历史记忆，就失去创造的想象力；就失去心灵游走的空间，心气浮躁而行为愚蠢；就失去生命的丰富内蕴和活力。（每层２分）

第Ⅱ卷附加题

20． 古之乐师/皆能通天下之志/故其哀乐成于心/然后宣于声/则必有形容以表之/故乐有志/声有容 （每处1分）

21．北宋（宋） 梦溪笔谈 （每空1分）
22．出于古乐器，古乐师心有哀乐 （共2分。意思对即可）

23．A E（A．“鲁四老爷家的对联”是《祝福》中的细节；E．应为“……留学欧美……等销往乡下”）

24．（1）柳絮（1分） 薛宝钗（1分） 性格特点：温柔贤淑，通情达理，处事周到；世故，善于迎合别人；恪守封建道德，热衷仕途经济。（共3分。每点1分）

（2）第一幕中，出现了鬼魂，是国王的灵魂再现。鬼魂告诉哈姆雷特是谁杀了国王，让哈姆雷特复仇。（3分）鬼魂是超自然力量，其出现让哈姆雷特获知真相决意复仇，推动了情节发展。（2分）
25．记述历史人物、神怪传说；记录梗概，不作点染；篇幅短小，不求情节的曲折完整。

【评分建议】共5分。答对一点２分，答对两点４分，答对三点５分。

26．传奇体是最成熟文体的观点是由鲁迅的论述引起的；鲁迅的论述是审慎的，后来的研究者放大了鲁迅的判断。

【评分建议】共4分。每点２分。

27．片面地以故事长度与曲折程度衡量小说文体是否成熟；套用西方理论来为古代小说分类；对笔记体小说的“故事”特点缺少深入研究。

【评分建议】共6分。每点2分。

PAGE
高三语文试题 第 8 页 共 8 页

