

北京市大兴区 2019 年初三检测试题

语文参考答案及评分标准

一、基础·运用（共 13 分）

1. (1) C (2分) (2) A (2分)
2. (1) ①竣 ②冀 (2分) (2) D (2分)
3. (1) ①B ②书写略 (共 3 分。①2 分, ②1 分) (2) C (2分)

二、古诗文阅读（共 18 分）

4. (1) 何陋之有 (2) ①会挽雕弓如满月 ②落红不是无情物 ③化作春泥更护花
(共 4 分。每句 1 分)

5. (1) 答案示例一：选择图 1，因为图中西北边塞重重叠叠的山嶂，正是词中所描绘的“千嶂里”；图中长烟密布，落日斜照，孤城紧闭的画面，正是词中所描绘的“长烟落日孤城闭”的景象。

答案示例二：选择图 2，因为图中黄昏时分，长城蜿蜒的画面，正是词中所描绘的“塞下秋来风景异的景象”；图中大雁南飞的画面，正是词中所描绘的“衡阳雁去无留意”的景象。

(共 2 分。描绘画面 1 分，结合诗句 1 分)

(2) 【丙】(2分)

(3) 答案示例：①一片孤城万仞山 ②大漠孤烟直

(共 2 分。每句 1 分)

6. D (2分) 7. 【乙】(2分)

8. 答案要点：山水之乐 宴饮之乐 同游之乐 丰年之乐

(共 4 分。每要点 1 分，写出 4 点即可)

参考译文：我来到这里，喜欢这地方僻静，而且政事简单，又喜爱它的风俗安宁闲适。在山谷之间找到这泉水以后，就经常同滁州人在这这里抬头望丰山，低头听泉声；春天采摘幽香的山花，大旱天托庇在乔木下乘凉，到了秋冬两季，经过风霜冰雪，山水更加清楚地显露出明净秀美，四季的景色没有什么不可爱的。又庆幸这里的百姓喜欢那年景的丰收，高兴同我一起游玩，于是我根据这里的山水，称道这里的风俗的美好，使百姓知道能够安享这丰收年景的欢乐的原因，是幸运地生活在太平无事的时代啊。宣传皇上的恩德来和百姓共同欢乐，这是州官的事情。因此，我写下这篇文章，来给这座亭子命名。

三、名著阅读（共 5 分）

9. 答案示例：

《海底两万里》中，阿龙纳森对尼摩船长的态度从怀疑憎恨转变为欣赏尊敬，是因为在航行过程中，他发现尼摩船长不仅勇敢救助采珠人，还利用海底财富援助被压迫的人们，他看出尼摩船长有善良、勇敢、正义的一面，因此态度发生了变化。

(共 5 分。“态度” 2 分，“情节” 2 分，“分析” 1 分)

四、现代文阅读（共 24 分）

(一) (共7分)

10. 答案示例：不能互换。先“共同参与”再“有效治理”符合各国互联网健康发展的客观事实，体现说明文的准确性；同时，与下文先说明各国在互联网健康发展方面积极参与的现状，再说明治理内容相对应，体现说明结构的严谨。

(共3分。判断1分，理由2分)

11. C (2分) 12. B (2分)

(二) (共10分)

13. 答案示例：阴险侵袭 独立营 (共2分。每空1分)

14. 宫琦带的一小队日军和钱千里的保安团。 (共2分。每要点1分)

15. 答案示例：河桩指挥将士们“作好战斗准备”“跟我冲”等语言和“抢先冲下堤去”的行动，展现了他是一个有勇有谋、沉着应变、身先士卒的抗战指战员形象。作者通过塑造这一形象告诉我们，面对外族侵略，我们有无数英雄奋起抗争，发动、团结群众共同抗战，谋求民族解放。

(共3分。“形象”2分，“意义”1分)

16. 答案示例：抗日战争中，日军非常狡诈残忍，中国军民抗战艰苦卓绝，我们大兴的仁人志士和普通百姓也作出了巨大牺牲。我们为大兴这块土地上壮烈历史而骄傲，同时也要牢记历史，清醒地认识到我们今天的和平幸福来之不易，并把先辈精神发扬光大。

(共3分。第一点1分，第二点2分)

(三) (共7分)

17. 【甲】(2分)

18. 答案示例：

放在文中第③段更恰当。因为这一段主要写个人成长的历程中都有诗心相伴且会对生命个体产生深远影响。材料中孙晓婧因受诗词影响而选择了大学专业，对她个人成长产生了重要影响，与该段论证的内容相符。

(共2分。每要点1分)

19. 答案示例：

文章中提到流传千古的诗词佳句可以滋养我们的心灵。初三遇到学习的困难时，我会想到“山重水复疑无路，柳暗花明又一村”，它能给我希望，让我充满继续前进的动力。

(共2分。每要点1分)

20. 答案示例：

(1) 品味诗词之美，传承中华文明。

(2) 我喜欢、我吟诵、我传承、我快乐。

(共1分)

五、作文 (40分)

21. 参见2019年“中考说明”相关内容。

