

2024 北京丰台高一（上）期末 历史

2024.01

考生须知	<ol style="list-style-type: none">1. 答题前，考生务必先将答题卡上的学校、班级、姓名、教育 ID 号用黑色字迹签字笔填写清楚，并认真核对条形码上的教育 ID 号、姓名，在答题卡的“条形码粘贴区”贴好条形码。2. 本次练习所有答题均在答题卡上完成。选择题必须使用 2B 铅笔以正确填涂方式将各小题对应选项涂黑，如需改动，用橡皮擦除干净后再选涂其它选项。非选择题必须使用标准黑色字迹签字笔书写，要求字体工整、字迹清楚。3. 请严格按照答题卡上题号在相应答题区内作答，超出答题区域书写的答案无效，在练习卷、草稿纸上答题无效。4. 本练习卷满分共 100 分，作答时长 90 分钟。
------	--

第一部分（选择题 共 60 分）

本部分共 40 小题，每小题 1.5 分，共 60 分。在每小题列出的四个选项中，选出最符合题目要求的一项。

1. 下列是考古工作者在距今约 5000 年的山西陶寺遗址公共墓地的发现，这些发现说明当时

墓葬类型	考古发现
大型墓	墓坑长 3 米上下、宽 2 米多。使用木棺。随葬品可达一、二百件，有彩绘陶器、木器，玉或石制的装饰品，以及整猪骨架等
中型墓	墓坑长、宽尺寸略小于大型墓。使用木棺。一般随葬成组陶器、木器和玉、石器，几件至一、二十件不等，猪下颌骨数个至数十个
小型墓	墓坑小而狭长，一般长 2 米，宽 0.5 米左右。大多没有木质葬具和随葬品

- A. 原始农业开始出现
 - B. 掌握了养蚕缫丝的技术
 - C. 阶级分化较为明显
 - D. 具备了国家的初始形态
2. 《左传·桓公二年》记载：“天子建国，诸侯立家，卿置侧室，大夫有贰宗，士有隶子弟，庶人工商各有分亲，皆有等衰。”这一记载描述的是
- A. 禅让制
 - B. 王位世袭制
 - C. 内外服制
 - D. 宗法分封制
3. 春秋战国时期，思想领域十分活跃，出现了一批著名的思想家，针对当时的社会现实提出了自己的主张。下列属于孔子思想主张的是
- A. “为政以德，譬如北辰，居其所而众星共之”
 - B. “人法地，地法天，天法道，道法自然”
 - C. “欲天下之治，而恶其乱，当兼相爱、交相利”
 - D. “明主之国，无书简之文，以法为教；无先王之语，以吏为师”
4. 右图是秦朝的政治建制示意图，图中①处应填写
- A. 郡守
 - B. 刺史
 - C. 节度使
 - D. 转运使
5. 汉初统治集团尊奉黄老无为思想，采取“与民休息”政策，减轻赋税、徭役和刑罚，提倡节俭、减少财政支出，其作用是

- ①推动经济发展 ②促进社会稳定
③消除割据隐患 ④致使国力强盛
- A. ①②③ B. ①②④ C. ①③④ D. ②③④
6. 秦始皇“焚书坑儒”，汉武帝“尊崇儒术”，二者对于儒家的态度不同，但本质上的共同点是
A. 削弱王国实力 B. 加强思想控制 C. 实现经济统一 D. 消除匈奴威胁
7. 下图是考古人员在尼雅遗址（在今新疆和田地区，汉代时是西域精绝国所在地）中发现的西汉时期四川地区所产的织锦，上面有“五星出东方利中国”等篆体汉字，还有凤凰、鸾鸟、麒麟、白虎等祥瑞纹样。这件文物可以证明
A. 西域地区丝织业有了很大发展
B. 汉朝对西域地区进行行政管理
C. 西域与内地存在经济文化交流
D. 汉朝与西方建立直接经济联系
8. 魏晋时期，麦、菽（豆类）等北方农作物在南方大量种植，江南地区的农作物由水稻一收转向稻麦双收，粮食产量大幅度增加，长江流域成为重要的粮食产区。出现这一状况的原因是
A. 南北分裂局面的结束 B. 北方人民的大量南迁
C. 夏秋两次纳税的实施 D. 经济重心南移的完成
9. 某历史学习小组开展“隋唐时期的繁荣”这一主题的研究，下列史实可作为其研究依据的是
①大运河的开凿 ②“开元盛世”的出现
③大量唐诗的涌现 ④众多藩镇的设置
A. ①②③ B. ①②④ C. ①③④ D. ②③④
10. 某学者在著作中写道：“首先设立秀才、明经等科，参加考试的有国子学、州县学的生徒，也有各州按规定举送的贡士，一律按才学标准录取，录取与任用权完全掌握在吏部手中。”该学者在这里叙述的是
A. 察举制 B. 九品中正制 C. 租庸调制 D. 科举制
11. 北宋改进了唐代的集体宰相制，形成了宰执制度。同平章事为宰相，参知政事（副宰相）和枢密使为执政，财权由三司负责，形成中书（宰相）行政、枢密掌军、三司理财的架构。这样做的目的是
A. 削弱地方势力 B. 避免权臣乱政
C. 实现军政统一 D. 提高行政效率
12. 《辽史》记载：“辽国官职，分北、南院，北面治宫帐、部族、属国之政，南面治汉人州县、租赋、军马之事。”从中可以看出辽朝的职官设置
A. 具有因俗而治的特点 B. 采用宋朝的行政架构
C. 削弱了契丹族的地位 D. 消除了民族间的差异
13. 元朝是我国历史上第一个由游牧民族建立的全国政权，其历史功绩有
①再次建立统一的多民族国家 ②推动华夏认同观念开始产生
③创立了影响深远的行省制度 ④对西藏和台湾行使管理职能
A. ①②③ B. ①②④ C. ①③④ D. ②③④
14. 北宋官员蔡襄在《福州五戒文》中指出“今之俗，娶其妻，不顾门户，直求资财”。这反映了当时
A. 崇文抑武观念盛行 B. 商品经济的发展
C. 儒学复兴运动兴起 D. 社会控制的严密
15. 明太祖废除了自秦以来一直实行的宰相制度，并且严令子孙永远不许设立宰相，这样做是为了
A. 加强皇帝权力 B. 实现政令畅通
C. 防止地方割据 D. 避免宦官专权

16. 右表为明朝时期人口统计表, 下列属于当时人口数量变化原因的是

- A. 铁制农具的产生 B. 门第观念的盛行
C. 榷场贸易的繁盛 D. 高产作物的输入

时间	人口数量
明朝初期	7000 万以上
明朝后期	15000 万左右

17. 明末清初的思想家黄宗羲提出设宰相一人, 每日与其他大臣一起, 在便殿与天子共同议政。奏章由天子批答, “天子不能尽, 则宰相批之, 下六部施行”。由此可见黄宗羲

- A. 反对君主专制 B. 主张工商皆本
C. 倡导言论自由 D. 否定君主制度

18. 下图为位于北京故宫乾清宫广场西侧隆宗门内的军机处。清朝雍正时期, 军机大臣在这里

- A. 与知州共同签署文书
B. 用红笔正式批复奏章
C. 对官民言行进行监视
D. 起草或处理机要文书

19. 右图是某学生在学习清朝历史时绘制的示意图, 其中①处应填写

- A. 设置西域都护府
B. 设置安西都护府
C. 设置北庭都元帅府
D. 设置伊犁将军

20. 中国古代科技发展成就斐然, 下列科技著作按时间先后排序, 正确的是

- ①《本草纲目》 ②《九章算术》 ③《梦溪笔谈》 ④《千金方》
A. ①②③④ B. ②④③① C. ③④①② D. ④②①③

21. 下列属于鸦片战争前中国社会情况的是

- ①君主专制统治依旧顽固 ②小农经济是主要生产方式
③鸦片烟毒损害人民健康 ④机器广泛应用于工业生产
A. ①②③ B. ①②④ C. ①③④ D. ②③④

22. 下表所列不平等条约与解释对应正确的是

	不平等条约	解释
A	《南京条约》	标志着中国完全陷入半殖民地半封建社会的深渊
B	《北京条约》	促使西方帝国主义国家掀起了瓜分中国的狂潮
C	《马关条约》	进一步把中国推向了半殖民地半封建社会的深渊
D	《辛丑条约》	是中国近代史上第一个丧权辱国的不平等条约

23. 下列对洋务运动评价正确的是

- A. 反映了农民财富平均的理想 B. 属于中国早期近代化的尝试
C. 体现了资产阶级的改革主张 D. 粉碎了列强瓜分中国的图谋

24. 以下是某学生进行历史主题研学时查阅的书目, 据此可概括出他的研学主题是

一	《四洲志》《海国图志》
二	《资政新篇》
三	《新学伪经考》《孔子改制考》

- A. 救亡图存的探索 B. 民主制度的建立
C. 民族危机的加剧 D. 自由思想的形成

25. 孙中山在《民报》发刊词中说: “余维欧美之进化, 凡以三大主义: 曰民族, 曰民权, 曰民生。” 文中的“民权”指的是

- A. 驱除鞑虏 B. 恢复中华 C. 创立民国 D. 平均地权

26. 1911年10月13日,《民立报》的某篇文章写道:“今者革命总统已出现,汉阳已被破。”该文报道的历史事件应是

- A. 中国同盟会成立 B. 广州黄花岗起义
C. 四川保路运动 D. 武昌起义

27. 新文化运动时期,社会上出现了“婚姻自由”“家庭革命”等口号,说明这场运动

- A. 掀起了文学革命 B. 促进了思想解放
C. 建立了民主制度 D. 改变了社会性质

28. 毛泽东在评价中国共产党诞生时写道:“自从有了中国共产党,中国革命的面目就焕然一新了。”下列对“焕然一新”的理解正确的是

- ①中国革命有了正确的前进方向 ②中国社会有了统一的人民政府
③中国人民有了强大的凝聚力量 ④中国命运有了光明的发展前景

- A. ①②③ B. ①②④ C. ①③④ D. ②③④

29. 以下是新民主主义革命时期一首歌曲的内容,该歌曲诞生的时间应在

- A. 1919—1923年
B. 1924—1927年
C. 1927—1936年
D. 1937—1945年

打倒列强,打倒列强,
除军阀!除军阀!
努力国民革命,努力国民革命,
齐奋斗!齐奋斗!

30. 1930年,毛泽东在《星星之火,可以燎原》中指出:“朱德毛泽东式、方志敏式之有根据地的,有计划地建设政权的,深入土地革命的,扩大人民武装的路线……无疑义地是正确的。”这一路线是指

- A. 推翻资产阶级统治 B. 建立革命统一战线
C. 开展城市武装暴动 D. 实行工农武装割据

31. 某班学生举办“红军长征图片展”,以下“遵义会议会址”图片应放置的展区是

- A. “长征的背景”
B. “长征的开始”
C. “长征的转折”
D. “长征的胜利”

32. 抗日战争的胜利,是近代以来中国抗击外敌入侵所取得的第一次完全胜利,取得这一伟大胜利的原因包括

- ①中华民族进行了全民族抗战 ②国共两党成立了民主联合政府
③世界爱好和平的人民的支持 ④中国共产党发挥中流砥柱作用

- A. ①②③ B. ①②④ C. ①③④ D. ②③④

33. 解放战争时期的一系列重大战役改变了中国历史的进程。下图所示战役胜利的意义是

- A. 挫败了国民党的全面进攻 B. 揭开了战略进攻的序幕
C. 摧毁国民党主要军事力量 D. 推翻了国民党反动统治

34. 教材指出“中国共产党代表最广大人民的根本利益，得到了广大民众的支持。”这一结论在解放战争时期的具体体现是

- ①根据地实行减租减息政策 ②以“三三制”为原则实行选举
③中共代表团参加重庆谈判 ④解放区掀起土地改革群众运动

- A. ①② B. ①③ C. ②③ D. ③④

35. 右图报纸所报道的史事在新中国历史上的意义是

- A. 人民真正成为了国家的主人
B. 废除了封建剥削的土地制度
C. 开始改变我国工业落后面貌
D. 基本实现了社会主义现代化

36. 20世纪70年代，中国外交打开新局面。下列外交成就属于这一时期的是

- ①中华人民共和国恢复在联合国的一切合法权利
②中美两国开始走向关系正常化
③中日两国正式建立外交关系
④中苏两国实现关系正常化

- A. ①②③ B. ①②④ C. ①③④ D. ②③④

37. 在1956—1976年的社会主义建设过程中，涌现出无数英雄模范人物，形成了艰苦奋斗、奋发图强的时代精神。下列属于这一时期英雄模范人物的是

- A. 黄继光 B. 王进喜 C. 杨利伟 D. 张桂梅

38. 下列“笔记卡片”的内容整理自中国共产党某次会议。据此可知，该会议是

- ◇ 解放思想，实事求是，团结一致向前看
- ◇ 停止使用“以阶级斗争为纲”的错误口号
- ◇ 把全党工作重心转移到社会主义现代化建设上来、实行改革开放

- A. 中共十一届三中全会 B. 中共十一届六中全会

C. 中共十三大

D. 中共十四大

39. 利用时间轴梳理知识是历史学习的重要方法。下面是关于中国特色社会主义理论体系形成和发展的时间轴，①处应该填写的是

A. 马克思主义

B. 列宁主义

C. 毛泽东思想

D. 邓小平理论

40. 中共十八大以来，中国特色社会主义进入新时代，我国社会主义建设迅猛发展。下列成就在这一时期取得的是

①第一颗人造地球卫星发射成功

②脱贫攻坚战取得全面胜利

③人类命运共同体理念得到广泛认同

④经济总量稳居世界第二

A. ①②③

B. ①②④

C. ①③④

D. ②③④

第二部分（非选择题 共 40 分）

本部分共 2 大题，共 40 分。请用黑色字迹签字笔在答题卡上各题的答题区域内作答，在试卷上作答无效。

41. (20 分) 民族交融·民族抗争·民族振兴

史书记载北魏孝文帝“雅好读书，手不释卷。五经（儒家经典）之义，览之便讲，学不师授，探其精奥”。他经常在清微堂、苑堂给群臣讲经，或亲临皇宗学“亲问博士经义”，即使在巡察、征伐途中，也同大臣在车上谈经论典，不肯停辍。489 年，孝文帝立孔庙于京师；492 年，改称孔子为文圣尼父；495 年，孝文帝亲祠孔子庙。孝文帝敬重大臣刘芳的儒学功底，主动与之联姻；一代大儒高允博通经史，多年参与孝文帝的军机大事，晚年还为孝文帝议定律令，因此常受孝文帝的赏赐与恩惠。

——摘编自李世龙、刘惟《北魏孝文帝治国思想述论》

(1) 依据材料，概括北魏孝文帝尊崇儒学的举措。结合所学，分析其目的。(6 分)

史料	①	②
	亮欲都燕，先遣画工写京师宫室制度，至于阔狭修短，曲画其数，授之左相张浩辈按图以修之。 ——《日下旧闻考》	
说明	《日下旧闻考》是乾隆年间编纂的有关北京史的书籍。材料大意是：金朝海陵王完颜亮想迁都燕京（今北京），先派遣画工详细绘制北宋都城东京的图样，要求左相张浩等人按照图样修建都城。	1990 年，在北京丰台区右安门外发现的金中都南城垣水关遗址，考古研究证实其结构特点与北宋李诫所著《营造法式》的规定要求基本一致。《营造法式》是一部北宋官方颁布的有关建筑营造规范的书籍。

(2) 指出两则史料的类型，并根据史料的内容进行互证，得出相关结论。(4 分)

1938 年 7 月，周恩来、郭沫若领导的国民政府军事委员会政治部第三厅举行大规模的抗战一周年纪念

活动。在这次活动中，影响最大的是“七七”献金。武汉各界民众对献金的反应十分热烈。短短5天内，参加献金的达50万人以上，献金总额超过100万元。“来献金的人中，有工厂的工人，有郊区的农民，有船员，还有人力车夫、店员、小贩，甚至还有乞丐”。“乞丐教养所全体乞丐绝食一日，把节约下来的钱捐献。这些感人的事例真是成千上万！劳苦大众捐献的这一点一滴的血汗钱，这不是钱，是他们对敌人的仇恨，是对胜利的希望！”

——摘编自金冲及《二十世纪中国史纲》

(3) 提炼材料中史事所体现的抗战精神，并指出该史事的背景。(6分)

序号	意义非凡的“第一”(20世纪七八十年代部分史事)
①	安徽凤阳小岗村的“大包干”，成为改革开放一声春雷。小岗村被誉为“农村改革第一村”
②	1980年，全国人大常委会批准在深圳设立第一个经济特区
③	1980年，卖纽扣的19岁温州姑娘章华妹，如愿以偿地从温州市工商行政管理局领到了第一张“个体工商户营业执照”——工商证字第10101号
④	1987年，美国快餐公司肯德基在中国的第一家餐厅在北京前门繁华地带正式开业

——摘编自吴颖《40年改革开放之路，40个意义非凡的“第一”》

(4) 从材料中选择两个史事(写出序号)，分别说明其意义。(4分)

42. (20分) 制度建设与社会变迁

变法	史籍记载	释文
李悝变法 (魏国)	食有劳而禄有功，使有能而赏必行，罚必当	封赏有功劳的人，任用有能力的人，并且要赏就要实行，要罚就要得当
商鞅变法 (秦国)	有军功者，各以率受上爵……宗室非有军功，论不得为属籍	在战场立功的人，都可以获得爵位；王族宗亲没有军功的，不能列入家族名册
乐毅变法 (燕国)	不以禄私其亲，功多者授之；不以官随其爱，能当着处之	不把禄赏私给亲近之人，应授给功劳多的人；不把官职交付给宠幸之人，应让有能力的人来担任

(1) 依据材料和所学，比较三次变法的共同点，并指出其所反映的时代特征。(4分)

唐朝三省的职权是中书取旨，门下封驳，尚书施行。中书省由中书舍人掌起草命令，中书省在得到君主同意或命令后，就让舍人起草，舍人在接到词头(命令大意)以后，认为不合法的便可以缴还词头，不给起草。在这种局面下，君主就得改换主意。如坚持不改，也还可以第二次、第三次发下，但舍人仍可以第二次、第三次退回，除非君主罢免他的职务，否则，还是拒绝起草。中书舍人把命令草成后，必须经过门下省的审读，审读通过，由给事中(门下省专掌封驳的官员)签名副署，才行下到尚书省施行。如被封驳，则此事便当作罢论。

——摘编自吴晗《历史上的君权的限制》

(2) 依据材料，概括唐朝三省制的特点。结合所学，分析其作用。(6分)

1912年3月5日，有人在《时报》上发表了以《新陈代谢》为题的文章，其中写道：

共和政体成，专制政体灭；中华民国成，清朝灭；总统成，皇帝灭；新内阁成，旧内阁灭；新官制成，旧官制灭；新教育兴，旧教育灭；枪炮兴，弓矢灭；新礼服兴，翎顶补服灭；剪发兴，辫子灭……天足兴，纤足灭；放足鞋兴，菱鞋灭；阳历兴，阴历灭；鞠躬礼兴，拜跪礼灭。

——摘编自陈旭麓《近代中国的新陈代谢》

(3) 从材料中选择证据，阐述对“新陈代谢”的理解。(6分)

要求：确定总论点，选择两个不同类别的证据进行论述，史论结合，逻辑清晰。

第一条 中华人民共和国是工人阶级领导的、以工农联盟为基础的人民民主国家。

第二条 中华人民共和国的一切权力属于人民。人民行使权力的机关是全国人民代表大会和地方各级人民代表大会。

全国人民代表大会，地方各级人民代表大会和其他国家机关，一律实行民主集中制。

.....

第四条 中华人民共和国依靠国家机关和社会力量，通过社会主义工业化和社会主义改造，保证逐步消灭剥削制度，建立社会主义社会。

——1954年《中华人民共和国宪法》

(4) 依据材料，概括1954年《中华人民共和国宪法》的基本原则。结合所学，说明这部宪法的历史地位。(4分)

参考答案

第一部分 (选择题 共 60 分)

本部分共 40 小题, 每小题 1.5 分, 共 60 分。

1	2	3	4	5	6	7	8	9	10
C	D	A	A	B	B	C	B	A	D
11	12	13	14	15	16	17	18	19	20
B	A	C	B	A	D	A	D	D	B
21	22	23	24	25	26	27	28	29	30
A	C	B	A	C	D	B	C	B	D
31	32	33	34	35	36	37	38	39	40
C	C	D	D	C	A	B	A	D	D

第二部分 (非选择题 共 40 分)

本部分共 2 大题, 共 40 分。

41. (20 分)

(1) 6 分。

举措: 喜好儒家经典; 尊崇孔子; 尊敬、重用饱学儒学的士人。(4 分)

目的: 学习汉族先进文化, 巩固统治。(2 分)

(2) 4 分。

史料类型: ①是文献史料, ②是实物史料。(2 分)

结论: 金中都的营建参考了北宋的都城建筑规范, 体现了这一时期的民族交融。(2 分)

(3) 6 分。

抗战精神: 天下兴亡、匹夫有责的爱国情怀。(2 分)

背景: 1937 年卢沟桥事变后, 日本大举侵华, 中华民族危机空前严重; 抗日民族统一战线正式形成, 全民族抗战的局面出现; 国民政府组织了正面战场的抗战, 武汉会战开始。(4 分)

(4) 4 分。

①小岗村的“大包干”促进了家庭联产承包责任制的形成和推广, 农民取得生产经营和分配的自主权, 调动了农民的生产积极性, 推动了农业生产的发展, 是我国农村经济体制改革的典型代表。(2 分)

②深圳经济特区引进外国资本、技术及经营管理经验, 经济获得长足发展, 由一个小渔村发展为现代化大都市, 是我国对外开放的典型代表。(2 分)

③第一张个体工商户营业执照的发放, 说明个体工商户获得了法律上的认可, 反映了城市个体经济的发展, 是我国城市经济体制改革的典型代表。(2 分)

④美国肯德基公司在中国的第一家餐厅在北京开业, 它引进了美国资本, 采用美国快餐业管理模式进行经营, 体现了外商投资企业的发展, 是我国城市经济体制改革和对外开放的典型代表。(2 分)

42. (20 分)

(1) 4 分。

共同点: 剥夺和限制贵族特权, 按照人的实际功劳进行封赏。(2 分)

反映的时代特征: 三次变法体现了宗法分封制瓦解和君主专制政治制度的建立, 反映了战国时期社会政治领域的大变动。(2 分)

(2) 6 分。

关注北京高考在线官方微信: **京考一点通** (微信号:bjgkzx), 获取更多试题资料及排名分析信息。

特点：分工明确，相互制衡。（2分）

作用：使得中央决策和行政体系日臻完备，有助于避免决策失误和实现政治清明，对于唐朝繁盛局面的出现具有推动作用。（4分）

（3）6分。参考答案示例：

总论点：“新陈代谢”指的是辛亥革命带来了社会各领域的变革。（2分）

论述：（一）“总统成，皇帝灭”，说明辛亥革命结束了中国两千多年的君主专制制度，建立起中国历史上从来不曾有过的共和政体，政治领域出现了巨大变化。（2分）（二）“鞠躬礼兴，拜跪礼灭”，说明辛亥革命废除了旧的陈规陋习，倡导新式礼节，社会生活领域出现了新的气象。（2分）

（4）4分。

基本原则：人民民主原则和社会主义原则。（2分）

历史地位：是中国第一部社会主义类型的宪法，为当代中国一切发展进步奠定了根本政治前提和制度基础。（2分）

北京高一高二高三期末试题下载

京考一点通团队整理了【**2024年1月北京各区各年级期末试题&答案汇总**】专题，及时更新最新试题及答案。

通过【**京考一点通**】公众号，对话框回复【**期末**】或者点击公众号底部栏目<**试题专区**>，进入各年级汇总专题，查看并下载电子版试题及答案！

微信搜一搜

