
2012年普通高等学校招生全国统一考试（天津卷）

 文科综合地理部分

文科综合共300分，考试用时150分钟。

 地理试卷分为第1卷（选择题）和第Ⅱ卷（非选择题）两部分，第1卷1至4页，

第II卷5至6页，共100分。

 答卷前，考生务必将自己的姓名、准考号填写在答题卡上，并在规定位置粘贴考试

用条形码。答卷时，考生务必将答案涂写在答题卡上，答在试卷上的无效。考试结束后，
将本试卷和答题卡一并交回。
 祝各位考生考试顺利！

第1卷

注意事项：
 1．每题选出答案后，用铅笔将答题卡上对应题目的答案标号涂黑。如需改动，用橡

 皮擦干净后，再选涂其他答案标号。

2．本卷共11题，每题4分，共44分。在每题给出的四个选项中，只有一项是最符合题目要求的。

读城市水循环示意图（图1），回答第1题。

[image: image34.jpg]OB Y

 在城镇建设中，提倡用透水材料铺设“可呼吸地面”代替不透水的硬质地面。

1．采用“可呼吸地面”之后，图l中四个[image: image2.png]2R (ZXXK.COMRBL T

环节的变化符合实际的是

A．a增加

B．b增加

C．c减少

D.d减少

读某区域等高线地形图（图2），回答2～3题。

[image: image3.jpg]& 1
& A
B A48
~
o
e
wrin

te) RO
1:25000

2．依据因地制宜的原则，图2所示区域最适宜发展的产业部门是

 A.水产品养殖 B.棉花种植

 C．林产品加工 D.水力发电

3．在图2所示的区域中，a～b路段容易遭受自然灾害，主要是由于沿线

 A．山体坡度大 B．地表崎岖不平

 C．河水流速快 D．泥沙淤积严重

高雄矿产资源匮乏，工业部门主要有石化、炼油、钢铁、造船、食品等。读高雄城

[image: image1.jpg]

市空间结构示意图（图3），回答4-5题。

4．对该城市功能区布局的评价，正确的是

 A.商业区高度集中，缩小了服务范围

 B．住宅区远离海岸，避免了海洋污染

 C．工业区相对集中，方便了企业联系

 D．文教区过于分散，降低了服务功能

5．高雄的石化工业最适宜布局在图3中的

 A．a地

 B．b地

 C．c地

 D．d地

 第30届奥运会将于2012年7月27日19点12分（零时区区时）在伦敦开幕．结合图文材料，回答6-7题。

6．各国学生若计算在本地观看奥运会开幕式现场直播的日期、时刻，可依据图4中的

[image: image4.jpg]T
0 1 3
-~
SH TSN
Yo o \
~ i ¥ o~ ’
~
=
4N 7
BN/
Lo
~ =
~d -
-
=
T
- “/
A
/ AT N
jus g0 }wy
‘abmped nus
5 e A
Pty
= <
~.& TG
i 74
<« |€
~] o &

B 4

7．伦敦奥运会开幕当天，下列国家中白昼最长的是

 A.菲律宾 B.巴西

 C．新西兰 D.英国

读亚洲部分地区四个季度平均气温分布图（图5），回答8～9题。

[image: image5.jpg]

8．据图5气温分布状况判断，四幅图由第一季度到第四季度的正确排序是

 A.①→②→③→④ B．①→②→④→③

 C．③→④→②→① D．③→①→②→④

9.下列气候统计图中，反映了图5中K城市气候特征的是

[image: image6.jpg]) %)
(6 Fe K& (%—%0

读部分地理事物数量的纬度差异示意图（图7），回答10—11题。

[image: image7.jpg]£ he i A7 45 KIR T Hilhdh RATHh4 BEBE
i
- L
Pt
e i
s N
==
s
iy
e Vi
lisuncsstmams ez
s ey

] i
stz s fimemmmem
i, s lcsmmom [rmossamsza
(s I e R e
[[romsmmam s i)
e s] A
iy gz] s
R Ve i [
AR Hismoesn. FsmL .
b sciaad il i
i =3 T
3 » 3 r
i i it
F - P F e
Fosc X i i
et [[
f L
Vi, B
| I) L) | [| I 1 .
0 0 40 80 0 1000 2000 0 500 1000 0 100 200

0 s
\

@A (BFkn) B FHE(N) HBHE (Efak) ———

&7

90° N

60°N

30°N

0°

30°8

60°S

920° 8

10．下列叙述，符合图7所示的动物种群数量分布规律的是

 A．南半球的种群数量多于北半球

 B．信风带的种群数量多于西风带

 C．低纬地区的种群数量少于中纬地区

 D．森林地带的种群数量少于草原地带

11.结合图7中的信息判断，世界特大城市数量纬度差异的形成，主要由于

 A.气候、土地资源的差异 B．生物、土地资源的差异

 C．矿产、生物资源的差异 D．气候、矿产资源的差异

2012年普通高等学校招生全国统一考试（天津卷）

 文科综合地理部分

第II卷

注意事项：
 1．用黑色墨水的钢笔或签字笔将答案写在答题卡上。

 2．本卷共2题，共56分。

12.（26分）读图文材料，回答问题。

[image: image8.jpg]

(1)云南省西北部地形分布的特点是________。请说明判断的理由。（6分）

 近三年来，云南省遭受了持续特大干旱。

(2)面对特大干旱，该省林区应特别重视防御的次生灾害是____。（2分）

(3)应对持续干旱，该省农业持续发展应采取哪些措施？请列举两项。（6分）

 甲、乙两河在云南省境内的干支流有已建、在建水电站几十座。

(4)当地居民对水电站的建设持有支持、反对两种观点。请你为这两种观点各找一条理

 由。（6分）

 支持的理由：________；

 反对的理由：________．。

 丽江古城是纳西族人的聚居地，纳西族文化在此已有千余年的历史。

(5)据图8说明，丽江古城的纳西族文化主要体现在____等方面。古老的纳西族

 文化在丽江得以保存的自然条件是____________ 。（6分）

13. (30分)读图文材料，回答问题。

 二氧化碳排放是全社会关注的热点问题。

(1)图9中甲省的单位GDP二氧化碳排放量高于全国平均水平，为什么？请列举两条

原因。(6分)

[image: image9.jpg]B 7]

| ER:ESEPESIEE
B 23T kF 14252520
S EFHRE L/ M 514528
[CH&FAE TR F61/2
Ca#as

4]

i

5s)
o HEMEALIGDP — S BHIRES A TTESE

a城市应对矿产资源枯竭问题，更加重视发展旅游业。

(2)请填表说明，发展旅游业对促进a城市持续发展的作用。（9分）

[image: image10.jpg]pod-33

AN

某地理小组的学生考察了中国与新加坡合建的中新天津生态城。

[image: image11.jpg]10 hEFFRBERBAETT=E 11 g EE

(3)学生发现，生态城所在地有多项可利用的自然资源。请据图10列举三项。（9分）

(4)有学生认为，新加坡重视环保，利用太阳能、风能发电应当很普遍。经过探究，大

 家认识到新加坡的太阳能、风能并不丰富。请参考图11说明原因。（6分）

2012年普通高等学校招生全国统一考试（天津卷）

 文科综合地理部分参考答案

I卷共11题，每题4分，共44分。

1.B 2.C 3.A 4[image: image12.png]2R (ZXXK.COMRBL T

.C 5.D 6.A 7.D 8.C 9.D

10．B 11．A

II卷共2题，共56分。

12．(26分)

(1)山脉纵列分布（地势北高南低）。河流纵列分布（河流自北向南流）。

(2)森林火灾（病虫害）。[来源:学科网]
(3)修建农田水利设施；寻找地下水；采用耐早作物品种；调整农业生产结构；发展节[来源:学#科#网Z#X#X#K]
 水农业。（答出其中两项即可）

(4)支持的理由：获得能源（扩大就业：增加收入；提高抗旱能力）。

 反对的理由：当地属于地震多发区，若水库遭破坏，可能导致洪涝灾害（水库可能
 诱发地质灾害；破坏当地生物资源；导致当地居民迁移）。

(5)建筑（服饰；民俗）。地形较闭塞（周边山高谷深；当地水热条件较好）。

13．(30分)

(1)甲省是全国能源基地（多火电厂；重工业或耗能工业比重大；第二产业比重大），

 二氧化碳排放量大：甲省经济发展水平较低（以传统产业部门为主），GDP相对较

低。
(2)社会效益：提供就业岗位（促进文化交流；促进社会文明程度的提高）。

 经济效益：带动相关产业发展（增加收入；优化产业结构）。

生态效益：改善环境质量。
(3)荒地资源；水资源；海洋资源；风能、太阳能资源。（答出其中三项即可）

(4)新加坡终年受赤道低气压控制，盛行上升气流，云量多，光照少；终年盛行上升气

 流，近地面风力小。

2012年普通高等学校招生全国统一考试（天津卷）

 文科综合历史部分

 文科综合共300分，考试用时150分钟。

 历史试卷分为第1卷（选择题）和第II卷（非选择题）两部分，第1卷1至3页，

第1I卷4至6页，共100分。

 答卷前，考生务必将自己的姓名、准考号填写在答题卡上，并在规定位置粘贴考试

用条形码。答卷时，考生务必将答案涂写在答题卡上，答在试卷上的无效。考试结束后，
将本试卷和答题卡一并交回。
 祝各位考生考试顺利！

第1卷

注意事项：
 1．每题选出答案后，用铅笔将答题卡上对应题目的答案标号涂黑。如需改动，用橡皮擦干净后，再选涂其他答案标号。

 2．本卷共11题，每题4分，共44分。在每题给出的四个选项中，只有一项是最符

 合题目要求的。

1．[image: image13.png]2R (ZXXK.COMRBL T

马可·波罗在描述中国某港口时说：“亚历山大或他港运载胡椒一船赴诸基督教国，

 乃至此刺桐港者，则有船舶百余”。“刺桐”是指

 A.泉州 B.广州

 C．扬州 D．庆元

2．清雍正年间，军机处设在皇宫内，与皇帝日常生活办公地毗邻。军机大臣多从“亲臣重臣”中遴选，任命谕旨通常说，命某人“在军机大臣上行走”或“在军机大臣上学

 习行走”。材料中未能体现出

 A．在军机处办理要务易于保密

 B．军机处官员便于皇帝宣召

 C.军机处官员按才德标准遴选

 D.军机大臣多为临时差遣性质

3．戊戌变法期间，湖南《湘报》发表了《醒世歌》：“若把地球来参详，中国并不在中央，地球本是浑圆物，谁是中央谁四旁。”这首诗歌所表达的主要思想是

A．提倡维新变法

B．鼓励人们向西方学习

C．宣传科学救国

D．劝导国人放弃天朝观念

4．右图介绍信内容所反映的实质是

 A．国内粮食供应比较紧张

 B.中国实行计划经济体制

 C．国家实行粮食凭票供应

 D．国家工作人员遵纪守法

[image: image14.jpg]AR
B ARHEFREERELF &
AdA e, HEEAARE 20 ., AW
EEH AT RAT.
seEHAL (FR2 A 5 BHE)
P d R HAER (FPF)
1963 %1 A 10 B

5．在中美关系的发展中，台湾问题是一大障碍。在扫除这一障碍的过程中，取得突破性进展的事件包括

 ①中国恢复联合国席位 ②尼克松总统访华

 ⑨中美[image: image15.png]2R (ZXXK.COMRBL T

两国正式建交 ④邓小平访问美国

 A.①② B．①③

 C．②③ D.③④

6．“就在21世纪的钟声即将敲响之前，从神州大地上消除了最后一块帝国主义侵略造成的殖民地的残痕，完整而彻底地完成了民族独立的历史使命。”完成这一历史使命的

根本保证是

 A.“一国两制”的提出 B.“九二共识”的确定

 C.中国国际威望的提高 D．中国国力的强大

7．罗马法是留给人类的宝贵遗产。下列司法理念中，明显违背罗马法原则的是

 A.被告在被确认犯罪之前是无罪的[image: image16.png]2R (ZXXK.COMRBL T

 B．被告有权利在法庭上同原告对质

 C．主要按照以往的习惯和判例进行判决

 D.主要按照法律和法学家解释进行判决

8．右图为英国工业革命时代阿克莱特于1771年建立的纺纱厂遗址，现为世界文化

 遗产。该纺纱厂所利用的动力应该是

 A.蒸汽动力 B．水力动力

 C．水电动力 D.机械动力

[image: image17.jpg]

9. 1793年初，法国国王路易十六在革命高潮中被送上断头台。与这一事件相联系，下列

 说法正确的是

A．从此法国废除了君主制

B．这一事件标志法国大革命结束

C．这一事件为拿破仑上台创造了条件

D．君主制的幽灵并未因此在法国消失

10. 1940年12月底，罗斯福在一次广播谈话中说：“美国不能用缩进被窝、蒙头大睡能

 办法回避危险或对危险的害怕”，“必须成为民主国家伟大兵工厂”。随后不久，美国

A．通过了新的《中立法》

B．通过了《租借法》

C．与英国共同发表《大西洋宪章》

D．参与签署《联合国家宣言》

11.右图中，一个科威特人脚穿网球鞋，背驮电视机，穿过满是欧美消费品的街道。

 图片反映了

[image: image30.jpg]

 ①经济全球化的趋势

 ②全球性的文化渗透

 ③发展中国家是经济全球化最大受益者

 ④跨国公司是经济全球化有力的推动者

A.①② B.①④
C.②④ D.③④

2012年普通高等学校招生全国统一考试（天津卷）

 文科综合历史部分

第II卷

注意事项：
[image: image18.png]2R (ZXXK.COMRBL T

 1．用黑色墨水的钢笔或签字笔将答案写在答题卡上。

 2．本卷共3题，共56分。

12. (19分)阅读材料，回答问题。

材料一
“行仁政而王，莫之能御也。”

“处无为之事，行不言之教[image: image19.png]2R (ZXXK.COMRBL T

。”

“明法者强，慢法者弱[image: image20.png]2R (ZXXK.COMRBL T

。”

(1)概括材料中的三种主张。结合所学知识，分析这些主张出现的政治经济背景。（7分）

材料二
“《春秋》大一统者，天地之常经，古今之通谊也。”

“道之大原出于天，天不变，道亦不变”；“以教化为大务”；“正法度之宜”。

 ------《汉书·董仲舒传》

 (2)依据材料二中董仲舒的论述，指出其思想特征。结合所学知识，阐述董仲舒的

思想对中国古代社会的影响。（4分）

材料三

 唐代儒学较多地吸取了佛教和道教的思想．而盛行于唐代的佛教，既有本土发展起

来[image: image21.png]2R (ZXXK.COMRBL T

的禅宗，也有从天竺引进的法相宗，还有中印合璧的天台宗等。唐代敦煌壁画中的飞

天形象，是印度的乾达婆、希腊天使和道教羽人等多元文化因素的混合物。唐代大型歌

舞剧《羽衣霓裳舞曲》，则源于印度的婆罗门曲，并含有胡旋舞等中亚歌舞元素。

 ——张国刚《唐代开放与兴盛的当代思考》等

(3)依据材料三概括唐代思想文化的特点，并结合所学知识分析其形成的原因。（6分）

(4)综上，谈谈你对思想文化发展进程的认识。（2分）

13．(19分)阅读材料，参看地图，回答问题。

[image: image31.jpg]sl
AT e
a5t

材料一

 从金朝开始，随着北京成为都城，地处

海河与南、北运河交汇处的三岔河口一带的

天津，很快发展成为北京调运漕粮等生活物

资的中转枢纽和通往北京的军事要地。“舟车

攸会，聚落始繁。”

材料二

 开埠前的天津是一个封建性城市。开埠

通商后，天津很快发展为我国最早建立新式

工业、新式采掘业和新式交通的城市之一；

成为仅次于上海的全国第二大工商业和港口

城市、北方最大的金融中心。

材料三
 1902年清政府接管天津后，建立中国最早的警察队伍，建立市政工程局，修建公共

厕所、垃圾站。打击银钱投机，建立官银号、银元局，鼓励开办近代工商企业。1903年，

政府开始部署建设以大经路为轴心的新城区，仅20年，新城区就成为天津新的政治、文

化和工业中心。

——摘编自罗澍伟（（近代天津城市史》

 (1)结合材料和所学知识指出图中A、B、C三区开始形成的时间和原因。（6分）

用一例近代史实说明天津是“通往北京的军事要地”。（2分）

 (2)分别举例说明材料二中天津的“新式工业、新式采掘业和新式交通”。依据材

料二，分析开埠通商对天津发展的意义。（5分）

 (3)结合所学知识，指出1902年清政府接管天津的背景。（2分）依据材料三，归纳

20世纪初期天津发生的主要变化。（4分）

14.（18分）阅读材料，回答问题。

材料一
 化学工业的卡特尔化是按照以下途径进行的：管理的集中，以保证少数上层领导人

大权独揽来维持规定的价格标准；消除竞争，以杜绝外国竞争的保护关税来保证在市场

上的稳固地位；以较少数企业、但进行大规模生产的方法，来实现生产率的提高。

 1904年，六个大公司统治着德国化学工业市场，它们组成了[image: image22.png]2R (ZXXK.COMRBL T

两大卡特尔。

 ——周一良、昊于廑《世界通史资料选辑》近代部分

 (1)材料一中的“卡特尔”是一种什么样的生产组织形式？结合材料和所学知识，列

举第二次工业革命中德国处于领先地位的新兴工业部门。（5分）

材料二
 1871年德国完成统一。1870至1913年，德国国民生产总值年均增长4.7%，工业生

产增长了4.6倍，同期英国增长1.3倍，法国增长1.9倍。1913年，德国在世界工业总产

值申的比重为16%，英国为14%;这一年，德国贸易占世界贸易总额的13%，而英国为

15%。

 ——王珏（（世界经济通史》（中卷）等

 (2)依据材料二，归纳1870至1913年德国经济发展的特点，并结合所学知识分析其

形成的原因。（7分）

材料三

 1899年，德国外交部长皮洛夫在演讲中说：“如果英国人谈论建造大不列颠帝国，法

国人谈论建造新法兰西帝国，俄国人谈论占领亚洲领土，那么，我们要求建造大德意志

帝国……对我们来说，没有强大陆军，没有强大海军，而要获得幸福，那是万万办不到

的。”

 ——王春来等《16-19世纪世界史文献选编》

 (3)材料三中皮洛夫表达了什么意向？为实现这种意向德国做了哪些准备？最终导致

了什么结果？（6分）

 2012年普通高等学校招生全国统一考试（天津卷）

 文科综合历史部分参考答案

I卷共11题，每题4分，共44分。

1.A 2.C 3.D 4.B 5.C 6.D 7.C 8.B 9.D

10．B 11．A

Ⅱ卷共3题，共56分：

12．（19分）

(1)实行仁政；无为而治；强调法治。[来源:Z+xx+k.Com]
 春秋战国时代，中国社会发生政治和经济大变动：政治上，分封制瓦解，诸侯争霸；

 经济上，铁犁牛耕推广，井田制破坏。

(2)强调“大一统”；糅合各家思想，形成新儒学体系。

 儒学正统地位在汉代确立，儒家思想逐渐成为中国传统文化的主流。

(3)多元性（兼收并蓄）。

 唐朝实行开放政策；政治稳定、经济繁荣、对外交往频繁等。

(4)思想文化随着社会经济政治的变化，在吸收融合诸多文化因素中发展和丰富。

13．(19分)

(1)A区：金朝；漕运中转。B区：第二次鸦片战争后：开埠通商。C区：1903年；政

 府措施。

 例如，第一次鸦片战争中，英军到达天津白河口，威胁北京，清政府妥协。

(2)天津机器制造局、开平煤矿、有轨电车。

 促使天津向近代城市发展。

(3)《辛丑条约》签订后，八国联军退出天津。

 城市管理开始近代化；金融和工商业进一步发展；城区扩大。

14．(18分)

(1)垄断组织。

化学工业、电力工业、汽车工业。
(2)经济飞速发展，增速超过英法老牌国家：1913年，在世界工业总产值中所占比重超

 过英国，但在世界贸易总额中所占比重低于英国。

 德国统一，促进了经济发展；德国在第二次工业革命中领先；德国殖民地少，所占

 世界市场份额相对小。

(3)重新瓜分世界，争夺世界市场。

 扩军备战、结成军事同盟。

 导致了第一次世界大战的爆发。

2012年普通高等学校招生全国统一考试（天津卷）

 文科综合思想政治部分

 文科综合共300分，考试用时150分钟。

 思想政治试卷分为第1卷（选择题）和第II卷（非选择题）两部分，第1卷1至4

页，第Ⅱ卷5至6页，共100分。

 答卷前，考生务必将自己的姓名、准考号填写在答题卡上，并在规定位置粘贴考试

用条形码。答卷时，考生务必将答案涂写在答题卡上，答在试卷上的无效。考试结束后，
将本试卷和答题卡一并交回。
 祝各位考生考试顺利！

第1卷

注意事项：
 1．每题选出答案后，用铅笔将答题卡上对应题目的答案标号涂黑。如需改动，用橡

 皮擦干净后，再选涂其他答案标号。

 2．本卷共11题，每题4分，共44分。在每题给出的四个选项中，只有一项是最符

 合题目要求的。

1．“俯身接地气，用心听民意。”近来在广阔的华夏大地上，新一轮党员干部下基层活动正在蓬勃展开。群众反映干部们带来了政策和资金，改善了干群关系；干部们体会到只有“接地气”，才能“有人气”。下基层活动的良好成效体现了我们党

 A．坚持政治领导的领导方式 B．坚持民主集中制原则

 C．坚持依法执政的执政方式 D．坚持密切联系群众的工作方法

2．初到台湾的大陆游客，常会因台湾民众把“花生”叫“土豆”，把“熊猫”叫“猫[image: image23.png]2R (ZXXK.COMRBL T

熊”，把“公共汽车”叫“公车”，把“窝心”解释为“温馨、贴心”，而引发一些“美丽的误会”。两岸民众对词语使用的差异反映了

 A．两岸文化同根同源

 B．中华文化底蕴厚重

 C．-方水土，一方文化

 D．汉字是中华文明的重要标志

3．中国古人用“五行”说来解释世界。如图l所示，“五行”相生相克。“生”即产生、滋生、促进，“克”即战胜、排斥、克制。该学说所蕴含的唯物辩证法道理有

[image: image32.jpg]EERRETFEBE (1936 %)

①事物之间具有多种多样的联系
②世界是一个普遍联系的有机整体
③事物的发展是周而复始的循环
④发展的过程是一事物否定另一事物
A.①② B.①④
C. ②③ [image: image24.png]2R (ZXXK.COMRBL T

 D. ③④

4．有一种雷人的“楼盘文化”：挨着臭水沟叫水岸风光；旁边有小土包叫依山而居；周围有荒草地叫无限绿意；弄个喷水池叫英伦风情。这种现象反映了

 A．人的主观随意性 B.实践和认识具有统一性

 C．真理的条件性 [image: image25.png]2R (ZXXK.COMRBL T

 D.思维和存在具有同一性

5．图2是我国对农村人口的扶贫标准以及对应的扶贫对象数量的柱形图。对该图的正确

解读是
[image: image26.jpg]14000

12000

10000

8000

6000

4000

2000

2007 £ 2009 £ 2011 £

TR OO RIS TiA) |
& 2

A．扶贫对象数量的多少，标志着治理贫困成效的大小

B．扶贫对象数量的增加，实现了人人享有基本生活保障

C．扶贫标准的提高，有利于使经济发展成果惠及更多人口

D.扶贫标准的提高，促成了合理有序分配格局的形成

6．在2012年2月举办的西半球最大的国际玩具展上，备受青睐的中国传统玩具，如毽

 子、风筝、不倒翁等，都是经过外国厂商重新设计，并以其品牌参展的。作为全球最

 大玩具生产国，我国企业面对这一现状应采取的对策是

 ①降低生产成本，扩大企业规模

 ②发挥传统优势，加强自主研发

 ③优化企业管理，提高生产效率

 ④打造知名品牌，拓展国际市场

 A．①③ B．②③

 C．①④ D．②④

7．从太空眺望地球，这个蓝色星球非常美丽。然而，地球的淡水资源却十分有限，我国淡水资源尤为短缺。针对我国这一问题，56位在津全国政协委员联名提出《关于恳请 国家制定扶持海水淡化产业发展政策的提案》等多份提案。在政协委员推动下，2011

年国家制定了《加快海水淡化产业发展的意见》和《“十二五”海水淡化产业发展规

划》。政协委员这一做法属于

 A.依照宪法和法律参加行使国家权力

 B．代表人民的意志和利益行使质询权

 C．围绕团结和民主两大主题进行民主监督

 D．参与国家政策、法规的制定

8．PM2.5是指空气中直径小于或等于2.5微米的颗粒物，它负载的大量有害物质能直接进入人体肺部，甚至渗入血液，诱发多种疾病。从2012年起，北京、天津等地环保部

 门率先开展PM2.5监测，并把监测数据向市民公布。这一做法表明

 A．政府工作的透明度进一步提高

 B．政府切实保障广大人民的知情权

 C．政务公开有利于对政府权力的制约

 D．人民能够有效地监督政府权力的运行

9. 2011年，美国苹果公司董事长乔布斯——一位非凡的创新者，带着他的梦想和传奇辞世。乔布斯对于世界的意义，不仅在于他创造了那个魔器般的“苹果”，更在于他对“智慧之学”的情有独钟。乔布斯说过，“我愿用我的全部科技来换取与苏格拉底（古

希腊哲学家）一个下午的相处。”他鼓励人们把苏格拉底的原则运用到生活、工作、

学习以及人际关系上，去追求更多的真、善、美。乔布斯的成就和他对哲学的态度给我们的启示是

 ①真正的哲学可以使我们正确地看待人生

 ②真正的哲学是对问题的高明认识和解决问题的巧妙方法
 ③真正的哲学可以为我们的生活和实践提供有益的指导

 ④真正的哲学可以启迪我们在认识和改造世界中不断创新

 A.①②③ B．①③④

 C．①②④ D．②③④

10．漫画《那是对岸》讽刺了经济生活中的哪种现象

[image: image33.jpg].
.’

~~
s

cenee H15

 A．强词夺理，漠视市场法律法规

 B.见利忘义，破坏市场准入规则

 C．置若罔闻，违背诚实守信原则

 D．投机取巧，扰乱公平交易秩序

11.由我国著名艺术家杨丽萍领衔的《云南映象》在澳大利亚演出，引起轰动。这个蕴含现代文化观念、充满美丽安宁意境、具有浓郁民族风情的歌舞剧，在澳大利亚观众中产生了认同感和亲切感。该剧引发澳大利亚观众共鸣的根本原因是

 A．世界文化是由不同民族文化构成的

 B．中华文化与澳大利亚文化具有巨大的反差

 C．不同国家的人民具有共同的人文情怀

 D.具有鲜明民族特色的文化作品能得到世界认可

 第1I卷

注意事项：[来源:Zxxk.Com]
 1．用黑色墨水的钢笔或签字笔将答案写在答题卡上。

 2．本卷共3题，共56分。

12．(30分)阅读材料，回答问题。[来源:Zxxk.Com]
 2012年是邓小平“南方谈话”发表20周年。20年来，我国创造性地把社会主义基

本制度与市场经济的优势结合起来，使经济社会发展取得巨大成就。
[image: image27.jpg]20 SERBELITR A TS

1992 4E 2011 4E
BARAEM~RME T 2.7 472
B IRAS (%) 553 38.8 (2009 4F)
Al B = B (71270 7.1 (2002 4E) 28
FEAHHILGTXT GDP TT#RE (%) <1 (90 FERYD 60 (2010 ££)
MHFEE (%) 26.0 76.4 (2008 E)
EAMBHTHSREZE (275 66.5 11144
= RN o B RN EE R (%) ~0.5 (1990 £E) 2.7 (2008 4E)

I “rhdk” SREFRERREEOEA RS MR SRR (ﬁﬁ
i, HUFEE) AZE (BE. tHh. Mk E) SR8,

 (1)根据上表，运用《经济生活》相关知识概述，我国取得经济发展成就的主要经

验。（12分）

 (2) 20年来，我国在经济体制改革的基础上，政治体制和文化体制改革也取得可喜

的进步。运用《生活与哲学》相关原理阐述，改革是社会主义的自我完善和发展。(10

分)

 (3)“南方谈话”后，我国社会主义市场经济体制初步建立，同时影响发展的体制

机制障碍依然存在。运用《经济学常识》相关知识简述，为什么还需要完善社会主义市
场经济体制。（8分）

13. (12分)阅读材料，回答问题。

 近年来，伊朗核问题、朝鲜核问题、日本福岛核泄露事故等使国际社会对核安全更

加关注．核材料流失和扩散、核恐怖主义威胁、核能开发利用中的风险控制等核安全问
题日益突出．解决上述问题，实现核能全面和平利用，是国际社会的共同目标。
 中国高度重视国际核安全，严格履行核安全国际义务，积极对外提供核安全援助。

主张强化核安全能力建设，承担核安全国家责任；深化国际交流合作，提升全球核安全
水平；标本兼治、综合治理，消除核扩散及核恐怖主义根源。
 [image: image28.png]2R (ZXXK.COMRBL T

 结合材料，运用“当代国际社会”知识阐明，中[image: image29.png]2R (ZXXK.COMRBL T

国高度重视国际核安全的依据。
14.（14分）阅读材料，回答问题。

 中华优秀传统文化历来推崇“天行健，君子以自强不息”、“大道之行也，天下为公”、“先天下之忧而忧，后天下之乐而乐”。产生于上世纪六十年代的雷锋精神，以全心全意为人民服务为核心，具有无私奉献、助人为乐的精神气质，彰显了中华民族的传统美德。
 雷锋精神的生命力在于始终与时代发展相对接。2007年，来自全国各地的27位大

学生，在选择未来时不只作功利想，不仅为稻粱谋，毕业后奔赴海南省鹦歌岭自然保护
区．经过5年艰苦奋斗，他们克服了种种困难，重建了自然保护区工作站，提升了生态

保护水平，改变了一方水土。鹦歌岭的大学生因甘于奉献而快乐，因学以致用而充实，
因遵从理想而诗意，他们用青春诠释着新时代的雷锋精神，用美好情怀和理想气息感染
着越来越多的当代青年．
 (1)结合材料，用《文化生活》相关知识说明，雷锋精神对于我们民族和社会的价

值是永恒的。（8分）

 (2)雷锋和鹦歌岭大学生以帮助他人、奉献社会为乐。结合所学知识，探寻他们为

何以助人、奉献为乐。（答出两点理由即可）（6分）

2012年普通高等学校招生全国统一考试（天津卷）

文科综合思想政治部分参考答案

I卷共11题，每题4分，共44分。

1.D 2.C 3.A 4.A 5.C 6.D 7.D 8.B 9.B

 10．A 11．C

II卷共3题，共56分。

12.（30分）

(1)（12分）

 ①坚持促进经济增长与提高人民生活水平相结合。

 ②坚持发展公有制经济与非公有制经济相结合。

 ③坚持发挥市场在资源配置中的基础性作用与加强国家宏观调控相结合。

 ④坚持按劳分配与多种分配方式相结合。

(2)（10分）

 ①辩证的否定是事物自身的否定，其实质是“扬弃”。改革是社会主义制度的自我否
定，通过改革推动社会主义的自我完善和发展。
 ②社会主义社会的基本矛盾也是生产力和生产关系、经济基础和上层建筑之间的矛

盾。改革就是改变生产关系中同生产力不相适应的环节和方面，使之适合生产力的发展；
改变上层建筑中同经济基础不相适应的环节和方面，使之适合经济基础的发展，最终解
放和发展生产力，实现社会全面进步。
 ③20年来，我国经济、政治和文化体制改革取得的成就是社会主义自我完善和发展

的体现。
(3)（8分）

 ①是进一步解放和发展生产力，充分发挥社会主义制度优越性的需要。

 ②是社会主义市场经济体制自身发展的内在要求。

 ③是实现科学发展的需要。

 ④是提高我国开放型经济水平，增强防范经济风险能力的需要。

 （其他答案言之有理，可酌情给分）

13．(12分)

 ①实现核能全面和平利用，是国际社会的共同目标，符合和平与发展的时代主题。

 ②严格履行核安全国际义务，积极对外提供核安全援助，符合《联合国宪章》的宗

旨。
 ③强化核安全能力建设，承担核安全国家责任，符合我国国家性质和国家利益，也
符合世界各国的共同利益。
 ④深化国际交流合作，消除核恐怖主义根源，有利于建立国际新秩序。

14．(14分)

(1)（8分）

 ①雷锋精神植根于中华优秀传统文化之中，是中华民族精神的体现。

 ②鹦歌岭大学生以实际行动践行雷锋精神，丰富了雷锋精神的内涵。

 ③当代社会需要雷锋精神，雷锋精神为加强社会主义思想道德建设提供价值导向。

 ④人们的精神文化需求随着社会发展而不断提高，雷锋精神为促进入的全面发展提

供精神动力。
(2)（6分）

 ①满足社会和他人的需要，以得到社会承认、实现自身价值为乐。

 ②努力奉献的人是幸福的，积极投身为人民服务实践，以奉献社会为乐。

 ③以服务人民、辛勤劳动为荣为乐。

 ④以践行中华传统美德为乐。

 评分说明：

 1.答出两点理由即可。

 2．其他答案言之有理，可酌情给分。

