普通高等学校招生全国统一考试仿真试卷

政 治（一）

本试卷分第Ⅰ卷（选择题 共50分）和第Ⅱ卷（非选择题 共50分），考试时间为90分钟，满分为100分。

第Ⅰ卷 （选择题 共50分）

一、在下列各题的四个选项中只有一项是最符合题意的。每小题2分，共50分。

1.只有真正满足消费者的所需所求，在情感上与消费者建立深厚的情谊，品牌效益才会凸现。这体现的经济学道理是

A.价值是商品交换的基础

B.使用价值是价值的物质承担者

C.树立正确的消费观念有助于建立文明健康的生活方式

D.事物之间的联系是普遍的、客观的

2.“别人冷时我正热，市场缺时我正有。”市场切忌“赶”，“逢快莫赶”“逢滞莫丢”这个基本规律启示我们

A.应该生产别人都不生产的产品

B.应让市场在资源配置中起基础性作用

C.商品生产和交换要遵循价值规律，适应供求关系的变化

D.市场经济具有开放性、竞争性

3.价值规律发生作用之所以能够促进生产发展，提高劳动生产率，是因为

A.商品是按照社会必要劳动时间决定的价值量进行等价交换的

B.价格围绕价值上下波动使供求关系发生变化

C.价值规律是客观的，不以人的意志为转移的

D.价值规律发生作用使价格围绕价值上下波动

4.青海省对国有大中型企业实行完善的经营者考评制度，实行扭亏减亏增盈责任制，使全省国有及国有控股企业今年盈亏相抵后不再出现亏损。这里的国有控股企业是

A.国有经济

B.混合所有制经济

C.非国有经济

D.独资经济

5.从国民收入的用途来看，国家用于青藏铁路工程的投资属于

A.非生产性基本建设基金

B.扩大再生产基金

C.社会物资储备基金

D.公共消费基金

6.在拉动经济增长的消费、投资和出口中，消费的作用较为突出，一般国家为70％。美国高达80％，我国却不到60％，为此，从国家财政政策看，必须

A.进一步扩大开放，以外需拉动内需

B.通过国债投入，带动社会投资，拉动消费增长

C.开发西部，以结构调整刺激消费

D.发展农村经济，增加农民收入，刺激农村消费

2003年3月15日，中国消费者协会公布，五年来，消费者对商品房广告的投诉不断上升，2002年陡然上升了177.5％。突出表现为三个方面：第一是在语言表述和图标上缩短房产项目与市中心的实际距离；第二以“低起价”做诱饵；第三配套设施宣传严重失实，实际上有的所需资金尚未落实，有的规划根本未获批准。据此回答7~9题。

7.房地产商这种做法显然违反了市场交易中 原则。

①消费者的知情权 ②自愿 ③诚实守信 ④公平

A.①③④

B.②③④

C.③④

D.①②

8.房地产商这样做，直接侵害了消费者的

A.安全权

B.平等权

C.自主选择权

D.公平交易权

9.中国消费者协会公布这一调查结果表明

A.必须整顿规范市场经济秩序，反对不正当竞争

B.消费者协会是维护消费者合法权益的国家机关

C.在市场经济中，市场的调节具有盲目性、滞后性

D.消协运用行政手段对此行为曝光，目的在于保护消费者的合法权益

10.中国按照WTO的规定，将在2005年前取消半导体、计算机、电信设备和其他高技术产品的关税限制，这种做法可能导致

①影响国内企业发展，减少国民收入 ②鼓励高新技术产品出口 ③进一步开放高新技术产品市场，降低消费者费用 ④扩大各国间的技术交流，促进技术进步

A.①②③

B.②③④

C.①②④

D.①③④

11.“知之为知之，不知为不知，是知也。”强调的是

A.要注重实际，调查研究

B.要重视量的积累

C.要从实际出发，实事求是

D.要重视内因的作用

12.植物基因组有大量的重复序列，重复序列正确识别和组装需要开发特殊的计算机软件。我国科学家成功研制出了这一软件系统，在国际基因组研究中属于首创。从哲学上看，“首创”体现了

①解放思想和实事求是的统一 ②发展的观点 ③实践是认识的根本目的 ④尊重规律的基础上发挥主观能动性的观点

A.①②③

B.①②④

C.②③④

D.①③④

13.在分配中，要坚持效率优先，兼顾公平。初次分配注重效率，发挥市场的作用；再分配注重公平，加强政府对收入分配的调节职能。这里体现的哲学道理

A.要处理好主次矛盾的关系，既要抓重点，又要统筹兼顾

B.事物发展的不同阶段，矛盾有不同特点

C.要处理好矛盾主次方面的关系，既要全面，又要分清主流支流

D.看问题要坚持一分为二的观点

14.近年来，我国各级民政部门共接受捐款捐物折合人民币110亿元，其中捐款72亿元，捐物折合38亿元，帮助3亿多人次解决贫困群众的生活困难，材料表明

A.集体主义已经成为我国人民的正确价值取向

B.在我国现阶段，个人利益与集体利益是完全一致的

C.价值观对社会存在的发展具有促进作用

D.衡量人生价值主要看物质贡献

15.下列属于认识过程第二次飞跃的是

A.调查研究，制定路线、方针和政策

B.将群众的实践经验上升为理论

C.确定2003年我国经济工作的重点

D.贯彻党的十六大提出的方针政策

16.十六大报告指出：“我们取得的成就，是全党和全国各族人民共同奋斗的结晶。”这里体现的哲理是

①中国共产党是社会主义事业的领导核心 ②人民群众是实践的主体，是历史的创造者 ③理想总是可以转化为现实的 ④人民群众是社会财富的创造者

A.①③

B.②④

C.①②

D.③④

17.下列看法，符合科学人生观的是

A.主观为自我，客观为别人

B.人人先为我，我再为人人

C.个人的自我价值高于社会价值

D.个人的社会价值高于自我价值

18.某国由三个政党组成政党联盟共同执政，后来其中一个政党撤回了对联盟的支持，使执政党成为议会中的少数派，总理被迫向总统提出辞职。可见，该国的政体和政党制度是

A.总统制共和制和多党制

B.民主共和制和两党制

C.议会制共和制和多党制

D.议会君主立宪制和多党制

19.近年来，各地不断出现为公共利益而诉讼的公民。这些为公益而诉的公民

A.正确地行使了公民的权利和自由

B.自觉地履行了维护国家利益的义务

C.其行为是把公共利益置于国家利益之上

D.滥用法律赋予的权利，损害国家法律的严肃性

20.面对公益诉讼，司法界有些无所适从，从感情上讲，法官支持他们，但从法律上讲，有的只能驳回，因为现行诉讼法规定，只有行为人的直接利害关系人才有起诉的权利，这表明

A.依法治国必须维护法律权威

B.依法治国的根本目的在于维护人民当家作主的地位

C.有法可依是依法治国的前提

D.行政机关依法行政是依法治国的重要环节

21.社会主义民主政治的特点和优势是

①党的领导是人民当家作主和依法治国的根本保证 ②人民当家作主是社会主义民主政治的本质要求 ③依法治国是党领导人民治理国家的基本方略 ④社会主义民主政治是全面建设小康社会的奋斗目标

A.①②③④

B.①②③

C.②③④

D.①②④

22.为了适应加入WTO的形势需要，中国外经贸部新设了世界贸易组织司、中国政府世贸组织通报咨询局、进出口公平贸易局三司局，这说明了

A.国家职能决定国家机构的设置

B.国家职能的变化决定国家机构的性质和设置的变化

C.国家机构的设置是根据国家领导人的意愿进行的

D.这是与国家进行机构改革、精简机构的政策相违背的

2003年1月28日，中共中央政治局召开会议，研究部署党风廉政建设和反腐败工作。会议指出：要清醒地看到，反腐败斗争的形势依然严峻，坚决反对和防止腐败，是全党的一项重大政治任务。据此回答23~24题。

23.我们党之所以高度重视反对和防止腐败，是因为

A.反腐败是党的中心工作

B.反腐败是党的思想建设的重要环节

C.防止腐败，能够保持党的队伍的纯洁性，保证党的执政地位

D.防止腐败，能够保证党对国家经济建设的直接领导

24.我们党历来重视党风建设，加强党风建设最根本的是

A.坚持用马列主义、毛泽东思想、邓小平理论武装全党

B.学习“三个代表”的重要思想，提高全党的理论水平

C.把党建设成坚强的领导核心，发挥党的组织优势

D.坚持全心全意为人民服务的宗旨，立党为公、执政为民

25.政府要鼓励和支持优势企业“走出去”，就必须

①转变政府职能，重在引导和服务 ②为“走出去”的企业提供政策上的支持和保证 ③为“走出去”的企业减免一切税收 ④制定相应的法律来规范“走出去”活动

A.①②③

B.①②④

C.②③④

D.①③④

第Ⅱ卷 （非选择题 共50分）

二、简答题(本大题共2小题，每小题10分，共20分)

26.江泽民同志在十六大报告中指出：“经过全党和全国人民的共同努力，我们胜利实现了现代化建设‘三步走’战略的第一步、第二步目标，人民生活总体上达到小康水平。这是社会主义制度的伟大胜利，是中华民族发展史上一个新的里程碑。”“必须看到，我国正处于并将长期处于社会主义初级阶段，现在达到的小康水平还是低水平的、不全面的、发展很不平衡的小康，人民日益增长的物质文化需要同落后的社会生产之间的矛盾仍然是我国社会的主要矛盾。”

请结合材料回答：

（1）上述材料是如何运用矛盾分析法看问题的?

（2）全面建设小康社会对实现人民群众的根本利益有何意义?

27.南水北调，重在环保。如果将来流到受水区的水是污浊的，那么南水北调工程的意义就完全变质了。

请说明“南水北调，重在环保”的哲学依据，并谈谈国家应该如何加强环境和生态保护。

三、辨析题（本题11分，仅作判断不说明理由不得分）

28.有人认为，解决我国当前就业问题，应该是“政府安排就业、市场提供就业和劳动者自主择业相结合”。

四、论述题（本题共19分）

29.材料一：

中美两国大豆生产状况对比

	
	美国
	中国东北

	平均亩产（kg）
	180
	120

	成本（每kg）
	0.8元
	1.6元

	价格比较
	中国国产大豆比国际市场大豆价格高出20%

	平均含油率（%）
	20
	17

	产品质量
	水分和质量均匀
	混种混收品质不均

	种植规模
	农场式大规模机械化生产
	一家一户手工劳动为主

	经济效益
	大豆含油率每增加一个百分点，加工10万吨大豆就增加经济效益1500万元

材料二：我国东北三省适宜大豆生产，大豆是传统的出口产品，1998年出口大豆100余万吨。“入世”后，面对美国大豆的激烈竞争，2001年全国进口大豆1500万吨，与当年我国大豆产量持平，曾被誉为“金豆”的东北大豆出现大量积压，人们称之为“新东北现象”。

结合上述材料，运用所学知识，回答下列问题：

（1）材料中“新东北现象”出现的原因是什么?

（2）材料中“新东北现象”的出现说明了什么道理?

（3）从材料中的“新东北现象”看，我国农业应如何应对“入世”后的新形势?

参考答案

一、单项选择题

1.解析：对“情感上与消费者建立深厚的情结”的理解从经济学上看是产品应具有优良的使用价值，能更好地满足消费者的需求，才能顺利实现价值。

答案：B

2.C

3.解析：因为商品是按照社会必要劳动时间决定的价值量进行等价交换的，所以劳动生产率高，个别劳动时间低的生产者在交换中才能获得额外收益，这促使生产者竞相提高生产率。

答案：A

4.B 5.B

6.解析：A表述不科学，B、C与设问“从财政政策看”的要求不符。

答案：D

7.A 8.D 9.A

10.解析：取消相关产品的关税限制，从近期来看可能会影响国内相关企业的发展，②错误，应为鼓励高新技术产品的进口。

答案：D

11.C 12.B

13.解析：题干强调在不同阶段进行分配的侧重点不同，这是因为矛盾的特殊性，而不涉及主次矛盾及矛盾的主次方面。

答案：B

14.A

15.解析：第二次飞跃是指将理性认识回到实践中去指导实践，并不断丰富和发展。A、B、C都属于认识的第一次飞跃。

答案：D

16.解析：①不符题意，③错误，理想转化为现实是有条件的，而且不是所有的理想都能转化为现实。

答案：B

17.D 18.C

19.解析：公共利益不等同于国家利益，B舍去，C、D是对题目中行为的错误判断。

答案：A

20.C

21.解析：③不符合题意。

答案：D

22.A

23.解析：反腐败是党的作风建设的重要部分。

答案：C

24.D 25.B

二、简答题

26.（1）①坚持全面看问题。在看到人民生活总体上达到小康水平的同时，又看到现在达到的小康还是低水平的、不全面的、发展很不平衡的小康。（2分）②坚持具体问题具体分析，突出分析了我国现阶段的主要矛盾。（2分）

（2）①加强物质文明建设，满足人民物质生活的需要。（2分）②加强精神文明建设，满足人民群众文化生活的需要。（2分）③加强政治文明建设，维护人民当家作主的地位。（2分）

27.（1）①世界上一切事物都处在普遍联系之中，经济发展和环境密切联系，因此“南水北调，重在环保”。（2分）②我们在任何工作中都要善于抓住主要矛盾，把握中心和关键。如果将来流到受水区的水是污浊的，那么南水北调工程就失去其原有的重要意义，因此“南水北调，重在环保”。（2分）

（2）首先应该加强立法工作，建立健全相关的法律法规；其次应该加强公民道德教育，提高公民的环境意识和节水意识；第三应该提高科学技术水平，多发展节水型工业和节水型农业。（每点2分，共6分）

三、辨析题

28.（1）解决当前就业问题，必须发挥政府在促进就业中的作用，发挥政府的宏观调控作用。（3分）（2）在发展社会主义市场经济条件下，必须充分发挥市场机制在就业中的基础性作用，坚持主要通过市场调节劳动力供求，引导劳动者自主择业。（3分）（3）劳动者自主择业是建立和完善社会主义市场经济体制的客观要求。劳动者要转变就业观念，主动进入市场，鼓励自谋职业和自主创业。（3分）（4）解决当前就业问题，应坚持“劳动者自主择业、市场调节就业、政府促进就业”的方针。认为“政府安排就业”“市场提供就业”是片面的。（2分）（若答：通过发展经济来扩大就业，是解决就业问题的根本途径。亦可得1分）

四、论述题

29.（1）材料中“新东北现象”出现的原因：由于我国农业生产还没有完成由粗放型向集约型的转变，东北大豆质量差，含油率低，生产成本高，价格高于国际市场的大豆产品价格。（2分）同时又要面对“入世”后的激烈竞争，不仅出口受阻，而且国内市场份额大大减少，因而出现该现象。（2分）

（2）①商品是价值与使用价值的统一体，使用价值是价值的物质载体，作为商品生产者，必须提高产品质量，才能顺利实现交换。②价值规律是商品生产与商品交换的客观规律，它促使商品生产者在竞争中优胜劣汰。③市场经济具有平等性、开放性、竞争性等特征，它促使商品生产者不断改进技术，提高劳动生产率，降低成本，提高质量，否则就会在激烈的竞争中被淘汰。④“入世”对我国农业来说，既是机遇，也是挑战，只有在WTO规则的范围内接受国际市场的竞争压力和挑战，才能促进国内商品生产者不断更新技术，提高质量和产品的国际化水平。（每点2分，只要答出3个要点即可，共6分）

（3）必须走发展高产、优质、高效农业的道路，加快由传统农业向现代化农业的转变。（1分）具体来说：①发展农业科学技术，依靠科技进步降低成本，提高产量、质量与效益。②调整和优化农业结构，发挥比较优势，实现农业经济增长方式由粗放型向集约型的转变。③积极发展农业产业化经营，发挥市场导向与规模效益，把农业生产改造成为与市场经济相衔接的社会化大生产。④按照WTO的规则，与国际市场接轨，积极参与国际竞争，在竞争中求得生存和发展。（每点2分，共8分。综合评价1分）

