全国2010年4月高等教育自学考试

毛泽东思想、邓小平理论和“三个代表”重要思想概论试题

课程代码：03707

一、单项选择题（本大题共30小题，每小题1分，共30分）

在每小题列出的四个备选项中只有一个是符合题目要求的，请将其代码填写在题后的括号内。错选、多选或未选均无分。

1．在中国共产党历史上，首次提出“马克思主义中国化”命题的是（ ）

A．毛泽东
B．邓小平

C．刘少奇
D．周恩来

2．邓小平理论的主题是（ ）

A．什么是新民主主义革命、怎样进行新民主主义革命

B．什么是社会主义改造、怎样进行社会主义改造

C．什么是社会主义、怎样建设社会主义

D．建设什么样的党、怎样建设党

3．科学发展观的核心是（ ）

A．发展
B．统筹兼顾

C．全面协调可持续
D．以人为本

4．1930年5月，毛泽东在《反对本本主义》中提出的著名论断是（ ）

A．枪杆子里面出政权
B．没有调查，就没有发言权

C．全心全意为人民服务
D．农民问题是中国革命的中心问题

5．中国革命的主力军是（ ）

A．城市小资产阶级
B．民族资产阶级

C．工人阶级
D．农民阶级

6．“工农武装割据”的中心任务是（ ）

A．武装斗争
B．土地革命

C．统一战线
D．根据地建设

7．党在过渡时期总路线的主体是（ ）

A．逐步实现社会主义工业化

B．逐步实现对农业的社会主义改造

C．逐步实现对手工业的社会主义改造

D．逐步实现对资本主义工商业的社会主义改造

8．邓小平曾经指出，根据我们自己的经验，讲社会主义，首先就要使（ ）

A．生产力发展
B．综合国力提升

C．公有制得到巩固
D．按劳分配得到贯彻

9．当今时代，先进生产力的集中体现和主要标志是（ ）

A．人力资源
B．科学技术

C．生产工具
D．劳动对象

10．在社会主义发展阶段问题上，毛泽东首次明确指出（ ）

A．在资本主义社会和社会主义社会之间，有一个过渡时期

B．共产主义社会的第一阶段就是社会主义社会

C．社会主义社会可能区分为不发达的社会主义和比较发达的社会主义两个阶段

D．我国的社会主义社会必然要经历一个初级阶段

11．党在社会主义初级阶段的基本路线可以概括为“一个中心，两个基本点”。一个中心是指（ ）

A．改革开放
B．经济建设

C．四项基本原则
D．党的领导

12．推动社会主义社会不断前进的根本动力是（ ）

A．社会主义社会的基本矛盾
B．社会主义初级阶段的主要矛盾

C．各种各样的人民内部矛盾
D．落后的社会生产力

13．我国对外开放的基本点是（ ）

A．发展对外经济关系
B．实施“走出去”战略

C．维护国家经济安全
D．转变对外贸易增长方式

14．“三步走”发展战略中的第三步在人民利益方面的目标是（ ）

A．解放人民温饱问题
B．人民生活达到小康水平

C．人民的小康生活更加富裕
D．人民生产比较富裕

15．党的十七大报告提出的国家发展战略的核心是（ ）

A．促进国民经济又好又快发展

B．转变经济发展方式，走新型工业化道路

C．建设资源节约型、环境友好型社会

D．提高自主创新能力，建设创新型国家

16．实行何种所有制结构，是由（ ）

A．社会制度的性质决定的
B．党的性质和历史任务决定的

C．马克思主义理论决定的
D．生产力的状况决定的

17．我国社会主义宏观调控主要应当运用（ ）

A．行政手段
B．法律手段

C．经济手段
D．金融手段

18．人民当家作主和依法治国的根本保障是（ ）

A．党的领导
B．人民民主专政

C．人民代表大会制度
D．基层群众自治

19．加强社会主义法制的核心是（ ）

A．有法可依
B．有法必依

C．执法必严
D．违法必究

20．社会主义核心价值体系的主题是（ ）

A．马克思主义
B．共同理想

C．民族精神与时代精神
D．社会主义荣辱观

21．社会主义思想道德建设的核心是（ ）

A．社会公德
B．职业道德

C．为人民服务
D．集体主义

22．构建社会主义和谐社会，关键在于（ ）

A．中国共产党的领导
B．以人为本

C．改革开放
D．民主法治

23．构建社会主义和谐社会的根本出发点和落脚点是坚持（ ）

A．科学发展
B．以人为本

C．改革开放
D．民主法治

24．1963年，周恩来将中国共产党对台政策归纳为“一纲四目”，“一纲”是指（ ）

A．台湾必须统一于中国

B．台湾之军政大权等悉委于国民党

C．双方互不派人做破坏对方团结之举

D．台湾的社会改革可以从缓，待条件成熟后协商进行

25．我国坚定不移地奉行独立自主和平外交政策，这是由（ ）

A．我国的和平发展道路决定的

B．我国的综合国力决定的

C．我国的社会主义性质和在国际上的地位决定的

D．国际政策格局决定的

26．当今时代的主题是（ ）

A．改革与开放
B．竞争与协调

C．和平与发展
D．多极化与全球化

27．中国共产党全部工作的根本目的是（ ）

A．坚持中国共产党的执政地位

B．实现好、维护好、发展好最广大人民的根本利益

C．代表中国先进生产力的发展要求

D．坚持社会主义道路

28．2009年11月25日召开的国务院常务会议决定，到2020年中国单位国内生产总值二氧化碳排放比2005年下降（ ）

A．20%－30%
B．25%－35%

C．30%－45%
D．40%－45%

29．2009年12月19日闭幕的联合国气候变化大会通过了无约束力的（ ）

A．京都议定书
B．巴厘岛路线图

C．哥本哈根协议
D．联合国气候变化框架公约

30．2010年1月1日正式启动的全球第三大自由贸易区是（ ）

A．北美自由贸易区
B．中国—东盟自由贸易区

C．东亚自由贸易区
D．亚太自由贸易区

二、多项选择题（本大题共10小题，每小题2分，共20分）

在每小题列出的四个备选项中至少有两个是符合题目要求的，请将其代码填写在题后的括号内。错选、多选、少选或未选均无分。
31．“三个代表”重要思想的集中概括，就是中国共产党必须（ ）

A．始终代表中国先进生产力的发展要求

B．始终代表中国最广大人民的根本利益

C．始终代表中国先进文化的前进方向

D．始终代表社会历史发展的潮流

32．毛泽东在党的七大政治报告中概括的党的优良作风是（ ）

A．理论联系实际
B．密切联系群众

C．自我批评
D．艰苦奋斗

33．毛泽东在《关于正确处理人民内部矛盾的问题》中区分的两类不同性质的矛盾是指（ ）

A．生产力和生产关系之间的矛盾
B．经济基础和上层建筑之间的矛盾

C．敌我之间的矛盾
D．人民内部矛盾

34．走中国特色自主创新道路必须坚持的指导方针是（ ）

A．自主创新
B．重点跨越

C．支撑发展
D．引领未来

35．我国确立按劳分配为主体，多种分配方式并存的分配制度的依据是（ ）

A．公有制的主体地位
B．公有制实现形式的多样化

C．非公有制经济的存在和发展
D．各种生产要素也创造价值

36．对于发展中国家来说，最根本最重要的人权是（ ）

A．生存权
B．发展权

C．政治权
D．文化权

37．深化文化体制改革要坚持（ ）

A．以改革为动力

B．以发展为主题

C．以体制机制创新为重点

D．以生产更多更好适应人民群众需求的精神文化产品为目标

38．社会主义和谐社会的基本特征是（ ）

A．民主法治、公平正义
B．正直诚恳、政治坚定

C．诚信友爱、充满活力
D．安定有序、人与自然和谐相处

39．新时期统一战线所包括的两个范围的联盟是（ ）

A．大陆范围内，以爱国主义和社会主义为政治基础的团结全体劳动者、建设者和爱国者的联盟

B．大陆范围外，以爱国和拥护祖国统一为政治基础的团结台湾同胞、港澳同胞和海外侨胞的联盟

C．工人阶级和农民阶级的联盟

D．城市小资产阶级和民族资产阶级的联盟

40．2009年10月10日，第二次中日韩领导人会议在北京举行。会议发表了（ ）

A．中日韩合作十周年联合声明
B．中日韩可持续发展联合声明

C．中日韩合作行动计划
D．三国伙伴关系联合声明

三、简答题（本大题共5小题，每小题6分，共30分）

41．深入贯彻落实科学发展观的基本要求是什么？

42．简述新民主主义革命的总路线。

43．简述正确认识我国社会主义初级阶段长期性的意义。

44．简述新型工业化道路的特征。

45．简述中国共产党领导的多党合作和政治协商制度的优势。

四、论述题（本大题共2小题，每小题10分，共20分）

46．试述改革是一场新的伟大革命。

47．如何理解保持党同人民群众血肉联系的重要性？
PAGE
1

