	PHÒNG GD&ĐT NAM TỪ LIÊM

Năm học 2021 - 2022

	ĐỀ LUYỆN THI VÀO 10 SỐ 18
MÔN NGỮ VĂN

Thời gian làm bài: 120 phút

	
	

	
	

	
	

PHẦN I (6 điểm)
Câu 1: (1 điểm) Đọc đoạn trích và trả lời câu hỏi:

“…Ban đêm chúng tôi được ngủ. Nhưng mấy đêm nay thì chịu. Đứa nào cũng leo tót lên trọng điểm, cầm xẻng xúc, nói vài câu buồn cười với một anh lái xe nào đó. Vui. Chỉ khổ đứa phải trực máy điện thoại trong hang.
Bây giờ là buổi trưa. Im ắng lạ. Tôi ngồi dựa vào thành đá và khe khẽ hát. Tôi mê hát. Thường cứ thuộc một điệu nhạc nào đó rồi bịa ra lời mà hát. Lời tôi bịa lộn xộn mà ngớ ngẩn đến tôi cũng ngạc nhiên, đôi khi bò ra mà cười một mình.
Tôi là cô gái Hà Nội. Nói một cách khiêm tốn, tôi là cô gái khá. Hai bím tóc dày, tương đối mềm, một cái cổ cao, kiêu hãnh như đài hoa loa kèn. Còn mắt tôi thì các anh lái xe bảo: “Cô có cái nhìn sao mà xa xăm!”
 Xa đến đâu mặc kệ, nhưng tôi thích ngắm mắt tôi trong gương. Nó dài dài, màu nâu, hay nheo lại như chói nắng…”
 (Trích, Sách giáo khoa, Ngữ văn 9, tập 2, NXB giáo dục)

Phần trích trên được dẫn từ tác phẩm nào? Của ai? Nêu hoàn cảnh ra đời của tác phẩm đó?

Câu 2: (0.5 điểm) Xác định thành phần khởi ngữ trong câu văn được gạch chân ở trên.

Câu 3: (1 điểm) Dù không được ngủ, phải làm việc suốt đêm nhưng những nữ TNXP vẫn thấy vui, vì sao?
Câu 4: (3.5 điểm) Dựa vào đoạn trích và hiểu biết về tác phẩm “ Những ngôi sao xa xôi”, hãy viết đoạn văn theo cách lập luận tổng hợp – phân tích – tổng hợp (khoảng 12 câu) để làm rõ vẻ đẹp hồn nhiên lạc quan, mơ mộng, nhạy cảm đáng yêu của Phương Định. Trong đoạn sử dụng câu ghép và phép nối. (gạch chân, chỉ rõ)

PHẦN II (4 điểm)

 Câu 5: (1 điểm) Gạo đem vào giã bao đau đớn.
 Gạo giã xong rồi trắng tựa bông
 Sống ở trên đời người cũng vậy
 Gian nan rèn luyện mới thành công.
 (Nghe tiếng giã gạo, Hồ Chí Minh)
Xác định thể thơ của bài thơ “ Nghe tiếng giã gạo”? Trong chương trình THCS con đã học bài thơ nào cũng sử dụng thể thơ tương tự? (Ghi rõ tên tác phẩm, tác giả)
Câu 6: (1điểm) Chỉ ra và phân tích hiệu quả diễn đạt của nghệ thuật đối trong hai dòng thơ đầu của bài thơ đã dẫn.
Câu 7: (2 điểm) Bài học triết lí về quá trình rèn luyện được thể hiện sâu sắc trong bài thơ. Bằng hiểu biết xã hội, hãy viết khoảng 2/3 trang giấy thi trình bày suy nghĩ về ý thức rèn luyện của mỗi người trong cuộc sống.

	PHÒNG GD&ĐT NAM TỪ LIÊM

Năm học 2021 - 2022

	HƯỚNG DẪN CHẤM

LUYỆN ÔN THI VÀO 10 – ĐỀ SỐ 18
MÔN NGỮ VĂN

Thời gian làm bài: 120 phút

	PHẦN I: (6 điểm)

	Câu 1.
(1 điểm)
	1- Phần trích trên được dẫn từ tác phẩm nào? Của ai? Nêu hoàn cảnh ra đời của tác phẩm đó?

· Phần văn bản được trích từ tác phẩm : “Những ngôi sao xa xôi” của nhà văn nữ Lê Minh Khuê.

· Hoàn cảnh sáng tác: Truyện được sáng tác năm 1971 khi cuộc kháng chiến chống Mỹ đang diễn ra ác liệt trên tuyết đường Trường Sơn.
	0.5
0.5

	Câu 2.
(0.5 điểm)
	2- Xác định thành phần khởi ngữ trong câu văn được gạch chân ở trên.

- Thành phần khởi ngữ : mắt tôi
	0.5 đ

	Câu 3. (1điểm)
	3- Dù không được ngủ, phải làm việc suốt đêm nhưng những nữ TNXP vẫn thấy vui vì:
· Các cô được làm việc, được hòa mình góp sức vào không khí chung của cuộc kháng chiến
· Khi làm việc, các cô được gặp gỡ, trò chuyện với các anh lái xe khiến cho đời sống tinh thần của các cô tươi vui, thoải mái.
· Đó là biểu hiện của tâm hồn lạc quan, trẻ trung yêu đời và lòng yêu nước sâu sắc của cả một thế hệ trẻ Việt Nam thời chống Mỹ.
	0.25

0.25

0.5

	Câu 4.
(3.5 điểm)
	* Hình thức: (1 điểm)

+ Đúng đoạn tổng, phân, hợp
+ Diễn đạt trôi chảy, rành mạch, đủ số câu 12 (+2, -1)

+ Gạch chân đúng 1 câu ghép, 1 phép nối (không gạch chân chỉ rõ không cho điểm)

* Nội dung: (2.5 điểm)
HS biết khai thác các chi tiết trong tác phẩm để phân tích và làm nổi bật phẩm chất của nhân vật. Nhận xét về nghệ thuật kể chuyện tinh tế của ngòi bút nữ Lê Minh Khuê.
Làm rõ các ý cơ bản:

PĐ Là một cô gái nhạy cảm, hồn nhiên, hay mơ mộng:

* Mơ mộng: ánh mắt nhìn xa xăm Thích ngồi bó gối mơ màng...Thích suy nghĩ về tương lai

* Hồn nhiên:Thích hát; thích bịa lời bài hát. Đón nhận cơn mư​a đá bằng niềm vui trẻ thơ.

* Nhạy cảm: +Quan tâm đến hình thức, hiểu rõ hình thức của mình: “ Tôi là một cô gái khá”
+ Biết nhiều người có thiện cảm với mình...
 + Không hay bộc lộ tình cảm , kín đáo giữa đám đông...
+ Hay nhớ về kỉ niệm - Một cơn m​ưa cũng gợi nỗi nhớ nhà, mẹ

.=> Giọng kể của nhân vật tự nhiên chân thật

· Nghệ thuật miêu tả tâm lý nhân vật tinh tế.
ĐOẠN VĂN THAM KHẢO:

 (1)Trong tác phẩm “ Những ngôi sao xa xôi”, nhà văn Lê Minh Khuê đã tái hiện thành công vẻ đẹp đầy nữ tính, hồn nhiên, lạc quan, mơ mộng mà cũng rất nhạy cảm của nhân vật Phương Đinh. (2)Là con gái Hà Nội, vào chiến trường, Phương Định mang theo những kỉ niệm đẹp của một thời học sinh vô tư bên người mẹ và những hình ảnh, những kỉ niệm thân thương với thành phố của cô . (3) Ở chiến trường 3 năm, đã quen với những thử thách nguy hiểm của công việc trinh sát mặt đường, giáp mặt hàng ngày với cái chết, nhưng Phương Định không hề mất đi sự lạc quan hồn nhiên, trong sáng, nhạy cảm, lãng mạn đầy đáng yêu của tuổi trẻ. (4) Nhắc đến vẻ mơ mộng lãng mạn, trước hết người đọc ấn tượng với hình ảnh Phương Định hay ngồi bó gối mơ màng, hay nghĩ về tương lai . (5)Cuộc sống chiến trường đã giúp cô hiểu thế nào là khốc liệt, là gian khổ, là hi sinh mất mát, nhưng có sao đâu, trái tim của Phương Định vẫn luôn dạt dào những ước mơ, vẫn đong đầy cảm xúc. (6) Có lẽ những phút mơ màng, lãng mạn ấy đã giúp những chiến sĩ như cô có thêm nghị lực, có thêm sức mạnh để vượt qua mọi gian khổ của cuộc chiến. (7) Không chỉ vậy, Phương Định còn hồn nhiên, lạc quan đến đáng yêu khi say mê hát, bịa lời bài hát, hồn nhiên cả khi gặp cơn mưa đá trên cao điểm với niềm vui thích trẻ thơ : «vui thích cuống cuồng». (8) Âm thanh của nụ cười, tiếng hát giữa chiến trường, dường như đã át tiếng bom đạn của kẻ thù, khiến cho Phương Định và đồng đội của mình luôn mạnh mẽ, kiên cường trong mọi hoàn cảnh. (9) Và đặc biệt cùng với trận mưa đá ấy, những kỉ niệm thời thiếu nữ lại trào lên trong cô « xoáy mạnh như sóng » với biết bao hình ảnh thân thương về gia đình, thành phố và quê hương, đó vừa là niềm khao khát, vừa làm dịu mát tâm hồn con người trong hoàn cảnh căng thẳng, khốc liệt của chiến trường, vừa nổi bật sự nhạy cảm của Phương Định (10) Là cô gái xinh đẹp với cái cổ cao như đài hoa loa kèn, đôi mắt xa xăm, mái tóc dài đầy nữ tính, biết điệu đà làm dáng, ý thức được vẻ đẹp của mình nhưng Phương Định lại rất tế nhị, có chiều sâu trong tình cảm và tự trọng về bản thân. (11) Phương Định biết mình được các anh lính để mắt, điều đó khiến cô vui và tự hào nhưng cô không hề tỏ ra vồn vã, săn đón mà luôn kín đáo giữa đám đông : « đứng ra xa, khoanh tay lại trước ngực và nhìn đi nơi khác, môi mìm chặt ». (12) Dường như, lời kể chuyện tự nhiên, giàu cảm xúc của nhân vật chính càng khiến cho thế giới nội tâm của nhân vật được bộc lộ một cách sâu sắc và chân thực nhất. (13) Có thể nói, với vẻ đẹp hồn nhiên, lạc quan mơ mộng, nhạy cảm đầy nữ tính như thế, nhân vật Phương Định đã để lại ấn tượng sâu sắc trong lòng người đọc.

	0.25đ

0.25đ

0.5đ

0.5
1.0
1.5

	
	·
	

	PHẦN II: (4 điểm) Nghị luận xã hội

	Câu 5.
(1.0 điểm)
	1- Xác định thể thơ của bài thơ “ Nghe tiếng giã gạo”? Trong chương trình THCS con đã học bài thơ nào cũng sử dụng thể thơ tương tự? (Ghi rõ tên tác phẩm, tác giả)

- Bài thơ được viết theo thể thơ: Thất ngôn tứ tuyệt.

- Trong chương trình THCS có bài thơ cũng sử dụng thể thơ này là:

+ Bài thơ : Cảnh khuya: Rằm tháng giêng (Hồ Chí Minh)
	0.5
0.5

	Câu 6.
(1.0 điểm)
	2- Chỉ ra và phân tích hiệu quả diễn đạt của nghệ thuật đối trong hai dòng thơ đầu của bài thơ đã dẫn.

- Xác định nghệ thuật đối trong hai câu thơ:

Nghệ thuật đối được thể hiện qua hình ảnh:

 bao đau đớn – trắng tựa bông.

· Tác dụng:

+ Nghệ thuật đối đã gợi quá trình giã gạo và vẻ đẹp, giá trị của hạt gạo sau khi giã xong.

+ Từ đó góp phần làm nổi bật quá trình tạo nên thành công phải trải qua gian nan vất vả “ đau đớn”, phải cố gắng miệt mài mới có thành quả ngọt ngào “ trắng tựa bông”

+ Đây cũng là chân lí của cuộc sống.

+ Nghệ thuật đối đã thể hiện cái nhìn sâu sắc và tài năng uyên thâm của người cầm bút – Vị lãnh tụ vĩ đại của dân tộc – Hồ Chí Minh.

	0.25
0.25đ
0.25

0.25

	Câu 7.
(2 điểm)
	3- Bài học triết lí về quá trình rèn luyện được thể hiện sâu sắc trong bài thơ. Bằng hiểu biết xã hội, hãy viết khoảng 2/3 trang giấy thi trình bày suy nghĩ về ý thức rèn luyện bản thân của mỗi người trong cuộc sống.
Hình thức:

- Diễn đạt rõ ràng, mạch lạc, lập luận chặt chẽ, nổi bật vấn đề cần bàn luận.

- Đúng dung lượng về số dòng, số câu.

Nội dung:
*- Giải thích khái niệm:

Ý thức rèn luyện bản thân là nhận thức của mỗi người luôn cố gắng phấn đấu, trau dồi để bản thân ngày càng hoàn thiện hơn.
* Biểu hiện: Người có ý thức rèn luyện bản thân thường:

- Mang tư tưởng cầu tiến, không ngừng học hỏi vươn lên trong mọi hoàn cảnh.

- Luôn trau dồi nhân cách, lối sống đạo đức để phù hợp với chuẩn mực .

- Luôn rèn luyện kĩ năng để củng cố kiến thức, tư duy…

- Luôn biết quan sát, lắng nghe, thay đổi mình theo chiều hướng tích cực.

* - Đánh giá vai trò:

Xã hội không ngừng phát triển, con người không ai hoàn hảo vì vậy:

- Ý thức rèn luyện bản thân giúp con người tích lũy được tri thức, trau dồi kĩ năng và hoàn thiện nhân cách.

- Ý thức rèn luyện giúp con người có động lực vượt qua mọi khó khăn trong công việc và cuộc sống, luôn hướng tới những điều tích cực để theo đuổi ước mơ, đam mê đến cùng.

- Giúp con người khắc phục được hạn chế để phát huy thế mạnh, dẫn lỗi cho thành công trong cuộc sống cũng như công việc.

- Làm nên sự phát triển chung cho cộng đồng xã hội.
* - Ví dụ:

- Người thầy nổi tiếng Chu Văn An không ngừng rèn luyện bản thân về mọi mặt, trở thành người “ đạo cao đức trọng” được người đời ngưỡng mộ.

- Bác Hồ không ngừng học tập, rèn luyện, tu dưỡng, Người học tập, phấn đấu cả đời vì dân vì nước…trở thành một biểu tượng của cái đẹp mà mọi thế hệ người Việt Nam mãi ngưỡng mộ, biết 0ơn người.

* Bàn bạc vấn đề trái chiều:

- Không chăm lo rèn luyện, không những thành tích học tập yếu kém mà các phẩm chất và năng lực tốt đẹp cũng không thể hình thành và phát triển được, dễ thất bại trong cuộc sống.

- Phê phán những bạn trẻ, được sống trong điều kiện đầy đủ, nhưng không có ý thức rèn luyện, lười học, lười làm, dễ bị cuốn vào những trào lưu thiếu lành mạnh, suy nghĩ lệch lạc, ích kỉ…

*- Bài học nhận thức và hành động:

 - Rèn luyện là quá trình tất yếu của đời người.

- Để rèn luyện bản thân, mỗi người cần:

+ phải tự tin vào bản thân, quý trọng bản thân, xác định được mục tiêu của cuộc sống.

+ Nhận rõ điểm yếu, điểm mạnh của mình, khắc phục và hạn chế điểm yếu, phát huy điểm mạnh.

+ không ngừng học hỏi để ngày càng tiến bộ.

+ Tự hoàn thiện mình là phẩm chất quan trọng, càng quan trọng hơn với thanh thiếu niên, giúp cho cá nhân, gia đình và cộng đồng ngày càng phát triển.

	0.5đ
0.25

0,25
0.5
0.25

0.25

	
	
	

