ĐỀ KIỂM TRA CUỐI HỌC KÌ II LỚP 8:
Thời gian làm bài: 90 phút
MA TRẬN
	TT
	Kĩ năng
	Nội dung/đơn vị kiến thức
	Mức độ nhận thức
	Tổng
% điểm

	
	
	
	Nhận biết
	Thông hiểu
	Vận dụng
	Vận dụng cao
	

	
	
	
	TNKQ
	TL
	TNKQ
	TL
	TNKQ
	TL
	TNKQ
	TL
	

	1
	Đọc hiểu
	 - truyện
	5
	0
	3
	1
	0
	1
	0
	
	60

	
	
	- Nghị luận
	
	
	
	
	
	
	
	
	

	2
	Viết
	
- Nghị luận thuyết minh
	0
	1*
	0
	1*
	0
	1*
	0
	1*
	40

	Tổng số câu
	5
	1*
	3
	1*
	0
	1*
	0
	1*
	11

	Tổng điểm
	2,5
	0.5
	1.5
	2.0
	0
	2.5
	0
	1.0
	10

	Tỉ lệ %
	30%
	35%
	25%
	10%
	100

BẢNG ĐẶC TẢ ĐỀ KIỂM TRA
	TT
	Kĩ năng
	Đơn vị kiến thức / Kĩ năng
	Mức độ đánh giá
	Số câu hỏi theo mức độ
nhận thức

	
	
	
	
	Nhận biết
	Thông hiểu
	Vận Dụng
	Vận dụng cao

	1

	ĐỌC HIỂU

	1. Truyện
Nhận biết:
- Xác định được PTBĐ
Thông hiểu:
- Chỉ ra dc phép nghệ thuật tu từ trong truyện
Vận dụng:
- Viết được đoạn văn thể hiện cảm xúc
- Vận dụng cao : Viết đoạn văn cảm nhận vẻ đẹp thiên nhiên

	5TN

	3TN
1TL
	1 TL
	

	2.
	VIẾT
	1. Viết bài văn thuyết minh giải thích hiện tượng tự nhiên
	Nhận biết:
Thông hiểu:
Vận dụng:
Vận dụng cao:	
Viết được bài văn minh giải thích một hiện tượng tự nhiên
	
	

	

	

	
	
	
	
	
	
	
	

	 Tổng
	
	5 TN
	3 TN
1 TL
	
	1 TL*

	Tỉ lệ %
	
	30%
	35%
	25%
	10%

	Tỉ lệ chung
	
	65%
	35%

* Ghi chú: Phần viết có 01 câu bao hàm cả 4 cấp độ. Các cấp độ được thể hiện trong Hướng dẫn chấm
Đọc văn bản sau và trả lời câu hỏi:
 BIỂN ĐẸP
Buổi sáng nắng sớm. Những cánh buồm nâu trên biển được nắng chiếu vào hồng rực lên như đàn bướm múa lượn giữa trời xanh. Lại đến một buổi chiều gió mùa đông bắc vừa dừng. Biển lặng đỏ đục, đầy như mâm bánh đúc, loáng thoáng những con thuyền như những hạt lạc ai ai đem rắc lên trên. Rồi ngày mưa rào. Mưa giăng giăng bốn phía. Có quãng nắng xuyên xuống biển óng ánh đủ màu: xanh lá mạ, tím phớt, hồng, xanh biếc,…. Có quãng biển thâm xì, nặng trịch. Những cánh buồm ra khỏi cơn mưa, ướt đẫm, thẫm lại, khỏe nhẹ, bồi hồi, như ngực áo bác nông dân cày xong ruộng về bị ướt. Có buổi sớm nắng mờ, biển bốc hơi nước, không nom thấy núi xa, chỉ một màu trắng đục. Không có thuyền, không có sóng, không có mây, không có sắc biếc của da trời. Một buổi chiều lạnh, nắng tắt sớm. Những núi xa màu lam nhạt pha màu trắng sữa. Không có gió, mà sóng vẫn đổ đều đều, rì rầm. Nước biển dâng đầy, quánh đặc một màu bạc trắng, lăn tăn như bột phấn trên da quả nhót. Chiều nắng tàn, mát dịu. Biển xanh veo màu mảnh chai. Núi xa tím pha hồng. Những con sóng nhè nhẹ liếm lên bãi cát, bọt sóng màu bưởi đào. Mặt trời xế trưa bị mây che lỗ đỗ. Những tia nắng dát vàng một vùng biển tròn, làm nổi bật những cánh buồm duyên dáng như ánh sáng chiếc đèn sân khấu khổng lồ đang chiếu cho các nàng tiên biển múa vui. Thế đấy, biển luôn thay đổi màu tùy theo sắc mây trời. Trời xanh thẳm, biển cũng thẳm xanh như dâng cao lên, chắc nịch. Trời rải mây trắng nhạt, biển mơ màng dịu hơi sương. Trời âm u mây mưa, biển xám xịt nặng nề. Trời ầm ầm dông gió, biển đục ngầu giận dữ,…. Như một con người biết buồn vui, biển lúc tẻ nhạt, lạnh lùng, lúc sôi nổi, hả hê, lúc đăm chiêu, gắt gỏng. Biển nhiều khi rất đẹp, ai cũng thấy như thế. Nhưng có một điều ít ai chú ý là: vẻ đẹp của biển, vẻ đẹp kì diệu muôn màu muôn sắc ấy phần rất lớn là do mây trời và ánh sáng tạo nên.
 (Theo Vũ Tú Nam)
Câu 1: Phương thức biểu đạt chính của văn bản là ?
A. Tự sự B. Biểu cảm C. Nghị luận D. Miêu tả
Câu 2. Khi nào thì : "Biển lặng đỏ đục, đầy như mâm bánh đúc, loáng thoáng những con thuyền như những hạt lạc ai đem rắc lên trên." ?
A. Buổi sớm nắng sáng. 				B. Buổi chiều gió mùa đông bắc vừa dừng.
C. Buổi sớm nắng mờ.				D. Một buổi chiều nắng tàn, mát dịu.
Câu 3. Trong câu: “Những cánh buồm ra khỏi cơn mưa, ướt đẫm thẫm lại, khoẻ nhẹ, bồi hồi, như ngực bác nông dân cày xong ruộng về bị ướt.” Hình ảnh “ Những cánh buồm” được so sánh với hình ảnh “ngực bác nông dân” dựa vào đặc điểm nào để so sánh?
A. Ướt đẫm 		B. Bồi hồi 		C. Khoẻ nhẹ 		D. Cả ba ý trên.
Câu 4. Câu: “Biển lặng đỏ đục, đầy như mâm bánh đúc, loáng thoáng những con thuyền như” Từ đồng âm với tiếng “đục ” trong từ “ đỏ đục” là:
A. Đục ngầu. 		B. Đục đẽo. 	 C. Vẩn đục. 	 D. Trong đục
Câu 5. Trong câu: “Những cánh buồm nâu trên biển được nắng chiếu vào hồng rực lên như đàn bướm múa lượn giữa trời xanh.” Sử dụng biện pháp tu từ gì?
A. So sánh B. Nhân hoá C. Điệp ngữ D. Ẩn dụ
Câu 6. Tìm các cặp từ trái nghĩa có trong câu sau : Trời trong xanh, biển nhẹ nhàng, trời âm u, biển nặng nề.
A. Trong xanh – nhẹ nhàng, âm u – nặng nề.
B. Trong xanh – âm u , nhẹ nhàng – nặng nề.
C. Trong xanh – nặng nề , âm u – nặng nề.
D. Trong xanh – nặng nề, âm u – nặng nề.
Câu 7. Vẻ đẹp của biển, vẻ đẹp kì diệu muôn màu muôn sắc của biển phần rất lớn là điều gì?
 A.Do mây trời và ánh sáng tạo nên.			B. Do ánh sáng mặt trời chiếu vào.
C. Do thay đổi góc quan sát.				D. Do mây trời thay đổi
Câu 8. Văn bản miêu tả cảnh biển theo trình tự nào?
A. Không gian 						B. Thời gian
B. C. Diễn biến tâm trạng				D. Thời gian, không gian
Câu 9. Phân tích giá trị biểu đạt của biện phá tu từ trong câu sau:
Những cánh buồm ra khỏi cơn mưa, ướt đẫm, thẫm lại, khỏe nhẹ, bồi hồi, như ngực áo bác nông dân cày xong ruộng về bị ướt.
Câu 10.Viết đoạn văn cảm nhận về vẻ đẹp của biển vào buổi chiều lạnh, nắng tắt sớm?
II. Phần viết:
[bookmark: _GoBack]Viết bài văn giải thích một hiện tượng tự nhiên .

	Phần
	Câu
	Nội dung
	Điểm

	

Đọc
hiểu

	1
	Miêu tả
	0.5

	
	2
	Buổi chiều gió mùa đông bắc vừa dừng.
	0.5

	
	3
	Cả ba ý trên: ướt đẫm, bồi hồi, khoẻ nhẹ
	0.5

	
	4
	Đục ngầu
	0.5

	
	5
	So sánh
	 0.5

	
	6
	Trong xanh – âm u , nhẹ nhàng – nặng nề.
	0.5

	
	7
	Do mây trời và ánh sáng tạo nên.
	0.5

	
	8
	Thời gian, không gian

	0.5

	
	9
	- Nhà văn Vũ Tú Nam đã sử dụng thành công biện pháp so sánh rất sinh động trong việc miêu tả hình ảnh cánh buồm “ cánh buồm ra khỏi cơn mưa, ướt đẫm, thẫm lại, khỏe nhẹ, bồi hồi, như ngực áo bác nông dân cày xong ruộng về bị ướt”.
- Biện pháp so sánh không chỉ làm tăng sức gợi hình, gợi cảm cho lời văn mà còn cho ta những cảm nhận rất chân thực về cánh buồm: Cánh buồm ấy cũng nhọc nhằn,vất vả mưu sinh và giống như người lao động mang theo cái đẹp kết tinh của cuộc đời. Gửi gắm trong hình ảnh độc đáo ấy, Vũ Tú Nam đã thầm kín bày tỏ sự trân trọng, niềm mến yêu với cánh buồm dong duổi nơi biển khơi xinh đẹp và tình yêu lao động của con người.
	1.0

	
	10
	- Với sự quan sát tỉ mỉ, ngôn ngữ bình dị cùng tấm lòng đầy yêu thương, nhà văn Vũ Tú Nam đã mang đến cho bạn đọc một bức tranh “ Biển đẹp” thơ mộng, đầy sắc màu do thiên nhiên ban tặng, tạo dựng. Biển được miêu tả ở nhiều góc độ, sắc thái và khoảnh khắc khác nhau đặc biệt là khi chiều lạnh, nắng tắt sớm “Những núi xa màu lam nhạt pha màu trắng sữa. Không có gió, mà sóng vẫn đổ đều đều, rì rầm. Nước biển dâng đầy, quánh đặc một màu bạc trắng, lăn tăn như bột phấn trên da quả nhót” Phép so sánh, liên tưởng độc đáo khiến biển trở nên gần gũi ấm áp, dịu dàng. Biển đẹp ở mọi thời điểm, cái rì rào bất tận của biển đã ôm ấp ru vỗ tuổi thơ của rất nhiều bạn trẻ.Biển là món quà vô giá mà mẹ thiên nhiên ban tặng nên ta hãy trân trọng nâng niu món quà vô giá của thiên nhiên.
	1.0

	
Viết
	
	I. Mở bài
- Điều mà toàn xã hội phải quan tâm nhất hiện nay, là tiếng chuông báo động lớn nhất, chính là vấn đề biến đổi khí hậu.
II. Thân bài
1. Giải thích
- Biến đổi khí hậu Trái Đất: là sự thay đổi của hệ thống khí hậu gồm khí quyển, thủy quyển, sinh quyển, thạch quyển hiện tại và trong tương lai bởi các nguyên nhân tự nhiên và nhân tạo trong một giai đoạn nhất định tính bằng thập kỷ hay hàng triệu năm.
+ Bao gồm: nóng lên toàn cầu, băng tan, nhiệt độ thay đổi, hiện tượng nhà kính,…
- Thực trạng
+ Theo thống kê, số cơn bão trên biển Đông ảnh hưởng đến nước ta với cường độ mạnh có chiều hướng tăng lên, mùa bão kết thúc muộn, quỹ đạo của bão trở nên dị thường và số cơn bão ảnh hưởng đến khu vực Nam Trung bộ, Nam bộ ngày càng tăng.
+ Ở Mỹ trong năm vừa qua đón những cơn lũ lụt kinh hoàng trong lịch sử khiến nhiều người dân thương vong và ảnh hưởng không nhỏ đến kinh tế quốc dân.
+ Biến đổi khí hậu đang tác động rộng lớn trên toàn thế giới. Từ vài năm trở lại đây nhân loại phải đứng trước những đe dọa của thiên nhiên, thiên tai và dịch bệnh gây nguy hại cho đời sống con người. Băng tan hai cực, sóng thần, ... lần lượt các thảm họa thiên tai diễn ra trên diện rộng trên nhiều quốc gia. Ngay như ở Việt Nam, bão lũ cũng xảy ra với tần suất cao và cường độ mạnh, ngày càng có nhiều làng "ung thư" xuất hiện,...
+ Biến đổi khí hậu không phải là vấn đề của riêng ai. Quan tâm và chung tay hành động, chúng ta sẽ giúp cho Trái Đất ngày một xanh tươi, cuộc sống trở nên tốt đẹp hơn.Ở nước ta đã có 12 tỉnh công bố tình trạng thiên tai hạn hán, xâm nhập mặn.
+ Sự biến đổi khí hậu toàn cầu đang diễn ra ngày càng nghiêm trọng. Biểu hiện rõ nhất là sự nóng lên của trái đất, là băng tan, nước biển dâng cao; là các hiện tượng thời tiết bất thường, bão lũ, sóng thần, động đất, hạn hán và giá rét kéo dài... dẫn đến thiếu lương thực, thực phẩm và xuất hiện hàng loạt dịch bệnh trên người, gia súc, gia cầm.
3. Nguyên nhân
- Do tự nhiên
- Chủ yếu do hoạt động của con người: chặt phá rừng bừa bãi, khói thải công nghiệp, xả thải nước trực tiếp ra biển, phá hỏng tầng ozon.
4. Hậu quả
- Rừng bị khai thác quá đà gây ra lũ lội, nhiều động vật mất nhà, con người phải chịu cảnh lũ lụt thường xuyên, môi trường khói bụi không có cây lọc khí CO2.
- Băng tan ở hai cực gây ra sóng thần, đời sống người dân cực khổ
- Ảnh hưởng đến môi trường sinh thái, tài nguyên thiên nhiên
- Đất nước rơi vào tình trạng khó khăn
- Gây tình trạng hạn hán kéo dài ảnh hưởng tới vấn đề cây trồng vật nuôi
- Biến đổi khí hậu còn gây nên tình trạng lũ lụt, thiên tai...
- Ảnh hưởng đến môi trường sinh thái, thiếu nước sinh hoạt hoặc ô nhiễm nguồn nước
- Kinh tế bị ảnh hưởng nghiêm trọng.
- Ảnh hưởng nghiêm trọng đến đời sống của nông dân
5. Giải pháp
- Chủ động nâng cao ý thức bảo vệ môi trường
- Có những chính sách khai thác phù hợp
- Kêu gọi mọi người trên toàn thế giới chung tay góp sức bảo vệ trái đất
III. Kết bài
- Trái đất là ngôi nhà của chúng ta, vì thế bảo vệ trái đất không bị phá huỷ bởi ô nhiễm môi trường ta phải chung tay góp sức ngăn chặn hiện tượng này.
- Hãy tham gia trồng cây, bảo vệ rừng và biển.
- Hãy tham gia và tổ chức các hoạt động bảo vệ môi trường. Những hoạt động tình nguyện của các cá nhân, tập thể có ý nghĩa thiết thực và góp phần phát triển cộng đồng bền vững.

	

