	
	ĐỀ KIỂM TRA GIỮA HỌC KỲ II

 NĂM HỌC 2021-2022

MÔN: Ngữ văn lớp 7

Thời gian làm bài 90 phút

PHẦN I: ĐỌC HIỂU (5,0 điểm)
Đọc đoạn văn sau và thực hiện các yêu cầu
Đến đây lại phải nói một điều mà thoạt nghe có vẻ ngược đời. Đó là dù học ở trường nào, thầy nào nổi tiếng đến đâu chăng nữa thì nhân tố quan trọng nhất, nhân tố mĩ mãn quyết định hiệu quả của quá trình đào tạo vẫn là cái công tự học của người học trò. Tự học ở đây chỉ phần tích cực, chủ động, quyết đoán của người học. Ở nhà trường dù chỉ nói đến môn học chính người đi học chỉ học mười giờ mỗi tuần là cùng. Thì giờ còn dư có thể dùng để tự học: tự quan sát, tự tìm thêm dẫn chứng, tự kiểm nghiệm thêm các giả thuyết, tự đọc thêm sách vở, tự học hỏi bạn bè.

 (Cao Xuân Huy - Báo Kiến thức ngày nay, số 396, năm 2011)
1. Xác định phương thức biểu đạt chính của đoạn văn?

2. Xét theo cấu tạo câu văn sau thuộc kiểu câu nào?

Đến đây lại phải nói một điều mà thoạt nghe có vẻ ngược đời.

3. Theo tác giả đâu là nhân tố quan trọng nhất, nhân tố mĩ mãn quyết định hiệu quả của quá trình đào tạo ?

4. Xác định biện pháp tu từ và phân tích hiệu quả của biện pháp tu từ đó: Thì giờ còn dư có thể dùng để tự học: tự quan sát, tự tìm thêm dẫn chứng, tự kiểm nghiệm thêm các giả thuyết, tự đọc thêm sách vở, tự học hỏi bạn bè.

5.Nêu nội dung của đoạn trích trên.
6. Việc tự học đối với em có ý nghĩa như thế nào? (trả lời từ 3-5 câu).
PHẦN II: LÀM VĂN (5,0 điểm)
Chứng minh rằng nhân dân ta từ xưa đến nay luôn sống và làm theo đạo lí: “Lá lành đùm lá rách”.

	PHÒNG GD&ĐT HIỆP HÒA

	HƯỚNG DẪN CHẤM

BÀI KIỂM TRA GIỮA HỌC KỲ II

 NĂM HỌC 2021-2022

MÔN: Ngữ văn lớp 7

(Bản hướng dẫn chấm có 3 trang)

	Phần
	Câu/ý
	Nội dung
	Điểm

	I

	
	ĐỌC HIỂU
	5.0

	
	1
	*Mức tối đa:Hs xác định đúng PTBĐ nghị luận

*Mức không đạt:HS không xác định được PTBĐ

	0.5

	
	2
	Mức tối đa: Xét theo cấu tạo câu Đến đây lại phải nói một điều mà thoạt nghe có vẻ ngược đời thuộc kiểu câu rút gọn
Mức không đạt : Trả lời sai hoặc không trả lời
	0.5

	
	3
	*Mức tối đa: HS trả lời đúng nhân tố quan trọng nhất, nhân tố mĩ mãn quyết định hiệu quả của quá trình đào tạo vẫn là cái công tự học của người học trò
*Mức không đạt: HS không làm hoặc làm sai.
	1
0

	
	4
	Mức tối đa:

- HS xác định đúng phép liệt kê : tự quan sát, tự tìm thêm dẫn chứng, tự kiểm nghiệm thêm các giả thuyết, tự đọc thêm sách vở, tự học hỏi bạn bè.
- Tác dụng:

+ thể hiện đầy đủ các biểu hiện của tự học.

+ thể hiện đầy đủ các phương pháp, các hình thức tự học.

Mức chưa tối đa:

+Chỉ ra được biện pháp tu từ liệt kê nhưng phân tích tác dụng chưa đầy đủ.

+ Chỉ ra được biện pháp tu từ liệt kê nhưng không phân tích tác dụng.

Mức không đạt: Trả lời sai hoặc không trả lời.
	0.5
0,5

0

	
	5
	*Mức tối đa: HS nêu được nội dung của đoạn trích là nhấn mạnh sự cần thiết của sự tự học
*Mức không đạt: HS không làm hoặc làm sai.
	1.

	
	6
	- Mức tối đa: HS có thể trình bày bằng nhiều cách khác nhau nhưng cần lí giải nổi bật vai trò của tự học ấy và đảm bảo dung lượng từ 3-5 câu
+ Tự học giúp tìm thấy niềm vui, sự hứng thú trong học tập nhờ đó lĩnh hội tri thức một cách chủ động.
+Tự học giúp nhớ lâu và vận dụng những kiến thức đã học một cách hữu ích hơn trong cuộc sống. Không những thế tự học còn giúp ta trở nên năng động, sáng tạo.
- Mức chưa tối đa: Chưa nêu được đầy đủ ý nghĩa và không trình bày dưới hình thức theo dung lượng yêu cầu

- Mức không đạt: Không có câu trả lời hoặc trả lời không đúng nội dung yêu cầu.
	1

	II
	
	LÀM VĂN
	

	
	
	Chứng minh câu tục ngữ“Lá lành đùm lá rách”.
	5.0

	
	
	a. Đảm bảo cấu trúc bài văn nghị luận (chứng minh một vấn đề): Mở bài giới thiệu được vấn đề, Thân bài triển khai được vấn đề, Kết bài khái quát được vấn đề.
	0,25

	
	
	b. Học sinh có thể triển khai vấn đề theo nhiều cách nhưng về cơ bản cần đảm bảo những nội dung sau:

*Mở bài: Dẫn dắt, nêu được vấn đề cần chứng minh: Lòng nhân ái và trích dẫn được câu tục ngữ.

*Thân bài:

 Giải thích, rút ra ý nghĩa câu tục ngữ:

- Câu tục ngữ cho thấy một hiện tượng bình thường, quen thuộc trong cuộc sống: Khi gói bánh, gói hàng, người ta thường đặt những lớp lá lành lặn ở ngoài để bao bọc lớp lá rách bên trong.

- Lá lành - lá rách là hình ảnh tượng trưng cho những con người trong những hoàn cảnh khác nhau:

+ Lá lành: ngụ ý chỉ những người có cuộc sống đầy đủ, tốt đẹp
+ Lá rách: ngụ ý chỉ những người có cuộc sống khó khăn, vất vả, thiếu may mắn

-> Nghĩa của cả câu (lời khuyên): Câu tục ngữ khuyên chúng ta nên biết chia sẻ, giúp đỡ, cảm thông, xót thương những người bị rơi vào cảnh ngộ cùng quẫn, khó khăn.

Chứng minh: Học sinh dùng những lí lẽ và dẫn chứng thuyết phục để làm sáng tỏ vấn đề cần chứng minh: lòng nhân ái, tình yêu thương con người là đạo lý sống của nhân dân ta từ xưa đến nay.
+ Từ xa xưa, trong lịch sử dân tộc (lấy dẫn chứng chứng minh).

+ Trong cuộc sống ngày nay (lấy dẫn chứng chứng minh).

*Kết bài: Khẳng định nhấn mạnh ý nghĩa và giá trị câu tục ngữ trong đời sống thực tế ngày nay.
	4,5
0,5

1,0

2,5
0.5

	
	
	c. Sáng tạo: Có cách trình bày, diễn đạt độc đáo; có suy nghĩ mới mẻ, sâu sắc về nội dung .
	0,25

	
	
	d. Chính tả, ngữ pháp: Đảm bảo những quy tắc về chuẩn chính tả, dùng từ, đặt câu của tiếng Việt.
	0,25

	Tổng điểm
	10. 0

* LƯU Ý KHI CHẤM BÀI:

Cần khuyến khích những bài làm có tính sáng tạo, nội dung bài viết có thể không trùng với yêu cầu trong đáp án nhưng lập luận thuyết phục, văn phong sáng rõ.

