XÂY DỰNG MA TRẬN, ĐẶC TẢ ĐỀ KIỂM TRA HỌC KÌ I MÔN VĂN LỚP 10
1. Ma trận

	TT
	Kĩ năng
	Nội dung/đơn vị kĩ năng
	Mức độ nhận thức
	Tổng
% điểm

	
	
	
	Nhận biết
(Số câu)
	Thông hiểu
(Số câu)
	Vận dụng
(Số câu)
	Vận dụng cao
(Số câu)
	

	
	
	
	TNKQ
	TL
	TNKQ
	TL
	TNKQ
	TL
	TNKQ
	TL
	

	1
	Đọc
	Thần thoại
	4
	0
	3
	1
	0
	1
	0
	1
	60

	
	
	Truyện ngắn
	
	
	
	
	
	
	
	
	

	
	
	Thơ
	
	
	
	
	
	
	
	
	

	2
	Viết

	Viết văn bản nghị luận về một vấn đề xã hội.
	0
	1*
	0
	1*
	0
	1*
	0
	1
	40

	
	
	Viết văn bản nghị luận phân tích, đánh giá một tác phẩm văn học.
	
	
	
	
	
	
	
	
	

	Tỉ lệ điểm từng loại câu hỏi
	20%
	10%
	15%
	25%
	0
	20%
	0
	10%
	100

	Tỉ lệ điểm các mức độ nhận thức
	30%
	40%
	20%
	10%
	

	Tổng % điểm
	70%
	30%
	

2. Bản đặc tả minh họa

	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

	1. Đọc hiểu

	1.1 Thần thoại.

	Nhận biết:
- Nhận biết được không gian, thời gian trong truyện thần thoại.
- Nhận biết được đặc điểm của cốt truyện, câu chuyện, nhân vật trong truyện thần thoại.
- Nhận biết được đề tài, các chi tiết tiêu biểu, đặc trưng của truyện thần thoại.
- Nhận biết được bối cảnh lịch sử - văn hoá được thể hiện trong truyện thần thoại.
Thông hiểu:
- Tóm tắt được cốt truyện.
- Hiểu và phân tích được nhân vật trong truyện thần thoại; lí giải được vị trí, vai trò, ý nghĩa của nhân vật trong tác phẩm.
- Nêu được chủ đề, tư tưởng, thông điệp của văn bản; phân tích được một số căn cứ để xác định chủ đề.
- Lí giải được tác dụng của việc chọn nhân vật người kể chuyện; lời người kể chuyện, lời nhân vật, ... trong truyện thần thoại.
- Lí giải được ý nghĩa, tác dụng của đề tài, các chi tiết tiêu biểu, đặc trưng của truyện thần thoại.
Vận dụng:
- Rút ra được bài học về cách nghĩ, cách ứng xử do văn bản gợi ra.
- Nêu được ý nghĩa hay tác động của tác phẩm đối với nhận thức, tình cảm, quan niệm của bản thân.
Vận dụng cao:
- Vận dụng những hiểu biết về bối cảnh lịch sử – văn hoá được thể hiện trong văn bản để lí giải ý nghĩa, thông điệp của văn bản.
- Đánh giá được ý nghĩa, giá trị của thông điệp, chi tiết, hình tượng,… trong tác phẩm theo quan niệm của cá nhân.
	4 câu TN

	3 câu TN
01 câu TL
	1 câu TL
	1 câu TL

	
	
	1.2. Truyện ngắn
	Nhận biết
- Nhận biết được người kể chuyện ngôi thứ ba, người kể chuyện ngôi thứ nhất, điểm nhìn, lời người kể chuyện, lời nhân vật.
- Nhận biết đề tài, bối cảnh, chi tiết tiêu biểu trong truyện.
- Nhận biết được nhân vật, cốt truyện, câu chuyện trong truyện.
- Chỉ ra được nghệ thuật xây dựng nhân vật.
Thông hiểu
- Tóm tắt được cốt truyện và lí giải được ý nghĩa, tác dụng của cốt truyện.
- Phân tích được các chi tiết tiêu biểu, đề tài, câu chuyện.
- Phân tích, đánh giá được đặc điểm của nhân vật và vai trò của nhân vật với việc thể hiện chủ đề, tư tưởng của tác phẩm.
- Phân tích, lí giải được chủ đề, tư tưởng của tác phẩm.
Vận dụng
- Rút ra được bài học về cách nghĩ, cách ứng xử do văn bản gợi ra.
- Nêu được ý nghĩa hay tác động của tác phẩm đối với nhận thức, tình cảm, quan niệm của bản thân.
Vận dụng cao:
- Vận dụng những hiểu biết về bối cảnh lịch sử - văn hoá được thể hiện trong văn bản để lí giải ý nghĩa, thông điệp của văn bản.
- Đánh giá được ý nghĩa, giá trị của thông điệp, chi tiết, hình tượng, những đặc sắc về nghệ thuật trong tác phẩm theo quan niệm của cá nhân.
	
	
	
	

	
	
	1.3. Thơ
	Nhận biết:
- Nhận biết được thể thơ, từ ngữ, vần, nhịp, đối và các biện pháp tu từ trong bài thơ.
- Nhận biết được bố cục, những hình ảnh tiêu biểu, các yếu tố tự sự, miêu tả được sử dụng trong bài thơ.
- Nhận biết được nhân vật trữ tình, chủ thể trữ tình trong bài thơ
- Nhận biết được nhịp điệu, giọng điệu trong bài thơ.
Thông hiểu:
- Hiểu và lí giải được tình cảm, cảm xúc của nhân vật trữ tình thể hiện trong bài thơ.
- Phân tích được giá trị biểu đạt, giá trị thẩm mĩ của từ ngữ, hình ảnh, vần, nhịp và các biện pháp tu từ được sử dụng trong bài thơ.
- Nêu được cảm hứng chủ đạo, chủ đề, thông điệp mà văn bản muốn gửi đến người đọc.
Vận dụng:
- Trình bày được những cảm nhận sâu sắc và rút ra được những bài học ứng xử cho bản thân do bài thơ gợi ra.
- Vận dụng những hiểu biết về tác giả Nguyễn Trãi để đánh giá ý nghĩa, giá trị của thơ Nguyễn Trãi.
Vận dụng cao:
- Vận dụng những hiểu biết về bối cảnh lịch sử - văn hoá được thể hiện trong bài thơ để lí giải ý nghĩa, thông điệp của bài thơ.
- Đánh giá được nét độc đáo của bài thơ thể hiện qua cách nhìn riêng về con người, cuộc sống; qua cách sử dụng từ ngữ, hình ảnh, giọng điệu.
	
	
	
	

	2

	Viết

	2.1. Viết văn bản nghị luận về một vấn đề xã hội.
	Nhận biết:
- Xác định được yêu cầu về nội dung và hình thức của bài văn nghị luận.
- Mô tả được vấn đề xã hội và những dấu hiệu, biểu hiện của vấn đề xã hội trong bài viết.
- Xác định rõ được mục đích, đối tượng nghị luận.
Thông hiểu:
- Triển khai vấn đề nghị luận thành những luận điểm phù hợp.
- Kết hợp được lí lẽ và dẫn chứng để tạo tính chặt chẽ, logic của mỗi luận điểm.
- Đảm bảo cấu trúc của một văn bản nghị luận; đảm bảo chuẩn chính tả, ngữ pháp tiếng Việt.
Vận dụng:
- Đánh giá được ý nghĩa, ảnh hưởng của vấn đề đối với con người, xã hội.
- Nêu được những bài học, những đề nghị, khuyến nghị rút ra từ vấn đề bàn luận.
Vận dụng cao:
- Sử dụng kết hợp các phương thức miêu tả, biểu cảm,… để tăng sức thuyết phục cho bài viết.
- Thể hiện rõ quan điểm, cá tính trong bài viết.
	1*
	1*

	1*
	1 câu
TL

	
	
	2.2. Viết văn bản nghị luận phân tích, đánh giá một tác phẩm văn học.
	Nhận biết:
- Giới thiệu được đầy đủ thông tin chính về tên tác phẩm, tác giả, thể loại,… của tác phẩm.
- Trình bày được những nội dung khái quát của tác phẩm văn học.
Thông hiểu:
- Triển khai vấn đề nghị luận thành những luận điểm phù hợp. Phân tích được những đặc sắc về nội dung, hình thức nghệ thuật và chủ đề của tác phẩm.
- Kết hợp được lí lẽ và dẫn chứng để tạo tính chặt chẽ, logic của mỗi luận điểm.
- Đảm bảo cấu trúc của một văn bản nghị luận; đảm bảo chuẩn chính tả, ngữ pháp tiếng Việt.
Vận dụng:
- Nêu được những bài học rút ra từ tác phẩm.
- Thể hiện được sự đồng tình / không đồng tình với thông điệp của tác giả (thể hiện trong tác phẩm).
Vận dụng cao:
- Đánh giá được ý nghĩa, giá trị của nội dung và hình thức tác phẩm.
- Thể hiện rõ quan điểm, cá tính trong bài viết; sáng tạo trong cách diễn đạt.
	
	
	
	

3. Đề minh hoạ
I. ĐỌC HIỂU (6,0 điểm)
Đọc văn bản :
LÁ ĐỎ
Gặp em trên cao lộng gió
Rừng lạ ào ào lá đỏ
Em đứng bên đường như quê hương
Vai áo bạc quàng súng trường.
Đoàn quân vẫn đi vội vã
Bụi Trường Sơn nhòa trời lửa.
Chào em, em gái tiền phương
Hẹn gặp nhé giữa Sài Gòn.
Em vẫy cười đôi mắt trong.
1974
(Trích từ Tuyển tập thơ Việt Nam giai đoạn chống Mĩ cứu nước, Nguyễn Đình Thi, NXB Hội nhà văn, 1999)
Lựa chọn đáp án đúng:
Câu 1. Văn bản trên được viết theo thể thơ nào?
A. Thể thơ 5 chữ
B. Thể thơ 6 chữ
C. Thể thơ 7 chữ
D. Thể thơ tự do
Câu 2. Biện pháp tu từ nào được sử dụng trong câu thơ: “Em đứng bên đường như quê hương”
A. Nhân hóa
B. So sánh
C. Hoán dụ
D. Ẩn dụ
Câu 3. Các hình ảnh miêu tả thiên nhiên: đỉnh Trường Sơn lộng gió, rừng ào ào lá đỏ khắc họa khung cảnh Trường Sơn như thế nào?
A. Khoáng đạt, hùng vĩ
B. Thơ mộng, trữ tình
C. Khắc nghiệt, dữ dội
D. Tráng lệ, kì vĩ
Câu 4. Nhân vật trữ tình trong văn bản là ai?
A. Người lính Trường Sơn
B. Nguyễn Đình Thi
C. Em gái tiền phương
D. Người lính Trường Sơn và em gái tiền phương

Câu 5. Hai câu sau gợi ra điều gì?
Chào em, em gái tiền phương
Hẹn gặp nhé giữa Sài Gòn
A. Niềm tin và hi vọng vào ngày chiến thắng của người lính Trường Sơn
B. Lời chào và lời ước hẹn của cô gái tiền phương và người lính Trường Sơn
C. Lời chào và lời ước hẹn của người lính Trường Sơn với cô gái tiền phương
 D. Lời hẹn ước giữa hai nhân vật trữ tình
Câu 6. Cảm xúc của tác giả qua văn bản là
A. niềm vui, tự hào và hy vọng vào tương lai của người lính Trường Sơn.
B. niềm vui, lạc quan, tin tưởng, tự hào và hy vọng vào ngày mai chiến thắng.
C. niềm vui sướng, hạnh phúc khi gặp lại người em gái tiền phương.
D. niềm tin tất thắng vào cuộc kháng chiến.
Câu 7. Không khí hành quân hào hùng thần tốc được thể hiện qua hình ảnh nào?
A. Bụi Trường Sơn
B. Đoàn lính Trường Sơn hành quân vội vã
C. Đoàn quân đi vội vã, bụi Trường Sơn nhòa trong trời lửa
D. Ào ào lá đỏ
Trả lời câu hỏi/ thực hiện yêu cầu:
Câu 8. Trình bày ngắn gọn nội dung của văn bản.
Câu 9. Câu thơ “Vai áo bạc quàng súng trường” gợi lên vẻ đẹp gì của người con gái tiền phương?
Câu 10. Hình ảnh “em gái tiền phương” gợi lên cho anh/chị suy nghĩ gì về sự góp mặt của những người phụ nữ trong chiến tranh bảo vệ Tổ quốc?
II. VIẾT (4.0 điểm)
 Đọc văn bản:
 Bài học về việc đón nhận thành công luôn thật dễ hiểu và dễ thực hiện. Nhưng đối mặt với thất bại, nhất là thất bại đầu đời, lại là điều không hề dễ dàng. Với tất cả mọi người, thất bại - nhất là thất bại trong các mối quan hệ - thường vẫn tạo ra những tổn thương sâu sắc. Điều này càng trở nên nặng nề đối với các bạn trẻ. Nhưng bạn có biết rằng tất cả chúng ta đều có quyền được khóc? Vậy nên nếu bạn đang cảm thấy cô đơn, tuyệt vọng thì hãy cho phép mình được khóc. Hãy để những giọt nước mắt ấm nồng xoa dịu trái tim đang thổn thức của bạn. Và hãy tin rằng ở đâu đó, có một người nào đó vẫn đang sẵn lòng kề vai cho bạn tựa, muốn được ôm bạn vào lòng và lau khô những giọt nước mắt của bạn... Muốn nhìn thấy cầu vồng, ta phải đi qua cơn mưa… Vì thế, hãy tin ngày mai nắng sẽ lên, và cuộc đời lại sẽ ươm hồng những ước mơ của bạn, một khi bạn còn giữ trong lòng ánh sáng của niềm tin.
(Theo Hạt giống tâm hồn dành cho tuổi teen, tập 2 - Nhiều tác giả, NXB Tổng hợp TP. Hồ Chí Minh, 2012, tr.02)
Thực hiện yêu cầu:
Từ văn bản trên, anh/ chị viết một bài văn nghị luận bàn về ý nghĩa của niềm tin trong cuộc sống (khoảng 500 chữ).

4. Đáp án minh họa:
[bookmark: _GoBack]HƯỚNG DẪN CHẤM ĐỀ KIỂM TRA HỌC KÌ I
MÔN NGỮ VĂN, LỚP 10
	Phần
	Câu
	Nội dung
	Điểm

	I
	
	ĐỌC HIỂU
	6,0

	
	1
	D
	0,5

	
	2
	B
	0,5

	
	3
	A
	0,5

	
	4
	C
	0,5

	
	5
	C
	0,5

	
	6
	B
	0,5

	
	7
	C
	0,5

	
	8
	Nội dung của văn bản: Khung cảnh cuộc hành quân hào hùng, thần tốc; vẻ đẹp của thiên nhiên rừng Trường Sơn; vẻ đẹp của người con gái trẻ trung, tươi tắn; niềm tin tất thắng vào cuộc kháng chiến.
Hướng dẫn chấm:
- Học sinh trả lời tương đương như đáp án hoặc đảm bảo từ 3 ý trở lên: 0,5 điểm.
- Học sinh trả lời đảm bảo được một nửa số ý: 0,25 điểm.
- Học sinh trả lời không thuyết phục hoặc không trả lời: 0,0 điểm.
* Lưu ý: Học sinh có thể trả lời khác đáp án nhưng thuyết phục, diễn đạt nhiều cách miễn hợp lý là chấp nhận được.
	0,5

	
	9
	Gợi ý : gợi lên vẻ đẹp gần gũi, thân thương, vừa mộc mạc, tảo tần vừa kiên cường, rắn rỏi,… của người con gái tiền phương.
Hướng dẫn chấm:
- Học sinh trả lời tương đương như đáp án: 1,0 điểm.
- Học sinh trả lời đúng 1 ý: 0,5 điểm.
- Học sinh trả lời có nội dung phù hợp nhưng diễn đạt chưa tốt: 0,25 điểm.
- Học sinh trả lời không thuyết phục hoặc không trả lời: 0,0 điểm.
* Lưu ý: Học sinh có thể trả lời khác đáp án nhưng thuyết phục, diễn đạt nhiều cách miễn hợp lý là chấp nhận được.
	1.0

	
	10
	Gợi ý:
- Hình ảnh những cô gái thanh niên xung phong trên tuyến đường Trường Sơn thật đẹp và oai hùng.
- Họ không tiếc tuổi xuân, không sợ nguy hiểm mà đã ra trận. Họ ra đi với tinh thần ” Xẻ dọc Trường Sơn đi cứu nước/ Mà lòng phơi phới dậy tương lai”…
Hướng dẫn chấm:
- Học sinh trả lời tương đương như đáp án: 1,0 điểm.
- Học sinh trả lời có nội dung phù hợp nhưng diễn đạt chưa tốt: 0,25 – 0,75 điểm.
- Học sinh trả lời không thuyết phục hoặc không trả lời: 0,0 điểm.
* Lưu ý: Học sinh có thể trả lời khác đáp án nhưng thuyết phục, diễn đạt nhiều cách miễn hợp lý là chấp nhận được.
	1.0

	II
	
	VIẾT
	4.0

	
	
	a. Đảm bảo cấu trúc bài nghị luận
Mở bài nêu được vấn đề nghị luận, thân bài triển khai được vấn đề nghị luận, kết bài khái quát được vấn đề nghị luận.
	0,25

	
	
	b. Xác định đúng vấn đề cần nghị luận: ý nghĩa của niềm tin trong cuộc sống
Hướng dẫn chấm:
- Học sinh xác định đúng vấn đề cần nghị luận: 0,25 điểm.
- Học sinh xác định chưa đúng vấn đề cần nghị luận: 0,0 điểm.
	0,25

	
	
	c. Triển khai vấn đề nghị luận thành các luận điểm
Học sinh có thể triển khai theo nhiều cách, nhưng cần vận dụng tốt các thao tác lập luận, kết hợp chặt chẽ giữa lí lẽ và dẫn chứng. Dưới đây là một vài gợi ý cần hướng tới những vấn đề sau:
	2.5

	
	
	- Văn bản nói đến những thử thách của tuổi trẻ và khuyên tuổi trẻ cần có niềm tin trong cuộc sống.
- Giải thích: niềm tin là thứ bạn cảm nhận, tin tưởng vào một điều gì đó và mong muốn nó sẽ xảy ra theo cách mà bạn suy nghĩ.
- Phân tích, đánh giá, bàn bạc: Đứng trước những khó khăn, thử thách trong cuộc đời, chúng ta thường nản lòng, chùn bước. Niềm tin có ý nghĩa rất quan trọng trong cuộc sống của mỗi con người.
 + Niềm tin sẽ giúp ta mạnh mẽ, bản lĩnh để vượt qua tất cả.
 + Niềm tin là động lực giúp bạn hoàn thành những mong muốn, dự định và đạt được mục tiêu của mình. Nó có thể định hướng và quyết định những hành động đúng đắn của bạn.
 + Niềm tin tạo ra năng lượng tích cực giúp bạn xóa bỏ những rào cản, tăng lòng nhiệt huyết, phát huy những năng lực và hành động khác của bản thân.
- Phê phán những người sống thiếu niềm tin: thường cảm giác bất an lo lắng, thiếu năng lượng, thiếu nỗ lực khiến bản thân buông xuôi.
- Bài học: Không có niềm tin thì cuộc sống sẽ vô nghĩa. Vì vậy, cần có niềm tin và hy vọng bạn sẽ thành công và hạnh phúc. Trước khi tin vào điều gì đó thì hãy tin vào chính bạn.
Hướng dẫn chấm:
- Phân tích đầy đủ, sâu sắc: 2,5 điểm.
- Phân tích chưa đầy đủ hoặc chưa sâu: 1,0 điểm – 1,75 điểm.
- Phân tích chung chung, sơ sài: 0,25 điểm – 0,75 điểm. .
	

	
	
	d. Chính tả, ngữ pháp: Đảm bảo chuẩn chính tả, ngữ pháp tiếng Việt.
Hướng dẫn chấm: Không cho điểm nếu bài làm có quá nhiều lỗi chính tả, ngữ pháp.
	0,5

	
	
	e. Sáng tạo: Thể hiện suy nghĩ sâu sắc về vấn đề nghị luận; có cách diễn đạt mới mẻ.
	0,5

	Tổng điểm
	10.0

