BÀI VIẾT SỐ 5 Phần I. Đọc hiểu (3,0 điểm)
Đọc văn bản sau và thực hiện các yêu cầu:

“Xưa nay từ đứa trẻ con đến cụ già, từ nam đến nữ, không ai thích bị chê là hèn nhát và ai cũng thích được khen là gan dạ, quả cảm. Nhưng tinh thần quả cảm là thế nào, biểu hiện ra ngoài như thế nào? Nhiều người, nhất là trong nam nữ thanh niên - lứa tuổi rất muốn “thể hiện mình” để được người khác chú ý, thán phục - còn hiểu khác nhau về khái niệm này do vậy mà thể hiện rất khác nhau, có khi là một trời một vực.

Có thanh niên hiểu quả cảm là dám chơi trội nên đua xe bạt mạng trên đường, ngang nhiên móc thuốc ra hút ngay dưới biển cấm hút thuốc lá, nói mỗi câu mỗi chửi thề, ăn mặc lố lăng, dị hợm, ra đường hoặc khoe “của”, khoe “chiến tích” trên mạng... Lầm rồi, đó là ngỗ ngược.

Có thanh niên hiểu quả cảm là thể hiện được ta mạnh hơn người nên không ngần ngại “ăn thua” với người yếu hơn mình dù đó là phụ nữ, trẻ em, người già. Lầm rồi, đó là hèn nhát.

Có thanh niên hiểu quả cảm là “dọc ngang nào biết trên đầu có ai” nên hành động liều lĩnh, hung hãn, bất chấp sinh mạng của người khác. Lầm rồi, đó là lưu manh.

Những thanh niên kể trên khi thấy người gặp nạn cần được cứu giúp, lúc cộng đồng gặp bất bình cần người ra tay can thiệp, khi đất nước lâm nguy cần người cầm súng thì hiếm khi dám “thể hiện” mình mà thường... lủi trốn…” (Nguồn http://tuoitre.vn, Quả cảm, Tiến sĩ Hồ Thiện Hùng)
Câu 1. Xác định nghĩa của câu cuối cùng trong văn bản (0,5)

Câu 2. Chỉ ra biện pháp tu từ chính được sử dụng trong văn bản?(0,5)
Câu 3. Trình bày hiệu quả của biện pháp tu từ chính được sử dụng trong văn bản?(1.0)

Câu 4. Thông điệp mà anh/chị tâm đắc nhất qua văn bản là gì?(1.0)

Phần II. Làm văn (7,0 điểm)

Hãy viết 01 đoạn văn (khoảng 200 chữ) trình bày suy nghĩ của anh/chị về ý nghĩa lòng quả cảm của tuổi trẻ được gợi ở phần Đọc hiểu.
……………………………………………………………………………….

BÀI VIẾT SỐ 5 Phần I. Đọc hiểu (3,0 điểm)
Đọc văn bản sau và thực hiện các yêu cầu:

“Xưa nay từ đứa trẻ con đến cụ già, từ nam đến nữ, không ai thích bị chê là hèn nhát và ai cũng thích được khen là gan dạ, quả cảm. Nhưng tinh thần quả cảm là thế nào, biểu hiện ra ngoài như thế nào? Nhiều người, nhất là trong nam nữ thanh niên - lứa tuổi rất muốn “thể hiện mình” để được người khác chú ý, thán phục - còn hiểu khác nhau về khái niệm này do vậy mà thể hiện rất khác nhau, có khi là một trời một vực.

Có thanh niên hiểu quả cảm là dám chơi trội nên đua xe bạt mạng trên đường, ngang nhiên móc thuốc ra hút ngay dưới biển cấm hút thuốc lá, nói mỗi câu mỗi chửi thề, ăn mặc lố lăng, dị hợm, ra đường hoặc khoe “của”, khoe “chiến tích” trên mạng... Lầm rồi, đó là ngỗ ngược.

Có thanh niên hiểu quả cảm là thể hiện được ta mạnh hơn người nên không ngần ngại “ăn thua” với người yếu hơn mình dù đó là phụ nữ, trẻ em, người già. Lầm rồi, đó là hèn nhát.

Có thanh niên hiểu quả cảm là “dọc ngang nào biết trên đầu có ai” nên hành động liều lĩnh, hung hãn, bất chấp sinh mạng của người khác. Lầm rồi, đó là lưu manh.

Những thanh niên kể trên khi thấy người gặp nạn cần được cứu giúp, lúc cộng đồng gặp bất bình cần người ra tay can thiệp, khi đất nước lâm nguy cần người cầm súng thì hiếm khi dám “thể hiện” mình mà thường... lủi trốn…” (Nguồn http://tuoitre.vn, Quả cảm, Tiến sĩ Hồ Thiện Hùng)
Câu 1. Xác định nghĩa của câu cuối cùng trong văn bản (0,5)

Câu 2. Chỉ ra biện pháp tu từ chính được sử dụng trong văn bản?(0,5)
Câu 3. Trình bày hiệu quả của biện pháp tu từ chính được sử dụng trong văn bản?(1.0)

Câu 4. Thông điệp mà anh/chị tâm đắc nhất qua văn bản là gì?(1.0)

Phần II. Làm văn (7,0 điểm)

Hãy viết 01 đoạn văn (khoảng 200 chữ) trình bày suy nghĩ của anh/chị về ý nghĩa lòng quả cảm của tuổi trẻ được gợi ở phần Đọc hiểu.
HƯỚNG DẪN CHẤM

	Phần
	Câu/Ý
	Nội dung
	Điểm

	I
	
	Đọc hiểu
	3.0

	
	1
	Những thanh niên kể trên khi thấy người gặp nạn cần được cứu giúp, lúc cộng đồng gặp bất bình cần người ra tay can thiệp, khi đất nước lâm nguy cần người cầm súng thì hiếm khi dám “thể hiện” mình mà thường... lủi trốn…
Nghĩa của câu cuối cùng: Ứng xử trái ngược (sai lầm) của những thanh niên hiểu sai về quả cảm.

	0.5

	
	2
	Chỉ ra bptt chính được sử dụng trong văn bản
Phép điệp cấu trúc: Có thanh niên hiểu quả cảm là …Lầm rồi, đó là…

	0.5

	
	3
	Tác dụng: Nhấn mạnh những cách hiểu sai lầm của thanh niên về biểu hiện và ý nghĩa của quả cảm trong cuộc sống, chỉ ra hiện tượng xấu từ cách hiểu sai lầm đó.
	1.0

	
	4
	Học sinh có thể trình bày và lí giải thông điệp tâm đắc nhất theo ý riêng, không vi phạm chuẩn mực đạo đức và pháp luật. Sau đây là vài gợi ý:

 - Tuổi trẻ phải có lòng quả cảm

 - Phải biết đấu tranh chống lại những hành vi ngỗ ngược, lưu manh, thái độ hèn nhát, vô trách nhiệm….
	1.0

	II
	
	Làm văn
	

	
	1
	Viết đoạn văn (khoảng 200 từ) bày tỏ suy nghĩ của bản thân về ý nghĩa lòng quả cảm của tuổi trẻ được gợi ở phần Đọc hiểu.
	7.0

	
	
	a. Đảm bảo cấu trúc đoạn văn nghị luận 200 chữ

Có đủ các phần mở đoạn, phát triển đoạn, kết đoạn. Mở đoạn nêu được vấn đề, phát triển đoạn triển khai được vấn đề, kết đoạn kết luận được vấn đề.

 (Nếu HS viết từ 2 đoạn trở lên thì không cho điểm cấu trúc)
b. Xác định đúng vấn đề cần nghị luận về một tư tưởng đạo lí: ý nghĩa lòng quả cảm của tuổi trẻ
	0.55

0.5

	
	
	c. Triển khai vấn đề nghị luận thành các luận điểm; vận dụng tốt các thao tác lập luận; các phương thức biểu đạt, nhất là nghị luận; kết hợp chặt chẽ giữa lí lẽ và dẫn chứng; rút ra bài học nhận thức và hành động. Cụ thể:

c.1. Câu mở đoạn: Dẫn ý liên quan (có thể lấy ý bác bỏ về cách hiểu sai về quả cảm thể hiện trong phần Đọc hiểu) để nêu vấn đề cần nghị luận.

c.2. Các câu phát triển đoạn:

 - Giải thích "Quả cảm": là quả quyết và dũng cảm, dám đương đầu với những khó khăn trong cuộc sống mà con người gặp phải;

 -Bàn luận, phân tích, chứng minh về ý nghĩa lòng quả cảm:

 + Người quả cảm là người dám thực hiện một hành vi ít người dám làm. Hành vi đó phải hợp đạo lý và pháp luật, phải đem lại lợi ích cho cộng đồng dù khi làm như vậy, mình phải hi sinh ít nhiều quyền lợi cá nhân;

+Lòng quả cảm có ý nghĩa quan trọng:

 ++ Quả cảm giúp con người chế ngự nỗi sợ hãi của bản thân, sống mạnh mẽ, bản lĩnh, tự tin.

 ++ Khi có lòng quả cảm, con người sẽ chủ động đối diện với thử thách và luôn tìm được cách để chiến thắng hoàn cảnh, từ đó đạt đến thành công.

 ++ Khi có lòng quả cảm, con người sẽ vươn đến những điều lớn lao, tốt đẹp, thực hiện được ước mơ và khát vọng của bản thân,có những đóng góp tích cực cho xã hội.

 ++Liên hệ những câu chuyện về lòng quả cảm của tuổi trẻ trong nhà trường và ngoài xã hội trong các mặt học tập, rèn luyện, công tác nhân đạo,...;

 ++ Phê phán một bộ phận giới trẻ có biểu hiện lệch lạc, ngông cuồng…để lại nhiều hậu quả đáng tiếc.
	5.00

	
	
	 c.3. Câu kết đoạn: đưa ra bài học nhận thức và hành động phù hợp: khẳng định vai trò ý nghĩa quan trọng của lòng quả cảm trong cuộc sống mỗi cá nhân và trong các hoạt động xã hội.
	

	
	
	d. Sáng tạo

Có cách diễn đạt sáng tạo, thể hiện suy nghĩ sâu sắc, mới mẻ về vấn đề nghị luận.
	0,5

	
	
	e. Chính tả, dùng từ, đặt câu: Đảm bảo quy tắc chính tả, dùng từ, đặt câu. (Sai từ 2 lỗi trở lên sẽ không tính điểm này)
	0,5

