TRƯỜNG THCS TÙNG THIỆN VƯƠNG
MÔN: NGỮ VĂN- KHỐI 9
Tuần 22: từ ngày 21/02 đến ngày 26/02/2022
LIÊN KẾT CÂU VÀ LIÊN KẾT ĐOẠN VĂN
Link: https://www.youtube.com/watch?v=qUHfCn2kwHE

 * NỘI DUNG: (Học sinh ghi phần này vào tập)
I. Khái niệm liên kết:
* Ví dụ: (mục I - SGK/42)
- Đoạn văn bàn về cách người nghệ sĩ phản ánh thực tại.
- Quan hệ giữa chủ đề của đoạn văn và chủ đề của văn bản là quan hệ bộ phận – toàn thể.
- Nội dung của các câu đều hướng vào chủ đề của đoạn văn.
- Trình tự sắp xếp các câu trong đoạn hợp lí, các ý hợp lôgic.
- Mối quan hệ về nội dung giữa các câu trong đoạn được thể hiện bằng các biện pháp:
+ Lặp các từ “tác phẩm” (phép lặp từ ngữ):
+ Dùng từ ngữ cùng trường liên tưởng với “Tác phẩm” là “nghệ sĩ”.
+ Thay thế từ “nghệ sĩ” bằng từ “anh” (phép thế).
+ Dùng cụm từ “cái đã có rồi” đồng nghĩa với cụm từ “những vật liệu mượn ở thực tại” để thay thế.
+ Dùng quan hệ từ “Nhưng” (phép nối).
* Ghi nhớ: (SGK/43)
II. Luyện tập:
* Đoạn văn: (SGK/44)
 “Cái mạnh…không ngừng”
* Chủ đề: Khẳng định năng lực, trí tuệ của con người Việt Nam và những hạn chế cần phải khắc phục.
* Nội dung các câu văn đều tập trung vào chủ đề.
* Trình tự sắp xếp hợp lí của các ý trong câu: Mặt mạnh của trí tuệ Việt Nam Những điểm hạn chế Cần khắc phục hạn chế để đáp ứng sự phát triển của nền kinh tế mới.
* Các câu được liên kết với nhau bằng những phép liên kết:
+ Sự thông minh (1) – Bản chất trời phú (2) (phép đồng nghĩa).
+ Từ Nhưng nối câu (3) với câu (2). (phép nối).
+ Từ Ấy là nối câu (4) với câu (3). (phép nối).
+ Từ lỗ hổng có ở câu (4) và câu (5). (phép lặp từ ngữ).
+ Từ thông minh có ở câu (5) và câu(1) (phép lặp từ ngữ).

LIÊN KẾT CÂU VÀ LIÊN KẾT ĐOẠN VĂN
(tiếp theo)
Link: https://www.youtube.com/watch?v=qUHfCn2kwHE
 * NỘI DUNG: (Học sinh ghi phần này vào tập)
I. Luyện tập:
BT1/49: Các phép liên kết câu và liên kết đoạn văn:
a) + Trường học (1) - trường học (2): (phép lặp – liên kết câu).
 + như thế thay thế cho câu cuối ở đoạn trước (phép thế - liên kết đoạn văn)
b) + Văn nghệ (1) - văn nghệ(2): (phép lặp)– liên kết câu).
 + Sự sống - sự sống; văn nghệ - văn nghệ : (phép lặp – liên kết đoạn văn)
c) Thời gian - thời gian - thời gian: (phép lặp – liên kết đoạn văn)
BT2/50: Các cặp từ trái nghĩa trong đoạn tạo liên kết câu:
+ Thời gian vật lý – Thời gian tâm lý;
+ Vô hình – Hữu hình;
+ Giá lạnh – nóng bỏng;
+ Thẳng tắp – hình tròn
+ Đều đặn – lúc nhanh, lúc chậm.
BT3/50: Lỗi về liên kết nội dung và cách sửa:
Đoạn (a):
+ Lỗi: các câu không phục vụ chủ đề chung của đoạn văn.
 Chữa: thêm một số từ ngữ hoặc câu để thiết lập liên kết chủ đề giữa các câu.
Đoạn (b):
+ Lỗi: trật tự các sự việc nêu trong các câu không hợp lí.
 Chữa: thêm trạng ngữ chỉ thời gian vào câu (2) để làm rõ mối quan hệ thời gian giữa các sự kiện.
BT4/51: Lỗi liên kết hình thức và cách sửa :
Đoạn (a):
+ Lỗi: dùng từ ở câu (2) và câu (3) không thống nhất.
 Chữa: thay đại từ nó bằng đại từ chúng.
Đoạn (b):
+ Lỗi: từ văn phòng và từ hội trường không cùng nghĩa với nhau trong trường hợp này.
 Chữa: thay từ hội trường ở câu (2) bằng từ văn phòng.

NGHỊ LUẬN VỀ MỘT TÁC PHẨM TRUYỆN (HOẶC ĐOẠN TRÍCH)
Link: https://www.youtube.com/watch?v=c-gdeavFoSg
* NỘI DUNG: (Học sinh ghi phần này vào tập)
I. Tìm hiểu bài nghị luận về tác phẩm truyện (hoặc đoạn trích):
* Ví dụ: SGK/61.
1. Văn bản nghị luận về những phẩm chất đẹp đẽ của anh thanh niên:
- Vẻ đẹp nơi SaPa.
2. Hệ thống luận điểm:
- Yêu đời, yêu nghề, tinh thần trách nhiệm cao với công việc.
- Hiếu khách, quan tâm đến người khác.
- Khiêm tốn.
* Những câu cô đúc luận điểm:
- Trước tiên, nhân vật anh thanh niên … gian khổ của mình.
- Anh thanh niên này đáng yêu … một cách chu đáo.
- Công việc vất vả … rất khiêm tốn.
3. Cách lập luận:
- Rõ ràng, ngắn gọn.
- Nêu luận điểm, dùng dẫn chứng lí lẽ làm rõ.
- Luận cứ lấy trong tác phẩm, xác thực.
- Tóm tắt văn bản:
+ Nêu vấn đề.
+ Phân tích, chứng minh làm rõ vấn đề.
+ Khẳng định, nâng cao vấn đề.
* Ghi nhớ: SGK/ 63.
II. Luyện tập:
 - Vấn đề nghị luận: Tình thế lựa chọn nghiệt ngã và vẻ đẹp của lão Hạc.
 - Những ý kiến chính đã được nêu trong đoạn văn:
 + Lão Hạc đã chọn cái chết trong còn hơn sống khổ, sống nhục.
 + Cái chết của lão Hạc thể hiện một tình phụ tử thiêng liêng, sâu sắc.
 + Cái chết giúp lão bảo toàn nhân cách.
 - Những ý kiến làm ta hiểu thêm về nhân cách đáng kính trọng và tấm lòng hi sinh cao quí của lão Hạc.

CÁCH LÀM BÀI NGHỊ LUẬN VỀ TÁC PHẨM TRUYỆN
(HOẶC ĐOẠN TRÍCH)
Link: https://youtu.be/c-gdeavFoSg
* NỘI DUNG: (Học sinh ghi phần này vào tập)
I. Đề bài nghị luận về tác phẩm truyện (hoặc đoạn trích):
* Đề bài: (mục I - SGK/64, 65)
- Đề yêu cầu suy nghĩ: xuất phát từ sự cảm, hiểu của mình để nhận xét, đánh giá tác phẩm.
- Đề yêu cầu phân tích: xuất phát từ tác phẩm (cốt truyện, nhân vật, sự việc, tình tiết…) để lập luận và sau đó nhận xét, đánh giá tác phẩm.
II. Các bước làm bài nghị luận về tác phẩm truyện (hoặc đoạn trích):
*Đề bài: Suy nghĩ về nhân vật ông Hai trong truyện ngắn “Làng” của Kim Lân.
1. Tìm hiểu đề và tìm ý:
- Tìm hiểu nét nổi bật, đặc sắc của: nhân vật, nghệ thuật, sự kiện, cốt truyện, … theo yêu cầu của đề.
2. Lập dàn bài:
a. Mở bài: Giới thiệu chung.
b. Thân bài: Triển khai ý chính
+ Tình huống yêu làng
+ Tình yêu nước.
c. Kết bài: Đánh giá nhân vật và thành công về mặt nghệ thuật.
3. Viết bài:
a. Mở bài: có hai cách:
- Cách1: Đi từ khái quát đến cụ thể (Từ nhà văn đến tác phẩm và nhân vật)
- Cách 2: Nêu trực tiếp những suy nghĩ của người viết.
b. Thân bài:
- Tình yêu làng gắn với tình yêu nước...
- Nghệ thuật xây dựng nhân vật ông Hai...
c. Kết bài: Là nhân vật tạo được ấn tượng sâu sắc..
4. Đọc lại bài viết và sửa chữa:
- Kiểm tra lại cấu trúc văn bản.
- Kiểm tra sự liên kết câu, liên kết đoạn.
- Kiểm tra về cách dùng từ, đặt câu.
* Ghi nhớ: SGK/68
III. Luyện tập:
 Đề: Suy nghĩ của em về truyện ngắn “Lão Hạc” của Nam Cao.

LUYỆN TẬP LÀM BÀI NGHỊ LUẬN
VỀ TÁC PHẨM TRUYỆN
(HOẶC ĐOẠN TRÍCH)
Link: https://youtu.be/2DZ5zLuqQvE
* NỘI DUNG: (Học sinh ghi phần này vào tập)
* Đề bài: Cảm nhận của em về đoạn trích “Chiếc lược ngà” của Nguyễn Quang Sáng.
Dàn bài
I. Mở bài:
- Giới thiệu tác giả Nguyễn Quang Sáng và truyện ngắn Chiếc lược ngà: một câu chuyện về đề tài tình cảm gia đình xảy ra ở miền Nam khi cuộc chiến tranh chống Mĩ đang diễn ra gay go, quyết liệt.
- Đoạn trích của truyện ngắn thể hiện chân thật, xúc động về tình cảm cha con anh Sáu.
II. Thân bài:
1. Tình cảm của bé Thu đối với ba thật chân thật, mãnh liệt, sâu sắc và xúc động.
- Thái độ và tình cảm của bé Thu trong hai ngày đầu không nhận ra ông Sáu là ba.
- Thái độ vả hành động của bé Thu trong buổi chia tay.
2. Tình cảm của anh Sáu đối với bé Thu thật cảm động, sâu sắc.
- Trong những ngày nghỉ phép về thăm con.
- Trong những ngày ở chiến khu.
3. Nhận xét, đánh giá:
- Về nội dung:
+ Câu chuyện về tình cảm cha con sâu nặng, thắm thiết.
+ Những đau thương, mất mát mà chiến tranh đem đến cho bao gia đình.
- Về nghệ thuật:
+ Cốt truyện chặt chẽ, tình huống bất ngờ mà hợp lí.
+ Người kể ngôi thứ nhất vừa là nhân chứng vừa là người tham gia vào một số sự việc của câu chuyện.
+ Nhân vật sinh động, nhất là các biến thái tình cảm và hành động của bé Thu.
+ Ngôn ngữ giản dị, mang đậm màu sắc Nam Bộ.
III. Kết bài:
- Tóm tắt nội dung, nghệ thuật rồi khái quát lên ý nghĩa thời đại của câu chuyện.
- Từ sự mất mát về tình cảm gia đình trong chiến tranh mà nghĩ đến việc vun xới, giữ gìn hạnh phúc gia đình ngày nay.
* Luyện tập: HS viết bài theo nhóm.
* BÀI TẬP: Viết đoạn văn ngắn trình bày suy nghĩ của em về nhân vật Phương Định trong truyện ngắn “Những ngôi sao xa xôi” của Lê Minh Khuê.
* DẶN DÒ: - Ghi và làm bài tập vào tập.
 - Chuẩn bị bài: Mùa xuân nho nhỏ
* Mọi ý kiến thắc mắc cần giải đáp các em có thể trao đổi trực tiếp với giáo viên
	Giáo viên
	Lớp dạy
	Zalo
	Email

	Nguyễn Thị Thanh Bình
	9/4, 9/10
	0812711008
	binhttv2015@gmail.com

	Lê Ngọc Xuân Khánh
	9/1, 9/8, 9/13
	0907375712
	lekhanhmon@gmail.com

	Trần Thị Yến Phi
	9/9, 9/11
	0395193948
	yenphitran4696@gmail.com

	Huỳnh Ngọc Bích Phượng
	9/2, 9/12
	0909578849
	phuong19091975@gmail.com

	Hoàng Thị Ánh Phượng
	9/5, 9/6
	0779922651
	anhphuong0306@gmail.com

	Mai Thị Yến Nga
	9/3, 9/7
	0344373456
	maithiyennga98@gmail.com

