TRƯỜNG THPT UÔNG BÍ                       HƯỚNG DẪN TỰ HỌC 
         TỔ NGỮ VĂN                                   MÔN NGỮ VĂN LỚP 12
Uông Bí, ngày 7 tháng 2 năm 2020

A. Mục đích yêu cầu

Giúp HS:

Tự học chương trình môn Ngữ văn của học sinh lớp 12 trong thời gian nghỉ học phòng chống dịch nCoV (từ 3/2/2020 đến 16/2/2020)

B. Nội dung

                                                RỪNG XÀ NU

                                                                          Nguyễn Trung Thành

I. Tìm hiểu chung

1. Tác giả

 Nguyễn  Trung Thành (bút danh khác là Nguyên Ngọc) là nhà văn trưởng thành trong hai cuộc kháng chiến, gắn bó mật thiết với mảnh đất Tây Nguyên.


2. Tác phẩm

Truyện ngắn Rừng xà nu  được viết năm 1965; đăng trên tạp chí văn nghệ quân đội giải phóng Trung Trung bộ (Số 2-1965), sau đó được in trong tập Trên quê hương những anh hùng Điện Ngọc.

II. Nội dung, nghệ thuật

1. Nội dung

a. Hình tượng cây xà nu 


- Cây xà nu đã trở thành một phần máu thịt trong đời sống vật chất và tinh thần của người dân làng Xô Man.


- Cây xà nu tượng trưng cho phẩm chất và số phận của nhân dân Tây Nguyên trong chiến tranh cách mạng. Vẻ đẹp , những thương tích mà rừng xà nu phải gánh chịu, những đặc tính của xà nu…là hiện thân cho vẻ đẹp, những mất mát, đau thương, sự khát khao tự do và sức sống bất diệt của dân làng Xô Man nói riêng, đồng bào Tây Nguyên nói chung.


b. Hình tượng nhân vật Tnú


+ Là người gan góc, dũng cảm, mưu trí;


+ Có tính kỉ luật cao, trung thành với cách mạng


+ Có một trái tim yêu thương và sôi sục căm thù: Sống rất nghĩa tình và luôn mang trong tim ba mối thù: thù của bản thân, thù của gia đình, thù của buôn làng.


+ Cuộc đời bi tráng và con đường đến với cách mạng của Tnú điển hình cho con đường đến với cách mạng của người dân Tây Nguyên, góp phần làm sáng tỏ chân lí của thời đại: phải dùng bạo lực cách mạng để tiêu diệt bạo lực phản cách mạng; đấu tranh vũ trang là con đường tất yếu để tự giải phóng.


c. Hình tượng rừng xà nu và Tnú có mối quan hệ khăng khít, bổ sung cho nhau
Rừng xà nu chỉ giữ được màu xanh bất diệt khi có những con người biết hi sinh như Tnú; sự hi sinh của những con người như Tnú góp phần là cho những cánh rừng mãi mãi xanh tươi.

2. Nghệ thuật

- Không khí, màu sắc đậm chất Tây Nguyên thể hiện ở bức tranh thiên nhiên; ở ngôn ngữ, tâm lí, hành động của các nhân vật.


- Xây dựng thành công các nhân vật vừa có những nét cá tính sống động vừa mang những phẩm chất có tính khái quát, tiêu biểu (cụ Mết; Tnú, Dít...)


- Khắc họa thành công hình tượng cây xà nu-một sáng tạo nghệ thuật đặc sắc-tạo nên màu sắc sử thi và lãng mạn bay bổng cho thiên truyện.


- Lời văn giàu tính tạo hình, giàu nhạc điệu, khi thâm trầm, khi tha thiết, trang nghiêm,…

3. Ý nghĩa văn bản


- Ngợi ca tinh thần bất khuất, sức mạnh quật khởi của đồng bào các dân tộc Tây Nguyên nói riêng, đất nước, con người VN nói chung trong cuộc đấu tranh giải phóng dân tộc;


- Khẳng định chân lí của thời đại: để giữ gìn sự sống của đất nước và nhân dân, không có cách nào khác là phải cùng nhau đứng lên cầm vũ khí chống lại kẻ thù.

Luyện tập
Đề 1: Trong truyện ngắn “Rừng xà nu”, nhân vật cụ Mết có nói: “Chúng nó đã cầm súng, mình phải cầm giáo!...”. (Nguyễn Trung Thành - Ngữ văn 12, tập hai, NXB Giáo dục Việt Nam, 2015, trang 46).
Anh/chị hãy phân tích nhân vật Tnú và hình ảnh dân làng Xô Man khi chưa cầm giáo và khi đã cầm giáo để làm sáng tỏ câu nói trên, từ đó làm nổi bật con đường đấu tranh đến với cách mạng của người dân Tây Nguyên.
Gợi ý

1. Mở bài: Giới thiệu khái quát về tác giả, tác phẩm và vấn đề nghị luận 

2. Thân bài: 

a. Hoàn cảnh xuất hiện câu nói của cụ Mết:

+ Tnú về thăm làng Xô Man sau ba năm đi lực lượng.

+ Cụ Mết kể cho dân làng nghe về việc vợ con Tnú bị kẻ thù tra tấn dã man. Tnú xông ra cứu vợ con nhưng không thành.

+ Cụ cũng không kìm nổi sự tiếc thương, đau đớn và xúc động, cụ “vụng về trở bàn tay lau một giọt nước mắt” như muốn che giấu lòng mình. Và cụ đã dặn dò con cháu qua câu nói trở thành chân lí: Chúng nó đã cầm súng, mình phải cầm giáo!

+ Ý nghĩa câu nói: phải chống lại bạo lực bằng bạo lực, phải dám đứng lên tiến hành chiến tranh vũ trang cách mạng để chống lại chiến tranh phản cách mạng của kẻ thù.

b. Nhân vật Tnú và hình ảnh dân làng Xô Man khi chưa kịp cầm giáo mà kẻ thù đã cầm súng:

+ Lúc ấy, nhân vật Tnú và dân làng Xô Man đã có trong mình cả lí tưởng cách mạng, cả ý thức văn hoá (kí ức về những sử thi anh hùng của Tây Nguyên, ý thức học chữ để làm cách mạng) và những phẩm chất tốt đẹp (Mai hiền dịu, giàu đức hi sinh; Tnú khoẻ mạnh, gan góc, tuyệt đối trung thành với cách mạng; làng Xô Man giàu tình nghĩa… ). Với chừng ấy những thứ quý báu, họ cũng không thể tự bảo vệ mình và những gì mình yêu thương (cái chết của anh Xút, bà Nhan, Mai và đứa con của Mai với Tnú… Chính Tnú cũng bị đốt cụt 10 đầu ngón tay).

+ Lí do: “Mày chỉ có hai bàn tay trắng”. “Tau không nhảy ra cứu mày” vì “Tau cũng chỉ có hai bàn tay không”. Khi chúng ta chỉ có hai bàn tay không, đơn độc giữa kẻ thù đầy vũ khí thì chúng ta không thể cứu được mọi người và cũng không thể tự cứu bản thân mình.

c. Nhân vật Tnú và hình ảnh dân làng Xô Man khi đã cầm giáo đứng lên:

+ Khi lũ làng ào ào xông lên với giáo mác trong tay, lửa đã tắt trên bàn tay Tnú, đau thương ngừng lại, kẻ thù phải trả giá (Cái chết của 10 thằng ác ôn dưới mũi mác, mũi giáo của cụ Mết và thanh niên làng Xô Man, cái chết của thằng chỉ huy dưới bàn tay tàn tật của Tnú).

+ Khi cầm vũ khí đứng lên, cuộc sống của làng Xô Man đã hoàn toàn thay đổi: âm thanh tiếng chày giã gạo dồn dập của làng Xô Man khi Tnú trở về, câu nói của cụ Mết: “Năm nay làng không đói. Gạo đủ ăn tới mùa suốt. Nhưng phải để dành, dự trữ mỗi bếp cho được 3 năm. Mày đi cách mạng, người chỉ huy cũng dạy mày rồi, đánh thằng Mĩ phải đánh dài” chính là biểu hiện cụ thể của sự thay đổi ấy.

+ Khi cầm vũ khí đứng lên, dân làng Xô Man cũng như cánh rừng xà nu trở nên bất diệt: con đường đến làng Xô Man chằng chịt hầm chông, hố chông, giàn thò sẵn sàng đợi giặc. Rừng xà nu thì ào ào rung động, đại bác của kẻ thù không ngăn nổi sự sống, sức sống của những mầm cây đang tiếp tục nhú lên.

+ Khi cầm vũ khí đứng lên, con người Xô Man trở nên hoàn thiện hơn: Dít giống Mai. Song Mai chỉ có tình yêu thương còn Dít có thêm cả sự cứng cỏi, hiểu biết và đầy bản lĩnh để bảo vệ những gì mình yêu thương. Heng giống Tnú song có thể thấy Heng sẽ đi xa hơn Tnú. Ở tuổi của Tnú ngày xưa, cậu bé Heng đã có tư thế của một người lính thực thụ, có những hiểu biết và ý thức hơn hẳn Tnú ngày xưa.

d. Nghệ thuật: đậm đà chất sử thi hùng tráng. 

+ Đề tài có ý nghĩa lịch sử: sự vùng dậy của dân làng Xô Man chống Mỹ Diệm

+ Các nhân vật tiêu biểu được miêu tả trong bối cảnh trang nghiêm, hùng vĩ, vừa mang phong cách Tây Nguyên vừa mang phẩm chất của anh hùng thời đại.

+ Cách trần thuật: Chuyện về sự nổi dậy của dân làng và cuộc đời Tnú được kể lại trong một đêm anh về thăm làng, qua lời cụ Mết, bên bếp lửa bập bùng

+ Giọng kể trang trọng như truyền cho thế hệ con cháu những trang sử bi thương và anh hùng của cộng đồng. Chuyện về thời hiện tại được kể bằng giọng điệu và ngôn ngữ sử thi.

* Nhận xét con đường đấu tranh đến với cách mạng của người dân Tây Nguyên:

– Qua tác phẩm, Nguyễn Trung Thành đã khái quát được con đường đấu tranh đến với cách mạng của người dân Tây Nguyên từ tự phát đến tự giác, từ bóng tối bước ra ánh sáng, từ nô lệ đến tự do.

– Tác giả khẳng định được sức sống bất diệt của Tây Nguyên trong cuộc đối mặt với kẻ thù.

3. Kết bài: 

– Tóm lại vấn đề đã nghị luận

– Cảm nghĩ bài học cuộc sống từ lời nói của cụ Mết, từ nhân vật Tnú và dân làng Xô Man…

Đề 2: Phân tích hình ảnh rừng xà nu ở đoạn mở đầu và kết thúc tác phẩm (Truyện ngắn Rừng xà nu – Nguyễn Trung Thành). Từ đó, em hãy liên hệ đến cách thức mở đầu và kết thúc của truyện ngắn Chí Phèo – Nam Cao, để thấy được sự chi phối của hoàn cảnh xã hội đến nội dung sáng tác của mỗi nhà văn.

Gợi ý

1. Mở bài: Giới thiệu tác giả, tác phẩm, vấn đề nghị luận.

2. Thân bài: 

2.1. Phân tích hình ảnh rừng xà nu ở đoạn mở đầu và kết thúc truyện.

a. Hình ảnh rừng xà nu mở đầu truyện:

* Tả thực: Cây xà nu là cây thuộc họ thông, mọc thành rừng ở Tây Nguyên, mọc thẳng, tán lá vươn cao, thân cây vạm vỡ, có sức sống mãnh liệt.

– Mở đầu tác phẩm là cánh rừng xà nu trong tầm đại bác của giặc, chúng bắn đã thành lệ mỗi ngày hai lần, hầu hết đạn đại bác đều rơi vào ngọn đồi xà nu cạnh con nước lớn. Như vậy, ngay trong câu đầu tiên của tác phẩm, tác giả đã dựng lên một sự sống trong tư thế đối mặt với cái chết, một sự sinh tồn đang đứng trước mối đe doạ của diệt vong. Vậy, liệu cây xà nu bị tàn phá như thế có bị diệt vong hay không?

– Không. Vì cây xà nu có sức sống mãnh liệt mà không đại bác nào có thể huỷ diệt được (cạnh một cây ngã gục có 4,5 cây con mọc lên hình nhọn mũi tên lao thẳng lên bầu trời; Nó phóng lên rất nhanh để tiếp lấy ánh nắng;…)

* Nghĩa biểu tượng:

– Cánh rừng xà nu bị tàn phá dưới tầm đại bác của giặc trở thành biểu tượng cho đau thương của những con người ở làng Xô Man. (anh Xút bị treo cổ, bà Nhan bị chặt đầu, dân làng sống trong sự lùng sục của bọn thằng Dục, Tnú bị giặc bắt và tra tấn,. ..)

– Cây xà nu còn biểu tượng cho sức sống bất diệt và những phẩm chất cao đẹp của người dân làng Xô Man.

+ Sức sống bất diệt: Tác giả miêu tả 3 lứa cây xà nu tiêu biểu cho 3 thế hệ người dân làng Xô Man. Cụ Mết có bộ ngực “căng như một cây xà nu lớn”, tay “sần sùi như vỏ cây xà nu”. Cụ Mết chính là cây xà nu cổ thụ hội tụ tất cả sức mạnh của rừng xà nu; Tnú cường tráng như một cây xà nu được tôi luyện trong đau thương đã trưởng thành mà không đại bác nào giết nổi; Dít trưởng thành trong thử thách với bản lĩnh và nghị lực phi thường cũng giống như cây xà nu phóng lên rất nhanh tiếp lấy ánh mặt trời; Cậu bé Heng là mầm xà nu đang được các thế hệ đi trước truyền cho những tố chất cần thiết để sẵn sàng thay thế trong cuộc chiến cam go còn có thể phải kéo dài “năm năm, mười năm hoặc lâu hơn nữa”.

+ Phẩm chất cao đẹp: Cây xà nu trở thành biểu tượng cho lòng yêu tự do (cũng như cây xà nu phóng lên rất nhanh để tiếp lấy ánh mặt trời); tình yêu thương, đoàn kết, sức mạnh của Tây Nguyên (cũng như các cây xà nu tập hợp thành rừng, bảo vệ, che chở cho nhau)

=> Rừng xà nu mang nghĩa biểu tượng cho: Con người ở làng Xô Man hẻo lánh, cho Tây Nguyên, cho cả miền Nam, cho cả dân tộc Việt Nam trong thời kì chiến đấu chống đế quốc tuy đau thương nhưng quyết tâm làm tất cả để giành sự sống cho Tổ quốc mình.

Tóm lại: Ở đoạn mở đầu ấn tượng còn lưu lại trong lòng người đọc là sức sống bất diệt của cây xà nu, đó cũng là cảm hứng chủ đạo của nhà văn Nguyên Ngọc khi viết về hình ảnh cây xà nu.

b. Hình ảnh rừng xà nu kết thúc truyện:

- Đưa tiễn Tnú ra đi sau một đêm về thăm làng, cụ Mết và Dít đưa anh ra đến rừng xà nu cạnh con nước lớn.“Ba người đứng ở đấy nhìn ra xa. Đến hút tầm mắt cũng không thấy gì khác ngoài những rừng xà nu nối tiếp chạy đến chân trời”

Như vậy, kết thúc tác phẩm cũng là sức sống bất diệt của cây xà nu với hình ảnh “rừng xà nu nối tiếp chạy tới chân trời”.

Tóm lại: Trong truyện Rừng xà nu, cách thức mở đầu và kết thúc giống nhau nhằm nhấn mạnh đến sức sống của cây xà nu, biểu tượng cho sức sống bất diệt của con người Việt Nam nói chung trong kháng chiến chống Mỹ cứu nước.

2.2. Liên hệ đến cách thức mở đầu và kết thúc truyện ngắn Chí Phèo...:

- Mở đầu truyện ngắn Chí Phèo là hình ảnh cái lò gạch cũ, vốn là nơi Chí Phèo bị bỏ rơi lúc lọt lòng. Đến cuối tác phẩm, lúc Chí Phèo tự sát, Thị Nở nhìn ngay xuống bụng thấy thoáng hiện ra một cái lò gạch cũ bỏ không, xa nhà cửa và vắng người qua lại…

Cách thức mở đầu và kết thúc như vậy gợi ra sự quẩn quanh, bế tắc trong tấn bi kịch tha hóa và bị cự tuyệt quyền sống lương thiện của người nông dân.

- Hoàn cảnh lịch sử xã hội chi phối rất lớn đến nội dung sáng tác của mỗi nhà văn, Chí Phèo ra đời trước năm 1945, Rừng xà nu ra đời sau 1945 (cụ thể là trong giai đoạn kháng chiến chống Mỹ). Với đường lối lãnh đạo của Đảng, niềm tin của nhân dân nên dù có đau thương mất mát thì người ta vẫn tin vào sự tất thắng của cách mạng. Trước 1945, nhà văn vẫn xem con người là nạn nhân của hoàn cảnh – Chí Phèo là một nạn nhân của xã hội lúc bấy giờ.

3. Kết bài: Đánh giá chung

CHIẾC THUYỀN NGOÀI XA

                                                                             Nguyễn Minh Châu                                                                       

1.Tìm hiểu chung

a. Tác giả

 Nguyễn Minh Châu (1930-1989): trước năm 1975 là ngòi bút sử thi có thiên hướng trữ tình lãng mạn; từ đầu thập kỉ 80 của thế kỉ XX chuyển hẳn sang cảm hứng thế sự với những vấn đề đạo đức và triết lí nhân sinh, thuộc trong số những
 “ người mở đường tinh anh và tài năng” (Nguyên Ngọc) nhất của văn học Việt Nam thời kì đổi mới.

b. Tác phẩm

Chiếc thuyền ngoài xa  tiêu biểu cho xu hướng chung của văn học Việt Nam thời kì đổi mới: hướng nội, khai thác sâu sắc số phận cá nhân và thân phận con người trong cuộc sống đời thường.

2. Đọc- hiểu văn bản:

a. Nội dung

- Hai phát hiện của người nghệ sĩ nhiếp ảnh

+ Một “cảnh đắt trời cho” là cảnh thuyền lưới vó ẩn hiện trong biển sớm mờ sương có pha đôi chút màu hồng hồng do ánh mặt trời chiếu vào…Với người nghệ sĩ, khung cảnh đó chứa đựng “chân lí của sự hoàn thiện”, làm dấy lên trong Phùng những xúc cảm thẩm mĩ, khiến tâm hồn anh như được gột rửa, thanh lọc.

+ Một cảnh tượng phi thẩm mĩ (một người đàn bà xấu xí, mệt mỏi; gã đàn ông to lớn, dữ dằn), phi nhân tính ( người chồng đánh vợ một cách thô bạo, đứa con thương mẹ đã đánh lại cha,…) giống như trò đùa quái ác, làm Phùng “ngơ ngác” không tin vào mắt mình.

    Qua hai phát hiện của người nghệ sĩ, nhà văn chỉ ra: cuộc đời chứa đựng nhiều nghịch lí, mâu thuẫn; không thể đánh giá con người, cuộc sống ở dáng vẻ bên ngoài mà phải đi sâu tìm hiểu, phát hiện bản chất bên trong.

- Câu chuyện của người đàn bà hàng chài ở tòa án huyện:

+ Đó là câu chuyện về cuộc đời nhiều bí ẩn và éo le của một người đàn bà hàng chài nghèo khó, lam lũ…

+ Câu chuyện đã giúp người nghệ sĩ Phùng hiểu về người đàn bà hàng chài ( một phụ nữ nghèo khổ, nhẫn nhục, sống kín đáo, sâu sắc, thấu hiểu lẽ đời, có tâm hồn đẹp đẽ, giàu đức hi sinh và lòng vị tha); về người chồng của chị (“bất kể lúc nào thấy khổ quá” là lôi vợ ra đánh); chánh án Đẩu ( có lòng tốt, sẵn sàng bảo vệ công lí nhưng kinh nghiệm sống chưa nhiều) và về chính mình ( sẵn sàng làm tất cả vì sự công bằng nhưng lại đơn giản trong cách nhìn nhận, suy nghĩ).

   Qua câu chuyện về cuộc đời người đàn bà hàng chài và cách ứng xử của các nhân vật, nhà văn muốn gửi  đến người đọc thông điệp: đừng nhìn cuộc đời, con người một cách đơn giản, phiến diện; phải đánh giá sự việc, hiện tượng trong các mối quan hệ đa diện, nhiều chiều.

- Tấm ảnh được lựa chọn trong “ bộ lịch năm ấy”:

+ Mỗi lần nhìn kĩ vào bức ảnh đen trắng, người nghệ sĩ thấy “ hiện lên cái màu hồng hồng của ánh sương mai” ( đó là chất thơ, vẻ đẹp lãng mạn của cuộc đời, cũng là biểu tượng của nghệ thuật). Và nếu nhìn lâu hơn, bao giờ anh cũng thấy
 “ người đàn ấy đang bước ra khỏi tấm ảnh” ( đó là hiện thân của những lam lũ, khốn khó, là sự thật cuộc đời)

+ Ý nghĩa: nghệ thuật chân chính không thể tách rời, thoát li cuộc sống. Nghệ thuật chính là cuộc đời và phải vì cuộc đời.

b. Nghệ thuật

- Tình huống truyện độc đáo, có ý nghĩa khám phá, phát hiện về đời sống.

- Tác giả lựa chọn ngôi kể, điểm nhìn thích hợp, làm cho câu chuyện trở nên gần gũi, chân thực và có sức thuyết phục.

- Ngôn ngữ nhân vật sinh động, phù hợp với tính cách. Lời văn giản dị mà sâu sắc, đa nghĩa.
c. Ý nghĩa văn bản

Chiếc thuyền ngoài xa thể hiện chiêm nghiệm sâu sắc của nhà văn về cuộc đời và nghệ thuật: nghệ thuật chân chính phải luôn gắn với cuộc đời, vì cuộc đời; người nghệ sĩ cần phải nhìn nhận cuộc sống và con người một cách toàn diện, sâu sắc. Tác phẩm cũng rung lên hồi chuông báo động về tình trạng bạo lực trong gia đình và hậu quả khôn lường của nó.
3. Luyện tập
      - Tìm đọc trọn vẹn truyện ngắn Chiếc thuyền ngoài xa
     - Phân tích nhân vật người đàn bà hàng chài trong tác phẩm

Gợi ý

I. Mở bài:
- Nguyễn Minh Châu được mệnh danh “là người mở đường tinh anh” cho công cuộc đổi mới văn học.Ông có nhiều tác phẩm viết về đời thường khiến cho người đọc phải trăn trở,day dứt.
- Đọc truyện ngắn “Chiếc thuyền ngoài xa”- một tác phẩm tiêu biểu được ra đời năm 1983, thuộc giai đọan sáng tác thứ hai của Nguyễn Minh Châu, hình ảnh người đàn bà hàng chài : một người phụ nữ có số phận đau khổ, bất hạnh nhưng lại giàu đức hy sinh, lòng tự trong, tình thương con và thấu hiểu lẽ đời… đã để lại cho ta những ấn tượng sâu sắc, gợi những nhận thức thấm thía về con người và cuộc sống.
II. Thân bài: 

1. Trước hết, theo cách kể của nhân vật Phùng,
- Chị xuất hiện với một tên gọi phiếm định “người đàn bà” . 

- Vốn sinh ra trong một gia đình khá giả nhưng người đàn bà làng chài lại là một người có ngoại hình xấu xí.
+ Qua cảm nhận của nhân vật Phùng, chị có một vẻ ngoài của một cuộc đời nhọc nhằn, lam lũ. Thân hình “cao lớn với những đường nét thô kệch”, “khuôn mặt mệt mỏi”, “tấm lưng áo bạc phếch và rách rưới”.
+ Cuộc sống vất vả, nghèo khổ cùng nỗi đau thể xác và tinh thần bởi những lo toan và mưu sinh thường nhật, đã in dấu và càng trở nên đậm nét trên hình hài của một người phụ nữ mới chỉ ngoài bốn mươi mà như một bà già. 

2. Cuộc đời của người phụ ấy thật nhiều cay đắng, khổ nhục, nhưng chị có một phẩm chất, tấm lòng đáng trân trọng :
a. Đó là sự cam chịu và nhẫn nhịn hết sức đáng nể của chị:
- Chị bị chồng đánh đập, hành hạ thường xuyên, “ba ngày một trận nhẹ, năm ngày một trận nặng”. Những trận đòn cứ liên tục trút lên chị thật tàn bạo. Để rồi, chị đã chịu đựng “cơn giận như lửa cháy” ấy hàng ngày của người chồng bằng sự cam chịu đầy nhẫn nhục“ không hề kêu một tiếng, không chống trả, cũng không tìm cách chạy trốn”, và xem chuyện chịu đựng là một lẽ đương nhiên mà những người đàn bà vùng biển như chị phải chấp nhận.
- Chấp nhận bị đánh vì chị hiểu được nguồn gốc cơn giận của chồng…nên chị chấp nhận đau đớn, làm chỗ cho chồng trút giận mỗi ngày. Sự chịu đựng này phải chăng xuất phát từ lòng bao dung và tình thương con sâu sắc của chị . 

b. Đó là người mẹ hi sinh tất cả vì con.
- Bị chồng đánh mỗi ngày, không phải chị không ý thức được quyền sống của mình bị xâm phạm; cũng không phải chị bị đòn nhiều đến mức không còn biết đau. Chị ý thức được nỗi đau thân phận… nhưng với chị, trong hoàn cảnh ấy, không còn sự lựa chọn nào khác. Bởi lẽ, chị nhẫn nhục vì con “đàn bà ở thuyền” “phải sống cho con chứ không thể sống cho mình”. Đó là đức hy sinh cao quý của chị, cũng là vẻ đẹp tâm hồn của người phụ nữ Việt Nam. Chị vui khi nhìn đàn con “được ăn no”.
- Chị sợ con cái bị tổn thương vì cảnh bạo lực trong gia đình, nên chị xin chồng đưa mình lên bờ mà đánh.Người chồng đánh xong, chị lại cùng chồng trở về thuyền vì chị “cần có người đàn ông chèo chống lúc phong ba”,cùng làm ăn để nuôi con khôn lớn.
c. Đặc biệt , chị còn là một người phụ nữ giàu tự trọng , giàu lòng bao dung:
- Khi biết cảnh mình bị chồng đánh, cảnh đứa con trai phản ứng lại cha bị người khách lạ phát hiện , chị thấy “đau đớn- vừa đau đớn vừa vô cùng xấu hổ, nhục nhã”. Đó không phải là nỗi đau đớn về thể xác. Giọt nước mắt đau khổ của chị trào ra – đó là gịot nước mắt của nhọc nhằn và chịu đựng. Chị không muốn bất cứ ai chứng kiến và thương xót kể cả thằng Phác- đứa con yêu của chị).
- Chị “sống cho con chứ không thể sống cho mình”. Cho dù thân thể bị chà đạp, nhân phẩm bị xúc phạm nhưng chị không hề để ý, không hề bận tâm bởi chị là một người mẹ giàu lòng vị tha, chấp nhận hy sinh, thua thiệt về mình chứ không oán trách người khác. Cho nên, bao nhiêu đau khổ chị đều gánh chịu “tình thương con cũng như nỗi đau, cũng như cái sự âm thầm trong việc hiểu thấu cái lẽ đời, hình như mụ chẳng bao giờ để lộ rõ rệt ra bề ngoài” .
d. Chị còn là một người đàn bà thấu hiểu lẽ đời: Nhất là khi phải đến toà án huyện, chính chị đã đem đến cho Phùng và Đẩu những xúc cảm mới:
- Lúc đầu, chị rụt rè, sợ hãi khi đến một không gian lạ. Chị tìm một góc tường ở chốn công đường để ngồi; chị thưa gửi, xưng “con” và van xin “ con xin lạy quí toà…” . 

- Nhưng khi đã lấy được tự tin, tâm thế thay đổi, chị đột ngột chuyển cách xưng hô: “ Chị cám ơn các chú!...” một sự hoán đổi thật ý nghĩa: ở đây, lẽ đời đã thắng. Người lao động lam lũ, nghèo khổ không có uy quyền nhưng cái tâm của một người mẹ giàu tình thương con, thấu hiểu lẽ đời là một thứ quyền uy có sức công phá lớn, điều này đã làm chánh án Đẩu và nghê sĩ  Phùng thức tỉnh và ngộ ra nhiều điều.
3. Đặc sắc nghệ thuật xây dựng nhân vật 
- Nhân vật được đặt trong những tình huống nghịch lý ( bị chồng đánh nhưng không phản ứng; không chịu bỏ chồng…), nhà văn đã mang đến cho người đọc những nhận thức về những ngang trái, phức tạp của cuộc sống và những éo le, đáng thương trong số phận con người.
- Nhân vật người đàn bà hàng chài có số phận đáng được chia sẻ, cảm thông trong những cay đắng, khổ nhục đời thường. Điều đáng trân trọng ở chị là vẻ đẹp của tình mẫu tử, sự bao dung và đức hi sinh.
III. Kết bài: 

- Từ nhân vật người đàn bà hàng chài, chúng ta cảm nhận được những trăn trở của Nguyễn Minh Châu : làm sao cho con người thoát khỏi nghèo đói để không còn tình trạng bạo lực gia đình, không còn những số phận đáng thương? Với tư cách một nhà văn, tác giả mong muốn: nghệ thuật đừng bao giờ xa rời đời sống; phải nhìn cuộc sống nhiều chiều, phải chia sẻ với những bất hạnh của con người … để cuộc đời này mãi đẹp hơn.

NHỮNG ĐỨA CON TRONG GIA ĐÌNH
(Trích)

                                        Nguyễn Thi

1. Tác giả

- Nguyễn Thi là một trong những cây bút văn xuôi hàng đầu của văn nghệ giải phóng miền Nam trong thời kì chống Mĩ

- Sinh ra ở miền Bắc nhưng gắn bó máu thịt với mảnh đất miền Nam và được mệnh danh là nhà văn của người nông dân Nam Bộ

- Có biệt tài phân tích tâm lí

2. Tác phẩm

2.1. Hoàn cảnh sáng tác

Truyện ngắn Những đứa con trong gia đình được hoàn thành vào tháng 2 năm 1966, trong những ngày chiến đấu chống Mĩ ác liệt, khi nhà văn công tác ở tạp chí Văn nghệ Quân giải phóng.

2.2. Tóm tắt

Truyện kể về gia đình anh giải phóng quân tên Việt. Việt được sinh ra trong một gia đình có truyền thống cách mạng, ba mẹ đều bị giết dưới bàn tay của kẻ thù.  Chính mối thù sâu sắc với Mĩ - Ngụy đã thôi thúc những người con trong gia đình ấy khát khao chiến đấu để trả thù nhà, nợ nước. Trong một trận đánh, Việt bị thương, bị lạc đồng đội. Việt ngất đi tỉnh lại nhiều lần. Cũng giống như những lần tỉnh dậy trước, hồi ức quá khứ, hiện tại luôn đan xen nhau. Lần tỉnh thứ tư của Việt, kí ức về má hiện về, mấy hạt mưa làm Việt choàng tỉnh hẳn. Việt sợ bóng tối, sợ ma hơn là sợ giặc. Dù bị thương nhưng phân biệt rất rõ đâu là tiếng súng nổ của ta, đâu là tiếng pháo lễnh lãng của giặc. Việt nhớ lại cảnh hai chị em tranh nhau đi tòng quân. Việt đòi đi nhưng chị Chiến không nghe, sau đó phải nhờ chú Năm phân giải. Chú Năm nhất trí cho cả hai đi. Trước khi lên đường, chị Chiến lo thu xếp công việc gia đình. Gửi em Út sang chú Năm, nhà cửa gửi cho các anh trong chi bộ làm nơi dạy học, ruộng trả lại cho xã, gởi bàn thờ má sang chỗ chú Năm. Đoạn trích kết thúc bằng hình ảnh hai chị em  Việt - Chiến khiêng bàn thờ má sang gửi chú Năm.

2.3. Nội dung

a. Nhân vật Chiến

- Sinh ra trong một gia đình có truyền thống cách mạng vẻ vang, có mối thù sâu sắc với Mỹ - Ngụy, có tình yêu thương gia đình sâu đậm. 

- Chiến 19 tuổi, mang vẻ đẹp trẻ trung, khỏe khoắn của người con gái Nam Bộ: Hai bắp tay tròn vo sạm đỏ, màu cháy nắng, thân hình to và chắc nịch. Dáng hình ấy dường như sinh ra để xốc vác, để chống chọi, để chịu đựng, để chiến đấu và chiến thắng.

- Hoàn cảnh đã đẩy người con gái ấy sớm trưởng thành, già dặn hơn lứa tuổi rất nhiều, biết chăm lo quán xuyến việc gia đình.

+ Là chị lớn nhất trong gia đình, ba má mất sớm, Chiến gánh vác phần việc chăm lo gia đình, chăm sóc các em.

+ Cách sắp xếp công việc trước khi lên đường: không ngủ, có biết bao nhiêu việc phải lo, viết thư cho chị Hai, gửi thằng Út sang chỗ chú Năm, gửi nhà cho các anh trong chi bộ làm nơi dạy học, nồi, lu, chén, đĩa, cuốc, vá, đèn soi với nơm sang gửi chú Năm, gửi bàn thờ má sang chỗ chú Năm.

+ Chiến liệu việc y hệt má. Hình ảnh người mẹ như bao bọc lấy Chiến từ cái lối nằm với thằng Út em ở trên giường rồi nói với ra, đến lối hứ “cóc” rồi trở mình. Đến nỗi chỉ trong một khoảng thời gian ngắn ngủi trong đêm, Việt đã không dưới ba lần thấy chị mình giống in như má vậy. Và bản thân Chiến cũng thấy mình cũng giống má “tao lựa ý má còn sống chắc má tính vậy, nên tao cũng tính vậy”. Điều mà Nguyễn Thi muốn khẳng định, trong thời điểm thiêng liêng, lúc quyết định lên đường hình ảnh người mẹ sống hơn bao giờ hết trong lòng những đứa con “Má biến theo con đom đóm trên nóc nhà, hay đang ngồi dựa vào mấy thúng lúa mà cầm nón quạt? Đêm nay, dễ gì má vắng mặt”

+ Cách sắp xếp việc nhà đâu vào đó đã khiến cho Chú Năm nhìn cháu thiệt lâu và nói: “Khôn! Việc nhà nó thu được gọn, thì việc nước nó mở được rộng. Gọn bề gia thế, đặng bề nước non. Con nít chúng bây giờ kì đánh giặc này khôn hơn chú hồi trước”. Câu nói ấy, thể hiện sự yên tâm của thế hệ trước đối với lớp người sau. Rõ ràng họ đã trưởng thành, có thể gánh vác được những việc lớn của đất nước.

- Khát khao cầm súng chiến đấu để trả thù cho ba mẹ, quê hương

+ Tranh giành với em đi chiến đấu: Tao lớn tao mới đi, mầy còn nhỏ, ở nhà phụ làm với chú Năm.

+ Mượn lời chú Năm, dặn dò em: Chú Năm nói, mầy với tao đi kì này là ra chân trời mặt biển, xa nhà thì ráng học chúng học bạn, thù cha mẹ chưa trả mà bỏ về là chú chặt đầu.

+ Câu nói như một lời quyết tâm thư: Đã làm thân con gái ra đi thì tao chỉ có một câu: Nếu giặc còn thì tao mất, vậy à!

b. Nhân vật Việt

- Sinh ra trong một gia đình có truyền thống cách mạng, có mối thù sâu sắc với Mỹ - Ngụy.

- Tính tình hồn nhiên, vô tư:

+ Hay tranh giành với chị: Nó là em tôi mà cái gì nó cũng giành
+ Dỗi chị, khi chị Chiến nói: Mầy ở nhà với chú Năm, qua năm hãy đi thì Việt đá trái dừa xuống mương tỏ ý không bằng lòng.

+ Trước hôm lên đường, chị Chiến nói Việt viết thư cho chị Hai, Việt nói: Mai đi rồi mà còn bắt viết thư.

+ Khi chị Chiến lo thu xếp công việc gia đình, Việt mải chụp đom đóm, phó mặc để một mình chị lo toan, coi như những việc chị làm đều là do má dặn. Nghe một lúc, lăn ra ngủ khì.

+ Khi bị thương, Việt sợ bóng tối, sợ con ma cụt đầu ngồi trên cây xoài mồ côi và chỏng thụt lưỡi nhảy nhót ngoài vàm sông mỗi đêm mưa.

- Có tình yêu thương gia đình sâu đậm, khát khao cầm súng để chiến đấu:

+ Kí ức về người thân luôn hiện hữu trong Việt, trong lần tỉnh dậy thứ 4, người Việt nhớ đến đầu tiên là má, Việt nhớ lại má đi làm đồng về, xoa đầu Việt, lấy xoong cơm đi làm đồng ở dưới xuồng lên cho Việt ăn. Việt mong ước được má che chở, khát khao được trở lại trong vòng tay của mẹ.

+ Khi hai chị em khiêng bàn thờ má sang gửi chú Năm, Việt thấy thương chị lạ. Việt hứa với người đã khuất: má sang ở tạm bên nhà chú Năm, chừng nào nước nhà độc lập chúng con lại đưa má về.

+ Trong việc tranh giành với chị Chiến để đi tòng quân, “bộ mình chị biết đi trả thù à” không chỉ đơn thuần là sự hồn nhiên mà ẩn chứa trong đó là tình yêu thương gia đình sâu đậm, niềm khát khao chiến đấu để trả thù cho ba mẹ, quê hương.

- Ý chí chiến đấu dũng cảm, kiên cường: 

+ Trước hôm lên đường, trong cuộc đối thoại với hai chị em, chị Chiến nói: Chú Năm nói, mầy với tao đi kỳ này là ra chân trời mặt biển, xa nhà thì ráng học chúng học bạn, thù cha mẹ chưa trả mà bỏ về là chú chặt đầu. Việt trả lời chị với lòng đầy quyết tâm: Chị có bị chặt đầu thì chặt chớ chừng nào tôi mới bị. 

+ Chiến đấu, bị thương, nhưng bằng sự nhạy cảm của người chiến sĩ, Việt vẫn phân biệt rất rõ đâu là tiếng súng của ta, đâu là tiếng pháo nổ lễnh lãng của giặc.

+ Bị thương, nhưng quên đi nỗi đau của bản thân vẫn cố gắng lết đi tìm đồng đội và luôn trong tư thế sẵn sàng chiến đấu.

* Hình ảnh Việt cùng chị Chiến khiêng bàn thờ má sang gửi chú Năm đã khẳng định Việt cũng như chị gái của mình đã ý thức rất rõ về trách nhiệm đối với gia đình, quê hương, tấm lòng yêu nước, sự căm thù quân giặc, quyết tâm trả thù cho gia đình, quê hương. 

* Bằng nghệ thuật dựng chân dung nhân vật độc đáo, kết hợp thành công ngôn ngữ Nam Bộ và ngôn ngữ trần thuật hiện đại, Nguyễn Thi đã tạo nên một phong cách mới lạ. Chiến và Việt là hiện thân của thế hệ trẻ miền Nam trong chiến tranh: gan góc, dũng cảm, khát khao chiến đấu để trả thù nhà nợ nước. Từ hình ảnh Chiến và Việt, một mặt, Nguyễn Thi muốn khẳng định vẻ đẹp của thế hệ trẻ miền Nam những năm đánh Mĩ; mặt khác, thông qua nhân vật này nhà văn muốn gửi đến một thông điệp : sức mạnh của dân tộc được làm nên bởi sức mạnh của mỗi cá nhân; một dân tộc anh hùng là một dân tộc của những con người anh hùng. Một khi lòng yêu nhà và yêu nước hài hòa trong một khối thống nhất, khi tình riêng và lý tưởng chung hòa quyện làm một thì không sức mạnh nào có thể chuyển dời. 

2.4. Đặc sắc nghệ thuật

- Tình huống truyện hấp dẫn; nghệ thuật trần thuật: trần thuật chủ yếu qua dòng hồi tưởng của nhân vật Việt khi bị thương, ngất đi tỉnh lại nhiều lần. Lối kết cấu dựa vào dòng hồi tưởng nhân vật như thế làm cho truyện giàu cảm xúc, diễn biến linh hoạt, không tuân theo trật tự thời gian.

- Chi tiết được chọn lọc vừa cụ thể, giàu ý nghĩa, gây ấn tượng mạnh. Ngôn ngữ bình dị, phong phú, giàu giá trị tạo hình và đậm sắc thái Nam Bộ.

- Khắc họa tính cách nhân vật đậm chất Nam Bộ: thẳng thắn, bộc trực, lạc quan, yêu quê hương, gia đình, thủy chung đến với cách mạng, ngùn ngụt ngọn lửa căm thù giặc...

- Dựng đối thoại và độc thoại nội tâm hấp dẫn, cảm động.

2.5. Biểu hiện của khuynh hướng sử thi

- Chủ đề: ngợi ca tinh thần yêu nước, truyền thống cách mạng của một gia đình cũng là của nhân dân miền Nam trong kháng chiến chống Mĩ.

- Nhân vật: có tính khái quát cao.

- Giọng điệu: ngợi ca chủ nghĩa anh hùng cách mạng

3. Luyện tập
Đề 1: Cảm nhận của anh/chị về vẻ đẹp của thanh niên Việt Nam trong thời kì kháng chiến chống Mĩ cứu nước qua hai đoạn trích sau:

“Cây sắt thứ hai đập vào trước ngực Mai, chị lật đứa bé ra sau lưng. Nó lại đánh sau lưng, chị lật thằng bé ra trước ngực. Trận mưa cây sắt mỗi lúc một dồn dập. Không nghe thấy tiếng thét của Mai nữa. Chỉ nghe đứa bé khóc ré lên một tiếng rồi im bặt. Chỉ còn tiếng cây sắt nện xuống hừ hự.

Tnú bỏ gốc cây của anh. Đó là một cây vả. Anh đã bứt đứt hàng chục trái vả mà không hay. Anh chồm dậy. Một bàn tay níu vai anh lại. Tiếng cụ Mết nặng trịch:

– Không được, Tnú! Để tau!

Tnú gạt tay ông cụ ra. Ông cụ nhắc lại:

– Tnú!

Tnú quay lại. Ông cụ không nhìn ra Tnú nữa. Ở chỗ hai con mắt anh bây giờ là hai cục lửa lớn. Ông cụ buông vai Tnú ra.

Một tiếng hét dữ dội. Tnú đã nhảy xổ vào giữa bọn lính. Anh không biết đã làm gì. Chỉ thấy thằng lính giặc to béo nằm ngửa ra giữa sân, thằng Dục tháo chạy vào nhà ưng. Tiếng lên đạn lách cách quanh anh. Rồi Mai ôm đứa con chui vào ngực anh. Hai cánh tay rộng lớn như hai cánh lim chắc của anh ôm chặt lấy mẹ con Mai.

– Đồ ăn thịt người, tau đây, Tnú đây!…

Tnú không cứu sống được Mai.

- Ừ, Tnú không cứu sống được mẹ con Mai...

… Thằng Dục không giết Tnú ngay. Nó đốt một đống lửa lớn ở nhà ưng, lùa tất cả dân làng tới, cởi trói cho Tnú, rồi nói với mọi người:

– Nghe nói chúng mày đã mài rựa, mài giáo cả rồi, phải không? Được, đứa nào muốn cầm rựa, cầm giáo thì coi bàn tay thằng Tnú đây.

Nó hất hàm ra hiệu cho thằng lính to béo nhất. Chúng nó đã chuẩn bị sẵn cả. Thằng lính mở túi se lấy ra một nhúm giẻ đã tẩm dầu xà nu. Nó quấn giẻ lên mười đầu ngón tay Tnú. Rồi nó cầm lấy một cây lửa. Nhưng thằng Dục bảo:

– Để đó cho tau.

Nó giật lấy cây lửa.

Tnú không kêu lên một tiếng nào. Anh trợn mắt nhìn thằng Dục. Nó cười sằng sặc. Nó gí cây lửa lại sát mặt anh:

– Coi kĩ cái mặt thằng cộng sản muốn cầm vũ khí này xem sao nào! Số kiếp chúng mày không phải số kiếp cầm giáo mác. Bỏ cái mộng cầm giáo mác đi, nghe không!

Một ngón tay Tnú bốc cháy. Hai ngón, ba ngón. Không có gì đượm bằng nhựa xà nu. Lửa bắt rất nhanh. Mười ngón tay đã thành mười ngọn đuốc.

Tnú nhắm mắt lại, rồi mở mắt ra, trừng trừng.

Trời ơi! Cha mẹ ơi! Anh không cảm thấy lửa ở mười đầu ngón tay nữa. Anh nghe lửa cháy trong lồng ngực, cháy ở bụng. Máu anh mặn chát ở đầu lưỡi. Răng anh đã cắn nát môi anh rồi. Anh không kêu lên. Anh Quyết nói: “Người cộng sản không thèm kêu van…”. Tnú không thèm, không thèm kêu van. Nhưng trời ơi! Cháy, cháy cả ruột đây rồi! Anh Quyết ơi! Cháy! Không, Tnú sẽ không kêu! Không!…”

                                    (Trích Rừng xà nu - Nguyễn Trung Thành, Ngữ văn 12, Tập hai, 

                                    NXB Giáo dục Việt Nam, năm 2015)

“Việt tỉnh dậy lần thứ tư, trong đầu còn thoáng qua hình ảnh của người mẹ. Đêm nữa lại đến. Đêm sâu thăm thẳm, bắt đầu từ tiếng dế gáy u u cao vút mãi lên. Người Việt như đang tan ra nhè nhẹ. Ước gì bây giờ lại được gặp má. Phải, ví như lúc má đang bơi xuồng, má sẽ ghé lại, xoa đầu Việt, đánh thức Việt dậy, rồi lấy xoong cơm đi làm đồng để ở dưới xuồng lên cho Việt ăn…

… Việt vẫn còn đây, nguyên tại vị trí này, đạn đã lên nòng, ngón cái còn lại vẫn sẵn sàng nổ súng. Các anh chờ Việt một chút. Tiếng máy bay vẫn gầm rú hỗn loạn trên cao, nhưng mặc xác chúng. Kèn xung phong của chúng ta đã nổi lên. Lựu đạn ta đang nổ rộ…

Việt đã bò đi được một đoạn, cây súng đẩy đi trước, hai cùi tay lôi người theo. Việt cũng không biết rằng mình đang bò đi nữa, chính trận đánh đang gọi Việt đến. Phía đó là sự sống. Tiếng súng đã đem lại sự sống cho đêm vắng lặng. Ở đó có các anh đang chờ Việt, đạn ta đang đổ lên đầu giặc Mĩ những đám lửa dữ dội, và những mũi lê nhọn hoắt trong đêm đang bắt đầu xung phong…”

                           (Trích Những đứa con trong gia đình - Nguyễn Thi, Ngữ văn 12, Tập hai, 

                           NXB Giáo dục Việt Nam, năm 2015)

Gợi ý

1. Mở bài 

+ Giới thiệu khái quát về 2 tác giả, 2 tác phẩm và vấn đề cần nghị luận (vẻ đẹp của thanh niên Việt Nam trong thời kì kháng chiến chống Mĩ cứu nước qua các đoạn trích trong hai tác phẩm Rừng xà nu - Nguyễn Trung Thành và Những đứa con trong gia đình - Nguyễn Thi)

2. Thân bài 

a. Vẻ đẹp của nhân vật Tnú:

– Tnú là người có trái tim yêu thương (chứng kiến vợ con bị tra tấn, anh đã bứt đứt hàng chục trái vả mà không hay, tay không xông ra giữa bọn lính để cứu vợ con…)

– Tnú là người gan dạ, dũng cảm, kiên cường, tuyệt đối trung thành với cách mạng (bị tra tấn - đốt 10 ngón tay nhưng anh cắn răng chịu đựng, không kêu van)

b. Vẻ đẹp của nhân vật Việt:

- Yêu thương gia đình sâu đậm (hình ảnh người thân, đặc biệt là má luôn hiện hữu trong Việt, từ đó thôi thúc ý chí đấu tranh)

- Tinh thần chiến đấu kiên cường, căm thù giặc sâu sắc (khi bị thương lạc đồng đội, Việt vẫn kiên cường chịu đựng, dù lúc mê lúc tỉnh nhưng vẫn ở tư thế sẵn sàng chiến đấu…)

c. Đánh giá khái quát:

- Tnú được khắc họa trong sự gắn bó với buôn làng. Nhân vật mang đậm dấu ấn người anh hùng trong sử thi của đồng bào dân tộc miền núi. Việt được khắc họa trong mối quan hệ gia đình. Nhân vật gần gũi với cuộc sống đời thường, mang đặc điểm, phẩm chất của một chàng trai mới lớn. Cả hai nhân vật vừa mang nét cá tính riêng, vừa mang những phẩm chất có tính khái quát, tiêu biểu. Vẻ đẹp của Tnú và Việt tiêu biểu cho vẻ đẹp của thanh niên Việt Nam trong thời kì kháng chiến chống Mĩ cứu nước: yêu gia đình, quê hương, căm thù giặc sâu sắc, kiên cường, bất khuất, trung thành với cách mạng.

- Nghệ thuật:

+ Nhân vật Việt: Với nghệ thuật trần thuật, tác giả để cho nhân vật tự kể về cuộc đời của mình và các nhân vật khác theo dòng hồi tưởng; giọng điệu tự sự kết hợp trữ tình; ngôn ngữ đậm chất Nam Bộ; xây dựng nhân vật sinh động qua miêu tả hành động và nội tâm tinh tế .

+ Nhân vật Tnú: Hiện lên qua lời kể của tác giả, lời kể của cụ Mết, giọng kể mang đậm tính sử thi; ngôn ngữ, hành động mang đặc trưng của người Tây Nguyên; phân tích thế giới nội tâm nhân vật sắc sảo.

3. Kết bài 
Khái quát về vẻ đẹp của các nhân vật và sự sáng tạo của mỗi nhà văn, khẳng định đóng góp của hai nhà văn,..

Đề 2: Điểm khác biệt giữa cảm hứng sử thi trong Rừng xà nu và Những đứa con trong gia đình

Gợi ý

– Giới thiệu khái quát về khuynh hướng sử thi của văn học Việt Nam giai đoạn 1945-1975; khẳng định “Rừng xà nu” của Nguyễn Trung Thành và “Những đứa con trong gia đình” của Nguyễn Thi là hai tác phẩm thể hiện rõ nhất đặc điểm cơ bản này của văn học đương thời.

– Tuy nhiên, cách thể hiện khuynh hướng sử thi ở mỗi tác phẩm mỗi khác:

+ Cùng phản ánh những vấn đề có ý nghĩa sống còn của đất nước, những sự kiện có tính chất lịch sử của chủ nghĩa yêu nước và chủ nghĩa anh hùng cách mạng, nhưng ở “Rừng xà nu”, Nguyễn Trung Thành tái hiện một cách sinh động phong trào cách mạng của dân làng Xô Man như một bức tranh thu nhỏ của cuộc chiến tranh nhân dân gồm đủ mọi tầng lớp, lứa tuổi hăng hái tham gia đánh giặc tỏa sáng vẻ đẹp của chủ nghĩa anh hùng cách mạng Việt Nam. Còn ở “Những đứa con trong gia đình”, Nguyễn Thi lại từ truyền thống yêu nước, căm thù giặc, khát khao đánh giặc trả thù nhà, đền nợ nước của một dòng sông gia đình truyền thống góp phần làm nổi bật gương mặt chung của đất nước, dân tộc, tỏa sáng truyền thống yêu nước có tự ngàn xưa của người Việt.

+ Nhân vật chính trong các tác phẩm đều là tinh hoa và khí phách, phẩm chất và ý chí của toàn dân tộc: nồng nàn yêu nước; sục sôi lòng căm thù giặc; hiên ngang bất khuất trước quân thù; sẵn sàng chiến đấu hi sinh vì quê hương, đất nước, vì những người ruột thịt, thân yêu; lạc quan, tin tưởng vào tương lai, nhưng mỗi nhà văn có cách xây dựng nhân vật riêng. Cụ Mết, Tnú, Mai, Dít (Rừng xà nu) kết tinh vẻ đẹp của mọi tầng lớp, lứa tuổi người dân làng Xô Man; ba, má, chú Năm và chị em Chiến, Việt (Những đứa con trong gia đình) là những con người đại diện cho các thế hệ của dòng sông gia đình truyền thống.

+ Giọng điệu bao trùm trong hai tác phẩm là giọng điệu ngợi ca, trang trọng và đẹp một cách tráng lệ, hào hùng, nhưng lời kể và giọng kể ở mỗi tác phẩm mỗi khác: Lời kể và giọng kể của cụ Mết về cuộc đời, kì tích của Tnú và cuộc nổi dậy của dân làng Xô Man trong không khí vừa dân dã, vừa thiêng liêng bên ánh lửa xà nu tại nhà ưng (Rừng xà nu) rất gần với lối kể khan Đăm Săn của đồng bào Tây Nguyên; cảm nhận của Việt lúc bị thương về âm thanh tiếng súng đồng đội và dòng hồi ức của anh về ngày thanh niên tranh nhau đăng kí tòng quân (Những đứa con trong gia đình) ngợi ca tình đồng chí, đồng đội keo sơn, gắn bó và không khí sục sôi của ngày hội non sông, “cả nước lên đường” ra trận…

– Nguyên nhân của sự khác biệt: Do đối tượng phản ánh và phong cách nghệ thuật của nhà văn quy định.

– Mặc dù có những nét khác nhau trong cách thể hiện khuynh hướng sử thi, nhưng cả hai tác phẩm trên đều góp phần làm nổi bật không khí lịch sử một thời đau thương mà anh dũng của dân tộc.

Đề 3: Chủ nghĩa anh hùng cách mạng qua nhân vật Tnú trong truyện ngắn “Rừng xà nu” (Nguyễn Trung Thành) và Việt trong truyện ngắn “Những đứa con trong gia đình” (Nguyễn Thi) .

Gợi ý

* Chủ nghĩa anh hùng cách mạng ở nhân vật Việt:

- Việt là đứa con của một gia đình nông dân Nam Bộ giàu truyền thống cách mạng, có mối thù riêng đối với quân giặc, khao khát được ra trận để trả thù cho ba má.

- Ra trận Việt trở thành một chiến sĩ dũng cảm, gan góc, lập được nhiều chiến công.

- Ở Việt vẫn còn nét trẻ con. Nó làm cho chất anh hùng của Việt thêm phần độc đáo.

- Nghệ thuật: Cách trần thuật theo dòng hồi tưởng, sử dụng những đoạn độc thoại, đối thoại, những chi tiết đặc sắc.

* Chủ nghĩa anh hùng cách mạng ở nhân vật Tnú:

- Tnú là đứa con của làng Xô Man, thừa hưởng truyền thống bất khuất của làng. Từ nhỏ, Tnú đã tham gia cách mạng bất chấp sự khủng bố của kẻ thù, trung thành tuyệt đối với cách mạng.

- Thoát ngục trở về, Tnú tiếp tục cùng dân làng chiến đấu giành lại cuộc sống tự do..

- Để buộc Tnú từ bỏ ý chí chiến đấu, kẻ thù đã sát hại vợ con anh, dùng giẻ tẩm nhựa xà nu đốt cháy mười ngón tay anh nhưng Tnú vẫn kiên cường chịu đựng.

- Được dân làng cứu sống, Tnú tiếp tục cầm giáo, cầm súng đi tìm kẻ thù để đòi món nợ máu xương.

- Nghệ thuật: Nhà văn đặt nhân vật vào nhiều mối quan hệ, tình huống, gắn với hình ảnh cây xà nu.

* Nét tương đồng và khác biệt giữa Việt và Tnú

- Tương đồng:

+ Cả hai đều là hiện thân của chủ nghĩa anh hùng mang phẩm chất của thế hệ và của cả cộng đồng.

+ Cả hai đều được đặt trong những tình huống điển hình, trong mối quan hệ với gia đình, đồng đội, kẻ thù.

- Khác biệt:

+ Việt đậm chất Nam Bộ, còn Tnú là đứa con của núi rừng Tây Nguyên.

+ Nhân vật Tnú được trần thuật chủ yếu qua lời cụ Mết còn Việt lại hiện lên qua dòng hồi tưởng của chính anh.

Đọc thêm:                            MÙA LÁ RỤNG TRONG VƯỜN

                                                  (Trích)

                                                                Ma Văn Kháng
1. Tìm hiểu chung

 Vài nét về nhà văn Ma Văn Kháng và vị trí đoạn trích (SGK).

2. Đọc- hiểu văn bản:

a. Nội dung

- Không khí ngày Tết: Những chi tiết về mâm cỗ cúng tất niên tái hiện không khí Tết cổ truyền mang đậm bản sắc Việt Nam.

   Chị Hoài – vốn là dâu trưởng của cụ Bằng, nay đã lấy chồng, có con- vẫn nhớ lên chúc Tết gia đình.

   Đặc biệt, cử chỉ và lời khấn của ông Bằng cho thấy sự thiêng liêng của đời sống tâm linh, tình cảm con người.

     - Những nét tính cách đối lập:

      + Lí đã từng chấp nhận hi sinh, nay lại rơi vào vòng xoáy của đồng tiền.

      + Đông đã từng là anh hùng thì bây giờ lại trở thành người thừa.

      + Cừ đã từng là bộ đội bây giờ bỏ trốn ra nước ngoài

       Kinh tế thị trường đã tác động tới mọi người, mọi ngõ ngách của cuộc sống.

b. Nghệ thuật

 Cách kể chuyện tự nhiên, miêu tả nội tâm nhân vật tinh tế, sâu sắc.

c. Ý nghĩa văn bản

 Qua đoạn trích người đọc cảm nhận được những nét đẹp của truyền thống văn hóa dân tộc, để không đánh mất chính mình trước sự tác động của nền kinh tế thị trường.

3. Hướng dẫn tự học

     Cảm nhận của anh chị về không khí ngày tết trong gia đình ông Bằng qua đoạn trích.

Gợi ý:
1. Không khí ngày Tết trong gia đình ông Bằng

- Khung cảnh tết: khói hương, mâm cỗ thịnh soạn, mọi người trong gia đình quây quần.

+ Bài trí bàn thờ ngàyTết cho thấy nét văn hóa đẹp trong thuần phong mĩ tục của người Việt Nam…

+ Mâm cỗ tất niên…

+ Anh chị em trong gia đình nói chuyện vui vẻ, đủ thứ chuyện…

-> Tất cả đều được chuẩn bị chu đáo cho khoảnh khắc tri ân trước tổ tiên trong chiều 30 Tết.

- Ông Bằng làm lễ cúng gia tiên: cuộc trò chuyện với những người đã đi xa, tri ân tổ tiên…

2. Cảm nhận

- Không khí tràn ngập tình đoàn kết, yêu thương, gắn bó của gia đình; linh thiêng trong giờ phút cúng tổ tiên. Gợi cho mỗi người những suy nghĩ, xúc cảm sâu xa, thiêng liêng hướng về cội nguồn. 

- Cho thấy ý nghĩa của việc cúng tổ tiên trong ngày Tết: gắn bó những thành viên trong gia đình, chia sẻ và thông tin những điều trong cuộc sống của mọi người. Đồng thời, đó là những nét văn hóa đẹp của người Việt Nam: hướng về cội nguồn, bảo vệ những giá trị truyền thống dân tộc.

- Giúp ta ý thức sâu sắc hơn, nhắc nhở mỗi người về việc bảo vệ các giá trị truyền thống của dân tộc, nâng cao trách nhiệm giữ gìn và phát huy những giá trị tốt đẹp trong quá khứ. 

- Khẳng định sâu sắc: dù cuộc sống có thay đổi nhưng những nét đẹp truyền thống ấy vẫn luôn tồn tại trong tâm thức của mỗi người, mỗi gia đình, những giá trị ấy đang và rất cần được giữ gìn, trân trọng.

=> Câu chuyện và không khí đã bộc lộ trăn trở của nhà văn về mối quan hệ của gia đình truyền thống trước những biến động của xã hội. Đồng thời thể hiện niềm tin, sự trân trọng, lòng yêu quý với những giá trị truyền thống.

MỘT NGƯỜI HÀ NỘI

                                         Nguyễn Khải
1. Tìm hiểu chung

 Vài nét về tác giả, hoàn cảnh, mục đích sáng tác Một người Hà Nội
2. Đọc- hiểu văn bản:

a. Nội dung

 Tư tưởng chủ đề của tác phẩm được thể hiện chủ yếu qua nhân vật bà Hiền, một người Hà Nội tiêu biểu.

- Chú ý các chi tiết: nếp sống có chiều sâu văn hóa; quan điểm về hôn nhân, về chuyện sinh con; cách quản lí gia đình, dạy dỗ con cái; sự lịch lãm, khôn khéo trong cách ứng xử;…

- Những chiêm nghiệm về lẽ đời : chú ý nhận xét của bà Hiền về Chính phủ, chuyện bán nhà, có đầu óc thực tế, có bản lĩnh, dám nói thẳng, nói thật.

- Bà Hiền là người đặc biệt đề cao lòng tự trọng: Bà bằng lòng cho người con trai đầu đi bộ đội vì “ không muốn nó sống bám vào sự hi sinh của bạn bè. Nó dám đi cũng là biết tự trọng”, sẵn sàng chấp nhận khi người con trai thứ hai muốn tiếp bước anh vì “ ngăn nó tức là bảo nó tìm đường sống để các bạn nó phải chết, cũng là một cách giết chết nó”.

- Bà Hiền cũng là người biết sống hòa đồng với những người xung quanh, với đời sống của dân tộc, đất nước.

   Qua nhân vật Bà Hiền, nhà văn thể hiện niềm tin đối với con người và mảnh đất Hà Nội. Cây si đổ, người ta tìm mọi cách nâng dậy và làm cho cây si sống lại. Vẻ đẹp của Hà Nội còn đó, không thể mất- một Hà Nội truyền thống văn hiến rạng rỡ ngàn năm. Đặc biệt, sự so sánh nhân vật bà Hiền với “ những hạt bụi vàng” góp phần “ làm cho đất kinh kì chói sáng những ánh vàng” cho thấy sự trân trọng, ngợi ca của Nguyễn Khải đối với nhân vật này. 

b. Nghệ thuật

 Ngôi kể theo kiểu nhân vật hóa, quan sát tinh tế, triết luận sâu sắc; cái nhìn đằm thắm, nhân hậu.

c. Ý nghĩa văn bản

 Cuộc sống mỗi ngày một nâng cao về vật chất càng đòi hỏi con người phải có lòng tự trọng, biết gìn giữ nếp sống văn hóa tốt đẹp của ông cha. Mỗi người hãy góp phần phát huy, giữ gìn truyền thống, vẻ đẹp của văn hóa dân tộc.

3. Hướng dẫn tự học

         Suy nghĩ của anh (chị ) về nhân vật bà Hiền.

Gợi ý:

- Nhân vật cô Hiền trong "Một người Hà Nội" được soi chiếu ở nhiều thời điểm lịch sử. Mỗi thời điểm đầy biến thiên ấy như thứ nước rửa ảnh làm hiện hình nổi sắc những nét đẹp bất diệt: sự thanh lịch, sang trọng trong nếp sống, cách nói năng; trí thông minh, sự tỉnh táo, thức thời; đầu óc thực tế, trung thực, thẳng thắn...của cô. Cụ thể:

+ Nếp sống thanh lịch dù thời cuộc có đầy biến động: nết ăn, nết ở, nết mặc

+ Thông minh, tỉnh táo và thức thời.

+ Có đầu óc thực tế, sự trung thực, thẳng thắn.

+ Không có lòng tự ái, sự ganh đua, thói thời thượng, không có cái lãng mạn hay mơ mộng viển vông.

+ Trân trọng, nâng niu, gìn giữ truyền thống văn hoá người Hà Nội (Dặn dò bọn trẻ: “Là người Hà Nội thì cách đi đứng nói năng phải có chuẩn, không được sống tuỳ tiện, buông tuồng”; coi việc giữ gìn nếp sống là một cách “tự trọng, biết xấu hổ”.)

- Cô Hiền là “hạt bụi vàng” của Hà Nội: Những hạt bụi vàng lấp lánh đâu đó ở mỗi góc phố Hà Nội hãy mượn gió mà bay lên cho đất kinh kì chói sáng những ánh vàng  biểu tượng của vẻ đẹp tinh tế, sức sống bất diệt của văn hoá hà thành.

- Đặt cô Hiền trong những biến động của lịch sử, nhà văn đã soi chiếu số phận của một dân tộc qua cuộc đời của một cá nhân. Qua đó bộc lộ cái nhìn hiện thực mới mẻ, thể hiện quan niệm về con người, niềm tin vào sự bất tử của những nét đẹp văn hóa truyền thống.

- Nghệ thuật xây dựng nhân vật: ngôn ngữ cá thể hóa (lời nói của cô Hiền logic, rõ ràng thể hiện sự sắc sảo, thông minh, tự tin, am tường nhân thế).

THUỐC

                                Lỗ Tấn
1. Tìm hiểu chung

- Lỗ Tấn (1881-1936), nhà văn cách mạng Trung Quốc, người đã từ bỏ nghề thuốc để làm văn nghệ vì cho rằng chữa bệnh thể xác không quan trọng bằng chữa bệnh tinh thần.

- Truyện viết năm 1919, nhằm chỉ ra thực trạng: nhân dân đắm chìm trong mê muội còn người cách mạng thì xa lạ với quần chúng.

2. Đọc- hiểu văn bản:

a. Nội dung

- Tình trạng mê muội của người dân Trung Quốc qua hình tượng chiếc bánh bao tẩm máu người:

 + Phân tích hành động, thái độ, tâm lí của vợ chồng lão Hoa khi đi mua thuốc ( chiếc bánh bao tẩm máu người), khi cho thằng Thuyên uống thuốc ( ăn chiếc bánh bao) với niềm tin con mình sẽ khỏi bệnh.

+ Phân tích thái độ, lời nói của số đông người trong quán trà ( người râu hoa râm, cậu Năm Gù, người mặt thịt ngang phè, bác Cả Khang,…) bàn luận về thuốc, cam đoan về khả năng chữa trị bệnh lao của chiếc bánh  bao tẩm máu người; kháo nhau về chuyện giao nộp người cách mạng để lĩnh thưởng, về cái chết của người cách mạng,…

   - Mong mỏi sự thức tỉnh của quần chúng qua hình tượng vòng  hoa trên mộ Hạ Du:

     + Phân tích hình ảnh bà mẹ Hạ Du khi ra nghĩa địa: “ tóc cũng bạc già nửa, áo quần rách rưới, tay xách chiếc giỏ sơn xanh cũ nát”; suy nghĩ và nỗi  băn khoăn của bà khi đứng trước mộ con: “ Hoa không có gốc, không phải dưới đất mọc lên! Ai đã đến đây? Trẻ con không thể đến đây chơi. Bà con họ hàng nhất định là không ai đến rồi!... Thế này là thế nào?”

     + Chú ý lời bà mẹ khóc con: “ Du ơi! Trời có mắt, thật tội nghiệp, chúng nó giết con rồi thì chúng nó sẽ bị báo ứng thôi!” và hình ảnh “ con quạ xòe đôi cánh nhún mình, rồi như một mũi tên, vút bay thẳng về phía chân trời xa”.

b. Nghệ thuật

-  Hình ảnh, ngôn từ giàu tính biểu tượng.

- Lối dẫn chuyện nhẹ nhàng, tự nhiên mà sâu sắc, lôi cuốn.

c. Ý nghĩa văn bản

- Người Trung Quốc cần có một thứ thuốc để chữa trị tận gốc căn bệnh mê muội về tinh thần.

- Nhân dân không nên “ ngủ say trong cái nhà hộp bằng sắt” và người cách mạng thì không nên “ bôn ba trong chốn quạnh hiu”, mà phải bám sát quần chúng để vận động, giác ngộ họ.

3. Luyên tập
Lỗ Tấn đã cảm nhận được “căn bệnh” của người dân Trung Hoa như thế nào trong truyện ngắn “Thuốc”

Gợi ý:
Lỗ Tấn đã cảm nhận được “căn bệnh” của người dân Trung Hoa: 
- Những hủ tục cổ hủ, lạc hậu vẫn còn tồn tại trên đất nước Trung Quốc. Minh chứng là lão Hoa và dân làng ở đây vẫn tin tưởng vào "vị thuốc tiên" được tương truyền trong dân gian có thể chữa được căn bệnh quái ác - căn bệnh lao cho Thuyên, con trai lão Hoa, bằng một chiếc bánh bao tẩm máu người.

- Căn bệnh mê muội về tinh thần, nhân dân đã "ngủ say trong cái nhà hộp bằng sắt". Họ trở nên bảo thủ, ngại thay đổi và xa rời với hiện thực đời sống của đất nước. 

- Cách mà người cách mạng đang làm là "bôn ba trong chốn quạnh hiu", xa rời quần chúng nhân dân, khiến họ nghi ngờ, dè bỉu và hả hê khi chứng kiến cái chết của Hạ Du - chiến sĩ cách mạng dũng cảm. Vì thế mà người làm cách mạng cần phải bám sát quần chúng để vận động, giác ngộ họ. Có sức mạnh của nhân dân, tức là con đường cách mạng của Trung Quốc đã nắm chắc được thắng lợi trong tay. Xa rời nhân dân, chỉ có một con đường duy nhất, đó là chết.

19

