

VỘI VÀNG

(TÁC GIẢ XUÂN DIỆU)
I. Mức độ cần đạt

1. Kiến thức

a. Nhận biết: HS nhận biết, nhớ được tên tác giả và hoàn cảnh ra đời của các tác phẩm.

b.Thông hiểu: HS hiểu và lí giải được hoàn cảnh sáng tác có tác động và chi phối như thế nào tới nội dung tư tưởng của tác phẩm.

c.Vận dụng thấp: Viết đoạn văn khoảng 200 chữ bày tỏ suy nghĩ về một vấn đề xã hội đặt ra từ văn bản.

d.Vận dụng cao:

- Vận dụng hiểu biết về tác giả, hoàn cảnh ra đời của tác phẩm để phân tích giá trị nội dung, nghệ thuật của bài thơ.

2. Kĩ năng

a.Biết làm: bài nghị luận về một đoạn thơ, bài thơ, về 1 ý kiến bàn về văn học;

b.Thông thạo: các bước làm bài nghị luận văn học;

3.Thái độ

a.Hình thành thói quen: đọc hiểu văn bản thơ Mới

b.Hình thành tính cách: tự tin , sáng tạo khi tìm hiểu thơ Xuân Diệu;

c.Hình thành nhân cách:

- Biết nhận thức được ý nghĩa của bài thơ trong lịch sử văn học dân tộc

- Biết trân quý những giá trị tư tưởng và nghệ thuật mới mẻ mà bài thơ đem lại;

- Có ý thức tìm tòi về thể loại, từ ngữ, hình ảnh trong thơ Mới.

II. Trọng tâm

1. Kiến thức

- Niềm khát khao giao cảm với đời và quan niệm nhân sinh, thẩm mĩ mới mẻ của Xuân Diệu.

- Đặc sắc của phong cách nghệ thuật thơ Xuân Diệu trước Cách mạng tháng Tám.
- Đánh giá một cách trung thực khách quan tài năng và giá trị cũng như điểm hạn chế của thơ Xuân Diệu trước Cách mạng tháng tám.

- Có một nhận định đúng đắn về Thơ Mới mà Xuân Diệu là một trong những tác giả tiêu biểu.

- Thấy được sự tiếp nối và phát triển giữa hai chặng đường sáng tác trước và sau Cách mạng của Xuân Dệu.

2. Kĩ năng

Đọc –hiểu thơ trữ tình theo đặc trưng thể loại, thơ mới

3. Thái độ: ham sống, sống có ích không phí hoài tuổi trẻ

4. Những năng lực cụ thể học sinh cần phát triển

- Năng lực thu thập thông tin liên quan đến thơ Xuân Diệu trước cách mạng;

- Năng lực đọc – hiểu các tác phẩm trong phong trào thơ Mới;

- Năng lực trình bày suy nghĩ, cảm nhận của cá nhân về thơ lãng mạn 1930-1945;

- Năng lực hợp tác khi trao đổi, thảo luận về giá trị tư tưởng và NT của bài thơ;

- Năng lực PT, so sánh đặc điểm PC thơ Xuân Diệu với các nhà thơ Mới khác;

- Năng lực tạo lập văn bản nghị luận văn học;

NỘI DUNG BÀI HỌC

PHẦN TÁC GIẢ

I. Tiểu sử

* Xuân Diệu với thơ văn Việt Nam

· Xuân Diệu tên thật là Ngô Xuân Diệu, sinh ngày 2 – 2 – 1916 tại Bình Định. Cha là Ngô Xuân Thọ – đỗ tú tài kép Hán học vào Bình Định dạy học kết duyên cùng bà Nguyễn Thị Hiệp sinh ra Xuân Diệu.

Cha đằng ngoài mẹ đằng trong

Ông đồ Nghệ đeo khăn gói đỏ

Vượt Đèo Ngang kiếm nơi cần chữ

Cha đằng ngoài mẹ ở đằng trong

Hai phía Đèo Ngang : một mối tơ hồng

Quê cha Hà Tĩnh đất hẹp khô rang

Đói bao thủa cơm chia phần từng bát

Quê mẹ gió nồm thổi lên thơm mát

Bình Định lúa xanh ôm bóng Tháp Chàm

Cha đằng ngoài mẹ ở đằng trong

Ông đồ Nghệ lấy cô hàng nước mắm

· Thủa nhỏ học chữ : Hán, Pháp, Quốc ngữ với cha, năm 1924 đỗ Thành Chung, 1927 xuống Quy Nhơn học, trong thời gian này làm thơ truyền thống và mến phục tài thơ Tản Đà.

· 1935 – 1936 học tú Tài phần nhất tại trường Bảo hộ (trường Bưởi) tại Hà Nội.

· 1936 – 1937 học tú tài phần II tại trường Khải Định – Huế, kết thân với Huy Cận.

· Ngày 24 tháng 12 năm 1938 (ngày lễ giáng sinh) Xuân Diệu cho ra đời tâïp thơ đầu tiên THƠ THƠ, lời tựa do Thế Lữ viết tặng.

· 1938 – 1940 Xuân Diệu cùng Huy Cận sống tại số nhà 40 phố hàng Than. Xuân Diệu dạy học tại trường tư thục Thăng Long, Huy Cận học tại trường Cao đẳng Nông – Lâm.

· 1938 Xuân Diệu tổng hợp những tác phẩm văn xuôi đăng báo Ngày Nay và in thành tập PHẤN THÔNG VÀNG.

· 1940 thôi việc dạy học và làm Tham tá Nha thương chinh Mỹ Tho. Gần bốn năm sống tại đây ông đã hiểu về con người, địa lý và phong tục Nam Bộ sau này viết : MIỀN NAM NƯỚC VIỆT, NGƯỜI VIỆT MIỀN NAM.

· 1943 Huy Cận tốt nghiệp cử nhân Canh nông, Xuân Diệu thôi làm tại Nha Thương Chính về sống cùng Huy Cận tại Hà Nội bằng tiền của Huy Cận, tham gia mặt trận Việt Minh bí mật.

· 1945 Xuân Diệu xuất bản tập thơ văn xuôi trường ca GIÃ TỪ TUỔI NHỎ và tập GỬI HƯƠNG CHO GIÓ (Nxb Thời Đại). Tháng 2 – 1945 Xuân Diệu làm bài diễn thuyết đầu tiên với tiêu đề “Sinh viên với quốc văn” do Tổng hội thanh niên Việt Nam tổ chức.

· Cách mạng tháng 8 năm 1945 bùng nổ, nhiều đảng phái chống phá Cách mạng, Xuân Diệu cho ra đời những bài thơ : Một cuộc biểu tình, Tổng bất đình công, Vịnh cái cờ, ... cho xuất bản tập thơ Anh hùng ca : NGỌN QUỐC KÌ, ca ngợi lá cờ đỏ sao vàng, đồng thời cổ vũ nhân dân trong vi?c chuẩn bị tổng tuyển cử Quốc hội khoá đầu tiên ngày 6 – 1 – 1946, xuất bản tập thơ HỘI NGHỊ NON SÔNG. Năm này Xuân Diệu được bầu làm Đại Biểu Quốc Hội tỉnh Hải Dương trong ba khoá (1,2,3).

· 5 – 1946 Xuân Diệu cùng phái đoàn Quốc Hội Việt Nam do đồng chí Phạm Văn Đồng sang thăm hữu nghị nước Pháp – Xuân Diệu tham dự với tu cách nhà báo. Sau chuyến đi này ông cho đăng thiên phóng sự dài trên báo Cứu Quốc : Từ trường bay đến trường bay và xuất bản tập VIỆT NAM NGHÌN DẶM viết về lính chiến, lính thợ tại Pháp từ năm 1940 – 1946.

· Kháng chiến toàn quốc Xuân Diệu ở suốt chín năm tại chiến khu Việt Bắc. 1947, ông phụ trách “Câu chuyện văn hoá” sau này tập hợp lại ra tuỳ bút VIỆT NAM TRỞ DẠ và được bầu làm UVBCH hội VNVN kháng chiến.

· 1949 Xuân Diệu được kết nạp vào Đảng cộng sản Việt Nam, tham gia đội Cải cách ruộng đất (Thah Hoá, Nghệ An) cho ra đời tập thơ MẸ CON và bắt đầu đi nói chuyện thơ (từ đây cho đến khi qua đời ông đã có trên 500 cuộc nói chuyện thơ và bình thơ. Tháng 9 và 10 nam 1981 ông được mời sang nói chuyện thơ tại Pháp).

· 1954 đất nước bị chia cắt, Xuân Diệu làm thơ về đề tài đấu tranh thống nhất đất nước, in tập thơ MŨI CÀ MAU (1962).

· Khi nhóm Nhân Văn Giai Phẩm ra những tác phẩm chống phá Cách mạng, Xuân Diệu cho ra đời tâp tiểu luận NHỮNG BƯỚC ĐƯỜNG TƯ TƯỞNG CỦA TÔI (1958).

· 1958 Xuân Diệu là diễn giả trong lễ kỉ niệm 138 năm ngày mất của đại thi hào Nguyễn Du, đây là ngã rẽ trong cuộc đời sáng tác của ông, chuyển sang làm lý luận phê bình (phê bình thơ văn Nguyễn Du, Nguyễn Trãi, thơ Hồ Xuân Hương, ... các tập TIẾNG THƠ, PHÊ BÌNH GỚI THIỆU THƠ, DAO CÓ MÀI MỚI SẮC, ...).

· 1957 – 1985 Xuân Diệu làm UVBCH hội Nhà văn Việt Nam (khoá 1, 2, 3).

· Thơ Xuân Diệu có khoảng 450 bài thơ tình, 15 tập thơ.

* Xuân Diệu với thế giới

· Xuân Diệu là nhà văn đã đi nhiều nứơc trên thế giới, Châu Âu, Châu Mỹ và các nước láng giềng Châu Á.

· Đã nhiều lần đến Liên Xô và dịch trường ca ca ngợi Lênin của tác giả Maia Covski, dịch thơ Puskin, giới thiệu thơ văn của Hung – ga – ri, và cho ra đời tập thơ NHỮNG NHÀ THƠ BUN – GA – RI (1978 – 1982), giới thiệu tập thơ NI – CÔ – LA – GHI – ĐEN của Cu Ba.

· 1958 Dự hội nghị trù bị các nhà văn Á Châu tại Nui đê li Ấn Độ, thăm Ấn Độ 2 tháng và giới thiệu thơ Tagore (1961).

· 1980 Dự hội nghị trù bị các nhà văn thế giới bảo vệ hoà bình lần hai tại Xô – phia – a.

· 1983 ông đựơc bầu làm Viện sĩ thông tấn Viêïn hàn lâm nghệ thuật CHDC Đức.

· 18 – 12 – 1985 Xuân Diệu từ trần bởi một cơn đau tim nặng cùng câu nói nổi tiếng “Sự sống chẳng bao giờ chán nản”.

II. Sự nghiệp thơ văn

1. Quá trình sáng tác : Xuân Diệu là người thành công ở nhiều thể loại :

Thơ ca : Một trong những gương mặt đại diện cho thơ ca Lãng mạn và Hiện đại Việt Nam.

Văn xuôi : Là cây bút thơ - văn xuôi trữ tình đặc sắc.

Trường ca : Thành công ở thể loại trường ca giai đoạn đầu.

Nghiên cứu phê bình : Nhiều phát hiện mới, độc đáo, đặc sắc.

2. Thơ Xuân Diệu được chia là hai giai đoạn : trước Cách mạng và sau Cách mạng.

· Trước Cách mạng tháng tám : Thơ Xuân Diệu mang hai tâm trạng trái ngược nhau : yêu đời, thiết tha cuộc sống nhưng cũng chán nản hoài nghi, cô đơn.

*. Một hồn thơ yêu đời thiết tha cuộc sống

· Xuân Diệu thèm khát hưởng thụ mọi cái đẹp, mọi cái vui của cuộc sống.

· Cảnh vật đầy sức lôi cuốn, màu sắc âm thanh gợi cảm khiến hồn thơ Xuân Diệu phải ngất ngây trước thế gới của hương sắc.

· Tình yêu trong thơ Xuân Diệu là khu vườn đủ hương sắc, bản nhạc đủ âm thanh, từ tình yêu ngây thơ, e ấp, đến đằm thắm, dịu ngọt, từ tràn đầy say đắm đến si mê điên dại, ...

*. Tâm trạng chán nản, hoài nghi

· Là thi sĩ có tâm hồn lãng mạn, Xuân Diệu luôn đòi hỏi cái hoàn mỹ, tuyệt đích, tự nuôi mình bằng ảo tưởng, ảo vọng (điều đó trái ngược với thực tế cuộc sống, nảy sinh tâm trạng chán nản, hoài nghi, cô đơn, phát triển thành những nỗi ám ảnh trong thơ ca. Thơ tình Xuân Diệu trứơc Cách mạng là tình yêu đau đớn, xót xa, tuyệt vọng.

*. Nghệ thuật thơ Xuân Diệu trước Cách mạng tháng tám

· Thơ Xuân Diệu diễn tả cái tôi cá nhân, nỗi cô đơn – xa cách.

· Tình yêu trong thơ Xuân Diệu biểu hiện một cách cụ thể (Lời kĩ nữ).

· Thiên nhiên trong thơ Xuân Diệu được tiếp nhận bằng tất cả các giác quan (Vội vàng, đây mùa thu tới, thơ duyên, ...).

· Xuân Diệu thường nhân cách hoá thiên nhiên (Đây mùa thu tới).

· Xuân Diệu tìm tòi sáng tạo những từ ngữ, cách đặt câu, gieo vần mới mẻ (Hơn một loài, khúc nhạc thơm, con gió xinh, có giá trị gợi ý gợi cảm mạnh mẽ)

b. Thơ Xuân Diệu sau Cách mạng tháng tám

· Sự giao hoà giữa cái Tôi cá nhân và cái Ta dân tộc.

· Ngôn ngữ thơ trong sáng, giản dị, gần gũi.

· Bút pháp đa dạng, khi hùng tráng lúc trữ tình tha thiết, khi mang tính lý luận, triết lý.

III. Tổng kết

· Xuân Diệu là một nghệ sĩ tài hoa, lao động cần cù, sáng tạo nghệ thuật với ý thức trách nhiệm cao, luôn khao khát cái đẹp và truyền cái đẹp cho đời.

· Trước Cách mạng được mệnh danh là ông hoàng của tình yêu.

· Sau Cách mạng hồn thơ sôi nổi, nhạy cảm với cuộc sống – con người mới, tâm hồn hoà nhập tươi vui.

· Tiên phong trong phong trào thơ mới đóng góp to lớn cho thơ ca hiện đại Việt Nam.

BÀI THƠ VỘI VÀNG

PHẦN VĂN BẢN

I. Giới thiệu

1. Xuất xứ : Trích từ tập Thơ thơ, xuất bản 1938.

2. Nội dung chủ đề : Bài thơ bộc lộ tâm trạng vui tươi tràn đầy sức sống và lòng yêu thiên nhiên tha thiết, nhưng khi nhận thấy sự chật hẹp của thiên nhiên đâm ra u buồn, chán nản, nảy sinh tư tưởng sống gấp gáp.

3. Bố cục : 4 phần

4 câu đầu : Ý tưởng lãng mạn

5(11 : Niềm vui say ngây ngất của nhà thơ trước cảnh thiên nhiên tươi đẹp.

12 (30 : Nỗi buồn chán, cô đơn và sự hoài nghi của nhà thơ trước cuộc đời.

31 (hết : Tư tưởng sống gấp và sự hưởng thụ

II. Phân tích

1. Ý tưởng lãng mạn

Tôi muốn tắt nắng đi

Cho màu đừng nhạt mất

Tôi muốn buộc gío lại

Cho hương đừng bay đi

Mở đầu là một sự khẳng định cùng với sự biểu hiện của động từ mạnh “Muốn” thật oai nghiêm như mệnh lệnh muốn cướp đoạt quyền của tạo hoá : Tôi muốn tắt nắng, buộc gió, ... mà ngắm nhìn mà tận hưởng. Nhà thơ lấy cái tôi chủ quan của mình để níu giữ cảnh sắc không gian và thời gian. Đây quả là một ý tưởng táo bạo đầy lãng mạn của Xuân Diệu . Điệp ngữ “Tôi muốn” càng làm nổi bật cái khát vọng mãnh liệt về cuộc sống, cái ý tưởng táo bạo và đầy tính lãng mạn ấy của nhà thơ.

2. Niềm vui say ngây ngất của nhà thơ trươc cảnh thiên nhiên tươi đẹp, tràn đầy sức sống.

Trong chín câu thơ này, lời thơ lảnh lót reo vui. Cảnh vật được nhà thơ vẽ trong bức tranh tràn đầy hạnh phúc.

“Của ong buớm này đây tuần tháng mật.” Cả không gian được tô điểm một màu xanh tươi, mơm mởn : “Này đây hoa của đồng nội xanh rì, Này đây lá của cành tơ phơ phất”. Màu xanh rì của đồng nội và màu xanh non của cành tơ kết hợp hài hoà làm cho bức tranh thiên nhiên dạt dào sức sống.

Bức tranh càng trở lên sinh động hơn từ cái nền xanh tươi ấy, cái không gian tươi mát, khoáng đạt ấy, tiếng hót của loài chim Yến, chim Oanh cất tiếng hót tưng bừng rộn rã tạo nên một bản nhạc tình trong không gian ngập tràn ánh sáng. Cuộc sống vui nhộn đã đem đến cho Xuân Diệu niềm vui, gợi cho ông lòng ham muốm, muốn nắm bắt và hưởng thụ : “Mỗi sáng thần vui hằng ngõ cửa, Tháng giêng gon như một cặp môi gần” cảm nhận của nhà thơ ở đây thật độc đáo, bởi xưa nay khi nói về mua xuân người ta thường nói : xuân đẹp, xuân tươi, xuân đầy hương sắc, xuân đầy sức sống, ... chứ chưa ai nói “mùa xuân ngon” như Xuân Diệu. Ơng cảm nhận cái đẹp của mùa xuân không phải bằng thị giác mà là bằng vị giác. Hơn nữa “mùa xuân ngon” lại được so sáng bằng một hình tượng cụ thể “cặp môi gần” càng bộc lộ niền khát khao mãnh liệt của nhà thơ về tình yêu và cuộc sống.

Xuân Diệu cảm thấy niềm vui tràn đầy và rất thực tế, ông muốm đón nhận và tận hưởng vẻ đẹp của mùa xuân ngay khi nó đang đến chứ không để nó qua đi.

3. Tâm trạng của nhà thơ khi cảm nhận cái giới hạn của một đời người trước cái vô biên của đất trời.

Niềm vui của nhà thơ phút chốc tan biến trước cái quy luật của thiên nhiên đất trời : Tới – Qua ; Non – Già. Thiên nhiên vạn vật luôn biến chuyển : Xuân tới rồi xuân qua, xuân còn non nghĩa là xuân sẽ già và xuân hết thì nhà thơ cũng cảm nhận mình không còn nữa. Giọng thơ buồn mang tâm trạng đầy ngao ngán của tác giả.

Nhà thơ càng cảm thấy đau đớn xót xa khi cảm nhận cái vô hạn của thời gian, thiên nhiên, đất trời. Xuân của thiên nhiên đất trời rồi trở lại theo vòng xoay của sự tuần hoàn còn xuân của đời người (tuổi trẻ) một đi không bao giờ trở lại nên nhà thơ bâng khuâng, luyến tiếc.

Lòng tôi rộng nhưng lượng trời cứ chật,...

Nên bâng khuâng tôi tiếc cả đất trời,

Nhà thơ đem cái hữu hạn của một đời người đối lập với cái vô hạn của thời gian, thiên nhiên, đất trời để bộc lộ cái tâm tràn đây chán nản của mình.

Cả thời gian và không gian đều nhuốm màu sắc của sự chia ly :

Mùi tháng năn đều rớm vị chia phôi,

Khắp sông núi vẫn than thầm tiễn biệt

Mọi cảnh vật như đều mang tâm trạng luyến tiếc với nhà thơ : “Cơn gió xinh sợ độ phai tàn sắp sửa?”. Hai câu hỏi tu từ liên tiếp được đặt ra : phải chăng hơn, ... phải chăng sợ ...? Đã bộc l? cái tâm trạng buồn và day dứt của Xuân Diệu và ông đã cất tiếng kêu đầy uất nghẹn : “Chẳng bao giờ , Ôi ! Chẳng bao giờ nữa”

4. Niềm khát khao tận hưởng những hương vị của cuộc đời và sự sống

“Mau đi thôi ! Mùa chưa ngả chiều hôm, Một cái hôn nhiều”

Nhà thơ đã tự thúc giục mình “Mua đi thôi !” để nắmbắt và tận hưởng cái đẹp của cuộc đời và sự sống. Bằng bốn địêp ngữ “Ta muốn” và đi liền sau đó là buốn động từ mạnh “ Ôm, Riết, Say, Thâu” cùng với nhịp thơ dồn dập đã cho ta thấy cái hương hạnh phúc tràn đầy của sự sống.

Nhà thơ cảm nhận niềm hạnh phúc ấy bằng tất cả các giác quan của mình trong một trạng thái say mê ngây ngất :

“Và non nước và cây và cỏ dại, ... hỡi xuân hồng ta muốn cắn vào ngươi !”

Điều đó cho ta thấy, Xuân Diệu rất say mê với cuộc sống, rất khát khao và muốn hưởng thụ tình yêu và hạnh phúc ngay chính trong cuộc đời này.

III. Tổng kết

Với cách cảm nhận tinh tế bằng tất cả giác quan của mình, với cách dùng hình ảnh, từ ngữ thơ độc đáo mới lạ đầy giợi tả, cùng với một khát vọng mãnh liệt vào cuộc sống, nhà thơ Xuân Diệu trong bài thơ này đã bộc lộ rõ niềm thiết tha yêu đời, yêu cuộc sống muốn tận hưởng hạnh phúc tình yêu, tuy nhiên nhà thơ cũng không khỏi cảm thấy xót xa đau buồn chản nản trước cái giới hạn của một đời người trong cái vô hạn của thời gian thiên nhiên đất trời.

Bài thơ biểu hiện khá rõ phong cách thơ Xuân Diệu.

TRÀNG GIANG

 Huy Cận
I. Mức độ cần đạt

1. Kiến thức

a.Nhận biết: HS nhận biết, nhớ được tên tác giả và hoàn cảnh ra đời của các tác phẩm.

b.Thông hiểu: HS hiểu và lí giải được hoàn cảnh sáng tác có tác động và chi phối như thế nào tới nội dung tư tưởng của tác phẩm.

c.Vận dụng thấp: Viết đoạn văn khoảng 200 chữ bày tỏ suy nghĩ về một vấn đề xã hội đặt ra từ văn bản.

d.Vận dụng cao:

- Vận dụng hiểu biết về tác giả, hoàn cảnh ra đời của tác phẩm để phân tích giá trị nội dung, nghệ thuật của bài thơ.

2. Kĩ năng

a.Biết làm: bài nghị luận về một đoạn thơ, bài thơ, về 1 ý kiến bàn về văn học;

b.Thông thạo: các bước làm bài nghị luận văn học;

3.Thái độ :

a.Hình thành thói quen: đọc hiểu văn bản thơ Mới

b.Hình thành tính cách: tự tin, sáng tạo khi tìm hiểu thơ Huy Cận;

c.Hình thành nhân cách:

- Biết nhận thức được ý nghĩa của bài thơ trong lịch sử văn học dân tộc

- Biết trân quý những giá trị tư tưởng và nghệ thuật mới mẻ mà bài thơ đem lại

- Có ý thức tìm tòi về thể loại, từ ngữ, hình ảnh trong thơ Mới.

II. Trọng tâm

1. Kiến thức

- Cảm nhận được nỗi sầu của cái tôi cô đơn trước tạo vật thiên nhiên mênh mông hiu quạnh.

- Cảm nhận được lòng yêu quê hương đất nước thầm kín đượm trong nỗi sầu đó.

- Nhận ra được việc sử dụng nhuần nhuyễn những yếu tố thơ cổ điển trong một bài thơ mới.
- Cảm nhận được cái hay của bà thơ chủ yêu ở vẻ đẹp riêng đầy gợi cảm của bức tranh : Cổ điển - Hiện đại. cảm nhận được nỗi buồn toát nên từ bức tranh sông nước đó.

Hiểu được tâm trạng bơ vơ, buồn bã – đó cũng là tâm trạng phổ biến của cái tôi lãng mạn đương thời, khao khát sống, khao khát sự hoà hợp giữa những con người, hiểu được tình cảm yêu quê hương đất nước là một nội dung cảm xúc nổi bật của bài thơ.

2. Kĩ năng

Phân tích thơ trữ tình, thơ mới

3. Thái độ

Trân trọng tình yêu quê hương dất nước của nhà thơ

4. Những năng lực cụ thể học sinh cần phát triển

- Năng lực thu thập thông tin liên quan đến thơ Huy Cận trước cách mạng;

- Năng lực đọc – hiểu các tác phẩm trong phong trào thơ Mới;

- Năng lực trình bày suy nghĩ, cảm nhận của cá nhân về thơ lãng mạn 1930-1945;

- Năng lực hợp tác khi trao đổi, thảo luận về giá trị tư tưởng và nghệ thuật của bài thơ;

- Năng lực phân tích, so sánh đặc điểm PC thơ Huy Cận với các nhà thơ Mới khác;

- Năng lực tạo lập văn bản nghị luận văn học;

NỘI DUNG Bài HỌC
I. Khái quát

1. Tác giả

Huy Cận tên thật là Cù Huy Cận, sinh ngày 31 tháng 5 năm 1919, tỉnh Hà Tĩnh trong một gia đình nho giáo nghèo. Thủa nhỏ học ở quê, lớn lên ra Huế học (1936), sau đó học cao đẳng Nông – Lâm tại Hà Nội (1939). Năm 1942 tham gia phong trào sinh viên yêu nước, 1943 tham gia phong trào Việt Minh thời bí mật, 1945 làm bộ trưởng và thứ trưởng của nước Việt Nam dân chủ cộng hoà, 1984 ông làm chủ tịch rồi phó chủ tịch Uỷ ban trung ương Liên hiệp văn học nghệ thuật Việt Nam. 2001 được bầu làm Viện sĩ Viện Hàn lâm nghệ thuật thế gới. Ơng qua d?i vào ngày 19 tháng 2 năm 2005, tại số nhà 24 phố Bà Triệu, Hà Nội.

2. Sáng tác

Quá trình ssng tác của Huy Cận được chia làm hai giai đoạn : trước Cách mạng tháng tám và sau Cách mạng tháng tám. Dù trước hay sau Cách mạng thì hồn thơ Huy Cận vẫn có sự gắn kết hoà đồng, tạo nên một phong cách thống nhất.

Chặng đường trước Cách mạng tháng tám.

Trước Cách mạng ông là một nhà thơ mới nổi tiếng, góp phần tích cực đấu tranh cho phong trào Thơ Mới thắng lợi, đặt nền móng vững chắc cho sự phát triển thơ ca hiện đại của dân tộc.

Thơ Huy Cận mang một bản sắc riêng, thiết tha với cuộc đời nhưng mang một nỗi sầu hận mênh mang như chính trong phần mở đầu tập Lửa thiêng ông đã viết :

Một chiếc linh hồn nhỏ

Mênh mang thiên cổ sầu.

Nguyên nhân nỗi sầu hận trong thơ Huy Cận không phải là do một sự việc, một chuyện đời, một con người cụ thể nào mà do ông cảm nhận từ cái gốc khổ đau của một kiếp người, từ nỗi đau mắt nước của một con người nô lệ, thiếu tự do trong xã hội lúc bấy giờ.

Những sáng tác chính : Lửa thiêng (1940) ; Kinh cầu tự (1942 văn xuôi) ; Vũ trụ ca (1940 - 1942).

Sau Cách mạng tháng tám.

Sau Cách mạng Huy Cận có một thời gian dài trăn trở, tìm đường, chưa bắt kịp được với hiện thực cuộc sống nên trong kháng chiến chống Pháp và cho đến trước 1958 Huy Cận sáng tác ít. Sau chuyến đi thực tế ở vùng mỏ Cẩm Phả. Huy Cận mới sáng mắt sáng lòng, nhà thơ mới thật sự hoà mình vào cuộc sống thật sối nổi của đất nước, của nhân dân trong công cuộc xây dựng đất nước và đặc biệt là ông chứng kiến cuộc chiến đấu hào hùng của cả đất nước chống Mỹ, giải phóng Miền Nam để giành độc lập, nên từ đó Huy Cận mới tìm được nguồn thơ mới với những xúc cảm chân thành.

Những tác phẩm chính : (Sgk), Ngôi nhà giữa nắng (1978) ; Hạt lại gieo (1984)

3. Bài thơ : Tràng giang

Hoàn cảnh sáng tác : Vào buổi chiều thu 1939 đứng ở bến Chèm – Sông Hồng – nhìn dòng sông mênh mông sóng nước lòng thi nhân vời vợi buồn cám cảnh một kiếp người trôi nổi giữa dòng đời vô định nên Huy Cận đã viết bài thơ này.

Chủ đề : Bài thơ tả cảnh chiều trên dòng sông mênh mông đìu hiu, hoang vắng. Qua đó bộc lộ cái tôi cô đơn của nhà thơ và cũng là nỗi buồn của người dân mất nước.

II. Phân tích

1. Khổ 1

“Tràng Giang” là từ Hán Việt, có nghĩa là sông dài, hai từ này gợi lên một không khí cổ xưa. Trên con sông dài và rộng mênh mông ấy có “sóng gợn, con thuyền xuôi mái, có thuyền về nước lại, có một cành củi khô bập bềnh trôi trên mặt nước”. Những hình ảnh ấy của dòng sông đã gợi lên một nỗi buồn xa vắng mênh mông. Nỗi buồn của nhà thơ như dang trải ra tầng tầng lớp lớp trên những ngọn sóng ấy “Buồn điệp điệp” và hình ảnh “Thuyền về nước lại” mà nhà thơ “sầu trăm ngả” và ông cảm thấy mình bơ vơ lạc lõng khi nhìn hình ảnh “Củi một cành khô lạc mấy dòng”.

Phải chăng hình ảnh con thuyền và cành củi khô bập bềnh trôi nổi trên dòng sông mênh mang ấy đã làm cho nhà thơ liên tưởng đến một kiếp người trôi nổi lạc loài cô độc nhỏ nhoi giữa dòng đời và hình ảnh “thuyền về nước lại” đã gợi lên sự chia ly nên nhà thơ thấy “buồn điệp điệp và sầu trăm ngả”.

Đúng là thế Huy Cận thường nhìn cảnh vật của thiên nhiên mà trầm tư suy ngẫm về một kiếp người nổi trô vô định.

2. Khổ 2.

Cảnh vật càng trở nên hoang vắnng, quạnh quẽ, vắng bóng cả sự sống của con người. Cảnh ở đây chỉ có những ngọn “gió đìu hiu” thổi qua cồn đất nhỏ lơ thơ trơ trọi “lơ thơ cồn nhỏ gió đìu hiu”. Hai từ “đìu hiu” trong câu thơ này Huy Cận học được từ trong hai câu thơ của Chinh phụ ngâm “Non kỳ quạnh quẽ trăng treo, Bến Phì gió thổi đìu hiu mấy gò”. Như chính nhà thơ đã nói.

Sự vắng lặng của làng xóm đôi bờ càng được nhà thơ tô đậm nét hơn : “Đâu tiếng làng xa vãn chợ chiều”.

“Chợ chiều” vốn đã vắng lặng “vẵn chợ chiều” càng trở nê vắng lặng hơn đâu còn tiếng nói của con người ở làng xa trong cảnh “vãn chợ chiều”. Câu thơ có nói đến con người nhưng sao mờ nhạt hiu hắt quá càng làm tăng thêm nỗi buồn.

Nỗi buồn của nhà thơ đã thấm sâu vào trong cảnh vật và mỗi lúc càng trở nên mênh mang hơn : “Nắng xuông trời lên sâu chót vót, sông dài trời rộng bến cô liêu”

Bức tranh được mở rộng ra theo không gian ba chiều : chiều cao, chiều dài và chiều rộng. ? đây nhà thơ dùng “sâu chót vót” mà không dùng “cao chót vót” bởi “cao chót vót” gợi lên một chiều cao hun hút thăm thẳm hơn cao chót vót (trong độ sâu có chiều cao). Hình ảnh “Sông dài trời rộng” càng làm cho không gian của bức tranh trở lên mênh mang hơn mở ra đến vô cùng, vô tận. Và trong cái không gian cao rộng ấy lại chỉ hiện ra một cái “bến cô liêu” hoang vắng. Nỗi buồn của nhà thơ thấm sâu vào cảnh vật. Nhà thơ cảm thấy nỗi cô đơn đến rợn ngợp tâm hồn, thấy mình bé nhỏ trước cái bao la rộng lớn của vũ trụ, lạc lõng giữa cuộc đời.

3. Khổ 3

Không gian thật mênh mông nhưng hoang vắng, thiếu bóng dáng và sự sống của con người. Với điệp từ “không” được điệp lại hai lần “không một chuy?n đò ngang, không cầu” nhà thơ đã khẳng định điều ấy, tức là không có người qua lại giữa đôi bờ để gợi lên “chút niềm thân mật” của cuộc sống trong buổi chiều thu mênh mông ấy. Nhà thơ chỉ nhìn thấy những cánh bèo “hàng nối hàng” trôi dạt về một phương trờ vô định. Hai từ “về đâu” như âm vang một nỗi buồn xa vắng bất tận trong tâm hồn ông một nỗi cô đơn trong tận cùng nỗi cô đơn càng làm tăng thêm cái hình ảnh bé nhỏ lạc loài của tác giả trước cái bao la của vũ trụ trước cuộc đời rộng lớn.

4. Khổ 4

Cảnh vật buồn nhưng đôi khi có cái đẹp kỳ vĩ. Cái đẹp của ánh chều trước khi vụt tắt “lớp lớp mây cao đùn núi bạc”. Những lớp mây trắng trên cao đùn lại trông như những hòn núi bạc. Ở đây Huy Cận đã bảo “học đựơc chữ “đùn” trong bài thơ Đỗ Phủ” :“Lưng trời sóng gợn lòng sông thẳm, Mặt đất mây đùn cửa ải xa”

Câu thơ thứ hai rất cổ điển và cũng rất hiện đại. Trong tranh xưa vẽ cảnh chiều, tranh vẽ bằng tranh và tranh vẽ bằng thơ đều có cánh chim hình như thiếu vắng cách chim thì bóng chiều chưa rõ nét. ? đây Huy Cận có một sự sáng tạo rất độc đáo “Chim nghiêng cánh nhỏ bóng chiều sa”.

Bóng chiều xuống dần cùng với cánh chim nghiêng xuối núi.

Hai câu kết thúc bài thơ bộc lộ một nỗi nhớ quê da diết của Huy Cận : “Lòng quê dợn dợn vời con nước, Không khói hoàng hôn cũng nhớ nhà”. Hai câu thơ này Huy Cận lấy ý từ hai câu thơ trong bài “Hoàng hạc lâu của Thôi Hiệu – một nhà thơ đời Đường” “Nhật mộ hương quan hà xứ thị ? Yên ba giang thượng thử nhân sầu”.

Nhưng ở đây Huy Cận không dập khuôn theo các nhà thơ xưa mà có một sự sáng tạo độc đáo : Thôi Hiệu nhìn khói sóng trên sông vào lúc hoàng hôn buồn mà nhớ quê nhà còn Huy Cận thì không có khói sóng mà vẫn nhớ quê hương da diết và ẩn đằng sau đó là nỗi lòng của nhà thơ đối với đất nước. Nỗi nhớ quê hương của nhà thơ thật mêng mang nó “dợn dợn” trải dài ra như những con sóng nước nối đuôi nhau chạy đến vô cùng, vô tận trong cái không gian mênh mông của buổi chiều thăm thẳm ấy.

III. Tổng kết

“Tràng giang” là một bài tho hay nổi tiếng của Huy Cận nói riêng và ciủa thơ ca Lãng mạn 30 – 45 nói chung. Bài thơ là bức tranh buồn vẽ cảnh trời chiều với một không gian cao rộng, sông nước mênh mông nhưng thâït hoang vắng thiếu cả sự sống con người. Đứng trước cảch vật ấy, nhà thơ cảm thấy cô đơn, lạc lõng bé nhỏ trước cuộc đời và lòng dâng ngập một nỗi buồn. Nỗi buồn của ông thấm sâu vào cảnh vật và day dứt nhớ quê hương thể hiện một tình yêu tha thiết. Tình yêu quê hương trong bài thơ này như ông đã nói “gợi lên và mở ra môït tình yêu lớn lao hơn mỗi miền quê, mỗi cảnh vật. Tình yêu đó mang một nỗi buồn sông núi, nỗi buồn về đất nước”.

Bài thơ đã kết hợp được những nét cổ điển của thơ Đường với những nét hiện đại thể hiện khá rõ nét và tiêu biểu cho phong cách thơ của Huy cận.

THAO TÁC LẬP LUẬN BÁC BỎ

I. Mức độ cần đạt

1. Kiến thức

a. Nhận biết: Nắm được khái niệm về thao tác, bác bỏ;

b. Thông hiểu: Xác định đúng các thao tác lập luận bác bỏ trong những ngữ liệu cho trước

c. Vận dụng thấp: Xây dựng được dàn ý cho bài văn nghị luận gắn với các thao tác lập luận: phân tích, so sánh, bác bỏ;

d. Vận dụng cao: Viết được bài văn nghị luận trong đó vận dụng kết hợp các thao tác lập luận: phân tích, so sánh;bác bỏ.

2. Kĩ năng

a. Biết làm: bài có sử dụng thao tác lập luận bác bỏ;

b. Thông thạo: sử dụng TV khi trình bày một bài nghị luận có sử dụng thao tác bác bỏ;

3. Thái độ

a. Hình thành thói quen: sử dụng thao tác bác bỏ

b. Hình thành tính cách: tự tin khi trình bày kiến thức về kiểu bài văn nghị luận

c. Hình thành nhân cách:

- Biết nhận thức được ý nghĩa của của các thao tác lập luận trong lĩnh hội tạo lập văn bản

- Có ý thức sử dụng các thao tác lập luận trong giao tiếp ngôn ngữ

II. Trọng tâm

1. Kiến thức

- Nắm được yêu cầu và cách sử dụng thao tác lập luận bác bỏ trong văn nghị luận.

- Biết bác bỏ một ý kiến sai, thiếu chính xác về xã hội hoặc văn học.

2. Kĩ năng

Rèn luyện kĩ năng vận dụng thao tác bác bỏ trong việc viết một đoạn văn, bài văn nghị luận. Rèn luyện trí tuệ và tính trung thực cho HS

3. Thái độ: nhận thức sâu sắc vai trò của thao tác bác bỏ , có ý thức vận dụng sáng tạo hiệu quả vào việc viết văn bản nghị luận . Bài học có ý nghĩa về đạo đức

4. Những năng lực cụ thể học sinh cần phát triển

- Năng lực giải quyết vấn đề: HS thể hiện quan điểm cá nhân khi nhận diện thao tác lập luận bác bỏ trong ngữ liệu do Gv đưa ra, giải quyết được các tình huống GV đưa ra.

- Năng lực sáng tạo: Biết cách đặt tạo lập văn bản theo yêu cầu hoàn toàn mới có sử dụng thao tác lập luận bác bỏ;

-Năng lực hợp tác: thảo luận nhóm để hoàn thành công việc chung, HS biết cách lắng nghe người khác, hòa giải bất đồng và giải quyết vấn đề theo hướng dân chủ.

- Năng lực tạo lập văn bản nghị luận xã hội, văn học.

NỘI DUNG BÀI HỌC

I. Mục đích và yêu cầu của thao tác lập luận bác bỏ:

 1/ Khái niệm thao tác lập luận bác bỏ:

- Bác bỏ: bác đi,gạt đi,không chấp nhận ý kiến.

- Phản bác: Gạt bỏ bằng lí lẽ ý kiến,quan điểm của người khác

(Bác bỏ là dùng lí lẽ và chứng cứ để gạt bỏ những quan điểm, ý kiến sai lệch hoặc thiếu chính xác,...từ đó nêu lên ý kiến của mình để thuyết phục người nghe, người đọc.

 2/ Mục đích:

- Nhằm phê phán cái sai để bảo vệ chân lí của đời sống và chân lí của nghệ thuật.

 3/ Yêu cầu:

- Chỉ ra cái sai hiển nhiên đó

- Dùng lí lẽ và dẫn chứng khách quan, trung thực để bác bỏ ý kiến, nhận định sai trái.

- Cần có thái độ khách quan, đúng mực, có văn hóa tranh luận.
II. Cách bác bỏ:

 1/ Bố cục bài văn nghị luận bác bỏ:
- Mở bài:Nêu rõ ý kiến sai lệch

- Thân bài:Dùng dẫn chứng kết hợp lí lẽ để bác bỏ

- Kết bài:Nêu ý kiến,quan điểm đúng hoặc rút ra bài học,việc làm cần thiết

 2/ Cách thức bác bỏ:

- Nêu và phân tích quan điểm và ý kiến sai lệch, dẫn chứng minh hoạ tác hại của sai lầm,dẫn chứng trái ngược để phủ nhận,hoặc dùng lí lẽ trực tiếp phê phán sai lầm

- Khẳng định ý kiến,quan điểm đúng đắn của mình

 3/ Giọng điệu của văn NL bác bỏ:

- Rắn rỏi,dứt khoát

- Mang tính chiến đấu,có tính thuyết phục cao.

LUYỆN TẬP
Bài tập 1:

(1) Đoạn văn a:

− Tác giả bác bỏ quan niệm “đổi cững ra mềm” của những kẻ sĩ cơ hội, cầu an.
− Bác bỏ bằng lí lẽ và dẫn chứng.

(2) Đoạn văn b:

− Tác giả bác bỏ quan niệm cho rằng "thơ là những lời đẹp".

− Bác bỏ bằng những dẫn chứng cụ thể.

* Bài tập 2 trình bày kết quả thảo luận:

− Khẳng định đây là một quan niệm sai về việc kết bạn trong lứa tuổi học trò.

− Phân tích “học yếu” không phải là một thói xấu mà chỉ là một nhược điểm chủ quan hoặc do những đièu kiện khách quan chi phối (sức khỏe, khả năng, hoàn cảnh gia đình, …); từ đó phân tích nguyên nhân và tác hại của quan niệm sai lầm trên.
− Khẳng định quan niệm đúng đắn là kết bạn với "những người học yếu" là trách nhiệm và tình cảm bạn bè nhằm giúp đỡ nhau cùng tiến bộ về mọi mặt, trong đó có mặt học tập.
LUYỆN TẬP THAO TÁC LẬP LUẬN BÁC BỎ (Tiếp theo)
I. Mức độ cần đạt

1. Kiến thức

a. Nhận biết: Nắm được khái niệm về thao tác, bác bỏ;

b. Thông hiểu: Xác định đúng các thao tác lập luận bác bỏ trong những ngữ liệu cho trước

c.Vận dụng thấp: Xây dựng được dàn ý cho bài văn nghị luận gắn với các thao tác lập luận: phân tích, so sánh, bác bỏ;

d.Vận dụng cao:Viết được bài văn nghị luận trong đó vận dụng kết hợp các thao tác lập luận: phân tích, so sánh;bác bỏ.

2. Kĩ năng

a. Biết làm: bài có sử dụng thao tác lập luận bác bỏ;

b. Thông thạo: sử dụng tiếng Việt khi trình bày một bài nghị luận có sử dụng thao tác bác bỏ;

3. Thái độ

a. Hình thành thói quen: sử dụng thao tác bác bỏ

b. Hình thành tính cách: tự tin khi trình bày kiến thức về kiểu bài văn nghị luận

c. Hình thành nhân cách:

- Biết nhận thức được ý nghĩa của của các thao tác lập luận trong lĩnh hội tạo lập văn bản

- Có ý thức sử dụng các thao tác lập luận trong giao tiếp ngôn ngữ

II. Trọng tâm

1. Kiến thức

- Vận dụng thành thạo kiến thức.

- Viết được một đoạn nghị luận theo thao tác lập luận bác bỏ

2. Kĩ năng

Kĩ năng nhận diện và viết đoạn văn, bài văn sử dụng thao tác lập luận bác bỏ.

3. Thái độ

 - Yêu thích môn học, ý thức tranh luận bác bỏ

4. Những năng lực cụ thể học sinh cần phát triển

- Năng lực giải quyết vấn đề: HS thể hiện quan điểm cá nhân khi nhận diện thao tác lập luận bác bỏ trong ngữ liệu do Gv đưa ra, giải quyết được các tình huống GV đưa ra.

- Năng lực sáng tạo: Biết cách đặt tạo lập văn bản theo yêu cầu hoàn toàn mới có sử dụng thao tác lập luận bác bỏ;

-Năng lực hợp tác: thảo luận nhóm để hoàn thành công việc chung, HS biết cách lắng nghe người khác, hòa giải bất đồng và giải quyết vấn đề theo hướng dân chủ.

- Năng lực tạo lập văn bản nghị luận xã hội, văn học.

NỘI DUNG BÀI HỌC

I. Ôn lại lí thuyết
- Thế nào là bác bỏ?

- Mục đích, yêu cầu của thao tác lập luận bác bỏ?

- Cách thực hiện thao tác lập luận bác bỏ?
II. Bài tập

Bài tập 1:

 1. Đoạn 1: Có quan niệm cho rằng cuộc sống riêng của mỗi người là đầy đủ tiện nghi, được bao bọc cẩn thận trong êm ấm và tuyệt đối không cần phải hiểu biết gì nhiều về xung quanh.

Ý kiến bác bỏ: Cho đó là sai lầm bởi vì nó làm nghèo nàn đi tâm hồn con người,con người sẽ không có khả năng tự bảo vệ mình khi đối diện với muôn vàn khó khăn của cuộc sống và như thế con người sẽ không thấy được giá trị của hạnh phúc

 2. Đoạn 2: Ý bác bỏ thứ nhất thể hiện qua dạng câu hỏi tu từ biểu hiện cho thái độ khiêm tốn của QT

 Ý bác bỏ thứ hai cho thấy rằng QT chỉ rõ được thái độ chưa hợp tác của các sĩ phu Bắc Hà chứ một đất nước không thể không có người tài,không có người trung thành tín nghĩa.

Bài tập 2:

 1. Bác bỏ quan niệm thứ nhất Nếu học thuộc nhiều sách,học thuộc nhiều thơ thì chỉ làm cho kiến thức chúng ta thêm phong phú chứ không thể rèn luyện tư duy,khả năng sáng tạo của người viết vì thế khi viết văn dễ sa vào rập khuôn,máy móc,thói khoe chữ cầu kì

 2. Đề xuất vài kinh nghiệm

-Đọc nhiều sách,nhớ những dẫn chứng hay

-Rèn khả năng hành văn

-Tìm tòi,phát hiện cái mới

Bài tập 3: Hãy chỉ ra cách bác bỏ trong đoạn văn sau

 Hoà hợp không có nghĩa là giống nhau

Nhiều bạn trẻ ngộ nhận rằng, hai người có nhiều điểm tương đồng trong suy nghĩ,cách sống thì cuộc sống vợ chồng sẽ rất hợp nhau.Vì vậy khi chọn người yêu hoặc bạn đời,các đừng chỉ nhìn vào biểu hiện bên ngoài mà đã vội cho rằng đấy chính là người hợp “gu” với mình.Quan điểm này hoàn toàn sai lầm.Bởi lẽ nếu hai bạn cùng có chung quan niệm sống,cá tính mạmh mẽ thì thường nảy sinh mâu thuẫn,sẽ không ai chịu nhường ai cả.Bạn có thể cùng sở thích về văn học, điện ảnh ca nhạc,vui chơi,giải trí-ấy là điều tốt nhưng nếu hai người cùng đều có ý muốn an nhàn,hưởng thụ,ích kỉ thì e rằng tổ ấm của bạn sẽ chẳng có ai “giữ lửa” cho hạnh phúc cả.

a. Nhất Chi Mai (Nhất Linh) phê bình Vũ Trọng Phụng, năm 1937.

Đọc xong một đoạn văn, tôi thấy trong lòng phẫn uất, khó chịu, tức tối.
Không phải phẫn uất, khó chịu cái vết thương xã hội tả trong câu văn, mà chính là vì cảm thấy tư tưởng hắc ám, căm hờn nhỏ nhen ẩn trong đó.

... Đọc văn Vũ Trọng Phụng, thực không bao giờ tôi thấy một tia hy vọng, một tư tưởng bi quan. Đọc xong ta tưởng nhân gian là một nơi địa ngục và xung quanh mình toàn là những kẻ giết người, làm đĩ, ăn tục, nói càn, một thế giới khốn nạn vô cùng.

Phải chăng đó là tấm gương phản chiếu tính tình, lí tưởng của nhà văn, một nhà văn nhìn thế giới qua cặp mắt kính đen và một cội nguồn văn cũng đen nữa.

b. Vũ Trọng Phụng đã phản bác lại cùng năm đó, 1937.

Khi dùng một từ bẩn thỉu tôi chẳng thấy khoái trá như khi các ông tìm được một kiểu áo phụ nữ mới mẻ, những lúc ấy, tôi chỉ thương hại cái nhân loại ô uế bẩn thỉu, nó bắt tôi phải viết như thế, và nó bắt các ông phải chạy xa sự thực bằng những danh từ điêu trá của văn chương. Các ông quen nhìn một cô gái nhảy là một phụ nữ tân thời, vui vẻ trẻ trung, hi sinh cho ái tình hoặc cách mạng lại gia đình. Riêng tôi, tôi chỉ thấy đó là một người đàn bà vô học, chẳng có thị vị, lại hư hỏng, lại bất hiếu bất mục nữa, lại có nhiều vi trùng trong người nữa. Tôi không biết gọi gái đĩ là nàng - chữ ấy nó thi vị lắm - hoặc tô điểm cho gái đĩ ấy những cái thi vị mà gái đĩ ấy không có, đến nỗi đọc xong truyện người ta chỉ thấy một gái đĩ làm gương cho thế gian noi theo!

... Đó, thưa các ông, cái chỗ bất đồng ý kiến giữa chúng ta!... Các ông muốn tiểu thuyết cứ là tiểu thuyết. Tôi và các nhà văn cùng chí hướng như tôi, muốn tiểu thuyết là sự thực ở đời...
Hắc ám, có! Vì tôi vốn là người bị quan, căm hờn cũng có, vì tôi cho rằng cái xã hội nước nhà mà lại không đáng căm hờn, mà lại cứ "vui trẻ trung", trưởng giả, ăn mặc tân thời, khiêu vũ v.v...như các ông chủ trương thì một là không muốn cải cách gì xã hội, hai là ích kỉ một cách đáng sỉ nhục.

Còn bảo nhỏ nhen thì thì thế nào?

Tả thực cái xã hội khốn nạn, công kích cái xa hoa dâm đãng của bọn người có nhiều tiền, kêu ca những sự thống khổ của nhân dân nghèo bị bóc lột, bị áp chế, bị cưỡng bức, muốn cho xã hội công bình hơn nữa, đừng có chuyện ô uế, dâm đãng, mà bảo là nhỏ nhen, thì há dễ Zôla (Dôla), Hugo (Huygô), Mabraux (Mabrô), Dostoievski (Đôtstôiepski), Maxime Gorki (Maxim Gorki) lại không cũng là nhỏ nhen?

Nếu các ông không muốn sờ lên gáy thì thôi, bao nhiêu chuyện thanh cao, tao nhã, cao thượng của loài người xin các ông cố mà hương hoa khấn khứa. Tôi xin để cái phần ấy cho các ông. Riêng tôi, xã hội này, tôi chỉ thấy khốn nạn, quan tham lại nhũng, đàn bà hư hỏng, đàn ông dâm bôn, một tụi văn sĩ đầu cơ xảo quyệt, mà cái xa hoa chơi bời của bọn giàu thì thật là những câu chửi rủa vào cái xã hội dân quê, thợ thuyền bị lầm than, bị bóc lột. Lạc quan được cho đời là vui, là không cần cải cách, cho cái xã hội này là hay ho tốt đẹp, rồi ngồi mà đánh phấn bôi môi hình quả tim để đi đua ngựa, chợ phiên, khiêu vũ, theo ý tôi, thế là giả dối, là tự lừa mình và di hoạ cho đời, nếu không là vô liêm sỉ một cách thành thực.
ĐÂY THÔN VĨ DẠ
 Hàn Mặc Tử
I. Mức độ cần đạt

1. Kiến thức

a. Nhận biết: HS nhận biết, nhớ được tên tác giả và hoàn cảnh ra đời của các tác phẩm.

b. Thông hiểu: HS hiểu và lí giải được hoàn cảnh sáng tác có tác động và chi phối như thế nào tới nội dung tư tưởng của tác phẩm.

c. Vận dụng thấp: Viết đoạn văn khoảng 200 chữ bày tỏ suy nghĩ về một vấn đề xã hội đặt ra từ văn bản.

d. Vận dụng cao:

- Vận dụng hiểu biết về tác giả, hoàn cảnh ra đời của tác phẩm để phân tích giá trị nội dung, nghệ thuật của bài thơ.

2. Kĩ năng

a. Biết làm: bài nghị luận về một đoạn thơ, bài thơ, về 1 ý kiến bàn về văn học;

b. Thông thạo: các bước làm bài nghị luận văn học;

3.Thái độ

a. Hình thành thói quen: đọc hiểu văn bản thơ Mới

b. Hình thành tính cách: tự tin, sáng tạo khi tìm hiểu thơ Hàn Mặc Tử;

c.Hình thành nhân cách:

- Biết nhận thức được ý nghĩa của bài thơ trong lịch sử văn học dân tộc

- Biết trân quý những giá trị tư tưởng và nghệ thuật mới mẻ mà bài thơ đem lại

- Có ý thức tìm tòi về thể loại, từ ngữ, hình ảnh trong thơ Mới.

II. Trọng tâm

1. Kiến thức

- Cảm nhận được tình yêu đời, lòng ham sống mãnh liệt mà đầy uẩn khúc của một hồn thơ, thể hiện qua niềm tha thiết đến khắc khoải đ/v cảnh và con người.

- Nhận ra được dạng LK vừa đứt đoạn vừa nhất quán khá điển hình của mạch thơ.

- Chỉ ra được lối tạo hình giản dị mà tài hoa của thi phẩm.
Hiểu được cách tiếp cận hợp lý của bài thơ.

Cảm nhận được vẻ đẹp và thơ mộng của Huế và tâm hồn giàu tưởng tượng và đầy thơ mộng của Hàn Mặc Tử - Huế qua tâm hồn nhà thơ – nên không thể không mang tâm sự riêng của ông về người cũ thôn Vĩ Dạ.

Cảm nhận và hiểu được cái hay của hình ảnh thơ.

2. Kĩ năng

Phân tích thơ trữ tình, thơ mới

3. Thái độ

cảm thông với nhà thơ, sống có khát vọng ngay cả trong lúc đau thương….

4. Những năng lực cụ thể học sinh cần phát triển:

- Năng lực thu thập thông tin liên quan đến thơ Hàn Mặc Tử trước cách mạng;

- Năng lực đọc – hiểu các tác phẩm trong phong trào thơ Mới;

- Năng lực trình bày suy nghĩ, cảm nhận của cá nhân về thơ lãng mạn 1930-1945;

- Năng lực hợp tác khi trao đổi, thảo luận về giá trị tư tưởng và NT của bài thơ;

- Năng lực PT, so sánh đặc điểm PC thơ Hàn Mặc Tử với các nhà thơ Mới khác;

- Năng lực tạo lập văn bản nghị luận văn học;

NỘI DUNG BÀI HỌC
I. Khái quát : (Sgk)

1. Tác giả : Tên thật là Nguyễn Trọng Trí sinh ngày 22 tháng 9 năm 1912 trong gia đình công giáo nghèo cha mất sớm.

Tuổi nhỏ học tại Quy Nhơn rồi học trung học ở trường Pellerin (Huế 1928 – 1930). Học xong trung học ông làm việc ở sở Đạc điền (Bình Định) một thời gian, sau đó mất việc vì đau ốm, Hàn Mặc tử vào Sài Gòn làm báo ít lâu rồi trở ra Quy Nhơn.

1936 trở lại Quy Nhơn vì mắc bệnh phong.

11 – 11 – 1940 Hàn Mặc Tử qua đời tại trại phong Quy Hoà – thành phố Quy Nhơn. Mộ của ông được táng trên một ngọn đồi ở Ghềnh Ráng bên bờ biển Quy Nhơn.

2. Tác phẩm

Làm thơ từ 16 tuổi với nhiều bút danh khác nhau, Phong Trần, Lệ Thanh, Hàn Mặc Tử, ... Lúc đầu Hàn Mặc Tử làm thơ luật Đường nội dung u sầu yếm thế, rồi chuyển sang làm thơ mới. Tập “Gái quê” gồm những bài thơ về các đề tài gần gũi, tứ thơ bình dị lời thơ nhẹ nhàng. Nhưng từ khi biết mình mắc bệnh cùi và tình yêu tan vỡ, người yêu (Mộng Cầm) đi lấy chồng thì Hàn Mặc Tử viết lên những bài thơ đầy đau thương thất vọng đến mức điên loạn.

Nội dung thơ : Từ u sầu yếm thế sang bình dị nhẹ nhàng, gần gũi.

Những tác phẩm chính : Lệ Thanh Thi Tập (1936), Gái Quê (1936), Đau Thương – Thơ Điên (1937 – 1938), ...

3. Bài thơ

* Hoàn cảnh sáng tác : Bài thơ được trích trong tập Đau thương sáng tác 1937 – 1938 . Đây là bài thơ Hàn Mặc Tử viết tặng Hoàng Cúc (Hoàng Thị Kim Cúc) quê ở Huế, khi ông nhận được tập bưu ảnh về Huế cùng lời thăm hỏi của Hoàng Cúc chúc nhà thơ sớm lành bệnh.

Chủ đề : Bài thơ là bức tranh tuyệt đẹp về cảnh vật và con người xứ Huế, qua đó thể hiện tình yêu quê hương đất nước con người thiết tha và một mối tình thầm lặng sâu kín mênh mang mờ ảo như sương khói của thi nhân với Kim Cúc.

II. Phân tích

1. Cảnh nhà vườn và con người thôn vĩ
“Sao anh không về chơi thôn vĩ ?” câu thơ mở đầu là một lời mời mọc ân cần tha thiết pha chút trách móc nhẹ nhàng đầy thân mật. Lời thơ như chất chứa tình cảm đằm thắm sâu lắng .

Nhìn nắng hàng cau nắng mới lên ,

Vườn ai mướt quá xanh như ngọc

Lá trúc che ngang mặt chữ điền ?

Là một bức tranh sinh động về cảnh vật và con người xứ Huế, một cái nắng ấm áp trong lành, tinh khiết của buổi sớm “nắng mới lên”, một màu xanh mượt mà tươi tốt của cây lá còn đẫm sương đêm. Câu thơ như một tiếng reo vui đầy phấn chấn trước sức sống tràn đầy nơi đây.

Thấp thoáng trong màu xanh của vườn tược và khóm trúc là một khuôn mặt “chữ điền” đầy phúc hậu, đoan trang, dịu dàng, e ấp, tạo cho bức tranh có hồn, sống động, nên thơ và trữ tình hơn.

· Ngòi bút tài tình, sự cảm nhận tinh tế, trí tưởng tượng phong phú, sử dụng từ ngữ giàu hình ảnh, giợi cảm(khổ thơ đã gây ấn tượng sâu sắc trong lòng người đọc về một xứ Huế thơ mộng trữ tình.

2. Cảnh trời, trăng, mây, nước sông Hương

Không gian như mở rộng hơn nhưng cảnh vật tự nó đã gây sự chia lìa “Gió theo lối gió, mây đường mây” ; giợi lên sự yên tĩnh, lặng tờ “dòng nước buồn thiu”. Nỗi buồn trong lòng thi nhân như nhập vào cái nhịp điệu chầm chậm, nhè nhẹ, buồn buồn của gió, mây, sông Hương, gợi lên nỗi buồn sâu lắng.

Dòng nước Hương Giang l?ng lờ trôi như mang nặng nỗi buồn. Nhà thơ đã cực tả nỗi buồn ấy bằng hai từ “buồn thiu” – một nỗi buồn đến độ hắt hiu, không còn bóng dáng của sự sống. Bên cạnh đó lại là hình ảnh “hoa bắp lay” càng làm tăng thêm cái không khí đìu hiu, ảm đạm của bức tranh.

Nếu trong khổ thơ thứ nhất nhà thơ tả cảnh thực thì sang khổ thơ này yếu tố hiện thực và mộng ảo khó phân biệt. Càng về sau thế giới ảo càng lấn át thế giới thực. Bởi là mộng ảo nên nhà thơ có nỗi băn khoăn rất đỗi mơ mộng.

Thuyền ai đậu bến sông trăng đó

Có chở trăng về kịp tối nay
Hai câu cuối là hình ảnh thơ mộng huyền ảo như một niềm khao khát yêu thương, giao cảm với cuộc đời, tạo vật của một tâm hồn đau thương. Khổ thơ tràn ngập chất ảo mộng, hiện thực như dần bị lấn át.

“Thuyền ai ... có chở trăng về ?” nghe như một nỗi mong chờ, một niềm hy vọng thiết tha cùng một nỗi buồn nam mác trong tâm hồn nhà thơ. Hai câu thơ đã bộc lộ một cách kín đáo, thiết tha, đầy mộng ảo bay bổng đến vô biên.

3. Hình ảnh người thiếu nữ Hếu và tâm trạng tình yêu của nhà thơ

Tâm hồn nhà thơ như chứa đầy thế giới của mộng tưởng, nên chỉ chó mơ “Mơ khách đường xa khách đường xa...” hình ảnh người thiếu nữ với màu áo trắng như hoà vào trong mây khói khiến thi nhân “nhìn không ra” nên chỉ còn là “nhân ảnh”. Câu thơ gợi một tâm trạng bâng khuâng, chơi vơi hụt hẫng trước tình yêu say đắm nhưng lung linh huyền ảo như cảnh vật và con người nơi đây.

Mở đầu bài thơ bằng câu hỏi và kết thúc bài thơ cũng bằng một câu hỏi tu từ thiên về sự trả lời cho câu hỏi trên, gợi nỗi băn khoăn day dứt của nhà thơ về một tình yêu vô vọng.

III. Tổng kết : Bài thơ là tác phẩm tiêu biểu của Hàn Mặc Tử và cũng là tiêu biểu cho phong trào thơ mới. Thế giới mộng và thực đan cài hoà quyện tạo nên ý thơ độc đáo.

Nghệ thuật độc đáo và đặc sắc của bài thơ đó chính là sự sử dụng những thhi liệu truyền thống : dòng sông, bến nước, con đò, ánh trăng, nhà vườn nhưng chính nó lại mang nhiều ý nghĩa mới mẻ, tạo ý nghĩa tượng trưng sâu sắc.

HẦU TRỜI
Tản Đà
I. Mức độ cần đạt

1. Kiến thức

a. Nhận biết: HS nhận biết, nhớ được tên tác giả và hoàn cảnh ra đời của các tác phẩm.

b. Thông hiểu: HS hiểu và lí giải được hoàn cảnh sáng tác có tác động và chi phối như thế nào tới nội dung tư tưởng của tác phẩm.

c. Vận dụng thấp: Viết đoạn văn khoảng 200 chữ bày tỏ suy nghĩ về một vấn đề xã hội đặt ra từ văn bản.

d. Vận dụng cao:

- Vận dụng hiểu biết về tác giả, hoàn cảnh ra đời của tác phẩm để phân tích giá trị nội dung, nghệ thuật của tác phẩm .

2. Kĩ năng

a. Biết làm: bài nghị luận về một bài thơ, đoạn thơ, về 1 ý kiến bàn về văn học;

b. Thông thạo: các bước làm bài nghị luận văn học

3. Thái độ

a. Hình thành thói quen: đọc hiểu văn bản thơ trữ tình

b. Hình thành tính cách: tự tin , sáng tạo khi tìm hiểu văn bản trữ tình

c. Hình thành nhân cách:

- Biết nhận thức được ý nghĩa thơ Tản Đà trong lịch sử văn học dân tộc

- Biết trân quý những giá trị văn hóa truyền thống thơ Tản Đà đem lại

- Có ý thức tìm tòi về thể loại, từ ngữ, hình ảnh trong thơ Tản Đà .

II. Trọng tâm

1. Kiến thức

- Cảm nhận được tâm hồn lãng mạn độc đáo của thi sĩ Tản Đà và những dấu hiệu đổi mới theo hướng hiện đại của thơ ca Việt Nam vào đầu những năm 20 của thế kỉ XX.

- Thấy được giá trị nghệ thuật đặc sắc cuủa thơ Tản Đà .

2. Kĩ năng

Đọc –hiểu thơ trữ tình theo đặc trưng thể loại.

3. Thái độ: trân trọng hồn thơ lãng mạn, khao khát khẳng định mình của Tản Đà.

4. Những năng lực cụ thể học sinh cần phát triển

- Năng lực thu thập thông tin liên quan đến thơ Tản Đà

- Năng lực đọc – hiểu các tác phẩm thơ Tản Đà

- Năng lực trình bày suy nghĩ, cảm nhận của cá nhân về thơ Tản Đà

- Năng lực hợp tác khi trao đổi, thảo luận về giá trị tư tưởng và NT của bài thơ.

- Năng lực tạo lập văn bản nghị luận.

NỘI DUNG BÀI HỌC

I. Tìm hiểu chung

1. Tản Đà (1889- 1939)

- “Con người của 2 thế kỉ” cả về học vấn, lối sống và sự nghiệp văn chương.

- Thơ văn TĐ có thể xem như cái gạch nối giữa hai thời đại văn học của dân tộc: trung đại và hiện đại

2. Bài thơ “Hầu trời”

- In trong tập “Còn chơi”, xuất bản lần đầu năm 1921.

- Cảnh trời-> mô típ nghệ thuật có tính hệ thống trong thơ TĐ. Bài thơ Hầu trời là một khoảnh khắc trong chuỗi cảm hứng lãng mạn đó.

- Bài thơ cấu tứ như một câu chuyện.

- Thể thơ:

- Bố cục
II. Đọc - hiểu văn bản

1. Khổ thơ đầu : Nhớ lại cảm xúc đêm qua- đêm được lên tiên

- Cách mở đầu câu chuyện rất riêng và đầy sáng tạo. Chuyện kể về một giấc mơ nhưng nhà thơ lại cố ý nhấn mạnh rằng đây không phải là mơ mà là thật, sự thật tác giả đã trải qua

- Điệp từ thật được sử dụng 4 lần trong câu 3, 4 : Thật hồn, thật phách, thật thân thể, thật được lên tiên...
 2. Đoạn 2 : Đọc thơ hầu trời

- Trăng sáng, canh ba (rất khuya)

- Nhà thơ không ngủ được, thức bên ngọn đèn xanh, vắt chân chữ ngũ...Tâm trạng buồn, ngồi dậy đun nước, ngâm ngợi thơ văn, ngắm trăng trên sân nhà

- Hai cô tiên xuất hiện, cùng cười, nói: trời đang mắng vì người đọc thơ mất giấc ngủ của trời, trời sai lên đọc thơ cho trời nghe!

-> Cách kể tự nhiên, nhân vật trữ tình như giãi bày, kể lại một câu chuyện có thật!

- Theo lời kể của nhân vật trữ tình, không gian, cảnh tiên như hiện ra:

+“Đường mây” rộng mở

+“Cửa son đỏ chói” -> tạo vẻ rực rỡ

+“Thiên môn đế khuyết” -> nơi ở của vua, vẻ sang trọng. “Ghế bành như tuyết vân như mây” -> tạo vẻ quý phái.

 Không gian bao la, sang trọng, quý phái của trời, nhưng không phải ai cũng được lên đọc thơ cho trời nghe. Cách miêu tả làm nổi bật cái ngông của nhân vật trữ tình.

- Cảnh thi nhân lạy trời, được tiên nữ lôi dậy, dắt lên ngồi ghế bành như tuyết như mây...

->Cách kể, tả cụ thể, cảnh nhà Trời, Thiên đường mà không quá xa xôi, cách biệt với trần thế. Câu chuyện diễn biến tự nhiên hợp lý.

3. Đoạn 3: Cuộc đời người nghệ sĩ tài hoa trong xã hội thực dân nửa phong kiến.
 Trời pha nước để nhấp giọng rồi mới truyền đọc. Thi sĩ đọc rất nhiệt tình, cao hứng. Thi sĩ đọc rất nhiệt tình, cao hứng, có phần tự hào tự đắc vì văn thơ của chính mình, đọc thơ say sưa “đắc ý đọc đã thích” (có cảm hứng, càng đọc càng hay) “Chè trời nhấp giọng càng tốt hơi” (hài hước), “văn dài hơi tốt ran cung mây”.
 “ Trời lại phê cho văn thật tuyệt

Văn trần được thế chắc có ít”

+ Thái độ của tác giả qua việc đọc thơ hầu trời:

- Thể hiện quan niệm về tài năng (tài thơ)

Nhà thơ nói được nhiều tài năng của mình một cách tự nhiên, qua câu chuyện tưởng tượng Hầu trời đọc thơ:

- “Văn dài hơi tốt ran cung mây

 Trời nghe, trời cũng lấy làm hay”

- “Văn đã giàu thay, lại lắm lối”

- “Trời lại phê cho văn thật tuyệt

* Các nhà Nho tài tử thường khoe tài (thị tài), tài năng mà họ nói đến là tài Kinh bang tế thế!

+Tản Đà khoe tài thơ, nói thẳng ra “hay” “thật tuyệt” mà lại nói với trời.

+Tự khen mình (vì xưa nay ai thấy trời nói đâu?!), tự phô diễn tài năng của mình.

+ Trời khen: là sự khẳng định có sức nặng, không thể phủ định tài năng của tác giả - lối khẳng định rất ngông của văn sĩ hạ giới, vị trích tiên - nhà thơ.

*Bài thơ thể hiện ý thức cá nhân của Tản Đà về cái tôi tài năng của mình!

* Quan niệm của Tản Đà về nghề văn:

-Văn chương là một nghề, nghề kiếm sống. Có kẻ bán, người mua, có chuyện thuê, mượn; đắt rẻ... vốn, lãi... Quả là bao nhiêu chuyện hành nghề văn chương! một quan niệm mới mẻ lúc bấy giờ.

- Khát vọng ý thức sáng tạo, trong nghề văn: Người viết văn phải có nhận thức phong phú, phải viết được nhiều thể loại: thơ, truyện, văn, triết lí, dịch thuật (đa dạng về thể loại).

* Cái tôi cá nhân biểu hiện trong bài thơ

+ Hư cấu chuyện hầu trời để giãi bày cảm xúc cá phóng khoáng của con người cá nhân.

+ Nhà thơ nói được nhiều về tài năng của mình.

+ Thể hiện quan niệm về nghề văn

+ Cách tấu trình với trời về nguồn gốc của mình.

 4. Đoạn 4: Cảnh và cảm xúc trên đường về hạ giới, tỉnh giấc lại và muốn đêm nào cũng được lên hầu trời.

LUYỆN TẬP
1. Trong Bài ca ngất ngưởng - Nguyễn Công Trứ: đạc ngựa bò vàng đeo ngất ngưởng, gót tiên theo đủng đỉnh một đôi dì, Bụt cũng nực cười ông ngất ngưởng... khen chê phơi phới ngọn đông phong...

2. Trong Chữ người tử tù (Nguyễn Tuân): Huấn Cao ngông trong tù, khoảnh, ít chịu cho chữ ai, coi thường quản ngục, coi thường cái chết, nhận ra người tốt sẵn sàng cho chữ... ngục cũng ngông theo cách của ông ta khi dám liều xin chữ Huấn Cao.

3. Trong Hầu Trời: Đọc thơ cho Trời và tiên nghe, tự hào về tài thơ văn của mình, về nguồn gốc quê hương đất nước của mình, về sứ mạng vẻ vang đi khơi dậy cho cái thiên lương của mọi người bằng thơ văn.).
VẬN DỤNG
1/ Văn bản có ý chính: Thi sĩ Tản Đà trả lời Trời để bộc lộ quan điểm về nghề văn và cuộc sống nhà văn nơi hạ giới.
2/ Biện pháp tu từ (về từ): so sánh

Hiệu quả nghệ thuật của biện pháp tu từ so sánh: Tản Đà đã vẽ ra một bức tranh hiện thực trần trụi, nghiệt ngã về nghề văn bằng ngôn ngữ đời thường, thể hiện thân phận bọt bèo, rẻ mạt của nhà văn trong xã hội giao thời. Câu thơ đã gián tiếp lên án xã hội bất công đã đẩy người có tài, có tâm vào hoàn cảnh bi đát nhất.
3/ Cảm hứng chính trong văn bản trên là cảm hứng hiện thực.

Hiệu quả nghệ thuật của việc sử dụng cảm hứng hiện thực trong văn bản :Tản Đà không trực tiếp phát biểu quan niệm của mình về văn chương và nghề văn, tuy vậy người đọc vẫn có thể hình dung ra phần nào về nội dung của hoạt động tinh thần đặc biệt này. Trong mắt Tản Đà, văn chương lúc này là một nghề kiếm sống mới, có người bán, kẻ mua, có thị trường tiêu thụ và bản thân thị trường cũng hết sức phức tạp. Đồng thời, nhà thơ cũng ý thức được sự cần thiết phải chuyên tâm với nghề văn. Sau cùng, ông cũng nhận thấy rằng: sự đa dạng về loại, thể là một đòi hỏi thiết yếu của hoạt động sáng tác và với những sáng tác mới, tiêu chí đánh giá cũng phải khác xưa.
TÌM HIỂU, MỞ RỘNG
+ Vẽ đúng bản đồ tư duy

+ Đoạn văn đảm bảo các yêu cầu :

- Hình thức : đảm bảo về số câu, không được gạch đầu dòng, không mắc lỗi chính tả, ngữ pháp. Hành văn trong sáng, cảm xúc chân thành ;

- Nội dung: Từ lời kể khổ về nghề văn với Trời của Tản Đà qua văn bản, thí sinh suy nghĩ về nghề văn trong cuộc sống hôm nay. Gợi ý : Đặc trưng của nghề văn là gì ? Hoàn cảnh sống hôm nay thay đổi như thế nào so với thời Tản Đà sống, đã tạo điều kiện cho nhà văn sáng tác như thế nào? Trách nhiệm của nhà văn hôm nay với nghề văn như thế nào ? Phê phán hiện tượng đạo văn, đạo thơ... Rút ra bài học nhận thức và hành động cho bản thân.
