
(Chủ đề và nhân vật trong tác phẩm
truyện)

Viết bài văn nghị luận
phân tích, đánh giá

một tác phẩm văn học

1. Giới thiệu
kiểu bài

1.1. Xác định nhiệm vụ
viết

Viết bài nghị văn nghị luận
phân tích, đánh giá một tác

phẩm truyện

1.2. Tình huống giao
tiếp khi thực hiện

hoạt động viết
Trong cuộc sống, người
ta thường viết bài văn
nghị luận phân tích,
đánh giá chủ đề và
những đặc sắc của nhân
vật trong tác phẩm
truyện trong những tình
huống nào?

- HS bắt cặp chia sẻ
(3 phút)

Tình huống giao tiếp khi thực hiện
hoạt động viết bài phân tích, đánh giá

chủ đề và nhân vật trong tác phẩm
truyện.

Viết bài Review sách cho
câu lạc bộ Sách và hành
động của nhà trường Viết bài tham gia dự thi

cuộc thi viết Đại sứ văn
hóa đọc

Viết bài chuẩn bị cho cuộc
thuyết trình/thảo luận của
câu lạc bộ văn học nghệ
thuật của nhà trường

Viết bài thi/kiểm tra nghị
luận văn học

2. Tìm hiểu
tri thức về
kiểu bài

– Nhiệm vụ (1): Trong bài học số 1 (kì I) chúng ta đã học kiểu bài nghị
luận, phân tích, đánh giá một tác phẩm truyện nhưng tập trung hướng
vào vấn đề nào của truyện?

– Nhiệm vụ (2): Khi viết bài nghị luận phân tích, đánh giá một tác phẩm
văn học (theo hướng khái quát chủ đề và nhân vật) cần chú ý đến những
yêu cầu gì về việc phân tích tác phẩm theo đặc trưng thể loại? Chỉ ra
điểm giống và khác với yêu cầu của kiểu bài Phân tích, đánh giá một tác
phẩm truyện theo hướng khái quát chủ đề và những đặc sắc về hính thức
nghệ thuật?

Theo dõi vào khung Yêu
cầu SGK Tr.29 và trả lời

câu hỏi

Phân tích đánh giá chủ
đề và những đặc sắc về

hình thức nghệ thuật của
tác phẩm truyện.

Phân tích đánh giá chủ đề
và nhân vật trong tác

phẩm truyện.

- Giới thiệu ngắn gọn về tác phẩm
truyện và ý kiến khái quát của người
viết về tác phẩm.

- Tóm tắt truyện kể.
- Phân tích cụ thể, rõ ràng về tác phẩm

truyện (chủ đề, nét đặc sắc về hình
thức nghệ thuật…)

- Đánh giá về tác phẩm truyện dựa trên
các lí lẽ và bằng chứng thuyết phục.

- Khẳng định giá trị của tác phẩm
truyện

+ Giới thiệu được những thông tin khái
quát về tác phẩm truyện.
+ Nêu nhận xét khái quát về giá trị của
tác phẩm.
+ Nêu được nét riêng về chủ đề của tác
phẩm.
+ Phân tích mối quan hệ gắn kết giữa
chủ đề và các nhân vật trong tác phẩm.
+ Đánh giá khái quát về thành công hay
hạn chế của tác phẩm nhìn từ mối quan
hệ giữa chủ đề và nhân vật.
+ Phát biểu được tác động của chủ đề
tác phẩm, nhân vật trong tác phẩm đối
với bản thân.

3. Đọc và phân
tích bài viết
tham khảo

Lại đọc Chữ người tử tù của Nguyễn
Tuân

Nguyễn Đăng Mạnh

3.1. Đọc bài viết tham
khảo, chú ý các chỉ dẫn ở

text box

3.2. Phân tích ngữ liệu

Yếu tố của VB Câu hỏi thảo luận Câu trả lời

Khái quát chủ đề Chủ đề của “Chữ người tử tù” được tác giả
bài viết khái quát bằng những câu nào?

Triển khai vấn đề Để tô đậm ý tưởng của bài viết, tác giả đã
chọn cách dẫn dắt như thế nào?

Khẳng định ý nghĩa
của chủ đề và nhân
vật

Ý nghĩa của chủ đề và nhân vật được khẳng
định như thế nào qua bài viết?

HS làm việc cặp đôi, hoàn thành
phiếu học tập số 1 trong 5 phút

Yếu tố của
VB

Câu hỏi thảo luận Câu trả lời

Khái quát
chủ đề

Chủ đề của “Chữ người tử
tù” được tác giả bài viết
khái quát bằng những câu
nào?

Đấy là cự chiến thắng của ánh sáng đối với
bóng tối, của cái tài, cái đẹp đối với cái nhem
nuốc, tục tằn, của thiên lương đối với cái ác.

Triển khai
vấn đề

Để tô đậm ý tưởng của bài
viết, tác giả đã chọn cách
dẫn dắt như thế nào?

Dẫn dắt độc giả đi từ những hiểu biết về
phong cách NT của nhà văn  nắm bắt các
biểu hiện sinh động của phong cách đó trong
truyện ngắn CNTT, kết hợp phân tích tác
phẩm với mở rộng bình luận về những giá trị
cao quý ở đời nhằm tạo điểm nhấn cho bài
viết.

Khẳng định ý
nghĩa của
chủ đề và
nhân vật

Ý nghĩa của chủ đề và nhân
vật được khẳng định như
thế nào qua bài viết?

Có những cái cúi đầu làm cho con người bỗng
trở nên cao cả hơn, lớn lao hơn, lầm liệt hơn,
sang trọng hơn. Đó là cái cúi đầu trước cái tài,
cái đẹp, cái thiên lương.

 KẾT LUẬN:
 Bài văn nghị luận phân tích, đánh giá chủ đề và nhân vật trong tác phẩm truyện đã đảm

bảo những yêu cầu sau:
1. Bố cục bài viết đã đáp ứng yêu cầu của kiểu bài viết phân tích, đánh giá một truyện kể:
– Mở bài: giới thiệu được truyện kể cần phân tích, đánh giá (tên tác phẩm, tác giả, xuất xứ)
và nêu định hướng của bài viết: nhìn nhận vai trò của nhân vật trong việc thể hiện chủ đề.
– Thân bài: lần lượt trình bày các luận điểm làm nổi bật chủ đề và phân tích các nhân vật
tiêu biểu (Huấn Cao, quản ngục) trong mối quan hệ với chủ đề, góp phần làm nổi bật chủ
đề của truyện.
– Kết bài: khẳng định lại ý nghĩa của chủ đề và các nhân vật trong truyện và tác động đối
với độc giả.
2. Các luận điểm trong ngữ liệu được sắp xếp hợp lí, theo trình tự phân tích, đánh giá chủ
đề trước, phân tích các nhân vật và mối quan hệ giữa nhân vật với chủ đề sau. Trong mỗi
luận điểm, có sự kết hợp chặt chẽ giữa lí lẽ và bằng chứng.
3. Người viết đã nêu định hướng nhìn nhận vai trò của nhân vật trong việc thể hiện chủ đề
ngay từ đầu và khái quát ngắn gọn, chính xác chủ đề của tác phẩm.
4. Người viết đã phân tích, đánh giá mối quan hệ giữa chủ đề và nhân vật khá chi tiết, tỉ mỉ,
sâu sắc.

3.3. Quy trình viết bài văn nghị luận phân tích, đánh giá chủ
đề và nhân vật trong tác phẩm truyện.

PHT SỐ 2:

QUY TRÌNH VIẾT BÀI VĂN NGHỊ LUẬN PHÂN TÍCH, ĐÁNH GIÁ CHỦ
ĐỀ VÀ NHÂN VẬT TRONG TÁC PHẨM TRUYỆN.

Quy trình viết Thao tác cần làm Lưu ý

Bước 1: Chuẩn bị viết Xác định tác phẩm truyện

Bước 2: Tìm ý, lập dàn ý

Tìm ý

Lập dàn ý

Bước 3: Viết bài Viết bài văn hoàn chỉnh

Bước 4: Chỉnh sửa và hoàn thiện Đọc lại bài viết, chỉnh sửa và
hoàn thiện.

HS thảo luận nhóm 5 phút

PHT SỐ 2:
QUY TRÌNH VIẾT BÀI VĂN NGHỊ LUẬN PHÂN TÍCH, ĐÁNH GIÁ CHỦ ĐỀ VÀ NHÂN VẬT TRONG

TÁC PHẨM TRUYỆN.
Quy
trình
viết

Thao tác cần làm Lưu ý

 Bước 1: Chuẩn
bị viết

Xác định tác phẩm truyện
Lựa chọn một truyện kể đã học trong
chương trình lớp 10 hoặc cấp 2 hoặc tác
phẩm chưa học.

 - Cần chọn truyện kể có chủ đề nổi bật, nhân vật gây ấn tượng
mạnh, để lại những bài học sâu sắc về thái độ sống
 - Nên chọn những tác phẩm mà HS thuận lợi trong việc thu
thập tài liệu, tìm ý để chuẩn bị cho bài viết.

Bước 2: Tìm ý,
lập dàn ý

Tìm ý
Tìm ý trên hai phương diện:

 - Chủ đề và ý nghĩa, giá trị của chủ đề.
- Những nhân vật tiêu biểu bộc lộ chủ đề của
truyện.

 Có thể thực hiện bằng cách trả lời các câu hỏi gợi ý trong
SGK.

Lập dàn ý
Sắp xếp các ý tìm được theo một trình tự hợp
lí.

 -Tham khảo những lưu ý khi lập dàn ý phần thân bài trong
SGK.
 - Cần đảm bảo bố cục ba phần của bài viết.

Bước 3: Viết
bài

Từ dàn ý đã lập, viết thành bài văn hoàn
chỉnh

 Cần làm sáng tỏ các luận điểm của bài viết.
 Diễn đạt trong sáng, tự nhiên.

Bước 4: Chỉnh
sửa và hoàn
thiện

 - Đọc lại bài viết và chỉnh sửa.
- Rút ra kinh nghiệm khi viết bài văn phân
tích đánh giá chủ đề và nhân vật trong truyện.

 - Dựa vào bảng kiểm.
 - Có thể nhờ bạn đọc bài và góp ý.

4. THỰC HÀNH VIẾT
THEO CÁC BƯỚC

a) Chuẩn bị viết
Xác định tác phẩm truyện, mục đích, đối tượng, mục tiêu

- Bạn định viết về tác phẩm truyện nào?

- Vì sao bạn lại chọn tác phẩm truyện đó? (Truyện đó
đề cập đến vấn đề gì của cuộc sống? Bạn cảm thấy ấn
tượng với các nhân vật trong truyện đó đến mức nào?)

- Với tác phẩm truyện bạn chọn, bạn sẽ viết bài văn
cho ai đọc, nhằm mục đích gì?

- Với đối tượng và mục đích ấy, bạn dự định sẽ chọn
cách viết như thế nào?

- Bạn sẽ thu thập những tư liệu nào? Ở đâu?

* Tìm ý

b) Tìm ý và lập dàn ý

- HS thảo luận nhóm qua phiếu
học tập.

- Thời gian hoàn thành: 5 phút

PHIẾU HỌC TẬP SỐ 3: PHIẾU TÌM Ý

NHÓM/CÁ NHÂN: …………………………………. Lớp:………………

Nhiệm vụ: Tìm ý cho bài văn nghị luận phân tích, đánh giá chủ đề và những nét đặc sắc của nhân vật trong tác phẩm truyện.

Gợi ý: Đọc lại truyện, suy nghĩ, tìm ý và ghi lại vào các ô sau:
1.Tên truyện, tác giả.

……………………………………………

2. Vấn đề đời sống được truyện đề cập. ……………………………………………

……………………………………………

3. Chủ đề của truyện và các khía cạnh biểu hiện của chủ đề là…. …………………………………………………...

4. Đặc điểm nổi bật của các nhân vật cần phân tích. …………………………………………..
5. Sự chi phối của chủ đề với các nhân vật (hoặc vai trò của các nhân
vật trong việc thể hiện chủ đề).

…………………………………………………...

6. Ý nghĩa của truyện đối với đời sống thông qua việc phân tích chủ
đề và nhân vật. Chủ đề và nhân vật được khắc họa góp phần thể hiện
ý nghĩa gì của truyện đối với đời sống?

………………………………………………

MỞ BÀI

Giới thiệu tác phẩm truyện, tác giả…………

(Tác giả là ai? Có những tác phẩm nào tiêu biểu?

Nêu nội dung khái quát cần phân tích, đánh giá………….

(Tác phẩm được chọn phân tích có gì đặc sắc? Nhân vật nào đáng chú ý?)

THÂN BÀI

Nêu chủ đề truyện và phân tích, đánh giá các khía cạnh của chủ đề
……………………………….

Nhân vật thứ 1….có tác dụng làm nổi bật chủ đề là….

Nhân vật thứ hai… có tác dụng làm nổi bật chủ đề là …

Nhân vật thứ 3….có tác dụng làm nổi bật chủ đề là….

(Lựa chọn các khía cạnh nổi bật của nhân vật trong truyện để phân tích. Qua

phân tích nhân vật phải nêu được chủ đề)

 KẾT BÀI Khái quát giá trị của tác phẩm từ chủ đề, nhân vật của truyện; nêu cảm xúc, suy
nghĩ của bản thân về bài học cuộc sống nhận được…

Học sinh viết bài tại nhà dựa trên bảng kiểm

c) Viết bài và chỉnh sửa (tại nhà)

Nội dung kiểm tra Đạt Chưa
đạt

Mở bài

Giới thiệu tác phẩm truyện (tên tác phẩm, thể loại, tác giả,...).

Nêu nội dung khái quát cần phân tích, đánh giá.

Thân bài

Xác định chủ đề của tác phẩm.
Phân tích, đánh giá chủ đề của tác phẩm.
Phân tích một số nhân vật nổi bật của truyện

Qua phân tích nhân vật, nêu bật chủ đề của truyện.

Thể hiện được những suy nghĩ, cảm nhận của người viết về tác phẩm.

Có lí lẽ thuyết phục và bằng chứng tin cậy lấy từ tác phẩm.

Kết bài

Khẳng định lại một cách khái quát đặc sắc của tác phẩm thông qua chủ
đề và nhân vật của tác phẩm.

Bài học về thái độ sống mà bản thân rút ra được.

Kĩ năng trình
bày, diễn đạt

Sắp xếp luận điểm (lí lẽ và bằng chứng) hợp lí.
Lập luận chặt chẽ, trình bày mạch lạc.
Diễn đạt rõ ràng, gãy gọn, đáp ứng đúng yêu cầu của kiểu bài.

Sử dụng được các từ ngữ, câu văn tạo sự gắn kết giữa các luận điểm, giữa
bằng chứng với lí lẽ.

Bảng kiểm kĩ năng viết văn bản nghị luận phân tích, đánh giá chủ
đề và nhân vật trong tác phẩm truyện

Một số lưu ý để chỉnh
sửa bài viết

Học sinh viết bài

xong, tự chỉnh

sửa và hoàn

thiện bài viết

- Bổ sung những phân tích cụ thể đối với
các chi tiết, hình ảnh, sự việc trong truyện.

- Kiểm tra những ý phân tích về mối quan
hệ giữa chủ đề truyện với hệ thống nhân
vật.

- Kiểm tra lỗi diễn đạt.
- Rà soát, sửa lỗi chinh tả, từ ngữ, ngữ

pháp.

5. TRẢ BÀI

+ Giới thiệu được những thông tin khái quát về tác phẩm truyện.
+ Nêu nhận xét khái quát về giá trị của tác phẩm.
+ Nêu được nét riêng về chủ đề của tác phẩm.
+ Phân tích mối quan hệ gắn kết giữa chủ đề và các nhân vật trong tác
phẩm.
+ Đánh giá khái quát về thành công hay hạn chế của tác phẩm nhìn từ
mối quan hệ giữa chủ đề và nhân vật.
+ Phát biểu được tác động của chủ đề tác phẩm, nhân vật trong tác
phẩm đối với bản thân.

a. Nhắc lại, khắc sâu yêu cầu của kiểu
bài.

b) Chỉnh sửa và hoàn thiện
– Nhiệm vụ (1): Nhóm 2 HS trao đổi văn bản nghị luận cho nhau để đọc bài
của bạn.

– Nhiệm vụ (2): Mời 1 HS đọc văn bản nghị luận của mình trên lớp, các HS
khác góp ý, trao đổi dựa vào bảng kiểm.

Nội dung trao đổi về

văn bản nghị luận…

Câu trả lời

Điều bạn làm tốt

Kinh nghiệm học hỏi từ bạn

Điều còn băn khoăn

Phần đề xuất bạn chỉnh sửa

Mẫu phiếu góp ý

Sử dụng kĩ thuật 3 – 2 – 1.

c) Rút kinh nghiệm

+ ghi lại 3 điều học được từ quá trình HS viết văn
bản nghị luận

+ ghi lại 2 điều HS học hỏi được từ văn bản nghị
luận của các bạn

+ ghi lại 1 hoạt động HS dự định sẽ thực hiện sau
tiết học để nâng cao kĩ năng viết văn bản nghị
luận phân tích, đánh giá chủ đề và nhân vật của
tác phẩm truyện.

VẬN DỤNG, MỞ RỘNG.
(HS thực hiện tại nhà)

– Nhiệm vụ (1): Sửa bài viết cho hoàn chỉnh và
công bố.

– Nhiệm vụ (2): Chọn một tác phẩm truyện khác
và viết một bản tóm tắt sơ lược về tác phẩm để
giới thiệu với các bạn trong lớp và làm phong
phú thêm “kho tài nguyên” của lớp học.

CREDITS: This presentation template was created by
Slidesgo, including icons by Flaticon, and

infographics & images by Freepik.

THANK YOU!

.

http://bit.ly/2Tynxth
http://bit.ly/2TyoMsr
http://bit.ly/2TtBDfr

	Slide 1
	1. Giới thiệu kiểu bài
	1.1. Xác định nhiệm vụ viết
	1.2. Tình huống giao tiếp khi thực hiện hoạt động viết
	Slide 5
	2. Tìm hiểu tri thức về kiểu bài
	Theo dõi vào khung Yêu cầu SGK Tr.29 và trả lời câu hỏi
	Slide 8
	3. Đọc và phân tích bài viết tham khảo
	Slide 10
	3.1. Đọc bài viết tham khảo, chú ý các chỉ dẫn ở text box
	3.2. Phân tích ngữ liệu
	Slide 13
	Slide 14
	Slide 15
	Slide 16
	4. THỰC HÀNH VIẾT THEO CÁC BƯỚC
	Slide 18
	Slide 19
	Slide 20
	Slide 21
	Slide 22
	Slide 23
	Một số lưu ý để chỉnh sửa bài viết
	5. TRẢ BÀI
	a. Nhắc lại, khắc sâu yêu cầu của kiểu bài.
	Slide 27
	Slide 28
	VẬN DỤNG, MỞ RỘNG. (HS thực hiện tại nhà)
	Slide 30
	Slide 31

