
NHAØ XUAÁT BAÛN GIAÙO DUÏC VIEÄT NAM

NGUYEÃN MINH THUYEÁT (Chuû bieân)
HOAØNG HOAØ BÌNH – NGUYEÃN HAÏNH DUNG
NGUYEÃN KHAÙNH HAØ – NGUYEÃN THÒ LY KHA

TRAÀN THÒ HIEÀN LÖÔNG – NGUYEÃN VIEÄT TIEÁN – NGUYEÃN THÒ HOÀNG VAÂN

(S AÙ C H T H ÖÛ N G H I EÄM)

SAÙCH GIAÙO VIEÂN
QUYEÅN

5

PHÊÌN THÛÁ NHÊËT

HÛÚÁNG DÊÎN CHUNG

I. MUÏC TIEÂU DAÏY HOÏC

1. Boä saùch Tieáng Vieät Vui goàm 6 quyeån, thöïc hieän muïc tieâu chung cuûa Chöông
trình daïy tieáng Vieät cho thanh thieáu nieân Vieät Nam ôû nöôùc ngoaøi laø giuùp ngöôøi hoïc :

– Hình thaønh, phaùt trieån caùc kó naêng giao tieáp (nghe, noùi, ñoïc, vieát) baèng tieáng Vieät.
– Naém ñöôïc moät soá kieán thöùc veà ngoân ngöõ, vaên hoaù Vieät Nam, qua ñoù boài

döôõng yù thöùc veà coäi nguoàn vaø tinh thaàn töông thaân töông aùi trong coäng ñoàng daân toäc.

2. Muïc tieâu noùi treân ñöôïc cuï theå hoaù trong Tieáng Vieät Vui, quyeån 5 thaønh nhöõng
yeâu caàu veà kieán thöùc vaø kó naêng ñoái vôùi ngöôøi hoïc (HS) nhö sau :

2.1. Nghe :
– Hieåu noäi dung tin töùc, maåu chuyeän, vaên baûn thöôøng thöùc khoa hoïc - ñôøi soáng

(khoaûng 200 chöõ).
– Ghi laïi ñöôïc noäi dung chính cuûa vaên baûn khi nghe.
2.2. Noùi :
– Coù khaû naêng khôûi xö ôùng, duy trì vaø tham gia caùc cuoäc trao ñoåi veà nhöõng noäi

dung gaén vôùi chuû ñieåm ñöôïc hoïc.
– Trình baøy ñ öôïc yù kieán caù nhaân.
– Keå laïi ñöôïc caâu chuyeän ñaõ nghe, ñaõ ñoïc ; söï vieäc ñôn giaûn ñaõ chöùng kieán,

tham gia.
– Thuaät laïi ñöôïc noäi dung chính cuûa vaên baûn khi nghe.
2.3. Ñoïc :
Ñoïc khaù thaønh thaïo vaø hieåu noäi dung tin töùc, truyeän, vaên baûn hoäi thoaïi - kòch,

vaên baûn thöôøng thöùc khoa hoïc - ñôøi soáng (khoaûng 250 – 400 chöõ).
2.4. Vieát :
– Vieát t öông ñoái thaønh thaïo baøi chính taû (khoaûng treân döôùi 100 chöõ).
– Vieát ñöôïc nhöõng böùc thö ngaén, ñoaïn vaên, baøi vaên töï söï ñôn giaûn (khoaûng 150

chöõ) coù noäi dung phuø hôïp vôùi chuû ñieåm ñaõ hoïc.
2.5. Kieán thöùc tieáng Vieät :
– Bieát theâm khoaûng 600 töø ngöõ veà gia ñình, coäng ñoàng, noâng thoân, ñoâ thò, baûo

veä moâi tröôøng, phong tuïc, lòch söû, ngheä thuaät, theå thao, kinh teá, hoäi nhaäp, caùc vaán
ñeà xaõ hoäi,...

– Bieát caùch caáu taïo caâu gheùp.

2

2.6. Kieán thöùc vaên hoaù :
– Coù theâm hieåu bieát veà gia ñình, coäng ñoàng, noâng thoân, ñoâ thò, baûo veä moâi

tröôøng, ngheä thuaät, theå thao, kinh teá, hoäi nhaäp, caùc vaán ñeà xaõ hoäi ôû Vieät Nam. Bieát
theâm moät soá maåu chuyeän noåi tieáng veà phong tuïc truyeàn thoáng cuûa Vieät Nam, veà lòch
söû, caùc nhaân vaät lòch söû noåi tieáng, doanh nhaân Vieät Nam thaønh ñaït...

– Bieát haùt moät baøi haùt tieáng Vieät.
Toùm laïi, saùch Tieáng Vieät Vui, quyeån 5 giuùp HS ñaït tôùi trình ñoä thöïc hieän caùc

giao tieáp baèng tieáng Vieät töông ñoái vöõng vaøng.

II. QUAN ÑIEÅM BIEÂN SOAÏN SAÙCH

1. Quan ñieåm daïy giao tieáp
Ñeå thöïc hieän muïc tieâu hình thaønh vaø phaùt trieån ôû HS caùc kó naêng söû duïng tieáng

Vieät (nghe, noùi, ñoïc, vieát), saùch Tieáng Vieät Vui laáy nguyeân taéc daïy giao tieáp laøm ñònh
höôùng cô baûn.

Coù theå hieåu giao tieáp laø hoaït ñoäng trao ñoåi tö töôûng, tình caûm, caûm xuùc,... nhaèm
thieát laäp quan heä, söï hieåu bieát hoaëc söï coäng taùc,... giöõa caùc thaønh vieân trong xaõ hoäi.
Ngöôøi ta giao tieáp vôùi nhau baèng nhieàu phöông tieän, nhöng phöông tieän thoâng
thöôøng vaø quan troïng nhaát laø ngoân ngöõ.

Hoaït ñoäng giao tieáp bao goàm caùc haønh vi giaûi maõ (nhaän thoâng tin) vaø kí maõ
(phaùt thoâng tin) ; trong ngoân ngöõ, moãi haønh vi treân ñeàu coù theå ñöôïc thöïc hieän baèng
hai hình thöùc laø khaåu ngöõ (nghe, noùi) vaø buùt ngöõ (ñoïc, vieát).

Quan ñieåm daïy giao tieáp ñöôïc theå hieän treân caû hai phöông dieän noäi dung vaø
phöông phaùp daïy hoïc. Veà noäi dung, saùch caáu taïo theo heä thoáng chuû ñieåm hoïc taäp.
Thoâng qua caùc baøi Hoäi thoaïi, Luyeän nghe, Luyeän ñoïc, Luyeän vieát trong moãi chuû
ñieåm, saùch taïo ra nhöõng moâi tröôøng giao tieáp coù choïn loïc ñeå HS phaùt trieån voán töø
vaø caùc kó naêng söû duïng tieáng Vieät theo ñònh höôùng. Veà phöông phaùp daïy hoïc, caùc
kó naêng nghe, noùi, ñoïc, vieát ñöôïc daïy thoâng qua nhieàu baøi taäp mang tính tình huoáng,
phuø hôïp vôùi nhöõng tình huoáng giao tieáp töï nhieân.

2. Quan ñieåm tích hôïp
Tích hôïp ñöôïc hieåu laø söï keát hôïp höõu cô giöõa caùc maûng kieán thöùc, kó naêng khaùc

nhau vaø söï lieân keát chaët cheõ giöõa caùc giai ñoaïn hoïc taäp nhaèm taêng cöôøng hieäu quaû
giaùo duïc vaø tieát kieäm thôøi gian hoïc taäp cho ngöôøi hoïc. Bieân soaïn Tieáng Vieät Vui theo
nguyeân taéc tích hôïp laø nhaèm giuùp hoïc sinh naém ñöôïc nhöõng kieán thöùc cô baûn veà
ngoân ngöõ, vaên hoaù, lòch söû daân toäc vaø boài döôõng ôû caùc em yù thöùc veà coäi nguoàn, tinh
thaàn töông thaân töông aùi trong coäng ñoàng daân toäc, nhö muïc tieâu moân hoïc ñaõ ñeà ra.

Coù theå thöïc hieän tích hôïp theo chieàu ngang vaø chieàu doïc.
Tích hôïp theo chieàu ngang laø tích hôïp kieán thöùc tieáng Vieät vôùi caùc maûng kieán

3

thöùc veà lòch söû, ñòa lí, phong tuïc taäp quaùn vaø con ngöôøi Vieät Nam theo nguyeân taéc
ñoàng quy. Höôùng tích hôïp naøy ñöôïc thöïc hieän thoâng qua heä thoáng chuû ñieåm hoïc taäp
vôùi troïng taâm laø caùc baøi hoäi thoaïi, baøi ñoïc. Theo nguyeân taéc tích hôïp, caùc nhieäm vuï
trang bò kieán thöùc vaø reøn luyeän kó naêng cuõng gaén boù chaët cheõ vôùi nhau.

Tích hôïp theo chieàu doïc laø tích hôïp ôû moät ñôn vò kieán thöùc vaø kó naêng môùi
nhöõng kieán thöùc vaø kó naêng ñaõ hoïc tröôùc ñoù theo nguyeân taéc ñoàng taâm (coøn goïi laø
ñoàng truïc hay voøng troøn xoaùy troân oác). Cuï theå laø kieán thöùc vaø kó naêng cuûa baøi hoïc
sau, lôùp sau, bao haøm kieán thöùc vaø kó naêng cuûa baøi hoïc tröôùc, lôùp tröôùc nhöng cao
hôn, saâu hôn.

Trong boä saùch Tieáng Vieät Vui (6 quyeån), chuû ñieåm ñöôïc choïn laøm khung cho caû 6
cuoán saùch. Moãi chuû ñieåm öùng vôùi moät ñôn vò hoïc. Caùc chuû ñieåm laàn löôït trôû ñi trôû laïi
theo kieåu ñoàng taâm xoaùy troân oác ; moãi laàn trôû laïi laø moät laàn ñöôïc khai thaùc saâu hôn.

Sau ñaây laø teân 12 chuû ñieåm trong saùch Tieáng Vieät Vui, quyeån 5 : Gia ñình, Coäng
ñoàng, Noâng thoân, Ñoâ thò, Moâi tröôøng, Phong tuïc, Lòch söû, Ngheä thuaät, Theå thao, Kinh
teá, Hoäi nhaäp, Xaõ hoäi.

3. Quan ñieåm tích cöïc hoaù hoaït ñoäng hoïc taäp cuûa HS
Ñeå vieäc daïy hoïc ñaït ñöôïc muïc tieâu moät caùch nhanh choùng vaø coù hieäu quaû, giaùo

vieân caàn vaän duïng phöông phaùp toå chöùc hoaït ñoäng nhaèm phaùt huy tính tích cöïc, chuû
ñoäng cuûa hoïc sinh ; chuù yù caùc bieän phaùp daïy hoïc ñaëc tröng cuûa moân hoïc nhö reøn
luyeän theo maãu, thöïc haønh giao tieáp, phaân tích ngöõ lieäu,...

Theå theo phöông phaùp tích cöïc hoaù hoaït ñoäng hoïc taäp cuûa HS, Tieáng Vieät Vui
khoâng trình baøy kieán thöùc nhö laø nhöõng keát quaû coù saün maø xaây döïng heä thoáng caâu
hoûi, baøi taäp höôùng daãn HS thöïc hieän caùc hoaït ñoäng nhaèm chieám lónh kieán thöùc vaø
phaùt trieån kó naêng söû duïng tieáng Vieät ; höôùng daãn thaày, coâ caùch thöùc cuï theå toå chöùc
caùc hoaït ñoäng naøy.

III. NOÄI DUNG SAÙCH “TIEÁNG VIEÄT VUI, QUYEÅN 5”

1. Caáu truùc chung

1.1. Veà soá löôïng baøi hoïc
Tieáng Vieät Vui, quyeån 5 goàm 12 baøi hoïc chính vaø 3 baøi oân taäp. Cöù sau 4 baøi hoïc

chính thì boá trí 1 baøi oân taäp (caùc baøi 5, 10, 15). Thôøi löôïng hoïc moãi baøi laø 8 giôø. Caùc
baøi hoïc chính ñöôïc goïi teân theo chuû ñeà vaø ñöôïc ñaùnh soá thöù töï, ví duï : 1. Gia ñình,
2. Coäng ñoàng.

Vaên baûn ñöa vaøo saùch laø caùc baøi hoäi thoaïi, baøi vieát veà gia ñình, coäng ñoàng,
noâng thoân, ñoâ thò, moâi tröôøng, phong tuïc taäp quaùn, ngheä thuaät, lòch söû Vieät Nam, theå
thao, nhöõng vaán ñeà kinh teá, xaõ hoäi cuûa Vieät Nam,... ; nhöõng maåu chuyeän ; nhöõng

4

baøi thöôøng thöùc khoa hoïc. Trong Tieáng Vieät Vui, quyeån 5 coù 15 truyeän vui laøm cuoán
saùch theâm haáp daãn vaø lí thuù vôùi HS.

1.2. Caáu truùc cuûa töøng baøi hoïc
a) Moãi baøi hoïc chính goàm 4 phaàn, ñöôïc ñaët teân theo muïc tieâu reøn luyeän kó naêng

giao tieáp chuû yeáu cuûa moãi phaàn nhö sau :
– Luyeän ñoïc
– Hoäi thoaïi
– Luyeän nghe
– Luyeän vieát
b) Caùc baøi OÂn taäp khoâng chia thaønh caùc phaàn Luyeän ñoïc, Hoäi thoaïi, Luyeän

nghe, Luyeän vieát maø toå chöùc cho hoïc sinh oân luyeän theo caùc muïc ñích giao tieáp ñaõ
xaùc ñònh keát hôïp vôùi maãu ngöõ phaùp.

1.3. Caáu truùc cuûa töøng phaàn
a) Luyeän ñoïc
Phaàn Luyeän ñoïc goàm caùc noäi dung sau:
– Vaên baûn
– Caâu hoûi ñoïc – hieåu
– Baøi taäp ngöõ phaùp
– Ghi nhôù (coâng thöùc hoaëc quy taéc vaén taét ñöôïc ñaët trong khung).
b) Hoäi thoaïi
Phaàn Hoäi thoaïi goàm caùc noäi dung sau:
– Vaên baûn (text)
– Caâu hoûi ñoïc – hieåu
– Baøi taäp hoäi thoaïi
– Baøi taäp ngöõ phaùp
– Ghi nhôù (coâng thöùc hoaëc quy taéc vaén taét ñöôïc ñaët trong khung).
c) Luyeän nghe
Vaên baûn luyeän nghe ñöôïc in ôû cuoái saùch. Caùc noäi dung coøn laïi ñöôïc boá trí

nhö sau :
– Caâu hoûi nghe – hieåu
– Baøi taäp thuaät laïi noäi dung baøi nghe
d) Luyeän vieát
Phaàn Luyeän vieát trong Tieáng Vieät Vui, quyeån 5 goàm caùc noäi dung sau :
– Baøi taäp chính taû nghe – vieát, ñieàn daáu thanh vaøo choã troáng.
– Baøi taäp taïo laäp vaên baûn (ñieàn töø ngöõ hoaëc caâu vaøo choã troáng, traû lôøi caâu hoûi,

vieát ñoaïn vaên ñoái thoaïi hoaëc ñôn thoaïi,...).

5

2. Nhieäm vuï cuûa caùc baøi hoïc
2.1. Baøi Luyeän ñoïc reøn cho cho HS caùc kó naêng ñoïc, nghe vaø noùi. Caùc baøi ñoïc

coøn cung caáp voán töø, caùc maãu caâu, caùc quy taéc ngöõ phaùp, caùc nghi thöùc lôøi noùi,
phaùt trieån khaû naêng dieãn ñaït baèng tieáng Vieät ; cung caáp nhöõng hieåu bieát veà lòch söû,
ñòa lí, phong tuïc taäp quaùn vaø con ngöôøi Vieät Nam.

2.2. Baøi Hoäi thoaïi reøn cho HS caùc kó naêng noùi, nghe vaø ñoïc. Qua hoaït ñoäng
ñoïc, trao ñoåi, ñoái thoaïi theo noäi dung baøi, HS ñöôïc cung caáp voán töø, naém ñöôïc
nhöõng maãu caâu hoäi thoaïi thoâng thöôøng, caùc quy taéc ngöõ phaùp, caùc nghi thöùc lôøi
noùi cuûa ngöôøi Vieät Nam (môøi, nhôø, ñeà nghò, ñoàng yù, khoâng ñoàng yù, töø choái,...); phaùt
trieån khaû naêng dieãn ñaït baèng tieáng Vieät, ñoàng thôøi ñöôïc trang bò nhöõng hieåu bieát
veà lòch söû, ñòa lí, veà phong tuïc taäp quaùn vaø con ngöôøi Vieät Nam.

2.3. Baøi Luyeän nghe reøn cho HS kó naêng nghe vaø noùi thoâng qua hoaït ñoäng
nghe, traû lôøi caùc caâu hoûi, nghe – hieåu, thuaät laïi noäi dung baøi nghe. Trong soá 12 vaên
baûn duøng ñeå luyeän nghe coù 9 truyeän vui, 1 baøi haùt, laøm cho caùc baøi luyeän nghe
theâm sinh ñoäng, haáp daãn.

2.4. Baøi Luyeän vieát reøn caùc kó naêng vieát vaø nghe thoâng qua caùc baøi taäp chính
taû vaø taïo laäp vaên baûn ñôn giaûn. Beân caïnh taùc duïng reøn kó naêng, caùc baøi Luyeän vieát
coøn cung caáp cho HS nhöõng töø ngöõ môùi, nhöõng hieåu bieát veà caùc maûng khaùc nhau
cuûa ñôøi soáng, ñaëc bieät laø ñôøi soáng cuûa con ngöôøi Vieät Nam.

2.5. Baøi OÂn taäp giuùp HS oân luyeän, cuûng coá caùc kó naêng vaø kieán thöùc ñôn giaûn,
ñaëc bieät laø kó naêng duøng töø, ñaët caâu theo caùc muïc ñích giao tieáp keát hôïp vôùi caùc
maãu ngöõ phaùp ñaõ hoïc.

IV. HÖÔÙNG DAÃN DAÏY CAÙC LOAÏI BAØI HOÏC

A. Daïy caùc baøi Luyeän ñoïc vaø Hoäi thoaïi
1. Khôûi ñoäng (giôùi thieäu baøi)
– GV neâu teân baøi ñoïc, baøi hoäi thoaïi.
– HS quan saùt tranh minh hoaï baøi trong SGK.
2. Luyeän ñoïc vôõ
– HS nghe GV ñoïc maãu baøi laàn 1 (coù theå nghe qua baêng, ñóa CD).
– HS nghe GV ñoïc maãu baøi laàn 2. GV ñoïc, keát hôïp giôùi thieäu, giaûi nghóa töø

ngöõ môùi.
– GV ñoïc maãu töøng töø ngöõ môùi, HS ñoïc theo.
– Töøng caëp HS luyeän ñoïc, luyeän hoäi thoaïi.
– HS tieáp noái nhau ñoïc tröôùc lôùp.
– Moät vaøi caëp HS ñoïc hoaëc hoäi thoaïi caû baøi tröôùc lôùp.
ÔÛ böôùc naøy, GV höôùng daãn HS phaùt aâm ñuùng nhöõng töø ngöõ coù vaàn hoaëc daáu

thanh khoù phaùt aâm, caâu vaên khoù ñoïc.

6

3. Höôùng daãn traû lôøi caùc caâu hoûi ñoïc – hieåu
GV höôùng daãn HS ñoïc vaø tìm hieåu baøi döïa theo caâu hoûi trong SGK. Coù theå toå

chöùc cho HS laøm vieäc caù nhaân hoaëc laøm vieäc theo caëp, theo nhoùm.
4. Laøm baøi taäp töø ngöõ, ngöõ phaùp

GV toå chöùc cho HS thöïc hieän töøng baøi taäp theo trình töï trong SGK, töø ñoù ruùt ra
nhöõng ñieåm ghi nhôù veà kieán thöùc.

B. Daïy baøi Luyeän nghe
1. Khôûi ñoäng (giôùi thieäu baøi baèng tranh minh hoïa)
2. Toå chöùc cho HS nghe vaên baûn (nghe qua baêng, ñóa CD hoaëc nghe GV ñoïc)
3. Höôùng daãn HS traû lôøi caùc caâu hoûi, thöïc hieän caùc baøi taäp
GV höôùng daãn HS thöïc hieän töøng baøi taäp Luyeän nghe trong SGK. Chuù yù:
– Vôùi nhöõng caâu hoûi, baøi taäp xuaát hieän töø ngöõ môùi, GV caàn ñoïc maãu vaø giaûi

nghóa töø.
– Vôùi nhöõng baøi taäp vieát, toå chöùc cho HS ñoïc laïi keát quaû laøm baøi ñeå caùc em coù

aán töôïng veà töø ngöõ vaø maãu caâu ñaõ duøng, ñoàng thôøi tieáp tuïc ñöôïc luyeän ñoïc ñuùng.
4. Höôùng daãn HS thuaät laïi noäi dung vaên baûn Luyeän nghe.

C. Daïy baøi Luyeän vieát
1. Khôûi ñoäng (neâu yeâu caàu cuûa baøi hoïc)
2. H öôùng daãn HS vieát chính taû
– GV ñoïc maãu baøi chính taû, phaùt aâm roõ, toác ñoä vöøa phaûi.
– Moät vaøi HS ñoïc thaønh tieáng baøi chính taû tröôùc lôùp.
– Caû lôùp ñoïc thaàm baøi chính taû. Nhaän xeùt veà nhöõng töø deã vieát sai.
– HS taäp vieát vaøo giaáy nhaùp nhöõng töø ngöõ deã vieát sai.
– HS vieát baøi chính taû. Vôùi baøi chính taû nghe – vieát, GV ñoïc 2 laàn töøng cuïm töø

hoaëc caâu ngaén ñeå HS vieát, sau ñoù ñoïc 1 laàn caû baøi ñeå HS raø soaùt loãi.
– HS ñoåi baøi cho baïn beân caïnh ñeå kieåm tra cheùo.
– HS môû saùch, xem laïi baøi vaø töï chöõa.
– GV chaám, chöõa baøi cho HS.
3. H öôùng daãn HS laøm baøi taäp chính taû daáu thanh
– GV giuùp HS naém vöõng yeâu caàu cuûa baøi taäp.
– HS laøm baøi caù nhaân hoaëc theo caëp, theo nhoùm.
– HS baùo caùo keát quaû baèng nhieàu hình thöùc khaùc nhau.
– GV söûa loãi cho HS hoaëc toå chöùc ñeå HS goùp yù cho nhau.
– HS ñoïc thaønh tieáng baøi ñaõ ñieàn hoaøn chænh daáu thanh.
4. H öôùng daãn HS laøm baøi taäp taïo laäp vaên baûn
– GV giuùp HS naém vöõng yeâu caàu cuûa baøi taäp.
– HS laøm vieäc caù nhaân hoaëc theo caëp, theo nhoùm.
– HS baùo caùo keát quaû baèng nhieàu hình thöùc khaùc nhau.
– GV söûa loãi cho HS hoaëc toå chöùc ñeå HS goùp yù cho nhau.

7

YEÂU CAÀU CAÀN ÑAÏT

1. Kó naêng
Bieát troø chuyeän veà quan heä gia ñình, gia toäc ; caùch chaøo hoûi, xöng hoâ ; caùc
tuïc leä cuûa gia ñình Vieät Nam (aên traàu, cöôùi hoûi).
2. Kieán thöùc
a) Ngöõ phaùp
– Caùch duøng töø thì : Taân vaø Lang lôùn leân thì cha meï laàn löôït qua ñôøi.
– Caùch duøng töø laøm, töø khieán : Söï nhaàm laãn laøm caû ba ngöôøi cuøng theïn. /
Ba ngöôøi maát tích khieán caû laøng lo laéng.
– Caùch duøng cuïm töø theá naøo cuõng phaûi
– Caùch ñaët caâu toàn taïi (noùi veà söï xuaát hieän, toàn taïi, tieâu bieán cuûa söï vaät,
hieän töôïng) : Xung quanh khoâng moät boùng thuyeàn. / Vò chaùt khoâng coù gì laï. /
Thaùng coù ngaøy ñeïp ngaøy xaáu.
– Caùch ñaët caâu giaûi thích : AÊn hoûi laø ñeán xin cöôùi coâ daâu. / Ñeán xin cöôùi coâ
daâu goïi laø aên hoûi.
b) Töø vöïng :
– Töø ngöõ veà gia ñình, gia toäc, toân ti trong gia toäc.
– Töø ngöõ veà taâm traïng, tình caûm cuûa con ngöôøi : coâ ñôn, hoái haän, maát tích,
vun ñaép, hoát hoaûng,...
c) Vaên hoaù
– Coù hieåu bieát veà quan heä anh em, vôï choàng, gia ñình Vieät Nam ; caùc taäp
tuïc aên traàu, cöôùi xin, chaøo hoûi vaø caùch xöng hoâ.
– Bieát vaø hieåu noäi dung böùc tranh daân gian noåi tieáng cuûa Vieät Nam :
Ñaùm cöôùi Chuoät.

I - LUYEÄN ÑOÏC
SÖÏ TÍCH TRAÀU CAU

ÑOÀ DUØNG DAÏY – HOÏC
– Tranh, aûnh minh hoaï baøi ñoïc trong SGK.
– Ñóa CD (neáu coù).

PHÊÌN THÛÁ HAI

HÛÚÁNG DÊÎN CUÅ THÏ Í

- GIA ÑÌNH

8

– Phieáu khoå to vieát noäi dung baøi taäp 5, 8.

CAÙC HOAÏT ÑOÄNG DAÏY – HOÏC

1. Khôûi ñoäng
– GV giôùi thieäu chuû ñieåm Gia ñình vaø baøi ñoïc Söï tích traàu cau ; höôùng daãn HS

quan saùt tranh, noùi veà tranh : Caûnh beân moät doøng soâng : moät taûng ñaù, beân taûng ñaù
moïc moät caây cau ñaõ ra quaû, moät caây traàu quaán quyùt leo leân thaân cau.

– GV : Chuùng ta seõ cuøng tìm hieåu : Noäi dung caâu chuyeän naøy noùi ñieàu gì.

2. Nghe vaø ñoïc
– HS nghe ñoïc truyeän laàn 1 (nghe GV ñoïc hoaëc nghe qua baêng), vöøa nghe vöøa

theo doõi SGK.
– GV giaûi nghóa caùc töø ngöõ môùi (traàu, cau, oâm chaàm, nhaàm laãn, theïn, ghen, giaän,

hoaù thaønh, quaán quanh, maát tích, lo laéng, xoùt thöông, chaùt, nhai, hôi men, nöôùc
mieáng, côi traàu, nhaéc, vun ñaép, hoaø hôïp) ; giôùi thieäu caùc taám aûnh minh hoaï côi traàu,
ñóa traàu cau, laù traàu khi giaûi nghóa töø.

– GV ñoïc töøng töø ngöõ môùi, HS ñoïc theo.
– HS thi phaùt aâm ñuùng nhöõng töø ngöõ môùi vaø khoù.
– HS nghe ñoïc laïi baøi laàn 2.
– Töøng caëp HS luyeän ñoïc. GV theo doõi, giuùp ñôõ HS.
– Moät vaøi nhoùm (moãi nhoùm 9 HS) tieáp noái nhau ñoïc tröôùc lôùp töøng ñoaïn cuûa

baøi (xem moãi laàn xuoáng doøng laø moät ñoaïn).
– Moät vaøi HS thi ñoïc toaøn truyeän tröôùc lôùp.

3. Traû lôøi caâu hoûi ñoïc – hieåu
3.1. Baøi taäp 1
– HS tieáp noái nhau ñoïc laàn löôït 8 caâu hoûi tröôùc lôùp.
– HS ñoïc thaàm töøng caâu hoûi, ñoái chieáu vôùi baøi ñoïc, traû lôøi.
– HS phaùt bieåu yù kieán.
Ñaùp aùn :
a) Taân vaø Lang laø anh em sinh ñoâi.
b) Taân vaø Lang gioáng nhau nhö ñuùc, ñeán noãi ngöôøi nhaø cuõng coù khi nhaàm laãn.
c) Sau khi Taân laáy vôï, Taân khoâng coøn quan taâm ñöôïc ñeán em nhö tröôùc. Nhieàu luùc,

Lang caûm thaáy coâ ñôn.
d) Vaøo moät buoåi toái Taân vaø Lang ñi laøm nöông veà, Lang veà tröôùc, vöøa böôùc chaân vaøo

nhaø thì vôï Taân oâm chaàm laáy. Lang keâu leân. Luùc ñoù, Taân cuõng böôùc vaøo. Söï nhaàm laãn laøm
caû ba ngöôøi cuøng theïn. Taân coøn ghen vôùi em trai mình.

e) Lang boû nhaø ñi vì giaän anh ñaõ hieåu nhaàm mình.
g) Sau khi Lang boû nhaø ñi, Lang tôùi bôø moät con soâng lôùn, xung quanh khoâng moät boùng

thuyeàn. Vöøa ñoùi, vöøa meät, vöøa buoàn, Lang ngoài treân bôø, khoùc maõi, roài hoaù thaønh moät taûng
ñaù. Taân ñi tìm em. Ñeán bôø con soâng kia vaø thaáy em ñaõ hoaù ñaù. Taân hoái haän, oâm laáy hoøn
ñaù, khoùc maõi roài hoaù thaønh moät caùi caây. Vôï Taân ñi tìm choàng. Ñeán con soâng noï, naøng ngoài
laïi beân goác caây, khoùc heát nöôùc maét, roài hoaù thaønh moät caây leo quaán quanh thaân caây kia.

9

h) Vua Huøng ñi qua vuøng ñaát ñoù, nghe caâu chuyeän, beøn cho ngöôøi haùi quaû xuoáng neám
thöû. Vò chaùt khoâng coù gì laï. Nhöng khi nhai quaû vôùi laù caây leo, vua thaáy moät vò vöøa ngoøn
ngoït, vöøa thôm cay. Ñieàu kì laï nhaát laø khi nhai laãn vôùi moät chuùt boät ñaù thì thaáy ngöôøi noùng
nhö coù hôi men, nöôùc mieáng nhoå ra coù maøu ñoû töôi nhö maùu.

i) Côi traàu ngaøy cöôùi coù yù nghóa nhaéc nhôû ñoâi vôï choàng phaûi luoân vun ñaép cho tình
caûm gia ñình hoaø hôïp.

3.2. Baøi taäp 2 (Ñaùnh daáu √ vaøo tröôùc caâu traû lôøi thích hôïp)
– HS tieáp noái nhau ñoïc tröôùc lôùp caùc caâu traéc nghieäm a, b, c cuûa baøi taäp.
– HS ñoïc thaàm, suy nghó, trao ñoåi vôùi baïn beân caïnh, traû lôøi töøng caâu hoûi.
– HS phaùt bieåu yù kieán, löïa choïn phöông aùn ñuùng
Ñaùp aùn :
Caâu a – oâ2 (Caâu chuyeän “Söï tích traàu cau” nhaèm giaûi thích Tuïc aên traàu cuûa ngöôøi

Vieät Nam).
Caâu b – oâ3 (Mieáng traàu töôïng tröng cho Söï hoaø hôïp cuûa tình caûm gia ñình).
Caâu c – oâ1 (Caâu chuyeän ñeà cao Tình nghóa vôï choàng, anh em).

4. Keå laïi caâu chuyeän “Söï tích traàu cau” (baøi taäp 3)
– GV neâu yeâu caàu cuûa baøi taäp.
– HS ñoïc thaàm laïi caâu chuyeän.
– Töøng caëp HS (khoâng nhìn SGK) keå laïi caâu chuyeän cho nhau nghe.
– HS thi keå laïi töøng ñoaïn, toaøn chuyeän tröôùc lôùp ; caû lôùp vaø GV nhaän xeùt,

chaám ñieåm.

5. Noùi suy nghó veà caâu chuyeän (baøi taäp 4)
– GV yeâu caàu HS noùi suy nghó cuûa mình khi ñoïc truyeän treân.
– HS suy nghó, phaùt bieåu töï do.
* Löu yù : Ñieàu quan troïng khi HS traû lôøi laø caùc em dieãn ñaït ñöôïc ñieàu muoán noùi

baèng tieáng Vieät. HS coù theå noùi, ví duï : Caâu chuyeän giuùp em hieåu tuïc leä aên traàu cuûa
ngöôøi Vieät Nam. / Caâu chuyeän giuùp em hieåu vì sao ñaùm cöôùi ôû Vieät Nam bao giôø
cuõng coù traàu, cau. / Caâu chuyeän noùi veà tình vôï choàng, anh em raát caûm ñoäng...

6. Luyeän taäp veà töø ngöõ, ngöõ phaùp
6.1. Baøi taäp 5 (Noái töø ngöõ ôû beân A vôùi lôøi giaûi nghóa thích hôïp ôû beân B)
– HS ñoïc thaàm nhöõng töø ngöõ ôû beân A, lôøi giaûi nghóa ôû beân B.
– HS trao ñoåi, ñoaùn nghóa cuûa töø khi xem laïi töø trong vaên caûnh cuûa baøi ñoïc.
– GV gaén tôø phieáu ghi noäi dung baøi taäp 5 leân baûng ; môøi 1 HS leân baûng laøm

baøi. Caû lôùp vaø GV nhaän xeùt, thoáng nhaát ñaùp aùn.
– HS söûa baøi theo lôøi giaûi ñuùng.
Ñaùp aùn : a – 5 ; b – 3 ; c – 2 ; d – 4 ; e – 1

10

6.2. Baøi taäp 6 (Saép xeáp caùc töø ngöõ ñaõ cho theo maãu)
– GV giaûi thích yeâu caàu cuûa baøi taäp : luyeän cho caùc em bieát duøng thì.
– GV phaân tích caâu maãu (Taân vaø Lang lôùn leân thì cha meï laàn löôït qua ñôøi). Giaûi

thích vì sao caâu naøy khoâng theå saép xeáp theo traät töï khaùc.
– GV neâu ví duï (vôùi caâu b : Haø / baét ñaàu möa / ñeán tröôøng / vöøa / thì / trôøi) giuùp

HS hieåu trong baøi taäp coù caâu coù theå coù nhieàu hôn 1 phöông aùn saép xeáp :
Haø vöøa ñeán tröôøng thì trôøi baét ñaàu möa.
Trôøi vöøa baét ñaàu möa thì Haø ñeán tröôøng.

– HS ñoïc noäi dung baøi taäp ; trao ñoåi vôùi baïn, laøm baøi ra nhaùp.
– HS ñoïc keát quaû laøm baøi. Caû lôùp vaø GV nhaän xeùt. GV vieát laïi leân baûng nhöõng

caâu vaên saép xeáp ñuùng.
– HS söûa baøi theo lôøi giaûi ñuùng.
– Moät soá HS ñoïc laïi keát quaû laøm baøi.
Ñaùp aùn :
a) Hoa leân 5 tuoåi thì meï sinh beù Boâng.
b) Haø vöøa ñeán tröôøng thì trôøi baét ñaàu möa.

Trôøi vöøa baét ñaàu möa thì Haø ñeán tröôøng.
c) Sôn vöøa laøm xong baøi laøm vaên thì tieáng troáng tröôøng vang leân.

Tieáng troáng tröôøng vöøa vang leân thì Sôn laøm xong baøi laøm vaên.
d) Naêm hoïc vöøa keát thuùc thì caùc hoà bôi môû cöûa.

Caùc hoà bôi vöøa môû cöûa thì naêm hoïc keát thuùc.
e) Tieán vöøa leân lôùp 8 thì gia ñình chuyeån veà Caàn Thô.

Gia ñình vöøa chuyeån veà Caàn Thô thì Tieán leân lôùp 8.

6.3. Baøi taäp 7 (Ñaët caâu vôùi töø ngöõ ñaõ cho theo maãu)
– GV giaûi thích yeâu caàu cuûa baøi taäp : luyeän cho caùc em bieát duøng töø laøm (cho).
– GV phaân tích caâu maãu (söï nhaàm laãn / theïn ? Söï nhaàm laãn laøm caû ba ngöôøi

cuøng theïn) ; löu yù HS caàn boå sung töø ngöõ phuø hôïp ñeå taïo thaønh caâu vaên hoaøn chænh.
– HS ñoïc noäi dung baøi taäp ; trao ñoåi vôùi baïn, laøm baøi ra nhaùp.
– HS ñoïc keát quaû laøm baøi. Caû lôùp vaø GV nhaän xeùt. GV vieát nhanh leân baûng

nhöõng caâu vaên ñuùng.
– HS söûa baøi laøm (neáu sai).
– Moät soá HS ñoïc laïi keát quaû laøm baøi.
Ñaùp aùn môû, ví duï :
a) Nhöõng tin vui laøm oâng toâi treû laïi.
b) Nhöõng thaønh coâng laøm coâ aáy töï kieâu.
c) Nhöõng baát haïnh laøm meï toâi toùc baïc theâm.
d) Nhöõng khoù khaên laøm thanh nieân sôùm tröôûng thaønh.
e) Söï chaêm chæ laøm Thaéng ñaït ñöôïc thaønh coâng trong hoïc taäp.

11

6.4. Baøi taäp 8 (Noái A vôùi B ñeå taïo thaønh caâu)
– GV giaûi thích yeâu caàu cuûa baøi taäp : luyeän cho caùc em bieát duøng töø khieán. GV

phaân tích caâu maãu (Ba ngöôøi maát tích khieán caû laøng lo laéng).
– HS ñoïc thaàm nhöõng veá caâu ôû beân A vaø beân B ; laøm baøi.
– GV gaén tôø phieáu ghi noäi dung baøi taäp 8 leân baûng ; HS phaùt bieåu yù kieán. Caû

lôùp vaø GV nhaän xeùt, thoáng nhaát ñaùp aùn.
– Moät soá HS ñoïc laïi keát quaû.
Ñaùp aùn : b – 5 ; c – 4 ; d – 1 ; e – 3

6.5. Baøi taäp 9 (Vieát tieáp caâu theo maãu)
– HS ñoïc yeâu caàu cuûa baøi taäp, 2 maãu caâu (M1 : Xung quanh khoâng moät boùng

thuyeàn. M2 : Ngoaøi vöôøn coù raát nhieàu caây aên quaû).
– GV giaûi thích yeâu caàu cuûa baøi taäp : luyeän cho caùc em duøng caâu toàn taïi (vôùi vò

ngöõ laø coù hoaëc khoâng – khoâng coù).
– HS laøm baøi caù nhaân hoaëc trao ñoåi cuøng baïn ; tieáp noái nhau phaùt bieåu yù kieán.
Ñaùp aùn môû, ví duï :
a) Giöõa tröa, ngoaøi ñoàng khoâng moät boùng ngöôøi.
b) Veà ñeâm, treân trôøi coù raát nhieàu sao.
c) Giöõa bieån coù raát nhieàu thuyeàn buoàm.
d) Beân caïnh toaø nhaø khoâng moät boùng caây.
e) Treân trang baùo coù raát nhieàu aûnh quaûng caùo.

6.6. Baøi taäp 10 (Vieát tieáp ñeå hoaøn thaønh caâu, söû duïng caùc cuïm töø ñaõ cho.)
– HS ñoïc noäi dung baøi taäp.
– GV giaûi thích nghóa cuûa caâu maãu (Vò chaùt khoâng coù gì laï.), nghóa cuûa caùc cuïm

töø : khoâng coù gì môùi, khoâng coù gì ñeïp, khoâng coù gì hay, khoâng coù gì thuù vò.
– GV löu yù HS coù theå hoaøn thaønh caâu baèng caùch söû duïng khoâng chæ moät cuïm

töø. Ví duï : Boä quaàn aùo + khoâng coù gì môùi. / Boä quaàn aùo + khoâng coù gì ñeïp. / Boä quaàn
aùo + khoâng coù gì hay.

Ñaùp aùn :
a) Boä quaàn aùo naøy khoâng coù gì laï. / Boä quaàn aùo naøy khoâng coù gì môùi. / Boä quaàn aùo naøy

khoâng coù gì ñeïp.
b) Kieåu toùc naøy khoâng coù gì laï. / Kieåu toùc naøy khoâng coù gì môùi. / Kieåu toùc naøy khoâng

coù gì ñeïp. / Kieåu toùc naøy khoâng coù gì hay.
c) Ñeâm dieãn khoâng coù gì laï. / Ñeâm dieãn khoâng coù gì môùi. / Ñeâm dieãn khoâng coù gì

hay. / Ñeâm dieãn khoâng coù gì thuù vò.
d) Böõa tieäc khoâng coù gì laï. / Böõa tieäc khoâng coù gì môùi. / Böõa tieäc khoâng coù gì hay. /

Böõa tieäc khoâng coù gì thuù vò.
e) Baøi baùo naøy khoâng coù gì laï. / Baøi baùo naøy khoâng coù gì môùi. / Baøi baùo naøy khoâng

coù gì hay. / Baøi baùo naøy khoâng coù gì thuù vò.
d) Tính coâ baïn naøy khoâng coù gì laï. / Tính coâ baïn naøy khoâng coù gì hay. / Tính coâ baïn

naøy khoâng coù gì thuù vò.

12

6.7. Baøi taäp 11 (Traû lôøi caâu hoûi, söû duïng cuïm töø theá naøo cuõng phaûi.)
– GV giaûi thích yeâu caàu cuûa baøi taäp : luyeän cho caùc em bieát duøng cuïm töø theá

naøo cuõng phaûi ; hieåu nghóa cuûa cuïm töø theá naøo cuõng phaûi.
– HS ñoïc vaø phaân tích caâu maãu (Theo phong tuïc Vieät Nam, ngaøy cöôùi phaûi coù

nhöõng gì ? Ngaøy cöôùi, theá naøo cuõng phaûi coù côi traàu ñeå nhaéc ñoâi vôï choàng luoân vun
ñaép cho tình caûm gia ñình hoaø hôïp).

– HS ñoïc noäi dung baøi taäp ; trao ñoåi vôùi baïn, laøm baøi ra nhaùp. GV cung caáp töø
môùi tieáng Vieät cho HS.

– HS ñoïc keát quaû laøm baøi. Caû lôùp vaø GV nhaän xeùt.
– HS söûa baøi ; ñoïc laïi keát quaû.
Ñaùp aùn :
a) Theo phong tuïc Vieät Nam, ngaøy Teát theá naøo cuõng phaûi coù baùnh chöng, baùnh teùt,

gioø, nem,...
b) Muøa heø ñi bieån, baïn theá naøo cuõng phaûi chuaån bò quaàn aùo bôi, khaên taém, kính raâm,

thuoác caûm, thuoác ñau buïng,...
c) Theo toâi, moät ngöôøi ñaøn oâng lí töôûng theá naøo cuõng phaûi maïnh meõ, thoâng minh, cao

thöôïng,... Moät ngöôøi phuï nöõ lí töôûng theá naøo cuõng phaûi dòu daøng, nhaân haäu, thoâng minh,
ñaûm ñang,...

d) Theo toâi, moät gia ñình haïnh phuùc theá naøo cuõng phaûi coù nhöõng ñieàu kieän nhö : moïi
ngöôøi thöông yeâu, toân troïng nhau, ñieàu kieän kinh teá ñaûm baûo, con caùi chaêm chæ hoïc haønh,...

* GV yeâu caàu HS ñoïc vaø ghi nhôù caùc maãu caâu : 1. Taân vaø Lang lôùn leân thì cha
meï laàn löôït qua ñôøi. 2. Xung quanh khoâng moät boùng thuyeàn. 3. Vò chaùt khoâng coù gì laï.
4. Ngaøy cöôùi, theá naøo cuõng phaûi coù côi traàu.

II - HOÄI THOAÏI

ÑAÙM CÖÔÙI

ÑOÀ DUØNG DAÏY – HOÏC
– Caùc taám aûnh minh hoïa baøi hoäi thoaïi trong SGK.
– Phieáu khoå to vieát noäi dung baøi taäp 5, 6.
– Ñóa CD (neáu coù).

CAÙC HOAÏT ÑOÄNG DAÏY – HOÏC

1. Khôûi ñoäng
GV giôùi thieäu baøi Ñaùm cöôùi ; yeâu caàu HS quan saùt caùc taám aûnh minh hoïa baøi

hoäi thoaïi, noùi veà aûnh :
– Caûnh moät leã aên hoûi ôû Vieät Nam. Nhaø trai mang ñoà aên hoûi ñeán nhaø gaùi.
– Coâ daâu, chuù reå trong trang phuïc coå truyeàn cuûa daân toäc.

13

2. Nghe vaø ñoïc
– HS nghe baøi hoäi thoaïi laàn 1.
– GV giaûi nghóa vaø h öôùng daãn HS ñoïc töøng töø ngöõ môùi : aên hoûi, daïm ngoõ, raéc

roái, leã vaán danh, töùc laø, ñoaøn ngöôøi, traùp goã, traû laïi, phuø daâu, ñaùng yeâu.
– HS nghe ñoïc baøi hoäi thoaïi laàn 2.
– Töøng caëp HS luyeän ñoïc theo lôøi nhaân vaät Trang vaø meï Trang (baø Ly), sau ñoù

ñoåi vai.
– HS tieáp noái nhau ñoïc tr öôùc lôùp töøng lö ôït lôøi cuûa nhaân vaät.
– Töøng caëp HS phaân vai (Trang, baø Ly) ñoïc caû baøi.

3. Traû lôøi caâu hoûi ñoïc – hieåu (Ñaùnh daáu √ vaøo tr öôùc yù traû lôøi ñuùng –
baøi taäp 1)

– HS ñoïc trö ôùc lôùp caùc caâu hoûi vaø phöông aùn traû lôøi.
– HS ñoïc thaàm laïi töøng caâu hoûi, ñoái chieáu vôùi baøi hoäi thoaïi ñeå choïn phöông aùn

traû lôøi ñuùng.
– HS phaùt bieåu yù kieán tröôùc lôùp.
Ñaùp aùn :
a – oâ2 (Ñi döï leã aên hoûi cuûa chò Kim).
b – oâ1 (Laø buoåi leã xin cöôùi coâ daâu).
c – oâ3 (Mang traàu cau, cheø, baùnh,...).
d – oâ1 (Raát ñoâng ngöôøi döï).
e – oâ2 (Choïn ngaøy ñeïp ñeå coâ daâu chuù reå soáng haïnh phuùc).

4. Ñoùng vai Trang vaø baø Ly – ñaùp theo baøi hoäi thoaïi (baøi taäp 2)
Töøng caëp HS thöïc haønh hoûi – ñaùp. GV l öu yù HS :
Luùc ñaàu, 1 HS ñoùng vai Trang, HS kia ñoùng vai baø Ly, nhìn SGK, hoûi ñaùp theo

ñuùng noäi dung baøi hoäi thoaïi.
Sau ñoù, 2 HS hoûi – ñaùp theo baøi hoäi thoaïi (khoâng nhìn SGK), coù theå thay ñoåi

caâu chöõ trong baøi hoäi thoaïi.

5. Qua baøi hoäi thoaïi, em thaáy ñaùm cöôùi ôû Vieät Nam coù gì gioáng vaø khaùc ñaùm
cöôùi nôi em sinh soáng (baøi taäp 3)

– HS ñoïc yeâu caàu cuûa baøi taäp ; trao ñoåi nhoùm, noùi veà söï gioáng nhau vaø khaùc
nhau giöõa ñaùm cöôùi ôû Vieät Nam vaø ñaùm cöôùi nôi mình sinh soáng.

– HS phaùt bieåu yù kieán. Caû lôùp nhaän xeùt, boå sung.
Ñaùp aùn môû. Ví duï :
Gioáng nhau : Ñaùm cöôùi laø ngaøy leã raát quan troïng neân ôû Vieät Nam cuõng nhö nöôùc nôi

em ñang sinh soáng, ngöôøi ta ñeàu choïn ngaøy giôø ñeïp, ñòa ñieåm trang troïng laøm ñaùm cöôùi. /
Trong ñaùm cöôùi, coâ daâu, chuù reå ñeàu maëc trang phuïc ñeïp, thöôøng laø trang phuïc daân toäc. /
Ñaùm cöôùi luùc naøo cuõng vui...

14

Khaùc nhau, ví duï :
. Tröôùc khi toå chöùc ñaùm cöôùi ôû Vieät Nam, phaûi qua nhieàu leã : daïm ngoõ – vaán danh –

aên hoûi. ÔÛ nôi em sinh soáng, tröôùc ñaùm cöôùi chæ coù leã ñính hoân.
. Ñaùm cöôùi ôû Vieät Nam raát ñoâng ngöôøi döï. Ñaùm cöôùi ôû nôi em sinh soáng chæ coù ngöôøi

hoï haøng gaàn vaø baïn beø thaân nhaát cuûa coâ daâu chuù reå ñeán döï.
. Ñaùm cöôùi ôû Vieät Nam coù theå toå chöùc ôû khaùch saïn hoaëc nhaø rieâng. Ngöôøi ta döïng raïp,

nôùi roäng nhaø rieâng ñeå tieáp khaùch. Ñaùm cöôùi ôû thaønh phoá nôi em sinh soáng thöôøng toå chöùc
ôû khaùch saïn.

. Ñaùm cöôùi Vieät Nam coù phuø daâu ñi cuøng coâ daâu, ñöa coâ daâu ñeán gaëp chuù reå. Ñaùm
cöôùi ôû thaønh phoá nôi em ôû coù phuø daâu nhöng boá coâ daâu ñöa con gaùi ñeán gaëp chuù reå.

6. Luyeän taäp veà töø ngöõ, ngöõ phaùp
6.1. Baøi taäp 4 (Döïa theo maãu, giaûi thích töø ngöõ.)
– HS ñoïc noäi dung baøi taäp ; phaân tích caâu maãu : AÊn hoûi (töùc) laø ñeán xin cöôùi

coâ daâu.
– GV löu yù HS : Baøi taäp giuùp caùc em bieát caùch duøng laø / töùc (laø) ; hieåu nghóa

caùc töø ngöõ daïm ngoõ, vaán danh, phuø daâu,...
– HS ñoïc töøng töø, ñoái chieáu baøi hoäi thoaïi, laøm baøi.
– Nhieàu HS tieáp noái nhau ñoïc keát quaû laøm baøi.
Ñaùp aùn :
a) Daïm ngoõ (töùc) laø hai gia ñình nhaø trai vaø nhaø gaùi laøm quen vôùi nhau.
b) Vaán danh (töùc) laø buoåi leã nhaø trai hoûi ngaøy, giôø sinh cuûa coâ daâu, ñeå nhôø ngöôøi xem

tuoåi aáy coù hôïp vôùi chuù reå khoâng; neáu hôïp thì môùi ñeán aên hoûi.
c) Choïn ngaøy ñeïp (töùc) laø choïn ñöôïc ngaøy, giôø phuø hôïp laøm ñaùm cöôùi thì coâ daâu chuù

reå môùi soáng haïnh phuùc.
d) Phuø daâu (töùc) laø ngöôøi ñi cuøng coâ daâu trong leã cöôùi ñeå ñöa coâ daâu ñeán gaëp chuù reå.

6.2. Baøi taäp 5 (Goïi teân caùc haønh ñoäng theo maãu)
– HS ñoïc noäi dung baøi taäp ; phaân tích caâu maãu : Gia ñình coâ daâu, chuù reå laøm

quen vôùi nhau goïi laø daïm ngoõ.
– GV löu yù HS : Baøi taäp giuùp caùc em bieát caùch duøng goïi laø vaø naém chaéc nghóa

moät soá töø ngöõ. Caùc em caàn chuù yù nhöõng töø ngöõ ñaõ hoïc trong baøi “Söï tích traàu cau”
ñeå laøm baøi cho ñuùng.

– HS trao ñoåi cuøng baïn, goïi ñuùng teân caùc haønh ñoäng.
– GV gaén leân baûng 3, 4 tôø phieáu, môøi 3, 4 HS leân baûng laøm baøi – vieát töø ngöõ

thích hôïp vaøo choã troáng.
– HS ñoïc keát quaû laøm baøi. Caû lôùp vaø GV nhaän xeùt, thoáng nhaát ñaùp aùn.
Ñaùp aùn :
a) Ñeán xin cöôùi coâ daâu goïi laø aên hoûi.
b) Ñi döï ñaùm cöôùi goïi laø aên cöôùi.

15

16

c) Gioáng heät nhau goïi laø gioáng nhau nhö ñuùc / gioáng nhau nhö hai gioït nöôùc.
d) Thöôøng xuyeân chuù yù ñeán goïi laø quan taâm.

6.3. Baøi taäp 6 (Hoaøn thaønh caâu theo maãu)
– GV neâu yeâu caàu cuûa baøi taäp ; löu yù HS : Baøi taäp giuùp caùc em cuûng coá caùch

duøng kieåu caâu toàn taïi (noùi veà söï xuaát hieän, toàn taïi, tieâu bieán cuûa söï vaät, hieän töôïng).
– HS ñoïc noäi dung baøi taäp. GV giuùp caùc em phaân tích caâu maãu : Thaùng coù ngaøy

ñeïp ngaøy xaáu.
– HS trao ñoåi cuøng baïn, laøm baøi.
– GV gaén leân baûng 3, 4 tôø phieáu, môøi 3, 4 HS leân baûng laøm baøi – vieát töø ngöõ

thích hôïp vaøo choã troáng.
– HS ñoïc keát quaû laøm baøi. Caû lôùp vaø GV nhaän xeùt, thoáng nhaát ñaùp aùn.
Ñaùp aùn :

a) Ngaøy coù ngaøy naéng ngaøy möa.

b) Truyeän coù truyeän hay truyeän dôû.
c) Nhaø coù nhaø to, nhaø nhoû, nhaø ñeïp, nhaø xaáu. / Nhaø coù nhaø giaøu, nhaø ngheøo.

d) Ruoäng coù ruoäng toát ruoäng xaáu.

e) Ngöôøi coù luùc vui luùc buoàn.

* GV yeâu caàu HS ñoïc vaø ghi nhôù caùc maãu caâu : 1. AÊn hoûi laø ñeán xin cöôùi coâ daâu.
2. Ñeán xin cöôùi coâ daâu goïi laø aên hoûi. 3. Thaùng coù ngaøy ñeïp ngaøy xaáu.

III - LUYEÄN NGHE

LEÃ PHEÙP

ÑOÀ DUØNG DAÏY – HOÏC
– Tranh minh hoaï baøi nghe.
– Ñóa CD (neáu coù).

CAÙC HOAÏT ÑOÄNG DAÏY – HOÏC

1. Khôûi ñoäng
– GV giôùi thieäu teân truyeän Leã pheùp. Neâu yeâu caàu cuûa tieát hoïc : Sau khi nghe,

HS choïn ñöôïc phöông aùn traû lôøi ñuùng trong caùc caâu hoûi traéc nghieäm khaùch quan
saùch ñaõ neâu ; hieåu tính khoâi haøi cuûa caâu chuyeän ; keå laïi ñöôïc chuyeän.

– HS xem tranh minh hoaï. GV giuùp HS noùi veà tranh (baèng tieáng cuûa nöôùc sôû
taïi vaø tieáng Vieät) : Trong phoøng khaùch, oâng boá vaø khaùch veû raát ngaïc nhieân nhìn caäu
con trai nhoû ñöùng khoanh tay leã pheùp, ñang noùi ñieàu gì ñoù vôùi khaùch.

17

2. Nghe – hieåu

LEÃ PHEÙP
Moät oâng boá daïy con :
– Con phaûi hoïc caùch chaøo hoûi cho leã pheùp nheù ! Khaùch ñeán nhaø lôùn tuoåi

hôn boá, con phaûi chaøo laø “baùc”. Khaùch nhoû tuoåi hôn boá, con phaûi goïi laø “chuù”.
Nghe chöa ?

Caäu beù ñaùp :
– Vaâng aï.
Saùng hoâm sau, coù moät ngöôøi khaùch ñeán chôi. Caäu beù hoûi ngöôøi khaùch :
– Bao nhieâu tuoåi roài ?
OÂng boá thaáy vaäy, maéng :
– Con voâ leã quaù ! Sao laïi hoûi troáng khoâng nhö vaäy ?
Caäu beù traû lôøi :
– Con hoûi xem khaùch nhieàu tuoåi hay ít tuoåi hôn boá ñeå chaøo cho ñuùng maø.

TRUYEÄN CÖÔØI CHA VAØ CON

2.1. Baøi taäp 1 (Ñaùnh daáu √ vaøo tröôùc caâu traû lôøi ñuùng)
– HS ñoïc thaàm töøng caâu hoûi vaø caùc phöông aùn traû lôøi. GV giuùp HS giaûi nghóa

nhöõng töø ngöõ, caâu vaên caùc em khoâng hieåu (neáu coù).
– HS nghe noäi dung baøi nghe laàn 1. GV vieát leân baûng giôùi thieäu vaø höôùng daãn

HS ñoïc caùc töø ngöõ : leã pheùp, maéng, voâ leã, troáng khoâng,...
– HS nghe noäi dung baøi nghe laàn 2, vöøa nghe vöøa ñaùnh daáu phöông aùn traû lôøi

ñuùng cho moãi caâu hoûi.
– HS nghe noäi dung baøi nghe laàn 3 ñeå kieåm tra ñaùp aùn.
– HS phaùt bieåu yù kieán. Caû lôùp vaø GV trao ñoåi, thoáng nhaát ñaùp aùn.
– HS söûa baøi theo ñaùp aùn ñuùng :
a – oâ2 (Phaûi bieát chaøo hoûi khaùch theo tuoåi).
b – oâ1 (Bao nhieâu tuoåi roài ?)
c – oâ2 (Maéng con voâ leã vì hoûi troáng khoâng).
d – oâ3 (Con hoûi tuoåi cuûa khaùch ñeå chaøo cho ñuùng).

2.2. Baøi taäp 2 (Traû lôøi caâu hoûi)
– HS ñoïc caâu hoûi a, b (Caâu chuyeän coù gì ñaùng cöôøi ? Em coù nhaän xeùt gì veà caäu

beù trong caâu chuyeän ?) ; trao ñoåi cuøng baïn ñeå traû lôøi ñuùng caâu hoûi.
– HS phaùt bieåu yù kieán. GV cuøng caû lôùp nhaän xeùt, thoáng nhaát caâu traû lôøi.
(. Caâu chuyeän ñaùng cöôøi vì caäu beù nhôù lôøi boá daën phaûi leã pheùp nhöng laïi maéc loãi voâ

leã, aên noùi troáng khoâng vôùi khaùch khi hoûi tuoåi cuûa khaùch ñeå chaøo khaùch laø “chuù” hay “baùc”
cho ñuùng.

. Caäu beù trong caâu chuyeän laø moät caäu beù ngoan, nhôù lôøi boá daën nhöng raát ngaây thô,
hieåu khoâng ñuùng lôøi daën cuûa boá).

3. Keå laïi caâu chuyeän (baøi taäp 3)
– HS nghe laïi moät laàn nöõa caâu chuyeän.
– Töøng caëp HS keå laïi caâu chuyeän cho nhau nghe.
– HS thi keå laïi caâu chuyeän tröôùc lôùp. Caû lôùp vaø GV nhaän xeùt, bình choïn baïn keå

chuyeän ñuùng noäi dung vaø haáp daãn, thuù vò.

IV - LUYEÄN VIEÁT

ÑOÀ DUØNG DAÏY – HOÏC
Tranh Ñaùm cöôùi Chuoät côõ to (neáu coù)

CAÙC HOAÏT ÑOÄNG DAÏY – HOÏC

1. Nghe – vieát (baøi taäp 1)
– GV ñoïc ñoaïn vaên caàn vieát chính taû trong truyeän Söï tích traàu cau.
– 3, 4 HS ñoïc laïi ñoaïn vaên.
– Caû lôùp ñoïc thaàm laïi ñoaïn vaên. GV nhaéc caùc em chuù yù nhöõng töø deã vieát sai

chính taû, HS vieát nhanh ra nhaùp ñeå ghi nhôù nhöõng töø ñoù.
– HS gaáp SGK, vieát baøi theo lôøi ñoïc cuûa GV. GV noùi roõ seõ ñoïc moãi cuïm töø hoaëc

caâu ngaén 2 laàn, cuoái cuøng, seõ ñoïc caû ñoaïn vaên ñeå HS soaùt loãi.
– HS trao ñoåi baøi vôùi baïn beân caïnh ñeå kieåm tra cheùo hoaëc môû saùch, xem laïi

baøi vaø töï chöõa.
– GV chaám, chöõa baøi cuûa HS.

2. Vieát moät ñoaïn vaên khoaûng 10 caâu taû nhöõng gì ñaõ dieãn ra trong böùc tranh daân
gian Ñaùm cöôùi Chuoät (baøi taäp 2)

– 2, 3 HS tieáp noái nhau ñoïc tröôùc lôùp noäi dung baøi taäp vaø caùc gôïi yù.
– HS quan saùt tranh Ñaùm cöôùi Chuoät trong saùch.
– GV gaén leân baûng tranh Ñaùm cöôùi Chuoät khoå to (neáu coù) ; giôùi thieäu : Ñaây laø

moät böùc tranh daân gian laøng Hoà raát noåi tieáng. Böùc tranh goàm 2 phaàn : caûnh ñaùm
cöôùi chuoät vaø caûnh ñaøn chuoät noäp leã vaät cho meøo.

– 1, 2 HS laøm maãu noùi veà nhöõng gì ñaõ dieãn ra trong böùc tranh döïa theo caùc
caâu hoûi gôïi yù trong SGK.

– HS vieát baøi ; ñoïc baøi tröôùc lôùp ; caû lôùp vaø GV nhaän xeùt. GV chaám ñieåm baøi
vieát cuûa moät soá HS.

18

Ñaùp aùn, ví duï :
Böùc tranh goàm 2 caûnh :
Caûnh 1 : Ñaùm cöôùi chuoät dieãn ra vôùi nhöõng nghi thöùc raát long troïng. Ñaøn chuoät ñang

toå chöùc nghi leã ñoùn daâu. Coâ chuoät ngoài kieäu laø coâ daâu. Chuù chuoät cöôõi ngöïa ñi ñaàu laø chuù reå.
Nhöõng con chuoät khaùc ñang ñi trong ñaùm röôùc daâu. Maáy con khieâng moät caùi kieäu raát

ñeïp coù coâ daâu ngoài trong ñoù. Con thì caàm loïng, caàm hieäu baøi. Chuùng aên maëc raát ñeïp.
Trang phuïc cuûa ñaøn chuoät vaø ñoà vaät ñöôïc duøng trong ñaùm cöôùi cho thaáy ñaây laø moät

ñaùm cöôùi giaøu coù.
Tuy nhieân, chuù reå vaø moät vaøi chuù chuoät trong ñaùm röôùc vöøa ñi vöøa ngoaùi laïi phía sau,

coù leõ vì sôï meøo.
Caûnh 2 : Moät nhoùm chuoät khaùc ñi noäp leã vaät cho meøo. Con thì thoåi keøn, con xaùch caù,

con mang chim. Meøo raát to. Meøo ñang giô moät chaân tröôùc nhaän leã vaät boïn chuoät ñöa ñeán.
Chuoät phaûi noäp leã vaät cho meøo ñeå meøo cho ñaùm cöôùi ñöôïc yeân oån.
Böùc tranh daân gian Ñaùm cöôùi chuoät veõ loaøi vaät nhöng nguï yù pheâ phaùn thoùi xaáu cuûa

con ngöôøi : Keû maïnh aên hieáp keû yeáu ; keû yeáu thì hoái loä keû maïnh.

* Cuoái giôø hoïc, GV môøi moät vaøi HS ñoïc caùc töø ngöõ môùi cuoái baøi 1 ; daën HS veà
nhaø tieáp tuïc luyeän ñoïc, luyeän vieát caùc töø ngöõ môùi.

* GV coù theå giaûi thích moät soá töø khoù cho HS tröôùc khi laøm baøi :
− Kieäu : phöông tieän thôøi xöa duøng ñeå khieâng ngöôøi ñi ñöôøng, goàm moät gheá

ngoài coù mui che.
− Loïng : vaät duøng ñeå che, gaàn gioáng caùi duø nhöng lôùn hôn, thöôøng duøng trong

nghi leã long troïng.
− Hieäu baøi : trong böùc tranh naøy laø taám bieån nhoû ghi chöõ “vu quy” (veà nhaø choàng).

19

- COÄNG ÑOÀNG

YEÂU CAÀU CAÀN ÑAÏT

1. Kó naêng
Bieát troø chuyeän veà coäng ñoàng caùc daân toäc Vieät Nam ; nhöõng quan heä tình
caûm ñaëc bieät vaø tuïc leä cuûa coäng ñoàng caùc daân toäc ôû Taây Nguyeân...

2. Kieán thöùc
a) Ngöõ phaùp
– Lieät keâ baèng nhö, goàm
– Nhaán maïnh baèng ñaëc bieät laø, nhaát laø, ñoâng nhaát laø,...
– Ñaët caâu kieåu ñoäng töø / tính töø + laø + danh töø : Ñöùng ñaàu laø vò chuû laøng.
– Ñaët caâu coù vò ngöõ laø cuïm chuû – vò : Löu Bình tính ham chôi.
– Caùch noùi khoâng thaáy ... ñaâu : Löu Bình khoâng thaáy Chaâu Long ñaâu.
– Caùch noùi ñoäng töø + cho ... moät traän : Löu Bình ñònh maéng cho ngöôøi baïn
baïc beõo moät traän.
b) Töø vöïng : Töø ngöõ veà coäng ñoàng, quan heä coäng ñoàng, phong tuïc, taäp
quaùn cuûa caùc daân toäc Vieät Nam.
c) Vaên hoaù
– Coù hieåu bieát veà coäng ñoàng caùc daân toäc thieåu soá ôû Taây Nguyeân, phong
tuïc, taäp quaùn, quan heä baïn beø, laøng xoùm,... cuûa ngöôøi Vieät Nam.
– Bieát moät vaøi truyeän daân gian noùi veà quan heä coäng ñoàng, laøng xoùm cuûa
ngöôøi Vieät : tình baïn ñaëc bieät giöõa Löu Bình, Döông Leã, truyeän daân gian
Söôùng hay khoå, Chaùy nhaø haøng xoùm.

I - LUYEÄN ÑOÏC

BUOÂN LAØNG TAÂY NGUYEÂN

ÑOÀ DUØNG DAÏY – HOÏC
– AÛnh minh hoaï baøi ñoïc trong saùch.
– Ñóa CD (neáu coù).

20

– Phieáu khoå to vieát noäi dung baøi taäp 2, 3, 7.
– Boä tem “Coäng ñoàng caùc daân toäc Vieät Nam” ñaày ñuû (neáu coù).

CAÙC HOAÏT ÑOÄNG DAÏY – HOÏC

1. Khôûi ñoäng
GV giôùi thieäu chuû ñieåm Coäng ñoàng vaø baøi ñoïc Buoân laøng Taây Nguyeân ; höôùng

daãn HS quan saùt aûnh coàng chieâng vaø nhaø roâng ôû Taây Nguyeân ; giaûi nghóa töø nhaø
roâng (ngoâi nhaø lôùn ñeå ñoàng baøo Taây Nguyeân toå chöùc caùc sinh hoaït coäng ñoàng cuûa
buoân laøng) ; giôùi thieäu qua nhöõng ñaëc saéc veà hình daùng cuûa nhaø roâng.

2. Nghe vaø ñoïc
– HS nghe ñoïc baøi laàn 1 (nghe GV ñoïc hoaëc nghe qua baêng), vöøa nghe vöøa

theo doõi SGK.
– GV giaûi nghóa caùc töø ngöõ môùi : cao nguyeân, phaân xöû, luaät tuïc, phaùt raãy, tang

leã, saên baén, vieáng, traû laïi, guøi, thaêm hoûi, nhaûy muùa.
– GV höôùng daãn HS ñoïc ñuùng töøng töø ngöõ môùi, ñoïc ñuùng caùc teân daân toäc

Gia-rai, EÂ-ñeâ, Ba-na, Xô-ñaêng, Cô-ho, Hreâ, Mnoâng, Ra-glai, Xtieâng, Maï,...
– HS thi phaùt aâm ñuùng nhöõng töø ngöõ môùi vaø khoù.
– HS nghe ñoïc laïi baøi laàn 2.
– Töøng caëp HS luyeän ñoïc. GV theo doõi, giuùp ñôõ HS.
– HS tieáp noái nhau ñoïc töøng caâu hoaëc töøng ñoaïn tröôùc lôùp (coù theå chia baøi laøm

3 ñoaïn, xem moãi laàn xuoáng doøng laø moät ñoaïn).
– Moät vaøi HS thi ñoïc töøng ñoaïn tröôùc lôùp (ñoïc ñoaïn 1, sau ñeán ñoaïn 2,...).

3. Traû lôøi caâu hoûi ñoïc – hieåu (baøi taäp 1)
– HS tieáp noái nhau ñoïc laàn löôït 6 caâu hoûi tröôùc lôùp.
– HS ñoïc thaàm töøng caâu hoûi, ñoái chieáu vôùi baøi ñoïc, traû lôøi töøng caâu hoûi.
– HS phaùt bieåu yù kieán.
Ñaùp aùn :
a) Taây Nguyeân laø vuøng ñaát ôû cao nguyeân Nam Trung Boä. / ... laø teân goïi vuøng cao

nguyeân Nam Trung Boä.
b) Taây Nguyeân goàm 5 tænh : Kon Tum, Ñaéc Laéc, Ñaéc Noâng, Gia Lai vaø Laâm Ñoàng.
c) Chieám soá daân ñoâng nhaát ôû Taây Nguyeân laø ñoàng baøo caùc daân toäc Gia-rai, EÂ-ñeâ,

Ba-na, Xô-ñaêng, Cô-ho, Hreâ, Mnoâng, Ra-glai, Xtieâng, Maï,...
d) Ñaëc ñieåm cuûa caùc laøng Taây Nguyeân : Laøng ñöôïc goïi laø buoân hay raãy,... Moãi laøng coù

töø 20 ñeán 50 gia ñình. Moãi gia ñình goàm nhieàu theá heä soáng cuøng moät nhaø goïi laø “nhaø daøi”.
Laøng thöôøng mang teân ngöôøi, teân doøng hoï hoaëc teân doøng soâng, con suoái,... Ñöùng ñaàu laøng
laø moät vò chuû laøng, coù daân toäc coøn goïi laø chuû beán nöôùc.

e) Chuû laøng ôû Taây Nguyeân quyeát ñònh nhöõng coâng vieäc lôùn trong laøng nhö choïn ñaát
laøm raãy, choïn choã ôû, phaân xöû ñuùng sai,... Vieäc phaân xöû ñuùng sai döïa theo luaät tuïc.

g) Nhöõng chi tieát noùi leân tinh thaàn coäng ñoàng cuûa ngöôøi Taây Nguyeân :
– Nhieàu daân toäc coi ñaát, nöôùc vaø röøng laø cuûa chung daân laøng. Moïi ngöôøi giuùp nhau

21

phaùt raãy, laøm nhaø ôû, lo vieäc cöôùi xin, tang leã, vui buoàn coù nhau. Gia ñình naøo saên baén ñöôïc
con gì hoaëc coù chuyeän gì vui thì môøi caû laøng cuøng aên uoáng. Moät gia ñình coù ngöôøi cheát thì
caû laøng mang côm gaïo, röôïu thòt ñeán vieáng ; hoï aên, nguû laïi nhaø chuû, khoùc thöông ngöôøi
cheát vaø giuùp ñôõ moïi vieäc. Ngöôøi thieáu, ngöôøi ñoùi ñöôïc giuùp ñôõ. Khi thieáu ñoùi, nhaø giaøu boû
luùa ra cho caû laøng aên khoâng phaûi traû laïi. Ñoàng baøo Ba-na vaø Gia-rai thöôøng noùi : ”Con traâu,
con lôïn coøn soáng laø cuûa ta, laøm thòt roài laø cuûa chung laøng xoùm ; thoùc coøn trong guøi laø cuûa
ta, naáu thaønh röôïu roài laø cuûa laøng xoùm”.

– Giöõa caùc laøng cuõng coù quan heä ñi laïi thaêm hoûi, giuùp ñôõ nhau. Laøng naøy ñoùi thì laøng
kia giuùp. Khi moät laøng coù cuùng leã lôùn, caùc laøng beân cuõng ñöôïc môøi ñeán aên uoáng, nhaûy muùa.

4. Luyeän taäp veà töø ngöõ, ngöõ phaùp
4.1. Baøi taäp 2 (Noái töø ôû beân A vôùi lôøi giaûi nghóa thích hôïp ôû beân B)
– 1, 2 HS ñoïc tröôùc lôùp nhöõng töø ôû beân A vaø lôøi giaûi nghóa ôû beân B.
– HS ñoïc thaàm, suy nghó, ñoaùn nghóa cuûa töø khi xem laïi töø trong vaên caûnh cuûa

baøi ñoïc ; noái töø ôû beân A vôùi lôøi giaûi nghóa thích hôïp ôû beân B.
– GV gaén tôø phieáu ghi noäi dung baøi taäp 2 leân baûng ; môøi 1 HS leân baûng laøm

baøi. Caû lôùp vaø GV nhaän xeùt, thoáng nhaát ñaùp aùn.
Ñaùp aùn : a – 5 ; b – 4 ; c – 2 ; d – 1 ; e – 3

4.2. Baøi taäp 3 (Ñieàn vaøo choã troáng töø nhö hay goàm ñeå hoaøn chænh caâu)
– GV neâu yeâu caàu cuûa baøi taäp : giuùp HS bieát duøng töø nhö (ñeå daãn ra moät soá ví

duï minh hoaï cho ñieàu vöøa ñöôïc noùi tôùi), töø goàm (ñeå daãn ra moät soá boä phaän hôïp
thaønh cuûa söï vaät, hieän töôïng vöøa ñöôïc noùi tôùi).

– HS ñoïc noäi dung baøi taäp, laøm baøi.
– GV gaén tôø phieáu ghi noäi dung baøi taäp 5 leân baûng ; môøi 1 HS khaù, gioûi leân baûng

laøm baøi, ñieàn vaøo choã troáng töø nhö hay goàm. Caû lôùp vaø GV nhaän xeùt, thoáng nhaát
ñaùp aùn.

– HS söûa baøi theo lôøi giaûi ñuùng.
Ñaùp aùn :
a) Coäng ñoàng caùc daân toäc Vieät Nam goàm 54 daân toäc anh em.
b) Caùc baïn nhoû trong “Coâng xöôûng xanh” ñaõ coù nhöõng saùng cheá nhö ba möôi vò thuoác

tröôøng sinh, vaät laøm con ngöôøi haïnh phuùc, caùi maùy bieát tìm kho baùu treân maët traêng,...
c) Coâng ti Baïch Thaùi Böôûi (1) goàm ba möôi chieác taøu lôùn nhoû mang nhöõng caùi teân lòch

söû (2) nhö Hoàng Baøng, Laïc Long, Tröng Traéc, Tröng Nhò,...
d) Vònh Haï Long roäng hôn 1 500 km2, (1) goàm 1969 hoøn ñaûo lôùn, nhoû. (...). Trong loøng

moãi ñaûo coù nhöõng hang ñoäng tuyeät ñeïp (2) nhö ñoäng Thieân Cung, hang Ñaàu Goã, hang
Söûng Soát,...

4.3. Baøi taäp 4 (Ñaët caâu coù töø nhö hay goàm phuø hôïp vôùi moãi tình huoáng)
– GV neâu muïc ñích cuûa baøi taäp : luyeän ñeå caùc em hieåu hôn nghóa cuûa töø nhö,

töø goàm, bieát söû duïng töø nhö, goàm ñuùng luùc, ñuùng choã, ñuùng tình huoáng.
– HS ñoïc noäi dung baøi taäp, laøm baøi caù nhaân hoaëc trao ñoåi cuøng baïn.

22

– Nhieàu HS ñoïc keát quaû laøm baøi. Caû lôùp vaø GV nhaän xeùt.
Ñaùp aùn, ví duï :
a) (...). Vaân noùi : Mình thích caùc moùn aên nhö phôû, baùnh cuoán, buùn rieâu cua, mieán xaøo

toâm, baùnh gioø noùng,...
b) (...). Phöông noùi : Nhaø mình goàm 3 gia ñình cuøng chung soáng. Ñoù laø gia ñình baùc

mình, chuù mình vaø gia ñình boá meï mình.
c) (...). Haø noùi : Mình ñaõ ñeán caùc ñieåm du lòch noåi tieáng cuûa Ñaø Laït nhö Hoà Than Thôû,

Thung luõng Vaøng, Thaùc Pren, Ñoài Moäng Mô,....
d) (...). Long noùi : Cung Vaên hoaù thaønh phoá coù phoøng nhieàu phoøng taäp luyeän caùc moân

nhö phoøng theå thao, phoøng taäp haùt, taäp muùa, taäp ñaøn, taäp kòch,....
4.4. Baøi taäp 5 (Söû duïng töø ngöõ ñaõ cho, ñaët caâu theo maãu)
– GV giaûi thích yeâu caàu cuûa baøi taäp : luyeän cho caùc em hieåu vaø bieát duøng caùc

cuïm töø coù yù nghóa nhaán maïnh nhö ñoâng nhaát laø, ñaëc bieät laø, ñeïp nhaát laø, taøi naêng
nhaát laø,...

– GV phaân tích caâu maãu (Taây Nguyeân laø nôi chung soáng cuûa 46 daân toäc anh
em, ñoâng nhaát laø ngöôøi Gia-rai, EÂ-ñeâ, Ba-na, Xô-ñaêng, Cô-ho, Hreâ, Mnoâng, Ra-glai,
Xtieâng, Maï,...) ; giuùp HS hieåu nghóa cuûa ñoâng nhaát laø (trong soá 46 daân toäc anh em
thì caùc daân toäc Gia-rai, EÂ-ñeâ, Ba-na, Xô-ñaêng, Cô-ho, Hreâ, Mnoâng, Ra-glai, Xtieâng,
Maï coù soá daân ñoâng nhaát).

– HS ñoïc noäi dung baøi taäp, laøm baøi.
– HS ñoïc keát quaû laøm baøi. Caû lôùp vaø GV nhaän xeùt. GV vieát nhanh leân baûng

nhöõng caâu vaên ñuùng.
– HS söûa baøi laøm (neáu sai).
– Nhieàu HS ñoïc laïi keát quaû laøm baøi.
Ñaùp aùn :
a) Ngöôøi daân Taây Nguyeân luoân giuùp ñôõ nhau, ñaëc bieät laø luùc khoù khaên.
b) Phoøng thieát keá coù taùm kieán truùc sö treû, taøi naêng nhaát laø Phöôùc Anh.
c) Dieãn vieân Thuyù Quyønh ñeïp laém, ñeïp nhaát laø ñoâi maét cuûa chò.
d) Hueá coù soâng Höông, nuùi Ngöï, chuøa Thieân Muï, caàu Traøng Tieàn, ñaëc bieät nhaát laø

cung ñieän vaø caùc laêng taåm.
e) Baøu Saáu ôû vöôøn quoác gia Caùt Tieân coù nhieàu loaïi caù, ñaëc bieät nhaát laø caù saáu

nöôùc ngoït.

4.5. Baøi taäp 6 (Söû duïng töø ngöõ ñaõ cho, ñaët caâu theo maãu)
– GV neâu yeâu caàu cuûa baøi taäp ; phaân tích caâu maãu : Ñöùng ñaàu laøng laø moät vò

chuû laøng = Ñöùng ñaàu laøng (ñoäng töø hoaëc cuïm ñoäng töø) + laø + vò chuû laøng (danh töø
hoaëc cuïm danh töø).

– HS ñoïc thaàm töøng caâu, laøm baøi.
– Nhieàu HS ñoïc keát quaû laøm baøi. Caû lôùp vaø GV nhaän xeùt, thoáng nhaát ñaùp aùn.
Ñaùp aùn :
a) Lôùn nhanh nhö thoåi laø caäu beù Thaùnh Gioùng.
b) Khoeû nhaát baûn laø chuù Haïng A Chaùng.

23

c) Hoùt hay nhaát röøng laø chim sôn ca.
d) Keå chuyeän haáp daãn nhaát laø baïn Ngoïc Khaùnh.
e) Ñöùng ñaàu trong caùc thaéng caûnh cuûa Vieät Nam laø vònh Haï Long.

4.6. Baøi taäp 7 (Ñieàn vaøo choã troáng töø ngöõ thích hôïp : ñoàng baèng, goàm, daân toäc,
ñoâng nhaát, coù, soáng, daân soá ñeå hoaøn chænh ñoaïn vaên)

– HS ñoïc noäi dung baøi taäp ; xem boä tem “Coäng ñoàng caùc daân toäc Vieät Nam”.
– GV giôùi thieäu boä tem ñaày ñuû (neáu coù) veà “Coäng ñoàng caùc daân toäc Vieät Nam”,

trang phuïc caùc daân toäc ; giuùp HS hieåu nghóa nhöõng töø ngöõ môùi : chuû yeáu, trung du,
mieàn nuùi,...

– HS laøm baøi, ñoïc keát quaû. GV gaén tôø phieáu vieát noäi dung baøi taäp leân baûng,
ñieàn töø ngöõ thích hôïp vaøo choã troáng theo phaùt bieåu ñuùng cuûa HS.

– Nhieàu HS ñoïc laïi ñoaïn vaên ñaõ hoaøn chænh.
Ñaùp aùn :
(1) goàm ; (2) ñoâng nhaát ; (3) ñoàng baèng ; (4) coù ; (5) daân soá ; (6) daân toäc ; (7) soáng

* GV yeâu caàu HS ñoïc vaø ghi nhôù caùc maãu caâu : 1. Taây Nguyeân laø nôi chung
soáng cuûa 46 daân toäc anh em, ñoâng nhaát laø ñoàng baøo Gia-rai, EÂ-ñeâ, Ba-na, Xô-ñaêng,
Cô-ho, Hreâ, Mnoâng, Ra-glai, Xtieâng, Maï,... 2. Ñöùng ñaàu laøng laø moät vò chuû laøng.

II - HOÄI THOAÏI

TÌNH BAÏN

ÑOÀ DUØNG DAÏY – HOÏC
– Tranh minh hoïa baøi hoäi thoaïi trong SGK.
– Phieáu khoå to vieát noäi dung baøi taäp 5.
– Ñóa CD (neáu coù).

CAÙC HOAÏT ÑOÄNG DAÏY – HOÏC

1. Khôûi ñoäng
– GV giôùi thieäu noäi dung baøi hoäi thoaïi Tình baïn : laø baøi trao ñoåi giöõa coâ giaùo vaø

caùc baïn hoïc sinh veà tình baïn ñaëc bieät giöõa Löu Bình – Döông Leã trong truyeän daân
gian Löu Bình – Döông Leã cuûa Vieät Nam.

– HS quan saùt tranh minh hoïa baøi hoäi thoaïi, noùi veà tranh : Moät phoøng khaùch
thôøi xöa. Hai ngöôøi baïn ngoài beân baøn traø. Moät phuï nöõ (trang phuïc kieåu coå xöa) cuùi
ñaàu chaøo khaùch tröôùc söï söûng soát cuûa khaùch.

2. Nghe vaø ñoïc
– HS nghe baøi hoäi thoaïi laàn 1.
– GV giaûi nghóa vaø h öôùng daãn HS ñoïc töøng töø ngöõ môùi : qua ñôøi, ñoäi noùn ra ñi,

maéng, teä baïc, moät traän, coá tình,...

24

– HS nghe ñoïc baøi hoäi thoaïi laàn 2.
– Töøng nhoùm 4 HS luyeän ñoïc theo lôøi caùc nhaân vaät : coâ giaùo, Haø, Tuaán, Hoa,

sau ñoù ñoåi vai.
– HS tieáp noái nhau ñoïc tr öôùc lôùp töøng lö ôït lôøi cuûa nhaân vaät.
– Töøng nhoùm HS phaân vai (coâ giaùo, Haø, Tuaán, Hoa) ñoïc caû baøi.

3. Traû lôøi caâu hoûi ñoïc – hieåu
3.1. Baøi taäp 1 (Kieåm tra thoâng tin ñuùng hay sai. Ñaùnh daáu √ vaøo thích hôïp.

Neáu sai, haõy cho thoâng tin ñuùng.)
– HS ñoïc trö ôùc lôùp caùc thoâng tin.
– HS ñoïc thaàm laïi töøng thoâng tin, ñoái chieáu vôùi baøi hoäi thoaïi ñeå xaùc ñònh thoâng

tin ñuùng hay sai. Neáu sai, neâu thoâng tin ñuùng.
– HS phaùt bieåu yù kieán tröôùc lôùp.
Ñaùp aùn :
a : Ñuùng
b) : Sai. (Söûa laø : Döông Leã con nhaø ngheøo nhöng chòu hoïc. Löu Bình con nhaø giaøu,

chæ ham chôi).
c, d, e : Ñuùng
g : Sai. (Söûa laø : Löu Bình giaän baïn, quyeát hoïc thaønh taøi).

3.2. Baøi taäp 2
– HS ñoïc trö ôùc lôùp 5 caâu hoûi.
– HS ñoïc thaàm laïi töøng caâu hoûi, ñoái chieáu vôùi baøi hoäi thoaïi ñeå tìm caâu traû lôøi

ñuùng. Sau ñoù phaùt bieåu yù kieán tröôùc lôùp.
Ñaùp aùn :
a) Nhôø Chaâu Long giuùp ñôõ, cuoái cuøng Löu Bình cuõng thi ñoã, thaønh taøi.
b) Khi thaønh taøi, Löu Bình ñeán nhaø Döông Leã ñònh vaøo maéng cho baïn moät traän.
c) Löu Bình ñeán nhaø Döông Leã, Döông Leã goïi Chaâu Long ra chaøo. Luùc aáy Löu Bình

môùi bieát Chaâu Long laø vôï baïn. Löu Bình hieåu ra moïi chuyeän : Baïn ñaõ coá tình ñoái xöû teä baïc
ñeå mình quyeát chí hoïc haønh, roài cho vôï ñi giuùp mình.

d) Döông Leã laø ngöôøi baïn toát. Bieát Löu Bình ham chôi, ñaõ coá tình ñoái xöû teä ñeå Löu Bình
phaûi suy nghó laïi. Khoâng chæ theá, Döông Leã coøn nghó ra caùch giuùp baïn raát thieát thöïc ñeå baïn
aên hoïc thaønh taøi.

e) Tình baïn Löu Bình – Döông Leã thaät laø hieám coù. / Tình baïn Löu Bình – Döông Leã thaät
ñaùng ca ngôïi. / Tình baïn cuûa Döông Leã vôùi Löu Bình thaät ñaùng caûm phuïc.

4. Phaân vai, hoäi thoaïi theo baøi Tình baïn (baøi taäp 3)
Töøng nhoùm 4 HS (phaân caùc vai : coâ giaùo, Haø, Tuaán, Hoa) thöïc haønh hoäi thoaïi.

Luùc ñaàu, caùc em coù theå nhìn SGK, sau ñoù, khoâng nhìn SGK, hoäi thoaïi töï nhieân, coù
theå thay ñoåi caâu chöõ trong baøi hoäi thoaïi.

25

5. Luyeän taäp veà töø ngöõ, ngöõ phaùp
5.1. Baøi taäp 4 (Döïa theo maãu caâu, giaûi thích töø ngöõ)
– HS ñoïc noäi dung baøi taäp ; phaân tích caâu maãu (Teä baïc [töùc] laø khoâng nghó gì

ñeán tình caûm, coâng lao cuûa ngöôøi khaùc ñoái vôùi mình.
– GV löu yù HS : Ñeå giaûi thích ñuùng nghóa cuûa caùc töø ngöõ qua ñôøi, coá tình, toû

tình, ñoäi noùn ra ñi, caùc em caàn tìm töø ngöõ aáy naèm trong caâu vaên naøo cuûa baøi hoäi
thoaïi. Ví duï : töø teä baïc naèm trong caâu “Treân ñöôøng ñi tìm Chaâu Long, Löu Bình qua
nhaø Döông Leã, ñònh vaøo maéng cho ngöôøi baïn teä baïc kia moät traän.” Löu Bình cho laø
Döông Leã ñöôïc boá meï mình nuoâi aên hoïc nhöng sôùm queân ñieàu ñoù vaø cö xöû xaáu vôùi
mình. Vì vaäy, coù theå ñoaùn ñuùng nghóa cuûa töø teä baïc. Töông töï, cuïm töø ñoäi noùn ra ñi
mang nghóa boùng khi ñaët trong caâu Cuûa caûi trong nhaø ñoäi noùn ra ñi. Neáu khoâng ñaët
trong caâu thì seõ khoâng giaûi thích ñuùng nghóa boùng cuûa cuïm töø naøy.

– HS ñoïc töøng töø, ñoái chieáu baøi hoäi thoaïi, laøm baøi.
– Nhieàu HS tieáp noái nhau ñoïc keát quaû laøm baøi.
Ñaùp aùn :
a) Qua ñôøi töùc (laø) cheát, maát ñi, khoâng coøn soáng treân ñôøi naøy nöõa.
b) Coá tình töùc (laø) laøm moät vieäc coù yù ñònh töø tröôùc, duø bieát laøm nhö vaäy laø khoâng neân,

seõ bò ñaùnh giaù xaáu.
c) Toû tình töùc (laø) noùi ra, boäc loä tình caûm vôùi ngöôøi mình yeâu.
d) Ñoäi noùn ra ñi (trong caâu Cuûa caûi trong nhaø ñoäi noùn ra ñi.) töùc (laø) tieàn baïc, taøi saûn

trong nhaø heát daàn, ñeán khoâng coøn gì caû.

5.2. Baøi taäp 5 (Noái A vôùi B ñeå taïo thaønh caâu)
– HS ñoïc töø ngöõ ôû beân A vaø beân B.
– GV phaân tích caâu maãu : Löu Bình con nhaø giaøu. ; giuùp HS hieåu : Baøi taäp giuùp

caùc em bieát caùch duøng maãu caâu ñaëc bieät coù vò ngöõ laø cuïm danh töø.
– HS ñoïc thaàm baøi taäp, laøm baøi.
– GV gaén leân baûng 3, 4 tôø phieáu, môøi 3, 4 HS leân baûng laøm baøi ; ñoïc keát quaû

laøm baøi. Caû lôùp vaø GV nhaän xeùt, thoáng nhaát ñaùp aùn.
– Nhieàu HS ñoïc laïi keát quaû.
Ñaùp aùn : b – 5 ; c – 4 ; d – 1 ; e – 2

5.3. Baøi taäp 6 (Ñaët caâu coù khoâng thaáy ... ñaâu)
– GV neâu yeâu caàu cuûa baøi taäp ; phaân tích caâu maãu : veà laøng / Chaâu Long

Löu Bình veà laøng, khoâng thaáy Chaâu Long ñaâu. ; löu yù HS : Baøi taäp giuùp caùc em
söû duïng caùch noùi khoâng thaáy ... ñaâu. Ñeå vieát ñöôïc nhöõng caâu vaên hoaøn chænh, caùc
em phaûi boå sung khoâng thaáy ... ñaâu vaø nhöõng töø ngöõ thích hôïp.

– HS ñoïc noäi dung baøi taäp, trao ñoåi cuøng baïn, laøm baøi.
– Nhieàu HS ñoïc keát quaû laøm baøi. Caû lôùp vaø GV nhaän xeùt, thoáng nhaát ñaùp aùn.

26

Ñaùp aùn, ví duï :
a) Laân nhìn tuû saùch, khoâng thaáy quyeån töø ñieån ñaâu.
b) Neáu tìm treân baûn ñoà naøy thì khoâng thaáy haàm ñöôøng boä Haûi Vaân ñaâu.
c) Moïi ngöôøi tìm trong hoäi tröôøng, khoâng thaáy thí sinh HLinh ñaâu.
d) Caùc caàu thuû ra saân vaän ñoäng, khoâng thaáy caàu thuû Vaên Quang ñaâu.

5.4. Baøi taäp 7 (Vieát caâu tieáp theo coù cuïm töø maéng / quaùt / ñaùnh cho ... moät traän
phuø hôïp vôùi moãi tình huoáng)

– HS ñoïc noäi dung baøi taäp ; phaân tích caâu maãu : (... Löu Bình ñònh maéng cho
Döông Leã moät traän.) ñeå hieåu : Baøi taäp giuùp caùc em hieåu nghóa vaø bieát duøng caùc cuïm
töø maéng / quaùt / ñaùnh cho ... moät traän phuø hôïp vôùi moãi tình huoáng.

– HS ñoïc noäi dung baøi taäp, trao ñoåi cuøng baïn, laøm baøi.
– Nhieàu HS ñoïc keát quaû laøm baøi. Caû lôùp vaø GV nhaän xeùt, thoáng nhaát ñaùp aùn.
Ñaùp aùn, ví duï :
a) (...) Baø meï maéng cho con moät traän.
b) (...) OÂng boá maéng cho con moät traän.
c) (...) Baùc Maïnh quaùt cho chuùng moät traän.
d) (...) Thanh maéng cho em moät traän.
e) (...) Chuù ñaùnh cho chuùng moät traän.

* GV yeâu caàu HS ñoïc vaø ghi nhôù caùc maãu caâu : 1. Löu Bình con nhaø giaøu. 2. Löu
Bình veà ñeán laøng, khoâng thaáy Chaâu Long ñaâu. 3. Löu Bình qua nhaø Döông Leã, ñònh vaøo
maéng cho ngöôøi baïn baïc beõo moät traän.

III - LUYEÄN NGHE

SÖÔÙNG HAY KHOÅ ?

ÑOÀ DUØNG DAÏY – HOÏC
– Tranh minh hoaï baøi nghe.
– Ñóa CD (neáu coù).

CAÙC HOAÏT ÑOÄNG DAÏY – HOÏC
1. Khôûi ñoäng
– GV giôùi thieäu teân truyeän Söôùng hay khoå ?. Neâu yeâu caàu cuûa tieát hoïc : Sau khi

nghe, HS choïn ñöôïc phöông aùn traû lôøi ñuùng trong caùc caâu hoûi traéc nghieäm khaùch
quan SGK ñaõ neâu ; hieåu tính khoâi haøi cuûa caâu chuyeän ; keå laïi ñöôïc chuyeän.

27

28

– HS xem tranh minh hoaï, GV giuùp HS noùi veà tranh (baèng tieáng cuûa nöôùc sôû
taïi vaø tieáng Vieät) : Moät baùc aên maëc kieåu nhaø giaøu ñang ngoài noùi chuyeän vôùi hai
oâng baïn. Baùc nhaø giaøu maët nhaên nhoù, noùi ”Khoå laém !” Hai ngöôøi baïn ngoài nghe,
ñang cöôøi.

2. Nghe – hieåu

SÖÔÙNG HAY KHOÅ ?
Moät baùc nhaø giaøu than thôû vôùi hai ngöôøi haøng xoùm :
– Ai cuõng töôûng toâi sung söôùng. Thaät ra tieàn cuûa caøng nhieàu chæ caøng khoå

maø thoâi. Cöù nhö hai baùc, khoâng coù gì laø sung söôùng nhaát.
Moät ngöôøi nghe vaäy, baûo :
– Toâi thaáy ngöôøi ta ai cuõng muoán giaøu, coù ít thì muoán coù nhieàu, coù nhieàu

laïi muoán nhieàu hôn, chöù chöa thaáy ai baûo coù nhieàu tieàn cuûa laø khoå. Neáu baùc
thaáy khoå quaù thì chia bôùt cho chuùng toâi, chuùng toâi giuùp cho.

Ngöôøi kia cuõng noùi :
– Phaûi ñaáy ! Baùc cöù cho bôùt taøi saûn ñi, theá laø ñôõ khoå.
Baùc nhaø giaøu voäi vaøng noùi :
– AÁy cheát ! Toâi ñaõ khoå roài, ñaâu daùm laøm khoå caû hai baùc.

TRUYEÄN CÖ ÔØI VIEÄT NAM

2.1. Baøi taäp 1 (Ñaùnh daáu √ vaøo tröôùc yù traû lôøi ñuùng)
– HS ñoïc thaàm töøng caâu hoûi vaø caùc phöông aùn traû lôøi. GV giuùp HS giaûi nghóa

nhöõng töø ngöõ, caâu vaên caùc em khoâng hieåu (neáu coù).
– HS nghe noäi dung baøi nghe laàn 1. GV vieát leân baûng giôùi thieäu vaø höôùng daãn

HS ñoïc caùc töø ngöõ : söôùng, sung söôùng, khoå, than thôû,...
– HS nghe noäi dung baøi nghe laàn 2, vöøa nghe vöøa ñaùnh daáu phöông aùn traû lôøi

ñuùng cho moãi caâu hoûi.
– HS nghe noäi dung baøi nghe laàn 3 ñeå kieåm tra ñaùp aùn.
– HS phaùt bieåu yù kieán. Caû lôùp vaø GV trao ñoåi, thoáng nhaát ñaùp aùn.
– HS söûa baøi theo ñaùp aùn ñuùng.
Ñaùp aùn :
a – oâ1 (Vôùi hai ngöôøi haøng xoùm).
b – oâ3 (Caøng nhieàu tieàn cuûa caøng khoå).
c – oâ1 (Chia bôùt taøi saûn cho chuùng toâi ñi).
d – oâ3 (Toâi ñaâu daùm laøm hai baùc khoå).
e – oâ2 (Noùi khoâng thaät. Muoán khoe giaøu).

29

2.2. Baøi taäp 2 (Nghe laïi baøi, ñieàn töø ngöõ vaøo choã troáng ñeå hoaøn chænh caâu)
– HS ñoïc thaàm noäi dung baøi taäp.
– HS nghe thaày coâ ñoïc laïi baøi, vöøa nghe vöøa ñieàn töø ngöõ vaøo choã troáng ñeå hoaøn

chænh caâu.
– HS ñoïc keát quaû laøm baøi. GV nhaän xeùt. (Chuù yù : GV khoâng neân ñoøi hoûi HS

ñieàn chính xaùc töø ngöõ trong caâu chuyeän. Mieãn laø töø ngöõ ñieàn vaøo taïo neân caâu vaên
ñuùng, phaûn aùnh ñuùng tinh thaàn nhaân vaät trong truyeän muoán noùi).

Ñaùp aùn :
a) Tieàn cuûa caøng (1) nhieàu chæ caøng (2) khoå maø thoâi. / Hoaëc : Tieàn cuûa caøng (1)

nhieàu chæ caøng (2) lo laéng, vaát vaû laém maø thoâi.
b) Ngöôøi ta ai cuõng (1) muoán giaøu. Coù ít (2) thì muoán nhieàu, coù nhieàu (3) laïi muoán

nhieàu hôn. / Hoaëc : Ngöôøi ta ai cuõng (1) mong giaøu. Coù ít (2) laïi mong nhieàu, coù nhieàu (3)
laïi öôùc nhieàu hôn.

3. Keå laïi caâu chuyeän (baøi taäp 3)
– HS nghe laïi moät laàn nöõa caâu chuyeän.
– Töøng caëp HS keå laïi caâu chuyeän cho nhau nghe.
– HS thi keå laïi caâu chuyeän tröôùc lôùp. Caû lôùp vaø GV nhaän xeùt, bình choïn baïn keå

chuyeän ñuùng noäi dung vaø haáp daãn, thuù vò.

IV - LUYEÄN VIEÁT

ÑOÀ DUØNG DAÏY – HOÏC
– Tranh minh hoaï truyeän Chaùy nhaø haøng xoùm trong saùch.
– 2, 3 tôø phieáu khoå to vieát noäi dung baøi taäp 2.

CAÙC HOAÏT ÑOÄNG DAÏY – HOÏC

1. Nghe – vieát (baøi taäp 1)
– GV ñoïc truyeän Söôùng hay khoå ?
– 3, 4 HS ñoïc laïi truyeän.
– Caû lôùp ñoïc thaàm laïi truyeän. GV nhaéc caùc em chuù yù nhöõng töø deã vieát sai chính

taû, HS vieát nhanh ra nhaùp ñeå ghi nhôù nhöõng töø ñoù.
– HS gaáp SGK, vieát baøi theo lôøi ñoïc cuûa GV. GV noùi roõ seõ ñoïc moãi cuïm töø hoaëc

caâu ngaén 2 laàn, cuoái cuøng, seõ ñoïc caû truyeän ñeå HS soaùt loãi.
– HS trao ñoåi baøi vôùi baïn beân caïnh ñeå kieåm tra cheùo hoaëc môû saùch, xem laïi

baøi vaø töï chöõa.
– GV chaám, chöõa baøi cuûa HS.

2. Ñieàn moãi töø ngöõ (daäp, ra söùc, lo, haøng xoùm, kòp, bò, beân caïnh, thoåi) vaøo choã
troáng thích hôïp ñeå hoaøn chænh caâu chuyeän Chaùy nhaø haøng xoùm (baøi taäp 2)

– HS ñoïc thaàm noäi dung baøi taäp. GV giuùp caùc em hieåu nghóa nhöõng töø ngöõ môùi :
chaùy, daäp taét, naøo ngôø, cuûa caûi,...

– HS quan saùt tranh minh hoaï Chaùy nhaø haøng xoùm, noùi veà tranh : Caûnh
ngoaøi nhaø laø moät ñaùm chaùy lôùn, taøn löûa bay töù tung, daân laøng keû xoâ, ngöôøi chaäu
ñang ra söùc daäp ñaùm chaùy. Trong nhaø, moät ngöôøi ñaøn oâng ñaép chaên naèm treân
giöôøng vaãn ñang nguû. OÂng ta nhaém maét, bòt tai, khoâng muoán nghe tieáng oàn aøo
beân ngoaøi.

– HS ñoïc thaàm noäi dung baøi taäp, trao ñoåi cuøng baïn, laøm baøi. GV phaùt phieáu cho
2, 3 HS.

– Nhöõng HS laøm baøi treân phieáu daùn baøi leân baûng lôùp ; ñoïc keát quaû. Caû lôùp vaø
GV nhaän xeùt, thoáng nhaát ñaùp aùn ñuùng.

– Nhieàu HS ñoïc keát quaû laøm baøi.
Ñaùp aùn :

(1) ra söùc ; (2) beân caïnh ; (3) haøng xoùm ; (4) lo ; (5) thoåi ; (6) daäp löûa ; (7) kòp ; (8) bò

3. Traû lôøi caâu hoûi
– HS ñoïc caùc caâu hoûi ; ñoái chieáu vôùi noäi dung truyeän Chaùy nhaø haøng xoùm, töï

traû lôøi.
– Nhieàu HS tieáp noái nhau phaùt bieåu yù kieán tröôùc lôùp.
Ñaùp aùn :

a) Thaáy nhaø haøng xoùm chaùy, ngöôøi noï khoâng laøm gì vì oâng ta nghó : “Chaùy nhaø haøng
xoùm, vieäc gì mình phaûi lo.

b) Sau ñoù nhaø oâng ta cuõng chaùy vì löûa moãi luùc moät to, gioù thoåi maïnh laøm löûa chaùy lan

sang nhaø oâng ta.

c) Caâu chuyeän ñöa ra moät lôøi khuyeân :

– Thaáy chaùy nhaø haøng xoùm maø khoâng giuùp thì löûa seõ chaùy sang caû nhaø mình.

– Moïi ngöôøi caàn giuùp ñôõ nhau luùc khoù khaên. Giuùp ngöôøi cuõng laø giuùp mình.

4. Vieát moät ñoaïn vaên noùi veà coäng ñoàng caùc daân toäc ôû ñaát nöôùc maø em vaø gia
ñình em sinh soáng.

– HS ñoïc yeâu caàu cuûa baøi taäp vaø caùc gôïi yù.
– GV môøi 1, 2 HS khaù, gioûi laøm maãu : noùi veà coäng ñoàng caùc daân toäc ôû ñaát nöôùc

maø em vaø gia ñình em sinh soáng döïa theo caùc gôïi yù (+ ÔÛ ñaát nöôùc maø em vaø gia
ñình em sinh soáng coù bao nhieâu daân toäc ? + Daân toäc naøo ñoâng nhaát ? Daân toäc naøy

30

chuû yeáu soáng ôû vuøng naøo ? + Nhöõng daân toäc naøo laø daân toäc thieåu soá ? Ngöôøi daân
toäc thieåu soá chuû yeáu soáng ôû vuøng naøo ? Trong caùc daân toäc thieåu soá, daân toäc naøo
coù soá daân ít nhaát ? + Keå moät vaøi ñieàu em bieát veà phong tuïc, taäp quaùn cuûa moät
daân toäc).

– HS vieát baøi, ñoïc keát quaû.
– GV chaám chöõa baøi cuûa HS.

* Cuoái giôø hoïc, GV môøi moät vaøi HS ñoïc caùc töø ngöõ môùi cuoái baøi 2 ; daën HS veà
nhaø tieáp tuïc luyeän ñoïc, luyeän vieát caùc töø ngöõ môùi.

31

32

- NOÂNG THOÂN
YEÂU CAÀU CAÀN ÑAÏT

1. Kó naêng
Bieát troø chuyeän veà quan heä gia ñình ôû noâng thoân Vieät Nam, söï thay ñoåi
khi noâng thoân ñoâ thò hoaù, veà kinh teá noâng nghieäp Vieät Nam.

2. Kieán thöùc
a) Ngöõ phaùp
– Caùch duøng moät soá töø ñöùng tröôùc ñoäng töø, tính töø, danh töø, soá töø :
+ Töø ñaõ ñaët tr öôùc tính töø, bieåu thò “moät söï chuyeån bieán so vôùi tình traïng
tröôùc ñoù” : Caây ñaõ lôùn.
+ Töø ñaõ ñi keøm vôùi töø ngöõ chæ thôøi gian, ñaët tröôùc ñoäng töø, tính töø, nguï yù
“sôùm hôn bình th öôøng” : Ch öa taét naéng ñaõ veà.
+ Töø môùi nguï yù “muoän hôn bình th öôøng” : Taét naéng môùi veà.
+ Töø ñeán ñaët tröôùc danh töø, soá töø, theå hieän nghóa “nhieàu” : Haèng coù ñeán
10 boä aùo daøi trong tuû.
– Moät soá töø ñöùng sau ñoäng töø, tính töø hoaëc ñöùng cuoái caâu :
+ Töø ñaõ nguï yù caàn thöïc hieän moät vieäc A tr öôùc khi thöïc hieän vieäc B, ñoàng
thôøi bieåu loä söï phaûn ñoái nheï nhaøng vôùi moät yù kieán traùi ngöôïc coù theå coù :
Caäu haõy ôû nhaø aên côm ñaõ. Ñeán chieàu haõy ra.
+ Töø nöõa bieåu thò söï tieáp tuïc cuûa hoaït ñoäng, traïng thaùi, ñaëc ñieåm, tính
chaát : Con khoâng muoán xa maù nöõa”.
+ Töø heát coù yù nghóa “toaøn boä”, “troïn veïn”: Ngöôøi xoùm mình chaéc seõ vaøo
laøm nhaø maùy heát.
– Caùch duøng töø roài noái caùc boä phaän caâu bieåu thò nhöõng haønh ñoäng lieân
tieáp nhau : Giang taém cho traâu roài daét traâu veà.
– Caùch duøng cuïm töø moät laàn nöõa ; caáu truùc saép ... roài (theå hieän yù nghóa
töông lai gaàn) ; caáu truùc nhôø ... môùi (theå hieän yù nghóa ñieàu kieän).
– Caâu coù danh töø (hoaëc cuïm danh töø) laøm vò ngöõ : Caùc cuï oâng aùo the,
khaên xeáp.
b) Töø vöïng : Laøm giaøu voán töø veà noâng thoân Vieät Nam (quan heä gia ñình,
ñoâ thò hoaù, kinh teá noâng thoân).
c) Vaên hoaù : Coù hieåu bieát veà quan heä gia ñình Vieät Nam, tình traïng ñoâ thò hoaù
hieän nay, ñaëc ñieåm cuûa Vieät Nam vôùi tö caùch moät cöôøng quoác noâng nghieäp.

33

I - LUYEÄN ÑOÏC
TRÔÛ VEÀ

ÑOÀ DUØNG DAÏY – HOÏC
– AÛnh minh hoaï baøi ñoïc vaø baøi taäp 4 trong saùch.
– Ñóa CD (neáu coù).

CAÙC HOAÏT ÑOÄNG DAÏY – HOÏC

1. Khôûi ñoäng
– GV giôùi thieäu chuû ñieåm Noâng thoân vaø baøi ñoïc Trôû veà cuûa nhaø vaên Thaïch Lam ;

höôùng daãn HS quan saùt böùc tranh raát ñeïp veõ moät caûnh laøng queâ Vieät Nam : Doøng
soâng vaø con ñoø nhoû. Moät ngöôøi phuï nöõ ñoäi noùn ñöùng beân soâng. Buïi tre xanh. Ngoâi
nhaø nhoû naèm giöõa caây coái um tuøm. Nhöõng con chim bay treân baàu trôøi...

– GV : Chuùng ta seõ xem tìm hieåu noäi dung caâu chuyeän naøy noùi veà ñieàu gì.

2. Nghe vaø ñoïc
– HS nghe ñoïc truyeän laàn 1 (nghe GV ñoïc hoaëc nghe qua baêng), vöøa nghe vöøa

theo doõi SGK.
– GV giaûi nghóa caùc töø ngöõ môùi : noåi soùng, nöùt neû, ñau ñôùn, xô xaùc, lieáp, gian,

guoác, öùa (nöôùc maét), lô ñaõng, saên soùc, khoù chòu, qua loa, laáy leä, ví, khaån khoaûn,
thoaùng (thaáy), chôït,...

– GV ñoïc maãu, höôùng daãn HS ñoïc ñuùng töøng töø ngöõ môùi.
– HS thi phaùt aâm ñuùng nhöõng töø ngöõ môùi vaø khoù.
– HS nghe ñoïc laïi baøi laàn 2.
– Töøng caëp HS luyeän ñoïc. GV theo doõi, giuùp ñôõ HS.
– HS tieáp noái nhau ñoïc tröôùc lôùp töøng ñoaïn ñeán heát baøi (GV coù theå chia baøi

thaønh 5, 6 ñoaïn ñeå HS luyeän ñoïc).
– Moät vaøi HS thi ñoïc toaøn baøi tröôùc lôùp.

3. Traû lôøi caâu hoûi ñoïc – hieåu (baøi taäp 1)
– HS tieáp noái nhau ñoïc laàn löôït 8 caâu hoûi tröôùc lôùp.
– HS ñoïc thaàm töøng caâu hoûi, ñoái chieáu vôùi baøi ñoïc, traû lôøi töøng caâu hoûi. Sau ñoù

phaùt bieåu yù kieán.
Ñaùp aùn :
a) Ñaõ naêm, saùu naêm nay, Taâm khoâng veà thaêm queâ.
b) Moãi khi nhaän ñöôïc thö meï, Taâm chæ ñoïc qua roài khoâng ñeå yù nöõa.
c) Taâm veà thaêm queâ nhaân dòp veà chôi nhaø moät ngöôøi baïn ôû gaàn queâ.
d) Ñeán ñaàu laøng, Taâm cuõng thaáy trong loøng caûm ñoäng. Maët ñöôøng laøng nöùt neû laøm

Taâm nhôù ngaøy coøn caép saùch ñi hoïc, baøn chaân cuûa chaøng ñaõ ñau ñôùn theá naøo.

e) Ngoâi nhaø cuõ cuûa Taâm khoâng thay ñoåi, hình nhö chæ thaáp hôn moät chuùt vaø xô xaùc
hôn. Meï chaøng ñaõ giaø ñi nhieàu.

g) Nhaän ra Taâm, baø cuï öùa nöôùc maét, noùi : “Con ñaõ veà ñaáy ö ?”
h) Taâm lô ñaõng khi nghe meï keå chuyeän. Nhöõng caâu hoûi vaø söï saên soùc cuûa baø cuï chæ

laøm cho Taâm khoù chòu. Chaøng traû lôøi qua loa, laáy leä.
i) Ñoaïn cuoái chuyeän cho em bieát :
– Baø meï cuøng coâ gaùi ñi ra ga taøu hoaû vì muoán ñöôïc troâng thaáy con moät laàn nöõa.
– Caëp maét coâ gaùi môû to ngaïc nhieân nhìn Taâm : Vì khoâng ngôø laïi troâng thaáy Taâm. / Vì

Taâm noùi doái laø baän khoâng ôû laïi aên tröa vôùi meï nhöng ñeán khi taét naéng môùi veà. / Vì Taâm coù
theå cö xöû vôùi meï giaø hôø höõng nhö theá...

4. Thöïc haønh hoûi – ñaùp cuøng baïn theo caùc caâu hoûi (baøi taäp 2)
– Töøng caëp HS : em hoûi – em traû lôøi, hoûi – ñaùp theo töøng caâu hoûi trong SGK.
– HS thi hoûi – ñaùp tröôùc lôùp.

5. Cuøng baïn troø chuyeän veà nhaân vaät baø meï vaø Taâm (baøi taäp 3)
– GV neâu yeâu caàu cuûa baøi taäp. Löu yù HS khi noùi suy nghó cuûa mình veà nhaân

vaät neân neâu daãn chöùng ñeå yù kieán giaøu söùc thuyeát phuïc hôn.
– HS ñoïc 2 caâu hoûi trong SGK ; suy nghó traû lôøi 2 caâu hoûi ; trao ñoåi vôùi baïn.
– HS phaùt bieåu suy nghó cuûa mình tröôùc lôùp. Caû lôùp trao ñoåi, tranh luaän.
Ñaùp aùn môû, ví duï :
a) Veà nhaân vaät baø meï : Baø meï trong truyeän raát yeâu thöông con. Thaáy con veà, baø möøng

öùa nöôùc maét. Baø khaån khoaûn giöõ con ôû laïi aên côm. Con ñi ngay, khoâng ôû laïi, maëc duø ñaõ giaø
yeáu, baø vaãn nhôø coâ gaùi haøng xoùm ñöa baø ra ga ñeå ñöôïc troâng thaáy con moät laàn nöõa.

b) Veà tình caûm cuûa Taâm vôùi meï, vôùi queâ höông
Taâm raát thôø ô vôùi meï. Moãi khi nhaän ñöôïc thö meï, Taâm chæ ñoïc qua. Veà chôi nhaø moät

ngöôøi baïn ôû gaàn queâ, Taâm môùi gheù thaêm meï nhöng laïi ñeå vôï ngoaøi phoá, khoâng ñöa vôï cuøng
veà. Nghe meï keå chuyeän, Taâm raát lô ñaõng. Nhöõng caâu hoûi vaø söï saên soùc cuûa meï chæ laøm
Taâm khoù chòu. Meï khaån khoaûn giöõ Taâm ôû laïi aên côm, Taâm boû ñi, noùi doái baän vieäc.

Vôùi queâ höông, Taâm coøn chuùt tình caûm, trong loøng coøn caûm ñoäng khi ñeán ñaàu laøng,
nhôù ngaøy caép saùch ñi hoïc, baøn chaân Taâm ñaõ ñau ñôùn theá naøo khi daãm leân maët ñöôøng laøng
nöùt neû. Nhöng tình caûm cuûa Taâm vôùi queâ höông cuõng nhaït. Taâm ñaõ quen vôùi cuoäc soáng ôû
thaønh phoá, muoán sôùm rôøi boû queâ höông.

Taâm laø ngöôøi queân gia ñình, queân queâ höông.

6. Luyeän taäp veà töø ngöõ, ngöõ phaùp
6.1. Baøi taäp 4 (Duøng töø roài ñeå noái caùc töø ngöõ theå hieän nhöõng haønh ñoäng lieân

tieáp, hoaøn thaønh caâu)
– GV neâu yeâu caàu cuûa baøi taäp ; giaûi nghóa töø môùi (traâu – qua tranh minh hoaï).
– HS ñoïc caâu maãu noùi veà 2 haønh ñoäng lieân tieáp cuûa Taâm (Taâm qua saân / Taâm

34

ñaåy caùi lieáp böôùc vaøo) ; phaân tích caâu maãu ñeå hieåu yù nghóa cuûa töø roài (noái caùc töø
ngöõ theå hieän nhöõng haønh ñoäng keá tieáp nhau).

– HS ñoïc thaàm noäi dung baøi taäp, laøm baøi : theâm roài vaøo choã thích hôïp ñeå hoaøn
thaønh caâu.

– HS phaùt bieåu yù kieán. Caû lôùp vaø GV nhaän xeùt, thoáng nhaát ñaùp aùn.
– HS söûa baøi theo lôøi giaûi ñuùng.
Ñaùp aùn :
a) Saùng sôùm baø Taùm ra ruoäng haùi rau roài vaøo beáp naáu côm.
b) Giang taém cho traâu roài daét traâu trôû veà.
c) Ñi hoïc veà, Tuøng ñaët caëp saùch treân baøn roài ruû Long ra ngoaøi ñoàng baét caù.
d) Gioùng quay ñaàu chaøo queâ höông roài caû ngöôøi vaø ngöïa bay leân trôøi xanh.
e) Ban giaùm khaûo baøn baïc roài quyeát ñònh trao danh hieäu “Vua côø” cho Quaân.

6.2. Baøi taäp 5 (Ñaët caâu coù söû duïng töø ñaõ theo maãu)
– GV giaûi thích yeâu caàu cuûa baøi taäp : luyeän cho HS bieát duøng ñaõ tr öôùc tính töø,

ñaùnh daáu moät moác chuyeån bieán so vôùi tình traïng tröôùc ñoù.
– GV phaân tích caâu maãu : Naêm nay, baø cuï ñaõ giaø ñi nhieàu. (Baø cuï ñaõ giaø ñi

nhieàu so vôùi naêm tröôùc).
– HS ñoïc thaàm noäi dung baøi taäp, ñaët caâu coù ñaõ ñöùng tröôùc caùc tính töø : yeáu ñi,

xaáu ñi, khoeû leân, töôi toát hôn, sang troïng hôn, saàm uaát hôn.
– HS ñoïc caùc caâu vaên tröôùc lôùp. Caû lôùp vaø GV nhaän xeùt, khaúng ñònh nhöõng

caâu ñuùng.
Ñaùp aùn môû, ví duï :
a) Thaùng naøy, oâng em ñaõ yeáu ñi nhieàu.
b) Toaø nhaø naøy ñaõ xaáu ñi.
c) Cu Bi ñaõ khoeû leân sau traän oám naëng.
d) Muøa xuaân ñeán, vöôøn caây nhaø em ñaõ töôi toát hôn.
e) Naêm nay, phoøng khaùch nhaø Haø ñaõ sang troïng hôn so vôùi naêm ngoaùi.
g) Sieâu thò naøy ñaõ saàm uaát hôn so vôùi tröôùc.

6.3. Baøi taäp 6 (Ñaët caâu coù töø ñaõ ôû cuoái caâu phuø hôïp vôùi moãi tình huoáng)
– HS ñoïc noäi dung baøi taäp vaø caâu maãu.
– GV phaân tích caâu maãu (Baø meï muoán con ôû laïi aên côm, sau ñoù môùi veà thaønh

phoá. Baø khaån khoaûn : – Caäu haõy ôû nhaø aên côm ñaõ. Ñeán chieàu haõy ra.) ; giuùp HS
hieåu yeâu caàu cuûa baøi taäp : luyeän cho caùc em bieát duøng töø ñaõ ôû cuoái caâu, nguï yù “caàn
thöïc hieän vieäc A tr öôùc khi thöïc hieän vieäc B”, ñeå bieåu loä söï phaûn ñoái nheï nhaøng vôùi
moät yù kieán traùi ng öôïc coù theå coù.

– HS ñaët caâu coù töø ñaõ ôû cuoái caâu vôùi yù nghóa ñaõ neâu ; trao ñoåi vôùi baïn veà keát
quaû laøm baøi.

– HS ñoïc caùc caâu vaên tröôùc lôùp. Caû lôùp vaø GV nhaän xeùt.

35

– HS söûa baøi laøm (neáu sai).
– Nhieàu HS ñoïc laïi keát quaû laøm baøi.
Ñaùp aùn, ví duï :
a) (...) OÂng baûo : – Con ñun cho meï noài nöôùc xoâng ñaõ. Sau haõy ñi chôï.
b) (...) Meï baûo : – Con röûa maët, röûa tay ñaõ. Sau haõy aên côm.
c) (...) Baø noùi : – Con haõy nghæ moät laùt ñaõ. Bôùt naéng roài haõy ñi caøy.
d) (...) Boá baûo : – Con taém cho traâu ñaõ. Xong roài haõy daét traâu veà.

6.4. Baøi taäp 7 (Traû lôøi caâu hoûi, coù duøng môùi = söï vieäc dieãn ra muoän hôn bình
thöôøng)

– HS ñoïc noäi dung baøi taäp vaø caâu maãu.
– GV phaân tích caâu maãu (Hai ngöôøi ruû nhau ñi ngaém caûnh, taét naéng môùi leân xe

ra veà.) ; giuùp HS hieåu yeâu caàu cuûa baøi taäp : luyeän cho caùc em bieát duøng töø môùi nguï
yù “muoän hôn bình th öôøng”.

– HS ñoïc thaàm töøng caâu vaên, ñaët caâu coù töø môùi vôùi yù nghóa ñaõ neâu ; trao ñoåi
vôùi baïn veà keát quaû laøm baøi.

– HS ñoïc caùc caâu vaên tröôùc lôùp. Caû lôùp vaø GV nhaän xeùt.
Ñaùp aùn, ví duï :
a) (...) – Möôøi giôø caäu aáy môùi ñeán.
b) (...) – Boán möôi tuoåi thím aáy môùi sinh con.
c) (...) – Saùu tuoåi beù Boâng môùi ñöôïc ñi hoïc.
d) (...) – Coù leõ 9 giôø ñoaøn tham quan môùi xuaát phaùt ñöôïc.
6.5. Baøi taäp 8 (Traû lôøi caâu hoûi coù söû duïng töø ñaõ = söï vieäc dieãn ra sôùm hôn bình

thöôøng)
– HS ñoïc noäi dung baøi taäp vaø caâu maãu.
– GV phaân tích caâu maãu (Hai ngöôøi ruû nhau ñi ngaém caûnh, chöa taét naéng ñaõ

leân xe ra veà.) ; giuùp HS hieåu yeâu caàu cuûa baøi taäp : luyeän cho caùc em bieát duøng töø
ñaõ, nguï yù sôùm hôn bình th öôøng).

– HS ñoïc thaàm töøng caâu vaên, ñaët caâu coù töø ñaõ vôùi yù nghóa ñaõ neâu ; trao ñoåi vôùi
baïn veà keát quaû laøm baøi.

– HS ñoïc caùc caâu vaên tröôùc lôùp. Caû lôùp vaø GV nhaän xeùt.
Ñaùp aùn, ví duï :
a) (...) – Saùu giôø caäu aáy ñaõ ñeán.
b) (...) – 19 tuoåi dì Naêm ñaõ sinh con.
c) (...) – Boán tuoåi beù Boâng ñaõ töï maëc ñöôïc quaàn aùo.
d) (...) – 5 giôø saùng ñoaøn tham quan ñaõ xuaát phaùt.

6.6. Baøi taäp 9 (Theâm töø ñeán vaøo choã thích hôïp ñeå theå hieän nghóa nhieàu)
– HS ñoïc noäi dung baøi taäp vaø caâu maãu (Ñeán naêm, saùu naêm nay, Taâm khoâng veà

thaêm queâ). GV phaân tích caâu maãu, giuùp HS hieåu : baøi taäp giuùp caùc em bieát caùch

36

duøng cuïm töø ñeán + töø ngöõ chæ thôøi gian, soá löôïng theå hieän nghóa nhieàu.
– HS ñoïc thaàm töøng caâu vaên, theâm töø ñeán vaøo choã thích hôïp seõ theå hieän ñöôïc

nghóa nhieàu.
– HS ñoïc keát quaû tröôùc lôùp.
Ñaùp aùn :
a) Ñeán ba, boán thaùng nay, oâng Huøng laøm vieäc khoâng coù ngaøy nghæ.
b) Ñeán hai, ba naêm roài, Laân khoâng xem ñaù boùng ôû saân vaän ñoäng.
c) Haèng coù ñeán 10 boä aùo daøi trong tuû.
d) Thaønh phoá aáy coù ñeán 100 toaø nhaø cao taàng.

6.7. Baøi taäp 10 (Ñieàn cuïm töø thích hôïp : moät laàn nöõa, moät chieác nöõa, moät coác
nöõa vaøo choã troáng)

– HS ñoïc noäi dung baøi taäp vaø caâu maãu Baø cuï muoán ñöôïc troâng thaáy con moät
laàn nöõa.

– GV phaân tích caâu maãu giuùp HS hieåu : baøi taäp luyeän cho caùc em hieåu vaø bieát
caùch duøng caùc cuïm töø moät laàn nöõa, moät chieác nöõa, moät coác nöõa...

– HS ñoïc noäi dung baøi taäp, laøm baøi ; ñoïc keát quaû tröôùc lôùp.

Ñaùp aùn :
a) (...) Tröôùc khi veà thaønh phoá, Bi baûo vôùi baø : “Chaùu muoán ra ñoàng cöôõi traâu moät

laàn nöõa.”
b) Long ñi ñaù boùng veà, khaùt quaù, caäu uoáng moät coác nöôùc to, uoáng theâm moät coác nöõa

môùi heát khaùt.
c) (...) Phim hay quaù, Bi baûo : “Tôù seõ mua veù xem laïi phim naøy (1) moät laàn nöõa. (...)

Kem ngon quaù, Bi muoán aên theâm (2) moät coác nöõa nhöng trong tuùi chæ coøn 1 000 ñoàng.

* GV yeâu caàu HS ñoïc vaø ghi nhôù caùc maãu caâu : 1. Con ôû nhaø aên côm ñaõ. Ñeán
chieàu haõy ra. 2. Vöøa ngoài vôùi meï moät luùc, Taâm ñaõ ra veà. 3. Hai vôï choàng ñi ngaém
caûnh, taét naéng môùi ra veà. 4. Coù ñeán naêm, saùu naêm nay, Taâm khoâng veà thaêm queâ.

II - HOÄI THOAÏI

RUOÄNG ÑOÀNG LEÂN PHOÁ

ÑOÀ DUØNG DAÏY – HOÏC
– Tranh minh hoïa baøi hoäi thoaïi, aûnh minh hoaï baøi taäp 7 trong SGK.
– Phieáu khoå to vieát noäi dung baøi taäp 3.
– Ñóa CD (neáu coù).

37

CAÙC HOAÏT ÑOÄNG DAÏY – HOÏC

1. Khôûi ñoäng
GV giôùi thieäu baøi Ruoäng ñoàng leân phoá ; yeâu caàu HS quan saùt tranh minh hoïa

baøi hoäi thoaïi, noùi veà tranh : OÂng ngoaïi Laân ñang noùi chuyeän vôùi Laân veà ñoâ thò hoaù.
Tröôùc maët hai ngöôøi laø con ñöôøng vaø nhöõng ngoâi nhaø hieän ñaïi. Xa xa laø caùnh ñoàng.

2. Nghe vaø ñoïc
– HS nghe baøi hoäi thoaïi laàn 1.
– GV giaûi nghóa vaø h öôùng daãn HS ñoïc töøng töø ngöõ môùi : con heûm, nhaø laàu, mieät

vöôøn, caùp, thoaùng maùt, deã chòu, tay ngheà, tieäm laøm ñaàu, öng, con heo, caây boâng,...
– HS nghe ñoïc baøi hoäi thoaïi laàn 2.
– Töøng toáp 3 HS luyeän ñoïc theo lôøi caùc nhaân vaät Laân, oâng ngoaïi, dì Queá, sau

ñoù ñoåi vai.
– HS tieáp noái nhau ñoïc tr öôùc lôùp töøng lö ôït lôøi cuûa nhaân vaät.
– Töøng toáp 3 HS phaân vai (Laân, oâng ngoaïi, dì Queá) ñoïc caû baøi tröôùc lôùp.

3. Traû lôøi caâu hoûi ñoïc – hieåu
3.1. Baøi taäp 1 (Kieåm tra thoâng tin ñuùng hay sai. Ñaùnh daáu √ vaøo thích hôïp.

Neáu sai, haõy cho thoâng tin ñuùng)
– HS ñoïc trö ôùc lôùp caùc thoâng tin.
– HS ñoïc thaàm laïi töøng thoâng tin, ñoái chieáu vôùi baøi hoäi thoaïi ñeå xaùc ñònh thoâng

tin naøo laø ñuùng, thoâng tin naøo laø sai. Neáu sai, söûa laïi cho ñuùng.
– HS phaùt bieåu yù kieán tröôùc lôùp.
Ñaùp aùn :
a : Ñuùng
b : Sai. (Söûa laø : Giaù 1m2 ñaát cuûa xoùm tröôùc coù 800 000 ñoàng, giôø laø 12, 13 trieäu ñoàng).
c : Sai. (Söûa laø : Rieâng dì döôïng cuûa Laân vaãn laøm ruoäng ôû mieät vöôøn).
d : Sai. (Söûa laø : Khoâng phaûi moïi ngöôøi trong xoùm ñeàu vaøo laøm nhaø maùy).
e, g : Ñuùng

3.2. Baøi taäp 2
– HS tieáp noái nhau ñoïc laàn löôït 5 caâu hoûi tröôùc lôùp.
– HS ñoïc thaàm töøng caâu hoûi, ñoái chieáu vôùi baøi ñoïc, traû lôøi.
– HS phaùt bieåu yù kieán.
Ñaùp aùn :
a) Laân khoâng nhaän ra xoùm cuõ cuûa oâng ngoaïi vì xoùm cuõ ñaõ ñoâ thò hoaù. Con heûm tröôùc

cöûa saép thaønh ñaïi loä.
b) Cuoäc soáng cuûa oâng ngoaïi thay ñoåi nhieàu. Ngoaïi saép xaây nhaø laàu. Ñaát ñö ôïc giaù.

Ngoaïi baùn 100 m2 ñaát ñeå laáy tieàn xaây nhaø.

38

c) Xoùm cuûa dì döôïng Laân khoâng leân phoá vì ñoù laø vuøng troàng rau saïch.
d) Dì döôïng Laân thích laøm ruoäng ôû mieät vöôøn vì mieät vöôøn cuõng coù ñieän, truyeàn hình

caùp, internet... Nhöng coù caây coái, ruoäng vöôøn, khoâng khí thoaùng maùt, deã chòu.
e) OÂng ngoaïi Laân vaãn giöõ thuù vui troàng caây, nuoâi heo, nuoâi gaø cuûa ngöôøi meät vöôøn.

4. Luyeän taäp veà töø ngöõ, ngöõ phaùp
4.1. Baøi taäp 3 (Noái töø ôû beân A vôùi töø ñoàng nghóa ôû beân B)
– HS ñoïc tröôùc lôùp caùc töø ôû beân A vaø beân B.
– HS ñoïc thaàm töøng töø ôû beân A, tìm töø ñoù trong caâu vaên cuûa baøi hoäi thoaïi, tìm

ôû beân B töø ñoàng nghóa vôùi töø ñoù.
– GV gaén leân baûng 2, 3 tôø phieáu vieát noäi dung baøi taäp ; môøi 2, 3 HS leân baûng

laøm baøi ; ñoïc keát quaû laøm baøi.
– Caû lôùp vaø GV nhaän xeùt, thoáng nhaát ñaùp aùn.
Ñaùp aùn :
a) laàu – 4) gaùc
b) heo – 3) lôïn e) heûm – 2) ngoõ
c) öng – 6) thích g) boâng – 1) hoa
d) thieät – 5) thaät h) mieät vöôøn – 7) noâng thoân

4.2. Baøi taäp 4 (Vieát tieáp vaøo choã troáng caâu coù töø nöõa)
– HS ñoïc noäi dung baøi taäp.
– GV phaân tích caâu maãu (Laøng xoùm thay ñoåi nhieàu quaù... ? (...) . Con khoâng

nhaän ra xoùm mình nöõa.) ; löu yù HS : Baøi taäp giuùp caùc em bieát caùch duøng nöõa ôû cuoái
caâu, bieåu thò söï tieáp tuïc cuûa hoaït ñoäng, traïng thaùi, ñaëc ñieåm, tính chaát.

– HS laøm baøi ; ñoïc keát quaû tröôùc lôùp.
Ñaùp aùn :
a) (...) Lieân baûo : “Con khoâng muoán hoïc leân ñaïi hoïc nöõa”.
b) (...) Boâng baûo : “Em muoán nghe chò keå chuyeän nöõa”.
c) (...) Tuaán noùi vôùi meï : “Con muoán aên theâm moät baùt chaùo nöõa”.
d) (...) Leä noùi vôùi maù : “Con khoâng muoán xa maù nöõa”.

4.3. Baøi taäp 5 (Vieát tieáp caâu coù saép ... roài phuø hôïp vôùi moãi tình huoáng)
– HS ñoïc noäi dung baøi taäp ; phaân tích caâu maãu (Con heûm trö ôùc cöûa cuõng saép

thaønh ñaïi loä roài.). GV giuùp HS hieåu : baøi taäp luyeän cho caùc em bieát duøng caáu truùc
caâu coù saép ... roài theå hieän yù nghóa töông lai gaàn, chaéc chaén dieãn ra.

– HS laøm baøi ; ñoïc keát quaû.
Ñaùp aùn :
a) (...), em reo leân : “Saép ñeán laøng roài”.
b) (...) Maù Höông khoe vôùi dì Taùm : “Chaùu Höông saép ñi du hoïc beân Phaùp roài”.

39

40

c) (...), haøng xoùm baûo nhau : “Coâ Phöôïng saép laáy choàng roài”.
d) (...) Meï baûo : “Con ñöøng noùi nöõa. Em saép khoùc roài ñaáy”.

4.4. Baøi taäp 6 (Vieát tieáp vaøo choã troáng caâu coù töø heát phuø hôïp vôùi tình huoáng)
– HS ñoïc noäi dung baøi taäp.
– GV phaân tích caâu maãu (Ng öôøi xoùm mình chaéc seõ vaøo laøm nhaø maùy heát.) ; löu

yù HS : Baøi taäp giuùp caùc em bieát caùch duøng heát, bieåu thò nghóa “toaøn boä”, “troïn veïn”.
– HS laøm baøi ; ñoïc keát quaû tröôùc lôùp.
Ñaùp aùn :
a) (...), oâng ngaïc nhieân töï hoûi : Khoâng bieát maáy ñöùa treû ñi ñaâu heát ?
b) (...) Meï baûo baø baùn böôûi :
– (1) Toâi muoán mua heát. (...)
– (...) (2) Chò muoán mua heát aø ? (...) Neáu (3) chò mua heát thì 5 000.
c) (...) Taát caû hoïc sinh trong tröôøng ñeàu ñi xem heát.

4.5. Baøi taäp 7 (Ñieàn vaøo moãi choã troáng cuïm töø thích hôïp ñeå hoaøn chænh ñoaïn vaên)
– HS ñoïc noäi dung baøi taäp ; quan saùt nhöõng taám aûnh trong saùch ñeå bieát trang

phuïc cuûa caùc theá heä trong leã hoäi.
– HS laøm baøi : ñieàn vaøo moãi choã troáng cuïm töø thích hôïp vôùi trang phuïc cuûa caùc

theá heä ; ñoïc keát quaû tröôùc lôùp.
– GV giôùi thieäu maãu caâu coù danh töø laøm vò ngöõ : Caùc cuï oâng aùo the, khaên xeáp.
Ñaùp aùn :
(...) Caùc cuï oâng (1) aùo the, khaên xeáp. Caùc cuï baø (2) aùo töù thaân, khaên nhung ñen.

Caùc chaøng trai (3) sô-mi traéng, com-leâ ñen. Caùc coâ gaùi (4) aùo daøi ñuû maøu saéc. Caùc em
thieáu nhi (5) khaên quaøng ñoû treân vai...

4.6. Baøi taäp 8 (Ñaët caâu coù nhôø ... môùi phuø hôïp vôùi moãi tình huoáng)
– HS ñoïc noäi dung baøi taäp ; phaân tích caâu maãu (Coù leõ cuõng nhôø ñoâ thò hoaù chuù

aáy môùi quen dì con.). GV löu yù HS : Baøi taäp giuùp caùc em bieát caùch duøng caâu coù caáu
truùc nhôø ... môùi , bieåu thò yù nghóa ñieàu kieän.

– HS laøm baøi ; ñoïc keát quaû tröôùc lôùp.
Ñaùp aùn :
a) Nhôø oâng ngoaïi vaø dì Queá, Laân môùi hieåu veà ñoâ thò hoaù noâng thoân.
b) Nhôø truyeän Söï tích traàu cau, Lan môùi hieåu tuïc aên traàu cuûa ngöôøi Vieät Nam.
c) Nhôø böùc tranh Ñaùm cöôùi Chuoät,Trang môùi bieát veà ngheä thuaät tranh Ñoâng Hoà.
d) Nhôø ñoïc truyeän Trôû veà, Haïnh môùi bieát nhaø vaên noåi tieáng Thaïch Lam

* GV yeâu caàu HS ñoïc vaø ghi nhôù caùc maãu caâu : 1. Ng öôøi xoùm mình chaéc seõ
vaøo laøm nhaø maùy heát. 2. Thanh nieân cuõng xe maùy, ñieän thoaïi di ñoäng.

41

III - LUYEÄN NGHE

GIAÁU CAØY

ÑOÀ DUØNG DAÏY – HOÏC
– Tranh minh hoaï baøi nghe.
– Ñóa CD (neáu coù).

CAÙC HOAÏT ÑOÄNG DAÏY – HOÏC

1. Khôûi ñoäng
– GV giôùi thieäu teân truyeän Giaáu caøy. Neâu yeâu caàu cuûa tieát hoïc : Sau khi nghe, HS

choïn ñöôïc phöông aùn traû lôøi ñuùng trong caùc caâu hoûi traéc nghieäm saùch ñaõ neâu ; hieåu
tính khoâi haøi trong haønh ñoäng cuûa nhaân vaät baùc noâng daân ; keå laïi ñöôïc caâu chuyeän.

– HS xem tranh minh hoaï, GV giuùp HS noùi veà tranh : Treân caùnh ñoàng, vôï baùc
noâng daân aên maëc kieåu thôøi xö a, ñöùng treân bôø ruoäng, tay laøm loa goïi choàng. Baùc
noâng daân vöøa giaáu caøy vaøo buïi, vöøa ngoaùi ñaàu nhìn veà phía vôï, vaø noùi to ñieàu gì ñoù.

2. Nghe – hieåu

GIAÁU CAØY
Moät baùc noâng daân ñi caøy, maûi laøm queân caû aên tröa. Vôï baùc ôû nhaø ñôïi maõi,

khoâng thaáy choàng veà, beøn chaïy ra ruoäng, ñöùng treân bôø, goïi lôùn :
– Mình ôi ! Veà aên côm thoâi !
Nghe vôï goïi, baùc noâng daân heùt roõ to :
– Ñeå toâi giaáu caùi caøy vaøo buïi ñaõ !
Veà nhaø, baùc noâng daân bò vôï traùch :
– OÂng giaáu caøy sao heùt to theá, keû gian bieát choã, noù laáy maát caøy thì sao ?
Laùt sau, aên côm xong, baùc noâng daân laïi ra ruoäng. Vaøo buïi caây tìm caøy thì

caøy ñaõ bieán maát. Baùc hoát hoaûng chaïy voäi veà nhaø. Nhìn tr öôùc, nhìn sau chaúng
thaáy ai, môùi gheù saùt tai vôï, thì thaøo :

– Caøy maát roài !
TRUYEÄN CÖ ÔØI VIEÄT NAM

Baøi taäp 1 (Ñaùnh daáu √ vaøo tröôùc yù traû lôøi ñuùng)
– HS ñoïc thaàm töøng caâu hoûi vaø caùc phöông aùn traû lôøi. GV giuùp HS giaûi nghóa

nhöõng töø ngöõ, caâu vaên caùc em khoâng hieåu (neáu coù).
– HS nghe noäi dung baøi nghe laàn 1. GV vieát leân baûng giôùi thieäu vaø höôùng daãn

HS ñoïc caùc töø ngöõ môùi : keû gian, thì thaøo,...
– HS nghe noäi dung baøi nghe laàn 2, vöøa nghe vöøa ñaùnh daáu phöông aùn traû lôøi

ñuùng cho moãi caâu hoûi.

– HS nghe noäi dung baøi nghe laàn 3 ñeå kieåm tra ñaùp aùn.
– HS phaùt bieåu yù kieán. Caû lôùp vaø GV trao ñoåi, thoáng nhaát ñaùp aùn.
Ñaùp aùn :
a – oâ2 (Ñeå toâi giaáu caøy vaøo buïi ñaõ !)
b – oâ3 (Vì baùc heùt raát to, ñeå keû gian bieát choã giaáu caøy).
c – oâ1 (Baùc chaïy voäi veà nhaø, gheù saùt tai vôï, thì thaøo : – Caøy maát roài !)
d – oâ2 (Luùc caàn noùi nhoû laïi heùt to, luùc caàn heùt to laïi noùi nhoû).

2. Keå laïi caâu chuyeän (baøi taäp 2)
– HS nghe laïi moät laàn nöõa caâu chuyeän.
– Töøng caëp HS keå laïi caâu chuyeän cho nhau nghe.
– HS thi keå laïi caâu chuyeän tröôùc lôùp. Caû lôùp vaø GV nhaän xeùt, bình choïn baïn keå

chuyeän ñuùng noäi dung vaø haáp daãn, thuù vò.

IV - LUYEÄN VIEÁT

ÑOÀ DUØNG DAÏY – HOÏC
– AÛnh giôùi thieäu caùc caây noâng nghieäp minh hoaï baøi chính taû Vieät Nam – cöôøng

quoác noâng nghieäp môùi.
– AÛnh minh hoaï baøi taäp 2.

CAÙC HOAÏT ÑOÄNG DAÏY – HOÏC

1. Nghe – vieát (baøi taäp 1)
– GV ñoïc ñoaïn vaên caàn vieát chính taû : Vieät Nam − cöôøng quoác noâng nghieäp môùi

; keát hôïp giôùi thieäu vaø giaûi nghóa caùc töø ngöõ môùi : cöôøng quoác, noâng nghieäp, ñoái thuû,
noâng saûn ; giôùi thieäu aûnh caùc loaïi caây : caây luùa, caây caø pheâ, caây haït tieâu, caây cao
su,... – moät caùch giaûi nghóa töø.

– 3, 4 HS ñoïc laïi ñoaïn vaên.
– Caû lôùp ñoïc thaàm laïi ñoaïn vaên. GV nhaéc caùc em chuù yù vieát ñuùng nhöõng töø

ngöõ môùi, nhöõng töø deã vieát sai chính taû. HS vieát nhanh ra nhaùp ñeå ghi nhôù nhöõng
töø ñoù.

– HS gaáp SGK, vieát baøi theo lôøi ñoïc cuûa GV. GV noùi roõ seõ ñoïc moãi cuïm töø hoaëc
caâu ngaén 2 laàn, cuoái cuøng, seõ ñoïc caû ñoaïn vaên ñeå HS soaùt loãi.

– HS trao ñoåi baøi vôùi baïn beân caïnh ñeå kieåm tra cheùo hoaëc môû saùch, xem laïi
baøi vaø töï chöõa.

– GV chaám, chöõa baøi cuûa HS.

42

2. Döïa vaøo nhöõng gì ñaõ bieát veà noâng thoân Vieät Nam, haõy vieát moät ñoaïn vaên ngaén
döïa theo nhöõng gôïi yù (baøi taäp 2)

– 2, 3 HS tieáp noái nhau ñoïc tröôùc lôùp noäi dung baøi taäp vaø caùc gôïi yù ; quan saùt
caùc taám aûnh minh hoaï noâng thoân Vieät Nam trong SGK.

– 1, 2 HS laøm maãu – noùi nhöõng gì caùc em ñaõ bieát veà noâng thoân Vieät Nam döïa
theo nhöõng gôïi yù.

– HS vieát baøi ; ñoïc baøi tröôùc lôùp ; caû lôùp vaø GV nhaän xeùt.
– GV chaám ñieåm baøi vieát cuûa moät soá HS.
Ñaùp aùn, ví duï :
a) ÔÛ Vieät Nam coù treân 75% daân soá soáng ôû noâng thoân, treân 70% lao ñoäng laøm noâng

nghieäp.
b) Noâng daân Vieät Nam soáng trong caùc laøng xoùm. Moãi gia ñình thöôøng coù 3, 4 theá heä

cuøng chung soáng : oâng baø – boá meï – caùc con – caùc chaùu. Ngöôøi trong laøng thöôøng coù quan
heä vôùi nhau raát thaân thieát. Hoï raát quan taâm, giuùp ñôõ nhau.

c) Vieät Nam ñöôïc goïi laø nôi lí töôûng cho vieäc troàng troït vì coù nhöõng ñoàng baèng roäng
lôùn, ñaát maøu môõ, löôïng möa nhieàu.

d) Nhöõng loaïi caây ñöôïc troàng phoå bieán nhaát ôû noâng thoân Vieät Nam laø caây luùa, caây
tre,... Vaät nuoâi gaàn guõi nhaát vôùi lao ñoäng noâng nghieäp cuûa noâng daân Vieät Nam laø con traâu,
con boø.

e) Vieät Nam ñöôïc xem laø cöôøng quoác noâng nghieäp môùi vì töø naêm 2000, Vieät Nam ñaõ
trôû thaønh ñoái thuû caïnh tranh trong moïi maët haøng noâng saûn : haït ñieàu, haït tieâu, caø pheâ, cao
su. Vieät Nam coøn baùn caû cheø cho AÁn Ñoä. Veà gaïo, Vieät Nam laø moät trong nhöõng nöôùc xuaát
khaåu gaïo lôùn nhaát theá giôùi.

* Cuoái giôø, moät vaøi HS ñoïc caùc töø ngöõ môùi cuoái baøi 3. GV daën HS veà nhaø tieáp
tuïc luyeän ñoïc, luyeän vieát caùc töø ngöõ môùi.

43

- ÑOÂ THÒ

44

YEÂU CAÀU CAÀN ÑAÏT

1. Kó naêng
Bieát caùch thaêm hoûi, troø chuyeän, giôùi thieäu, mieâu taû veà ñoâ thò.

2. Kieán thöùc
a) Ngöõ phaùp
– Theâm phoù töø, theâm boå ngöõ ñeå phaùt trieån ñoäng töø gaây khieán, ñoäng töø
chæ quan heä,… thaønh cuïm ñoäng töø.
– Hai caùch söû duïng caùc keát caáu ñöôïc xem, ñöôïc coi ; cuõng laø, coøn laø.
– Caùch söû duïng keát caáu ñaõ khieán, khieán cho, giuùp cho, laøm cho.
– Caùch söû duïng caùc keát caáu ñaõ vaø ñang, moïi ... ñeàu..., baát cöù ... cuõng ...,
ñeå (laøm gì), trong ... coù ..., neáu ... , coøn ... thì ...
– Cuûng coá caùch söû duïng caùc phoù töø boå sung theâm yù nghóa veà thôøi gian
(ñaõ, seõ, ñang, vöøa môùi), boå sung yù nghóa veà möùc ñoä (raát, ñeàu), boå sung yù
nghóa veà söï ñoàng nhaát (ñeàu, cuøng, cuõng) ; caùc ñaïi töø phuû ñònh (gì, naøo,
ñaâu) ; caùc tieåu töø tình thaùi (aø, ö, aï),...
b) Töø vöïng : Töø ngöõ chæ caùc söï vaät, hieän töôïng, hoaït ñoäng, ñaëc ñieåm lieân
quan ñeán chuû ñeà ñoâ thò.
c) Vaên hoaù : Coù hieåu bieát veà ñoâ thò ôû caùc vuøng mieàn Vieät Nam vaø moät vaøi
ñoâ thò treân theá giôùi : caûnh quan, lòch söû, neáp soáng, sinh hoaït,...

I - LUYEÄN ÑOÏC

ÑOÂ THÒ MIEÀN SOÂNG NÖÔÙC

ÑOÀ DUØNG DAÏY - HOÏC
– Nhöõng taám aûnh minh hoaï baøi ñoïc trong saùch.
– Ñóa CD (neáu coù).
– Baûng phuï vieát noäi dung baøi taäp 4, 6.

CAÙC HOAÏT ÑOÄNG DAÏY - HOÏC
1. Khôûi ñoäng
– GV giôùi thieäu teân baøi Ñoâ thò mieàn soâng nöôùc ; höôùng daãn HS quan saùt vaø noùi veà

caûnh trong nhöõng taám aûnh thaønh phoá Caàn Thô (baèng tieáng nöôùc sôû taïi vaø tieáng Vieät) :

Con soâng raát roäng vôùi nhöõng haøng caây, nhöõng toaø nhaø hieän ñaïi beân bôø. Treân soâng
taáp naäp nhöõng taøu thuyeàn lôùn nhoû, nhöõng phuï nöõ cheøo thuyeàn chôû naëng hoa quaû
ñang ñi laïi treân soâng,...

– GV : Chuùng ta seõ cuøng nhau xem caûnh vaät ñöôïc giôùi thieäu trong baøi coù
nhöõng gì ñaëc saéc vaø lí thuù ?

2. Nghe vaø ñoïc
– HS nghe ñoïc baøi laàn 1 (nghe GV ñoïc hoaëc nghe qua baêng), vöøa nghe vöøa

theo doõi SGK.
– GV giaûi nghóa caùc töø ngöõ môùi : hoaøn thieän, haï taàng, taäp trung, chaèng chòt, baït

ngaøn, ñôøn ca taøi töû, hoø, khôûi haønh, deät, thanh bình, thô moäng, caûm höùng.
Hoaøn thieän : laøm cho toát vaø ñaày ñuû ñeán möùc khoâng caàn laøm theâm gì.
Haï taàng : neàn taûng beân döôùi.
Taäp trung : doàn vaøo moät choã, moät ñieåm.
Chaèng chòt : thaønh nhöõng ñöôøng ñan vaøo nhau daøy ñaëc, khoâng theo haøng loái.
Baït ngaøn : coù raát nhieàu treân dieän tích raát roäng, khoâng theå keå heát.
Ñôøn ca taøi töû : moät doøng nhaïc daân toäc cuûa Vieät Nam ñaõ hình thaønh vaø phaùt trieån töø cuoái

theá kæ 19 (ôû Nam Boä), baét nguoàn töø nhaïc leã, nhaõ nhaïc cung ñình Hueá vaø vaên hoïc daân gian.
Hoø : haùt moät loaïi daân ca trong lao ñoäng coù ñoaïn nhieàu ngöôøi cuøng haùt theo.
Khôûi haønh : baét ñaàu ñi töø ñieåm xuaát phaùt.
Deät : laøm cho sôïi keát vaøo vôùi nhau thaønh taám theo nhöõng quy caùch nhaát ñònh, ñeå taïo

ra vaûi, chieáu,... (nghóa trong baøi “taïo ra baøi thô”).
Thanh bình : yeân vui trong caûnh hoaø bình.
Thô moäng : coù veû ñeïp gôïi caûm giaùc dòu daøng, caûm xuùc ñeïp ñeõ, nhöõng öôùc mô.
Caûm höùng : traïng thaùi taâm lí ñaëc bieät khi coù caûm xuùc vaø söï loâi cuoán maõnh lieät, taïo ñieàu

kieän ñeå oùc töôûng töôïng, saùng taïo hoaït ñoäng coù hieäu quaû.
– GV ñoïc töøng töø ngöõ môùi, HS ñoïc theo.
– HS thi phaùt aâm ñuùng nhöõng töø ngöõ môùi vaø nhöõng töø ngöõ khoù.
– HS nghe ñoïc laïi baøi laàn 2.
– Töøng caëp HS luyeän ñoïc. GV theo doõi, giuùp ñôõ HS.
– Moät vaøi toáp HS (moãi toáp 4 em) tieáp noái nhau ñoïc 4 ñoaïn cuûa baøi tröôùc lôùp

(xem moãi laàn xuoáng doøng laø moät ñoaïn).
– Moät vaøi HS thi ñoïc toaøn baøi tröôùc lôùp.

3. Traû lôøi caâu hoûi ñoïc – hieåu
3.1. Baøi taäp 1
– HS tieáp noái nhau ñoïc laàn löôït töøng caâu hoûi tröôùc lôùp.
– HS ñoïc thaàm töøng caâu hoûi, ñoái chieáu vôùi baøi ñoïc, traû lôøi. (HS coù theå trao ñoåi

nhoùm ñoâi)
– HS phaùt bieåu yù kieán. Caû lôùp vaø GV nhaän xeùt, ñöa ra ñaùp aùn ñuùng.
Ñaùp aùn :
a) Thaønh phoá Caàn Thô laø trung taâm kinh teá, vaên hoaù, giaùo duïc, khoa hoïc vaø coâng ngheä

quan troïng nhaát cuûa vuøng ñoàng baèng soâng Cöûu Long.

45

b) Caàn Thô ñaõ vaø ñang xaây döïng, hoaøn thieän trung taâm thöông maïi, trung taâm böu
chính – vieãn thoâng, beänh vieän, sieâu thò, tröôøng hoïc, khu vui chôi giaûi trí, saân bay quoác teá,
nhaø maùy ñieän,...

c) Caàn Thô coù tröôøng ñaïi hoïc, Vieän Nghieân cöùu luùa,...
d) Soâng nöôùc, keânh raïch ñaõ taïo neân neùt ñaëc saéc cuûa thaønh phoá Caàn Thô.
e) ... Vì beán Ninh Kieàu laø nôi xuaát phaùt cuûa caùc chuyeán ñi, nôi taäp trung caùc khaùch saïn

lôùn vaø sang troïng.
g) Nhôø veû ñeïp ñoäc ñaùo cuûa mieàn soâng nöôùc neân coù nhieàu baøi thô, nhieàu ca khuùc hay

vieát veà Caàn Thô.

3.2. Baøi taäp 2 (Ñaùnh daáu √ vaøo tröôùc caâu traû lôøi ñuùng)
– HS tieáp noái nhau ñoïc laàn löôït töøng caâu hoûi tröôùc lôùp.
– HS laøm vieäc caù nhaân, ñoïc thaàm töøng caâu hoûi, ñoái chieáu vôùi baøi ñoïc, choïn ñaùp

aùn ñuùng.
– HS phaùt bieåu yù kieán. Caû lôùp vaø GV nhaän xeùt, ñöa ra ñaùp aùn ñuùng.
– HS söûa chöõa theo ñaùp aùn ñuùng.
Ñaùp aùn :
a – oâ3 (Ñoàng baèng soâng Cöûu Long).
b – oâ3 (Ñoâ thò treû ñang ñöôïc xaây döïng hieän ñaïi).
c – oâ1 (Beán Ninh Kieàu).
d – oâ2 (Veû ñeïp thanh bình, thô moäng cuûa ñoâ thò mieàn soâng nöôùc).

4. Keå laïi noäi dung baøi ñoïc
– GV neâu yeâu caàu cuûa baøi taäp.
– HS ñoïc thaàm laïi baøi vaên.
– Töøng caëp HS (khoâng nhìn SGK) keå laïi noäi dung baøi ñoïc cho nhau nghe (noùi

noäi dung töøng ñoaïn, roài noùi noäi dung cuûa caû baøi).
– HS thi noùi laïi noäi dung baøi ñoïc tröôùc lôùp. GV nhaän xeùt, chaám ñieåm.

5. Luyeän taäp veà töø ngöõ, ngöõ phaùp
5.1. Baøi taäp 4 (Noái töø ngöõ ôû beân A vôùi nghóa thích hôïp ôû beân B)
– GV neâu yeâu caàu cuûa baøi taäp : Choïn töø ôû coät A thích hôïp vôùi nghóa ñaõ neâu ôû

coät B.
– GV môû baûng phuï ñaõ ghi saün noäi dung baøi taäp, höôùng daãn HS caùch thöùc laøm

baøi : ñoïc töø ôû coät A, tìm hieåu nghóa cho tröôùc ôû coät B, noái nghóa ôû coät B vôùi töø ; tìm
laàn löôït töøng töø vaø nghóa. GV löu yù HS : Caùc em caàn ñoïc kó ñeå hieåu ñuùng nghóa cuûa
töø coät B môùi noái ñuùng.

– HS ñoïc thaàm noäi dung baøi taäp; laøm baøi, ñoïc keát quaû. Caû lôùp vaø GV nhaän xeùt,
thoáng nhaát ñaùp aùn ñuùng. GV noái töø ôû coät A vôùi nghóa ôû coät B.

– HS söûa baøi theo lôøi giaûi ñuùng :
a –1 ; b – 6 ; c – 5 ; d – 2 ; e – 4 ; g – 7 ; h – 8 ; i – 3

46

5.2. Baøi taäp 5 (Saép xeáp töø ngöõ ñaõ cho ñaõ cho ñeå taïo thaønh caâu theo maãu)
– GV neâu yeâu caàu cuûa baøi taäp; phaân tích caâu maãu, giuùp HS hieåu caáu truùc cuûa

caâu : “danh töø (cuïm danh töø) + ñöôïc xem laø / ñöôïc coi laø + danh töø (cuïm danh töø)”.
– HS ñoïc thaàm noäi dung baøi taäp.
– HS laøm baøi, ñoïc keát quaû. Caû lôùp vaø GV nhaän xeùt, thoáng nhaát ñaùp aùn ñuùng.

(Ñoái vôùi caâu (d), GV caàn nhaéc HS : cuïm töø “töø laâu” laø traïng ngöõ chæ thôøi gian, coù theå
ñöùng tröôùc hoaëc sau chuû ngöõ “Ñaø Laït”, noù cuõng coù theå ñöùng cuoái caâu).

– HS söûa baøi theo lôøi giaûi ñuùng :
a) Beán Ninh Kieàu ñöôïc xem / ñöôïc coi laø traùi tim cuûa thaønh phoá Caàn Thô.
b) Baøi “Chieàu Taây Ñoâ” ñöôïc xem / ñöôïc coi laø moät ca khuùc hay veà thaønh phoá Caàn Thô.
c) Heä thoáng keânh raïch chaèng chòt ñöôïc xem / ñöôïc coi laø moät ñaëc ñieåm ñoäc ñaùo cuûa

Caàn Thô.
d) Töø laâu, Ñaø Laït ñaõ ñöôïc xem / ñöôïc coi laø thaønh phoá cuûa hoa vaø thoâng. / Ñaø Laït töø

laâu ñaõ ñöôïc xem / ñöôïc coi laø thaønh phoá cuûa hoa vaø thoâng. / Ñaø Laït ñaõ ñöôïc xem / ñöôïc coi
laø thaønh phoá cuûa hoa vaø thoâng töø laâu.

5.3. Baøi taäp 6 (Noái A vôùi B ñeå taïo thaønh caâu)
– HS xaùc ñònh yeâu caàu cuûa baøi taäp : Noái veá caâu ñaõ cho ôû beân A vôùi veá caâu ñaõ

cho ôû beân B ñeå taïo caâu.
– GV môû baûng phuï ñaõ ghi saün noäi dung baøi taäp, höôùng daãn HS caùch thöùc laøm

baøi : ñoïc kó, tìm hieåu kó noäi dung cuûa töøng veá caâu ôû hai coät ñeå löïa choïn ñuùng.
– GV phaân tích caâu maãu, giuùp HS hieåu caáu truùc cuûa caâu, hieåu nghóa cuûa ñaõ vaø

ñang : töøng thöïc hieän, töøng xaûy ra vaø ñang thöïc hieän, ñang xaûy ra. Löu yù HS : Boä
phaän caâu ôû coät A bieåu thò chuû theå cuûa hoaït ñoäng, traïng thaùi (hoaëc ñaëc ñieåm, tính
chaát), boä phaän caâu ôû coät B bieåu thò hoaït ñoäng, traïng thaùi (hoaëc ñaëc ñieåm, tính chaát)
cuûa chuû theå ñaõ neâu ôû coät A. Do ñoù, caùc em caàn ñoïc kó ñeå tìm chuû theå phuø hôïp vôùi
hoaït ñoäng, traïng thaùi (hoaëc ñaëc ñieåm, tính chaát).

– HS ñoïc thaàm noäi dung baøi taäp.
– HS laøm baøi, ñoïc keát quaû. Caû lôùp vaø GV nhaän xeùt, thoáng nhaát ñaùp aùn ñuùng.

GV noái veá caâu (chuû ngöõ) ôû coät A vôùi veá caâu (vò ngöõ) ôû coät B.
– HS söûa baøi theo lôøi giaûi ñuùng :
b – 5 ; c – 1 ; d – 3 ; e – 2

5.4. Baøi taäp 7 (Traû lôøi caâu hoûi, söû duïng keát caáu moïi … ñeàu …)
– HS xaùc ñònh yeâu caàu cuûa baøi taäp.
– GV phaân tích caâu maãu, giuùp HS hieåu caáu truùc cuûa caâu. Löu yù HS : töø moïi coù

theå duøng thay theá cho caùc töø caùc, taát caû, toaøn boä ; töø ñeàu bieåu thò tính ñoàng nhaát veà
hoaït ñoäng, traïng thaùi (hoaëc ñaëc ñieåm, tính chaát) cuûa nhieàu söï vaät, hieän töôïng khaùc
nhau. Keát caáu moïi … ñeàu … duøng ñeå nhaán maïnh tính ñoàng nhaát veà hoaït ñoäng, traïng
thaùi hoaëc tính chaát cuûa taát caû caùc söï vaät, hieän töôïng ñöôïc noùi tôùi.

– HS ñoïc thaàm noäi dung baøi taäp; laøm baøi, ñoïc keát quaû. Caû lôùp vaø GV nhaän xeùt,
thoáng nhaát ñaùp aùn ñuùng.

47

Ñaùp aùn :
a) – Moïi chuyeán ñi thaêm chôï noåi Caùi Raêng vaø vöôøn caây aên traùi ñeàu xuaát phaùt töø beán

Ninh Kieàu, chaùu aï.
b) – Ñuùng roài. Neùt ñaëc saéc cuûa Caàn Thô laø moïi hoaït ñoäng kinh teá, vaên hoaù cuûa ngöôøi

daân (nôi ñaây) ñeàu gaén lieàn vôùi soâng nöôùc.
c) – Ñuùng. Moïi ngöôøi daân vuøng soâng nöôùc naøy ñeàu bieát bôi (loäi), con aï.
d) – ÖØa (öø). Sieâu thò Cao Laõnh coù raát nhieàu haøng hoaù. Moïi maët haøng cuûa sieâu thò ñeàu

baùn raát chaïy, chaùu aï. / – ÖØa (öø). Moïi maët haøng cuûa sieâu thò Cao Laõnh ñeàu baùn raát chaïy,
chaùu aï.

5.5. Baøi taäp 8 (Traû lôøi caâu hoûi, söû duïng keát caáu baát cöù … cuõng …)
– HS neâu yeâu caàu cuûa baøi taäp.
– GV phaân tích caâu maãu, giuùp HS hieåu caáu truùc cuûa caâu. Löu yù HS : töø baát cöù

duøng ñeå bieåu thò yù khoâng coù ñieàu kieän naøo keøm theo caû, khoâng loaïi tröø tröôøng hôïp
naøo caû ; töø cuõng khaúng ñònh söï gioáng nhau cuûa hieän töôïng, traïng thaùi, hoaït ñoäng,
tính chaát. Keát caáu baát cöù … cuõng … duøng ñeå nhaán maïnh söï gioáng nhau cuûa hieän
töôïng, hoaït ñoäng, traïng thaùi hoaëc tính chaát cuûa taát caû caùc ñoái töôïng ñöôïc noùi tôùi maø
khoâng caàn ñieàu kieän naøo keøm theo caû, khoâng loaïi tröø tröôøng hôïp naøo caû.

– Caùc böôùc tieáp theo nhö baøi taäp 7.
Ñaùp aùn :
a) – Baát cöù ngaøy naøo trong tuaàn baø Mai cuõng ôû nhaø.
b) – Baát cöù giôø naøo trong ngaøy, em cuõng coù theå ruùt tieàn taïi maùy ATM.
c) – Baát cöù ngaøy naøo, khu du lòch Suoái tieân cuõng nhoän nhòp khaùch du lòch.
d) – Baát cöù giôø naøo, baïn cuõng coù theå goïi taxi.

5.6. Baøi taäp 9 (Vieát tieáp ñeå hoaøn thaønh caâu, söû duïng caùc cuïm töø cuõng laø, coøn laø)
– HS xaùc ñònh yeâu caàu cuûa baøi taäp.
– GV phaân tích caâu maãu, giuùp HS hieåu caáu truùc cuûa caâu. Löu yù HS : cuïm töø

cuõng laø / coøn laø duøng ñeå boå sung ñaëc ñieåm, tính chaát hoaëc traïng thaùi cuûa söï vaät,
hieän töôïng ñang ñöôïc noùi tôùi.

(Caùc böôùc tieáp theo nhö baøi taäp 7).
Ñaùp aùn :
a) ... Caàn Thô cuõng laø / coøn laø thaønh phoá coù nhieàu sieâu thò lôùn.
b) ... Sa Pa cuõng laø / coøn laø moät thò traán noåi tieáng veà ñaøo, leâ, maän.
c) ... Ñoù cuõng laø / coøn laø moät ñoâ thò mang phong caùch kieán truùc raát ñaëc bieät.
d) ... Ñoù cuõng laø / coøn laø böùc tranh ñöôïc veõ vôùi moät phong caùch raát khaùc laï, ñoäc ñaùo.

5.7. Baøi taäp 10 (Vieát tieáp ñeå hoaøn thaønh caâu, söû duïng caùc cuïm töø ñaõ khieán,
khieán cho, laøm cho, giuùp cho)

– HS ñoïc yeâu caàu cuûa baøi taäp.
– GV phaân tích caâu maãu, giuùp HS hieåu caáu truùc cuûa caâu. Löu yù HS : ñaõ khieán /

khieán cho / laøm cho / giuùp cho laø caùc cuïm ñoäng töø coù yù nghóa “gaây khieán” (taùc ñoäng

48

ñeán ñoái töôïng laøm cho ñoái töôïng thay ñoåi). Sau caùc cuïm ñoäng töø naøy laø veá caâu coù
keát caáu chuû – vò bieåu thò noäi dung “gaây khieán”.

– GV phaân tích nhöõng neùt khaùc bieät giöõa caùc cuïm töø treân :
+ Caùc töø vaø cuïm töø khieán, khieán cho, laøm cho duøng vôùi cuïm chuû – vò coù chuû

ngöõ chæ ngöôøi hoaëc vaät .
+ Cuïm töø giuùp cho duøng vôùi cuïm chuû – vò coù chuû ngöõ chæ ngöôøi (hoaëc töø chæ

ñoái töôïng ñaõ ñöôïc nhaân hoùa). VD, chæ coù theå noùi : ... giuùp cho coâ aáy theâm loäng laãy.
Khoâng theå noùi : ... giuùp cho caên phoøng theâm loäng laãy.

– Caùc böôùc tieáp theo nhö baøi taäp 7.
Ñaùp aùn môû, ví duï :
a) Loï hoa röïc rôõ ngaøy Teát ñaõ khieán / khieán cho / laøm cho caên phoøng theâm loäng laãy
b) Söï coå kính cuûa ngoâi chuøa khieán cho / laøm cho khung caûnh nôi ñaây theâm trang nghieâm.
c) Kieåu toùc ñoäc ñaùo cuûa Hoàng Nga khieán cho / laøm cho göông maët coâ treû haún ra.
d) Maøu tím nhaït cuûa chieác aùo daøi khieán cho / laøm cho daùng ñieäu caùc coâ gaùi nhö dòu

daøng hôn.
e) Caâu chuyeän veà tình baïn cuûa Löu Bình, Döông Leã laøm cho / khieán cho moïi ngöôøi caûm

ñoäng. / Caâu chuyeän veà tình baïn cuûa Löu Bình, Döông Leã giuùp cho / khieán cho moïi ngöôøi coù
theâm moät baøi hoïc veà tình baïn.

* GV yeâu caàu HS ñoïc vaø ghi nhôù caùc maãu caâu : 1. Baát cöù luùc naøo, beán Ninh
Kieàu cuõng taáp naäp taøu thuyeàn. 2. Caàn Thô laø moät trung taâm kinh teá. Ñaây cuõng laø
trung taâm vaên hoaù, khoa hoïc cuûa ñoàng baèng soâng Cöûu Long.

II - HOÄI THOAÏI

CAÂY XANH TREÂN ÑÖÔØNG PHOÁ

ÑOÀ DUØNG DAÏY – HOÏC
– Tranh, aûnh minh hoïa baøi hoäi thoaïi. Coù theå söu taàm theâm tranh, aûnh veà caùc

loaïi caây, quaû, con, hoaït ñoäng gaén vôùi caùc töø ngöõ môùi, ñöôïc nhaéc ñeán trong baøi :
hoa söõa, caây saáu, caây côm nguoäi, caây daàu, caây sao, tæa caønh caây, oâ mai daàm ñöôøng,
caù loùc.

– 8 mieáng bìa nhoû (maët sau coù baêng dính) vieát caùc töø ngöõ môùi : hoa söõa, caây
saáu, caây côm nguoäi, caây daàu, caây sao, tæa caønh caây, oâ mai daàm ñöôøng, caù loùc.

– Ñóa CD (neáu coù).

CAÙC HOAÏT ÑOÄNG DAÏY - HOÏC

1. Khôûi ñoäng
GV giôùi thieäu baøi hoäi thoaïi ; yeâu caàu HS quan saùt tranh minh hoïa, noùi veà tranh :

Phöông, Laân, Lan ñang ñi daïo vaø troø chuyeän treân moät ñöôøng phoá coù raát nhieàu
caây xanh.

49

2. Nghe vaø ñoïc
– HS nghe baøi hoäi thoaïi laàn 1.
– GV giaûi nghóa vaø h öôùng daãn HS ñoïc töøng töø ngöõ môùi : hoa söõa, saáu, côm

nguoäi, daàu, sao, tæa, caønh caây, ñeà phoøng, kìa, thaûo naøo, nhaéc, oâ mai, theøm, daàm
ñöôøng, caù loùc.

Hoa söõa : Caây thaân goã khaù lôùn, laù ñôn, boùng, hoa thôm noàng.
Saáu : Caây to, cuøng hoï vôùi caây xoaøi, laù keùp loâng chim, quaû coù vò chua, aên ñöôïc.
Côm nguoäi : Caây thaân goã, kích thöôùc trung bình laù ñôn, moïc so le.
Daàu : Caây to, goã cho chaát daàu duøng ñeå pha sôn hoaëc xaûm thuyeàn.
Sao : Caây to, goã thöôøng duøng ñoùng thuyeàn ; laù hình tröùng, quaû coù hai caùnh daøi.
Tæa : Nhoå bôùt, caét bôùt ôû choã quaù daøy, raäm ñeå cho thöa, goïn.
Caønh caây : Nhaùnh caây moïc töø thaân hoaëc töø nhaùnh to ra.
Ñeà phoøng : Chuaån bò tröôùc ñeå ñoái phoù, ngaên ngöøa, haïn cheá thieät haïi coù theå xaûy ra.
Kìa : Töø chæ moät nôi ôû xa vò trí ngöôøi noùi, nhöng coù theå nhìn thaáy roõ raøng, neâu leân ñeå

gôïi söï chuù yù cuûa ngöôøi ñoái thoaïi.
Thaûo naøo : Töø ngöõ bieåu thò yù “ñieàu vöøa noùi ñeán khoâng coù gì ñaùng ngaïc nhieân nöõa”.
Nhaéc : Noùi ra cho ngöôøi khaùc nhôù.
OÂ mai : Quaû mô, saáu,... öôùp ñöôøng hoaëc muoái roài phôi khoâ ñeå aên hoaëc laøm thuoác.
Theøm : Caûm giaùc cô theå muoán ñöôïc höôûng caùi gì, ñieàu gì ñoù.
Daàm ñöôøng : Ngaâm quaû coù vò chua vaøo ñöôøng ñeå quaû bôùt chua vaø coù vò ngoït.
Caù loùc (caù quaû, caù chuoái) : Caù nöôùc ngoït, thaân troøn, daøi, coù nhieàu ñoám ñen, ñaàu nhoïn,

khoûe, bôi nhanh.
– GV treo leân baûng tôø giaáy khoå lôùn coù daùn hình aûnh caây, con, hoaït ñoäng ; roài

laàn löôït gaén 8 mieáng bìa vieát teân caùc caây, con, hoaït ñoäng (hoa söõa, caây saáu, caây
côm nguoäi, caây daàu, caây sao, tæa caønh caây, oâ mai daàm ñöôøng, caù loùc) döôùi moãi hình
aûnh töông öùng. Sau moãi laàn gaén, GV ñoïc töø ngöõ, HS ñoïc theo.

– GV gôõ caùc mieáng bìa, xaùo troän laïi roài yeâu caàu HS gaén laïi ñuùng vò trí; sau ñoù
HS ñoïc laïi nhöõng töø ngöõ môùi.

– HS nghe ñoïc baøi hoäi thoaïi laàn 2.
– Töøng caëp HS luyeän ñoïc theo lôøi Phöông, Laân vaø Lan, sau ñoù ñoåi vai.
– HS tieáp noái nhau ñoïc tr öôùc lôùp töøng l öôït lôøi cuûa nhaân vaät.
– Töøng caëp HS phaân vai (Phöông, Laân, Lan) ñoïc caû baøi.

3. Traû lôøi caâu hoûi ñoïc – hieåu (Ñaùnh daáu √ vaøo tr öôùc yù traû lôøi ñuùng – baøi taäp 1)
– HS ñoïc trö ôùc lôùp caùc caâu hoûi vaø phöông aùn traû lôøi.
– HS ñoïc thaàm baøi hoäi thoaïi, choïn phöông aùn traû lôøi ñuùng cho töøng caâu hoûi.
– HS phaùt bieåu yù kieán. Caû lôùp vaø GV nhaän xeùt, thoáng nhaát ñaùp aùn.
(Löu yù : GV cuõng coù theå toå chöùc cho HS laøm baøi taäp döôùi hình thöùc : 1 HS neâu

laàn löôït töøng caâu hoûi cho caùc baïn neâu phöông aùn traû lôøi).
Ñaùp aùn :
a – oâ1 (Ñi boä treân ñöôøng phoá Haø Noäi).
b – oâ2 (Caây xanh treân ñöôøng phoá).

50

c – oâ2 (Vì coù nhieàu baøi haùt, baøi thô veà Haø Noäi noùi ñeán caây hoa söõa).
d – oâ3 (Naáu canh chua, laøm oâ mai, nöôùc giaûi khaùt).
e – oâ3 (Neám moùn saáu daàm ñöôøng vaø oâ mai saáu).
g – oâ1 (CD coù baøi haùt veà caây vaø hoa thaønh phoá).

4. Ñoùng vai Phöông, Laân vaø Lan, hoûi – ñaùp theo baøi hoäi thoaïi (baøi taäp 2)
Töøng toáp 3 HS ñoùng vai Phöông, Laân, Lan thöïc haønh hoûi – ñaùp theo baøi hoäi

thoaïi. Luùc ñaàu, caùc em nhìn SGK, hoûi ñaùp theo ñuùng noäi dung baøi hoäi thoaïi (caùch
deã hôn). Sau ñoù, caùc HS hoûi – ñaùp theo baøi hoäi thoaïi (khoâng nhìn SGK), coù theå thay
ñoåi caâu chöõ trong baøi hoäi thoaïi.

5. Luyeän noùi (Qua baøi treân, em thaáy ñöôøng phoá ôû Vieät Nam coù gì gioáng vaø khaùc
vôùi ñöôøng phoá nôi em sinh soáng ? – baøi taäp 3)

– HS ñoïc trö ôùc lôùp baøi taäp 3.
– GV giaûi thích yeâu caàu cuûa baøi taäp : Caùc em caàn so saùnh ñeå thaáy ñieåm gioáng

vaø khaùc giöõa ñöôøng phoá ôû Vieät Nam vôùi ñöôøng phoá nôi HS sinh soáng.
– HS ñoïc thaàm laïi baøi hoäi thoaïi, GV höôùng daãn HS coù theå ghi ra giaáy nhöõng yù

chính : ñöôøng phoá coù nhieàu caây xanh; coù nhieàu nhaø cao taàng; coù nhieàu khaùch saïn;
nhieàu xe coä; roäng; vaéng veû;...

– Töøng caëp HS luyeän noùi.
– HS thi noùi tröôùc lôùp. Caû lôùp vaø GV nhaän xeùt; bình choïn baïn noùi hay nhaát.

6. Luyeän taäp veà töø ngöõ, ngöõ phaùp
6.1. Baøi taäp 4 (Hoaøn thaønh caùc ñoái thoaïi theo maãu)
– HS ñoïc trö ôùc lôùp caâu maãu, caùc caâu hoûi cuûa baøi taäp 4, giaûi thích yeâu caàu cuûa

baøi taäp.
– GV höôùng daãn HS : caâu hoûi coù söû duïng keát caáu ñeå laøm gì ñeå hoûi veà hoaït

ñoäng ñang ñöôïc chöùng kieán, caâu traû lôøi coù söû duïng quan heä töø ñeå tröôùc veá caâu chæ
muïc ñích cuûa haønh ñoäng. (GV löu yù HS : caâu traû lôøi cuõng coù theå khoâng duøng töø ñeå).

– HS ñoïc thaàm noäi dung baøi taäp, töï traû lôøi töøng caâu hoûi.
– Moãi HS cuøng baïn thöïc haønh hoûi – ñaùp theo töøng caâu hoûi, sau ñoù ñoåi vai.
– Töøng caëp HS thi hoûi – ñaùp trö ôùc lôùp.
Ñaùp aùn :
a) – Con ngöôøi troàng caây ñeå laáy goã, laáy boùng maùt. / – Ñeå laáy goã, laáy boùng maùt.
b) – Ngöôøi ta môû roäng væa heø ñeå ñöôøng phoá theâm roäng, thoaùng, deã ñi laïi. / – Ñeå ñöôøng

phoá theâm roäng, thoaùng, deã ñi laïi.
c) – Coâ aáy mua saáu veà ñeå laøm gì ?
d) – Ngöôøi ta xaây theâm toaø nhaø naøy ñeå laøm gì ?
e) – Nhöõng sinh vieân tình nguyeän ñeán laøng SOS ñeå giuùp ñôõ caùc em nhoû. / – Ñeå giuùp

ñôõ caùc em nhoû hoïc haønh, vui chôi.

51

52

6.2. Baøi taäp 5 (Hoaøn thaønh caâu theo maãu)
– HS ñoïc noäi dung baøi taäp, phaân tích caâu maãu ñeå xaùc ñònh ñuùng yeâu caàu cuûa

baøi taäp : hoaøn thaønh caâu coù söû duïng keát caáu coøn ... thì ...
– GV höôùng daãn theâm : Caùc em phaûi hoaøn thaønh caùc caâu vieát chö a ñaày ñuû

baèng caùch saép xeáp laïi töø ngöõ ñaõ cho vaø theâm vaøo caâu keát caáu coøn ... thì ... (duøng
ñeå bieåu thò ñieàu saép neâu ra laø moät tröôøng hôïp khaùc hoaëc traùi laïi, ñoái chieáu vôùi ñieàu
vöøa noùi ñeán).

– HS laøm baøi ; laàn l öôït ñoïc to töøng caâu trö ôùc lôùp. Caû lôùp thoáng nhaát ñaùp aùn.
– HS ñoïc laïi caùc caëp caâu ñaõ hoaøn chænh.
Ñaùp aùn :
a) (...) Coøn ñöôøng phoá Haûi Phoøng thì coù maøu ñoû cuûa hoa phöôïng.
b) (...) Coøn ngöôøi mieàn Nam thì goïi laø caù loùc.
c) (...) Coøn phoá Cöûa Nam thì baùn ñieän thoaïi.
d) (...) Coøn ngöôøi Saøi Goøn thì thöôøng duøng quaû me.
e) (...) Coøn Huøng thì mô öôùc trôû thaønh kó sö xaây döïng.

6.3. Baøi taäp 6 (Hoaøn thaønh caâu theo maãu)
– HS ñoïc noäi dung baøi taäp, ñoïc caâu maãu, töï xaùc ñònh yeâu caàu cuûa baøi taäp :

hoaøn thaønh caâu coù söû duïng keát caáu trong ... coù ...
– HS laøm baøi ; laàn l öôït ñoïc to töøng caâu trö ôùc lôùp. Caû lôùp thoáng nhaát ñaùp aùn.
– Moät vaøi HS ñoïc laïi caùc caâu vaên ñaõ hoaøn chænh.
Ñaùp aùn :
a) Trong moät baøi haùt veà thaønh phoá bieån Haûi Phoøng coù caâu “Thaùng naêm rôïp trôøi hoa

phöôïng ñoû”.
b) Trong thò xaõ xinh ñeïp coù raát nhieàu caây xanh, nhieàu loaøi hoa.
c) Trong khu phoá naøy coù nhieàu ngoâi nhaø vöøa môùi xaây xong.
d) Trong thö vieän beù nhoû naøy coù haøng traêm cuoán saùch quyù.
e) Trong cuoán saùch naøy coù taám baûn ñoà phoá coå maø baïn ñang tìm.

III - LUYEÄN NGHE

ÑEÁN BAÈNG CAÙCH NAØO ?

ÑOÀ DUØNG DAÏY - HOÏC
– Tranh minh hoaï baøi nghe.
– Ñóa CD (neáu coù).

CAÙC HOAÏT ÑOÄNG DAÏY - HOÏC
1. Khôûi ñoäng
– GV giôùi thieäu teân baøi “Ñeán baèng caùch naøo ?”. Neâu yeâu caàu cuûa tieát hoïc : Sau

khi nghe, HS traû lôøi ñöôïc caùc caâu hoûi SGK ñaõ neâu ; keå laïi ñöôïc caâu chuyeän.

53

– HS xem tranh minh hoaï, GV giuùp HS noùi veà tranh : Caên phoøng ñang boác
chaùy. Moät ngöôøi ñaøn oâng maëc ñoà nguû, maët maøy hoát hoaûng ñang goïi ñieän thoaïi.
Trong ñaàu oâng ta hình aûnh moät chieác xe cöùu hoaû maøu ñoû ñang chaïy tôùi.

2. Nghe – hieåu

ÑEÁN BAÈNG CAÙCH NAØO ?
Vaøo luùc nöûa ñeâm, moät ngöôøi ñaøn oâng goïi ñieän thoaïi tôùi caûnh saùt phoøng

chaùy chöõa chaùy cuûa thaønh phoá, gioïng hoát hoaûng :
– Cöùu toâi vôùi ! Nhaø cuûa toâi ñang chaùy ! Haõy cho ngay moät xe cöùu hoaû ñeán.
Caûnh saùt hoûi :
– Nhaø baùc ôû ñaâu ?
Ngöôøi kia ñaùp :
– OÂi, toâi sôï quaù ! Toâi sôï quaù ! Toâi khoâng nhôù ñöôïc ñieàu gì nöõa !
– Theá thì chuùng toâi laøm caùch naøo ñeå ñeán nhaø baùc ñöôïc ?
– Coøn baèng caùch naøo nöõa ! – Ngöôøi ñaøn oâng töùc giaän – Cöù ñi caùi xe cöùu

hoaû to, maøu ñoû nhö moïi khi aáy !
Theo VNEXPRESS.NET

Baøi taäp 1 (Ñaùnh daáu √ vaøo tröôùc caâu traû lôøi ñuùng)
– HS ñoïc thaàm töøng caâu hoûi vaø caùc phöông aùn traû lôøi. GV giaûi nghóa töø cöùu hoûa

(chöõa chaùy) vaø giuùp HS giaûi nghóa nhöõng töø ngöõ, caâu vaên maø caùc em khoâng hieåu
(neáu coù).

– HS nghe noäi dung baøi nghe laàn 1. GV vieát leân baûng giôùi thieäu vaø höôùng daãn
HS ñoïc caùc töø ngöõ : caûnh saùt thaønh phoá, phuï nöõ, thanh nieân, ñaøn oâng, bò chaùy, maát
caép, ñòa chæ, töùc giaän, hoaûng hoát, ngaïc nhieân, xe cöùu hoûa...

– HS nghe noäi dung baøi nghe laàn 2, vöøa nghe vöøa ñaùnh daáu phöông aùn traû lôøi
ñuùng cho moãi caâu hoûi.

– HS nghe noäi dung baøi nghe laàn 3 ñeå kieåm tra ñaùp aùn.
– HS phaùt bieåu yù kieán. Caû lôùp vaø GV trao ñoåi, thoáng nhaát ñaùp aùn.
– HS söûa baøi theo ñaùp aùn ñuùng :
a – oâ3 (Moät ngöôøi ñaøn oâng).
b – oâ1 (Nhaø ngöôøi ñoù bò chaùy).
c – oâ3 (Vì quaù hoaûng sôï neân queân ñòa chæ).
d – oâ1 (Töùc giaän).
e – oâ2 (Ñi caùi xe cöùu hoûa to, maøu ñoû nhö moïi khi).

3. Keå laïi caâu chuyeän (baøi taäp 2)
– HS nghe laïi caâu chuyeän Ñeán baèng caùch naøo ? moät laàn nöõa.
– Töøng caëp HS keå laïi caâu chuyeän cho nhau nghe.
– HS thi keå laïi caâu chuyeän tröôùc lôùp. Caû lôùp vaø GV nhaän xeùt, bình choïn baïn keå

chuyeän ñuùng noäi dung vaø haáp daãn, thuù vò.

IV - LUYEÄN VIEÁT

ÑOÀ DUØNG DAÏY - HOÏC
– 2, 3 tôø giaáy khoå to vieát ...
– Nhöõng taám aûnh minh hoïa baøi chính taû vaø baøi taäp 2.

CAÙC HOAÏT ÑOÄNG DAÏY - HOÏC

1. Nghe – vieát (baøi taäp 1)
– GV giôùi thieäu noäi dung baøi chính taû, nhöõng taám aûnh chuïp caûnh thaønh phoá Ñaø

Naüng – moät thaønh phoá caûng bieån ñeïp, laâu ñôøi maø hieän ñaïi cuûa Vieät Nam.
– GV ñoïc ñoaïn vaên caàn vieát chính taû Thaønh phoá caûng bieån. Sau ñoù giaûi nghóa

nhöõng töø ngöõ môùi : haøi hoøa, caûnh quan, ñeïp nhö mô, baùn ñaûo, hoang sô.
Haøi hoøa : Söï keát hôïp giöõa caùc yeáu toá, thaønh phaàn, gaây aán töôïng ñeïp, hoaøn haûo.
Caûnh quan : Boä phaän beà maët traùi ñaát, coù nhöõng ñaëc ñieåm rieâng veà ñòa hình, khí haäu,

thuûy vaên, ñaát ñai, ñoäng thöïc vaät,... phaân bieät vôùi boä phaän xung quanh.
Ñeïp nhö mô : Raát ñeïp, raát ñaùng yeâu.
Baùn ñaûo : Daûi ñaát lôùn coù bieån hoaëc ñaïi döông bao boïc, tröø moät phía noái vôùi ñaát lieàn.
Hoang sô : Hoaøn toaøn hoang daïi, nhö ôû thôøi nguyeân thuûy.

– 2, 3 HS ñoïc laïi baøi chính taû tröôùc lôùp.
– Caû lôùp ñoïc thaàm laïi ñoaïn vaên. GV nhaéc caùc em chuù yù nhöõng töø deã vieát sai

chính taû (ví duï : Ñaø Naüng, thöông maïi, noåi tieáng, caûng bieån, caûnh quan, traûi daøi, baõi
bieån, tuyeät vôøi,…), HS vieát nhanh ra nhaùp ñeå ghi nhôù nhöõng töø ñoù.

– HS gaáp SGK, vieát baøi theo lôøi ñoïc cuûa GV. GV noùi roõ seõ ñoïc moãi cuïm töø hoaëc
caâu ngaén 2 laàn, cuoái cuøng, seõ ñoïc caû ñoaïn vaên ñeå HS soaùt loãi.

– HS trao ñoåi baøi vôùi baïn beân caïnh ñeå kieåm tra cheùo hoaëc môû saùch, xem laïi
baøi vaø töï chöõa.

– GV chaám, chöõa baøi cuûa HS.

2. Vieát moät ñoaïn vaên khoaûng 10 caâu taû caûnh thaønh phoá nôi em ôû hoaëc thaønh
phoá em yeâu thích (baøi taäp 2)

– HS ñoïc yeâu caàu cuûa baøi taäp, caùc gôïi yù.
– HS quan saùt nhöõng taám aûnh giôùi thieäu moät soá thaønh phoá noåi tieáng treân theá

giôùi. GV môøi 1, 2 HS ñoïc lôøi giôùi thieäu thaønh phoá döôùi moãi taám aûnh.
– GV nhaéc HS ñoïc kó phaàn gôïi yù, choïn vieát veà thaønh phoá nôi mình ôû hoaëc thaønh

phoá mình yeâu thích. Thaønh phoá caùc em ñang ôû cuõng coù theå laø thaønh phoá caùc em raát
yeâu thích.

– 1, 2 HS laøm maãu : noùi veà thaønh phoá theo gôïi yù : Thaønh phoá maø em taû teân laø
gì ? ÔÛ ñaâu ? Thaønh phoá ñoù lôùn hay nhoû ? Thaønh phoá ñoù coù nhöõng coâng trình kieán
truùc naøo ? Ñieåm ñoäc ñaùo cuûa thaønh phoá ñoù laø gì ? Em coù thích thaønh phoá ñoù khoâng ?
Taïi sao ?

54

Ví duï veà moät ñoaïn vieát :

Nha Trang – thaønh phoá beân bôø bieån xanh
Nha Trang thaønh phoá bieån mieàn Trung laø nôi coù nhieàu thaéng caûnh noåi tieáng. Ñaây cuõng

laø moät trung taâm du lòch lôùn cuûa Vieät Nam.
ÔÛ ñaây coù nhieàu tröôøng ñaïi hoïc, vieän nghieân cöùu, tröôøng daïy ngheà,... Tröôøng Ñaïi hoïc

Thuûy saûn, bieät thöï Baûo Ñaïi, chuøa Long Sôn, töôïng Kim Thaân Phaät Toå,… laø nhöõng coâng trình
kieán truùc ñoäc ñaùo.

Nhöõng toøa nhaø cao taàng, nhöõng coâng vieân xinh ñeïp cuûa thaønh phoá soi mình beân vònh
Nha Trang boán muøa xanh thaém. Cuøng vôùi vònh Haï Long, naêm 2003, vònh Nha Trang ñöôïc
Caâu laïc boä Caùc vònh ñeïp nhaát theá giôùi xeáp haïng vaø chính thöùc coâng nhaän laø moät trong hôn
30 vònh ñeïp nhaát theá giôùi.

Toâi yeâu Nha Trang khoâng chæ vì veû ñeïp ñoäc ñaùo cuûa thaønh phoá maø coøn vì ñaây laø queâ
höông thaân yeâu cuûa toâi, nôi coù oâng baø noäi toâi vaø caùc chuù baùc cuûa toâi ñang sinh soáng.

– HS vieát baøi ; ñoïc baøi tröôùc lôùp ; caû lôùp vaø GV nhaän xeùt. GV chaám ñieåm baøi
vieát cuûa moät soá HS.

* Cuoái giôø hoïc, GV môøi moät vaøi HS ñoïc caùc töø ngöõ môùi cuoái baøi 4 ; daën HS
veà nhaø tieáp tuïc luyeän ñoïc, luyeän vieát caùc töø ngöõ môùi.

55

- OÂN TAÄP

Môû ñaàu baøi OÂn taäp, GV coù theå cho HS xem laïi caùc noäi dung (töø vöïng, ngöõ
phaùp) caàn ghi nhôù gaén vôùi caùc chuû ñieåm ñaõ hoïc : Gia ñình (baøi 1), Coäng
ñoàng (baøi 2), Noâng thoân (baøi 3), Ñoâ thò (baøi 4).

I - NOÙI VEÀ GIA ÑÌNH, COÄNG ÑOÀNG, NOÂNG THOÂN, ÑOÂ THÒ

ÑOÀ DUØNG DAÏY – HOÏC
– Tranh minh hoaï caùc baøi taäp 1, 3, 5. AÛnh caùc ñoâ thò ôû baøi taäp 13.
– Moät soá tôø giaáy khoå to vieát noäi dung baøi taäp 1, 2, 3, 5, 8, 10, 11, 13.

CAÙC HOAÏT ÑOÄNG DAÏY – HOÏC

1. Noái töø ngöõ vôùi chuû ñeà thích hôïp ôû oâ chöõ hình troøn
– HS quan saùt minh hoaï vaø ñoïc teân chuû ñeà trong 3 oâ chöõ hình troøn ; ñoïc caùc

töø ngöõ xung quanh.
– GV löu yù HS : Coù söï vaät coù theå naèm ôû cuøng luùc 2 chuû ñeà. Ví duï : chôï coù ôû

chuû ñeà Ñoâ thò vaø Noâng thoân.
– HS laøm baøi. GV phaùt giaáy ñaõ vieát noäi dung baøi taäp cho moät vaøi HS.
– Nhöõng HS laøm baøi treân giaáy daùn baøi leân baûng lôùp, ñoïc keát quaû. Caû lôùp vaø GV

nhaän xeùt, thoáng nhaát ñaùp aùn.
Ñaùp aùn :
Coäng ñoàng : xaõ taéc, quoác gia, haøng xoùm, baïn beø, daân toäc
Noâng thoân : mieät vöôøn, luùa, ruoäng ñoàng, chôï, ñaøn traâu, caùi caøy, noâng saûn, nhaø maùy,

coâng xöôûng
Ñoâ thò : ñaïi loä, thò traán, sieâu thò, chôï, thaønh phoá, thò xaõ, nhaø maùy, coâng xöôûng

2. Ñieàn töø ngöõ thích hôïp vaøo choã troáng ñeå hoaøn chænh truyeän “Böùc tranh ñeïp nhaát”
– GV neâu yeâu caàu cuûa baøi taäp ; giuùp HS hieåu nghóa caùc töø ngöõ : chieán tranh,

söï bình yeân,...
– HS ñoïc thaàm truyeän Böùc tranh ñeïp nhaát ; ñieàn vaøo moãi choã troáng töø ngöõ

thích hôïp (tình yeâu, haïnh phuùc, hoaøn thaønh, ñeïp nhaát, bieát, böùc tranh, giaù trò, nhaän
ñöôïc, trôû veà, buoàn chaùn) ñeå hoaøn chænh truyeän. GV löu yù HS : Ñeå ñieàn ñuùng töø

56

ngöõ thích hôïp vaøo choã troáng, caùc em caàn ñoïc kó, hieåu ñuùng nhöõng töø ngöõ ñöùng
tröôùc vaø sau choã troáng.

– HS laøm baøi ; trao ñoåi ñaùp aùn cuøng baïn. GV phaùt phieáu ñaõ vieát noäi dung baøi
taäp cho moät vaøi HS.

– Nhöõng HS laøm baøi treân phieáu daùn baøi leân baûng lôùp, ñoïc keát quaû. Caû lôùp vaø
GV nhaän xeùt, thoáng nhaát ñaùp aùn.

– Nhieàu HS ñoïc laïi maåu truyeän ñaõ ñieàn töø hoaøn chænh.
Ñaùp aùn :
(1) bieát ; (2) nhaän ñöôïc ; (3) giaù trò ; (4) buoàn chaùn ; (5) ñeïp nhaát ;
(6) trôû veà ; (7) tình yeâu ; (8) haïnh phuùc ; (9) hoaøn thaønh ; (10) böùc tranh
– HS noùi veà yù nghóa caâu chuyeän : Ca ngôïi gia ñình – nôi mang laïi cho con ngöôøi

nieàm tin, tình yeâu vaø söï bình yeân.

3. Ñieàn töø thích hôïp vaøo choã troáng ñeå hoaøn chænh truyeän “Höôu vaø caây nho”
– HS ñoïc noäi dung baøi taäp. GV giaûi nghóa caùc töø môùi : naáp, caén, haïi, tröøng

phaït,... GV löu yù HS : Ñaây laø baøi taäp khoù hôn baøi taäp 2 vì ñoøi hoûi caùc em phaûi töï tìm
töø thích hôïp ñieàn vaøo choã troáng.

– HS quan saùt 2 tranh minh hoaï, noùi veà tranh :
+ Tranh 1 : Höôu naáp sau caây nho caønh laù xanh töôi. Ngöôøi ñi saên vaø con choù

boû ñi vì khoâng nhìn thaáy höôu.
+ Tranh 2 : Höôu aên heát nhöõng laù nho xanh töôi. Caây nho chæ coøn caønh trô truïi.

Ngöôøi ñi saên vaø con choù quay laïi, ñang lao tôùi vì phaùt hieän ra höôu.
– HS ñoïc thaàm laïi truyeän, töï tìm töø ngöõ thích hôïp ñieàn vaøo choã troáng ; trao ñoåi

ñaùp aùn vôùi baïn. GV phaùt phieáu ñaõ vieát noäi dung baøi taäp cho moät vaøi HS.
– Nhöõng HS laøm baøi treân phieáu daùn baøi leân baûng lôùp, ñoïc keát quaû. Caû lôùp vaø

GV nhaän xeùt, thoáng nhaát ñaùp aùn.
– Nhieàu HS ñoïc laïi maåu truyeän ñaõ ñieàn töø hoaøn chænh.
Ñaùp aùn, ví duï :
(1) ñuoåi baét / saên ñuoåi ; (2) xanh töôi / töôi toát ; (3) nguy hieåm / hieåm nguy
(4) laù nho ; (5) quay laïi / trôû laïi ; (6) aên ; (7) cöùu / giuùp / cöùu giuùp / che chôû cho

4. Ñoïc laïi truyeän “Höôu vaø caây nho” ñaõ hoaøn chænh, traû lôøi caâu hoûi
– HS ñoïc caùc caâu hoûi, ñoái chieáu vôùi caâu chuyeän, traû lôøi töøng caâu hoûi.
– HS trao ñoåi cuøng vôùi baïn veà caùc caâu traû lôøi. Sau ñoù phaùt bieåu yù kieán.
Ñaùp aùn :
a) Bò ngöôøi ñi saên vaø choù ñuoåi baét, höôu naáp sau moät caây nho.
b) Luùc ñaàu ngöôøi ñi saên vaø choù khoâng nhìn thaáy höôu vì caønh laù xanh töôi cuûa caây nho

ñaõ che kín höôu.
c) Sau ñoù, vì höôu aên heát laù nho neân khi ngöôøi ñi saên vaø con choù quay laïi, hoï ñaõ nhìn

thaáy höôu.
d) Keát thuùc chuyeän : Choù saên chaïy tôùi caén höôu. Höôu ngaõ xuoáng ñaát.
e) Höôu than thôû : “Caây nho ñaõ cöùu mình maø mình laøm haïi noù. Mình ñaùng bò tröøng phaït !”

57

g) Caâu chuyeän giuùp em hieåu : Höôu ñaõ aên nhöõng laù nho che chôû cho noù. Vì vaäy, noù
ñaõ töï laøm haïi mình. / Höôu aân haän ruùt ra baøi hoïc cho mình nhöng ñaõ muoän maát roài. / Keû voâ
ôn ñaõ töï laøm haïi mình. ...

5. Ñieàn daáu thanh cho ñuùng
– HS quan saùt tranh minh hoaï truyeän Maát moät con ; noùi veà tranh : Chaøng noâng

daân veû maët ngoác ngheách, ñang ngoài treân löng moät con boø, ngoaùi coå laïi ñeám 5 con
boø ñi sau. Veû maët anh ta raát ngaïc nhieân, lo laéng.

– HS ñoïc thaàm truyeän. GV giaûi nghóa töø môùi HS chöa hieåu, ví duï : thöøa, Ngoác
(teân goïi anh chaøng bò xem laø ngoác ngheách, daïi doät).

– HS laøm baøi, ñieàn daáu thanh ñeå hoaøn chænh caâu chuyeän. GV phaùt phieáu cho
moät vaøi HS.

– Nhöõng HS laøm baøi treân phieáu ñoïc keát quaû laøm baøi. Caû lôùp vaø GV thoáng nhaát
ñaùp aùn.

– Nhieàu HS ñoïc laïi truyeän vui ñaõ ñieàn daáu thanh hoaøn chænh.
Ñaùp aùn :
ÔÛ laøng noï, coù moät anh chaøng ngoác ôi laø ngoác. Moät hoâm, anh ta ra chôï mua moät ñaøn

boø saùu con. Anh ta ngoài leân löng moät con roài daét caû ñaøn boø veà nhaø. Treân ñöôøng veà, Ngoác
quay laïi nhìn ñaøn boø vaø ñeám : moät, hai, ba, boán, naêm. Ñeám ñi ñeám laïi saùu, baûy laàn, vaãn
thaáy chæ coù naêm con, Ngoác lo laém.

Veá ñeán nhaø, thaáy vôï ñöùng chôø ôû coång, Ngoác noùi :
– Mình ôi, cheát roài, toâi laøm maát moät con boø roài !
Vôï hoûi :
– Mình mua maáy con ?
Ngoác chæ ñaøn boø phía sau :
– Toâi mua saùu con, baây giôø chæ coøn naêm.
Chò vôï vöøa cöôøi vöøa noùi :
– Thöøa moät con thì coù !

6. Ñoïc laïi truyeän treân, cuøng baïn thöïc haønh hoûi – ñaùp theo caùc caâu hoûi
– 1, 2 HS ñoïc laïi tröôùc lôùp truyeän cöôøi Maát moät con.
– 1 HS ñoïc laïi tröôùc lôùp caùc caâu hoûi cuûa baøi taäp.
– Töøng caëp HS thöïc haønh hoûi – ñaùp theo caùc caâu hoûi.
– Töøng caëp HS thi hoûi – ñaùp tröôùc lôùp.
Ñaùp aùn :
a) Chaøng Ngoác mua moät ñaøn boø coù 6 con.
b) Mua boø xong, Ngoác ngoài leân löng moät con roài daét caû ñaøn boø veà nhaø.
c) Ngoác ñeám ñi ñeám laïi ñaøn boø, chæ thaáy coù naêm con vì Ngoác ngoài treân löng con boø

thöù saùu.
d) Veà nhaø, Ngoác noùi vôùi vôï : – Mình ôi, cheát roài, toâi laøm maát moät con boø roài !
e) Sau khi hieåu chuyeän, vôï Ngoác cöôøi, baûo : – Thöøa moät con thì coù !
Lôøi cuûa vôï Ngoác coù yù cheâ : Con boø thöù baûy thöøa ra chính laø chaøng Ngoác.

58

7. Keå laïi maåu chuyeän vui treân
–Töøng caëp HS keå chuyeän cho nhau nghe.
– HS thi keå chuyeän tröôùc lôùp. Caû lôùp vaø GV nhaän xeùt, khen ngôïi nhöõng HS

nhôù chuyeän, dieãn ñaït roõ, ñuùng baèng tieáng Vieät, theå hieän ñöôïc tính khoâi haøi cuûa
caâu chuyeän.

8. Noái töø ngöõ ôû beân A vôùi lôøi giaûi nghóa thích hôïp ôû beân B :
– GV neâu yeâu caàu cuûa baøi taäp : HS ñoïc baøi Gia toäc ôû noâng thoân Vieät Nam, tìm

hieåu nghóa cuûa caùc töø : toân ti, gia toäc, gia phaû, truyeàn thoáng.
– 2 HS tieáp noái nhau ñoïc tröôùc lôùp noäi dung baøi taäp : HS1 ñoïc baøi Gia toäc ôû

noâng thoân Vieät Nam, HS2 ñoïc baøi taäp noái töø vôùi lôøi giaûi nghóa thích hôïp.
– GV coù theå noùi theâm, giuùp HS hieåu veà toân ti trong gia toäc ôû noâng thoân Vieät

Nam : kò – cuï – oâng – cha – toâi – con – chaùu – chaét – chuùt.
– HS laøm baøi, ñoaùn nghóa cuûa töø ngöõ ôû beân A ; trao ñoåi ñaùp aùn cuøng baïn. GV

phaùt giaáy ñaõ vieát baøi taäp cho moät vaøi HS.
– Nhöõng HS laøm baøi treân giaáy daùn baøi leân baûng lôùp, ñoïc keát quaû. Caû lôùp vaø GV

nhaän xeùt, thoáng nhaát ñaùp aùn.
Ñaùp aùn : a – 2 ; b – 1 ; c – 4 ; d – 3

9. Döïa theo noäi dung baøi “Gia toäc ôû noâng thoân Vieät Nam”, ñaùnh daáu √ vaøo
tröôùc yù traû lôøi ñuùng

– HS ñoïc caùc caâu hoûi vaø phöông aùn traû lôøi, ñoái chieáu vôùi baøi Gia toäc ôû noâng
thoân Vieät Nam ñeå choïn phöông aùn traû lôøi ñuùng.

– HS phaùt bieåu yù kieán.
Ñaùp aùn :
a – oâ3 (Giöõa nhieàu ngöôøi coù quan heä hoï haøng).
b – oâ1 (Ñeå laøm roõ keû treân, ngöôøi döôùi).
c – oâ2 (Gia ñình ñöôïc coi troïng hôn gia toäc).
d – oâ1 (Nhieàu ngöôøi chuyeån ra ñoâ thò hoaëc nôi coù ñieàu kieän toát hôn).

10. Ñieàn moãi töø ngöõ ñaõ cho vaøo choã troáng thích hôïp ñeå hoaøn chænh caâu
– HS ñoïc yeâu caàu baøi taäp.
– GV löu yù HS : Ñeå tìm ñöôïc töø ngöõ thích hôïp ñieàn vaøo choã troáng, caùc em caàn

ñoïc kó, hieåu ñuùng noäi dung töø ngöõ ñöùng tröôùc vaø sau choã troáng, ñoàng thôøi em caàn
hieåu nghóa cuûa töø em ñònh choïn ñeå ñieàn.

– HS laøm baøi ; trao ñoåi ñaùp aùn cuøng baïn. GV phaùt giaáy ñaõ vieát baøi taäp cho moät
vaøi HS.

– Nhöõng HS laøm baøi treân giaáy daùn baøi leân baûng lôùp, ñoïc keát quaû. Caû lôùp vaø GV
nhaän xeùt, thoáng nhaát ñaùp aùn.

– HS ñoïc laïi keát quaû laøm baøi vaø söûa baøi theo lôøi giaûi ñuùng :
a) (1) chaèng chòt, (2) baït ngaøn
b) (1) khôûi haønh, (2) khu du lòch sinh thaùi

59

c) (1) noåi tieáng, (2) hieän ñaïi
d) (1) trung taâm, (2) quan troïng, (3) noåi tieáng

11. Ñieàn moãi töø ngöõ ñaõ cho vaøo choã troáng thích hôïp ñeå hoaøn chænh maåu chuyeän
Caùc böôùc thöïc hieän nhö baøi taäp 10.
Sau khi HS ñieàn töø ñeå hoaøn chænh, GV môøi moät vaøi HS ñoïc laïi toaøn boä maåu

chuyeän Caàn phaûi coù ñeøn ñöôøng ; hoûi caùc em veà tính khoâi haøi cuûa chuyeän (Ngöôøi ñaøn
oâng say röôïu töï cho laø mình thoâng minh khi oâng ta khoâng tìm ví ôû nôi maát ví maø tìm
ví ôû nôi coù aùnh saùng).

Ñaùp aùn : (1) væa heø ; (2) giaûi thích ; (3) ngaïc nhieân ; (4) quaùn ; (5) ñeøn

12. Ñoïc truyeän vaø traû lôøi caâu hoûi
– Hai HS tieáp noái nhau ñoïc yeâu caàu cuûa baøi. HS1 ñoïc maåu truyeän Öôùc mô

cuûa em coù hình gì ? HS2 ñoïc caùc caâu hoûi. GV giaûi nghóa töø thöa (traû lôøi moät caùch
leã pheùp).

– HS ñoïc thaàm töøng caâu hoûi, ñoái chieáu vôùi maåu chuyeän töï traû lôøi.
– HS phaùt bieåu yù kieán.
Ñaùp aùn :
a) Coâ giaùo baûo hoïc sinh veõ vaøo tôø giaáy ñeå hieåu hoïc sinh hôn.
b) Hình veõ cuûa moãi hoïc sinh noùi leân öôùc mô cuûa töøng em.
c) Coâ giaùo hoûi coâ beù ñeå giaáy traéng veà öôùc mô cuûa coâ beù.
d) Vì coâ beù khoâng veõ gì caû.
e) Coâ beù traû lôøi : em khoâng veõ vì em khoâng bieát choàng coù hình gì.

13. Ñieàn vaøo moãi choã troáng moät töø thích hôïp ñeå hoaøn chænh caâu
– HS ñoïc thaàm noäi dung baøi taäp, quan saùt caùc taám aûnh minh hoaï.
– GV giôùi thieäu vaøi neùt veà caùc ñoâ thò : Rangoon (cuûa Myanmar), Potosi (cuûa

Bolivia), Tokyo (cuûa Nhaät Baûn), Jericho (gaàn Bieån Cheát).
– HS trao ñoåi vôùi baïn, laøm baøi; phaùt bieåu yù kieán.
– Nhöõng HS laøm baøi treân giaáy daùn baøi leân baûng lôùp, ñoïc keát quaû. Caû lôùp vaø GV

nhaän xeùt, thoáng nhaát ñaùp aùn.
– Sau khi chöõa baøi, GV môøi moät vaøi HS ñoïc laïi caùc caâu ñaõ hoaøn chænh.
Ñaùp aùn :
a) thaønh phoá b) coi c) (1) giöõ ; (2) vò trí
d) (1) thaáp ; (2) thaáp e) (1) chính trò ; (2) quan troïng.

14. Saép xeáp caùc töø ngöõ thaønh caâu
– HS ñoïc thaàm yeâu caàu baøi taäp. GV löu yù HS : Ñeå saép xeáp caùc töø ngöõ ñaõ cho

thaønh caâu, caùc em caàn ñoïc kó, hieåu ñuùng noäi dung caùc nhoùm töø ngöõ (bieåu thò yù nghóa
veà ñoái töôïng hay traïng thaùi, ñaëc ñieåm cuûa ñoái töôïng ; bieåu thò yù nghóa thôøi gian hay
nôi choán,...) ñeå saép xeáp ñuùng ngöõ phaùp.

– HS laøm baøi ; trao ñoåi ñaùp aùn cuøng baïn.
– HS ñoïc keát quaû laøm baøi. Caû lôùp vaø GV nhaän xeùt, thoáng nhaát ñaùp aùn.
– Moät vaøi HS ñoïc laïi keát quaû laøm baøi.

60

Ñaùp aùn :
a) Haûi Phoøng ñöôïc goïi laø thaønh phoá hoa phöôïng ñoû.
b) Vaøo muøa heø, khaép phoá phöôøng ñoû röïc moät maøu hoa.
c) Thaønh phoá bieån Nha Trang coù raát nhieàu thaéng caûnh tuyeät ñeïp.
d) Moïi khu phoá cuûa thaønh phoá naøy ñeàu coù coâng vieân xanh, saïch, ñeïp.
e) Moïi con ñöôøng cuûa thaønh phoá Hueá ñeàu coù nhieàu caây xanh.

II - MOÄT SOÁ QUY TAÉC NGÖÕ PHAÙP

ÑOÀ DUØNG DAÏY – HOÏC
– Tranh minh hoaï baøi taäp 1.
– Giaáy khoå to vieát noäi dung baøi taäp 2, 3, 4, 5, 13.

CAÙC HOAÏT ÑOÄNG DAÏY – HOÏC

1. Hoaøn thaønh truyeän vui “Boä trang phuïc ñeïp” baèng caùch ñieàn vaøo choã troáng töø
thích hôïp : heát, roài hoaëc nöõa

– HS ñoïc noäi dung baøi taäp, quan saùt tranh, noùi veà tranh : Moät phuï nöõ ñang
ngaém moät boä trang phuïc hieän ñaïi khoaùc treân ngöôøi moät ma-nô-canh baøy trong tuû
kính, goàm coù : moät boä vaùy aùo, moät caùi muõ, moät tuùi xaùch tay, moät ñoâi giaøy cao goùt.
Maøu saéc cuûa trang phuïc raát haøi hoaø.

– GV giuùp HS hieåu nghóa töø môùi : maéc (töø duøng cuûa ngöôøi mieàn Nam) cuøng
nghóa vôùi ñaét ; giaûi nghóa theâm : mua heát = mua heát (taát caû).

– HS ñoïc thaàm caâu chuyeän, laøm baøi, trao ñoåi ñaùp aùn vôùi baïn.
– HS ñoïc keát quaû laøm baøi tröôùc lôùp. GV vaø caû lôùp thoáng nhaát ñaùp aùn.
– Moät vaøi HS ñoïc laïi truyeän vui ñaõ hoaøn chænh
– HS söûa baøi theo lôøi giaûi ñuùng.
Ñaùp aùn : (1) heát ; (2) roài ; (3) roài ; (4) roài ; (5) nöõa ; (6) nöõa

2. Noái A vôùi B ñeå taïo thaønh caâu
– HS ñoïc veá caâu ôû beân A, sau ñoù ñoïc veá caâu ôû beân B ; suy nghó, noái A vôùi B

ñeå taïo caâu thích hôïp.
– HS laøm baøi taäp treân giaáy, daùn baøi leân baûng roài ñoïc keát quaû. Caû lôùp vaø GV

nhaän xeùt, thoáng nhaát ñaùp aùn.
Ñaùp aùn : a – 2 ; b – 4 ; c – 1 ; d – 3

3. Vieát tieáp vaøo moãi choã troáng moät cuïm töø thích hôïp ñeå hoaøn thaønh caâu
– HS ñoïc thaàm noäi dung baøi taäp.
– GV giaûi ñaùp thaéc maéc (neáu coù) ; löu yù HS : baøi taäp giuùp caùc em cuûng coá caùch

duøng kieåu caâu coù vò ngöõ laø moät cuïm chuû vò.
– HS laøm baøi, trao ñoåi ñaùp aùn vôùi baïn.
– Hai HS laøm baøi treân giaáy, daùn baøi leân baûng lôùp ; ñoïc keát quaû. Caû lôùp vaø GV

thoáng nhaát ñaùp aùn.
– Nhieàu HS ñoïc keát quaû laøm baøi.

61

Ñaùp aùn :
a) Döông Leã con nhaø ngheøo. b) Buùp beâ maët raát xinh.
c) Ñaøn traâu buïng no troøn. d) Con höôu aáy coå raát cao.
e) Con raén ñoù thaân raát daøi. g) Caùnh ñoàng naøy luùa raát xanh.

4. Ñieàn vaøo choã troáng töø thích hôïp : ñaõ hoaëc môùi
– HS ñoïc noäi dung baøi taäp.
– GV giaûi nghóa caùc töø môùi : taøi lieäu ; löu yù HS : baøi taäp giuùp caùc em cuûng coá

caùch duøng caùc töø ñaõ, môùi phuø hôïp vôùi moãi tình huoáng.
– HS laøm baøi ; trao ñoåi baøi vôùi baïn.
– HS laøm baøi treân giaáy, daùn baøi leân baûng lôùp. GV vaø caùc HS khaùc nhaän xeùt,

thoáng nhaát ñaùp aùn.
Ñaùp aùn :
Ngoaïi (1) ñaõ giaø nhieàu.
Laøng xoùm cuõng (2) ñaõ thay ñoåi nhieàu.
Laân phaûi hoûi ñöôøng maõi (3) môùi tìm ñöôïc nhaø ngoaïi.
Con ôû chôi vôùi ngoaïi 1 thaùng (4) ñaõ.
Laân noùi seõ ôû vôùi ngoaïi moät thaùng, thaùng sau (5) môùi ra Baéc.
Nhöng (6) môùi 3 tuaàn, Laân (7) ñaõ bay ra Baéc.
Caäu phaûi ra ngay (8) môùi giaûi quyeát ñöôïc coâng vieäc.

5. Döïa theo noäi dung caùc baøi ñaõ hoïc, noái A vôùi B ñeå taïo thaønh caâu
– HS ñoïc caùc veá caâu ôû beân A vaø beân B.

– GV löu yù HS yù nghóa cuûa caáu truùc caâu nhôø ... môùi.
– HS noái caùc veá caâu döïa theo noäi dung caùc baøi ñaõ hoïc, GV phaùt giaáy ñaõ vieát

baøi taäp cho moät vaøi HS.
– Nhöõng HS laøm baøi treân giaáy, daùn baøi leân baûng lôùp. Caû lôùp nhaän xeùt, thoáng

nhaát ñaùp aùn.
Ñaùp aùn : a – 2 ; b – 1 ; c – 4 ; d – 3

6. Vieát caâu traû lôøi coù ñaõ ... roài hoaëc saép ... roài ñeå hoaøn thaønh caùc hoäi thoaïi
– HS ñoïc noäi dung baøi taäp ; laøm baøi. GV löu yù caùc em caàn döïa vaøo lôøi hoûi ôû

tröôùc vaø lôøi ñaùp ôû sau moãi doøng troáng ñeå vieát caâu thích hôïp.
– HS laøm baøi, ñoïc keát quaû. GV vaø caû lôùp nhaän xeùt, thoáng nhaát ñaùp aùn.
Ñaùp aùn :
a) – Con ñaõ saép xeáp roài aï.

– Con saép naáu xong roài aï.
b) – Saép leân phoá roài, em aï.

– Nhaø chò saép ra maët phoá roài.

7. Ñaët caâu vôùi töø ngöõ ñaõ cho theo maãu
– GV neâu yeâu caàu cuûa baøi taäp : Saép xeáp töø ngöõ ñaõ cho ñeå taïo caâu theo maãu,

coù söû duïng cuïm töø ñöôïc xem laø.

62

– GV phaân tích caâu maãu, giuùp HS hieåu caáu truùc caâu.
– HS ñoïc thaàm noäi dung baøi taäp, laøm baøi, ñoïc keát quaû. Caû lôùp vaø GV nhaän xeùt,

thoáng nhaát ñaùp aùn ñuùng.
– HS söûa baøi theo lôøi giaûi ñuùng.
Ñaùp aùn :
a) Haûi Phoøng ñöôïc xem laø thaønh phoá caûng quan troïng cuûa Vieät Nam.
b) Khu vöïc Böu ñieän vaø Nhaø thôø Ñöùc baø ñöôïc xem laø Paris nhoû cuûa Saøi Goøn.
c) Thaønh phoá Vuõng Taøu ñöôïc xem laø nôi nghæ maùt tuyeät vôøi ôû Vieät Nam.
c) Khu phoá naøy ñöôïc xem laø khu phoá ñeïp nhaát, sang troïng nhaát cuûa thaønh phoá.
e) Coâng trình kieán truùc naøy ñöôïc xem laø coâng trình kieán truùc coå nhaát khu vöïc Ñoâng

Nam AÙ.

8. Hoaøn thaønh caâu theo maãu (söû duïng baát cöù ... cuõng ...)
– GV neâu yeâu caàu cuûa baøi taäp : Vieát tieáp vaøo caùc choã troáng ñeå hoaøn thaønh caâu

theo maãu, coù söû duïng keát caáu baát cöù ... cuõng...
– GV phaân tích caâu maãu, giuùp HS hieåu caáu truùc caâu.
– Caùc böôùc tieáp theo nhö baøi taäp 7.
Ñaùp aùn, ví duï :
a) Loaøi caây naøy baát cöù muøa naøo cuõng xanh toát.
b) Coâ Lan baát cöù luùc naøo cuõng vui veû, duyeân daùng.
c) Baát cöù ngaøy naøo, sieâu thò cuõng môû cöûa phuïc vuï hoaït ñoäng mua saém.
d) Baát cöù ngaøy naøo, haønh khaùch cuõng mua ñöôïc veù maùy bay.
e) Baát cöù luùc naøo, böu ñieän cuõng nhaän chuyeån caùc cuoäc ñieän thoaïi.

9. Hoaøn thaønh caâu theo maãu (coù söû duïng coøn ... thì ...)
– HS ñoïc vaø giaûi thích yeâu caàu cuûa baøi taäp : Döïa vaøo caâu vaø töø ngöõ ñaõ cho,

hoaøn thaønh caâu theo maãu, coù söû duïng keát caáu coøn ... thì ...
– GV phaân tích caâu maãu, giuùp HS hieåu caáu truùc caâu. Löu yù HS : caáu truùc coøn

... thì ... duøng ñeå bieåu thò ñieàu saép neâu ra laø moät tröôøng hôïp khaùc hoaëc traùi ngöôïc
so vôùi ñieàu vöøa noùi ñeán.

– HS laàn löôït ñoïc töøng caâu cuûa baøi taäp. GV giaûi nghóa töø laàu = nhaø coù gaùc, nhaø
taàng ; taàng treân cuûa nhaø.

– HS laøm baøi ; laàn l öôït ñoïc to töøng caâu trö ôùc lôùp. Caû lôùp thoáng nhaát ñaùp aùn.
– HS ñoïc laïi caùc caâu ñaõ hoaøn chænh.
Ñaùp aùn :
a) (...) Coøn Vuõng Taøu thì ñöôïc goïi laø thaønh phoá bieån.
b)) (...) Coøn Hoäi An thì noåi tieáng vôùi phoá coå vaø caûng bieån laâu ñôøi.
c) (...) Coøn ñöôøng phoá Traàn Höng Ñaïo thì troàng raát nhieàu caây côm nguoäi.
d) (...) Coøn ngöôøi mieàn Nam thì goïi laø nhaø laàu.
e) (...) Coøn ngöôøi mieàn Nam thì goïi laø taàng treät, laàu moät, laàu hai.

63

10. Hoaøn thaønh caùc ñoái thoaïi theo maãu (coù söû duïng moïi ... ñeàu ...)
– HS ñoïc trö ôùc lôùp caâu maãu vaø caùc caâu hoûi cuûa baøi taäp 10, xaùc ñònh yeâu caàu

cuûa baøi taäp : hoaøn thaønh caùc ñoái thoaïi theo maãu.
– GV höôùng daãn HS : caâu traû lôøi caàn söû duïng keát caáu moïi ... ñeàu ... ñeå bieåu thò

yù nhaán maïnh vaøo tính chaát, traïng thaùi chung cuûa caùc söï vaät, hieän töôïng ñöôïc
noùi ñeán.

– HS ñoïc thaàm laïi baøi hoäi thoaïi, töï traû lôøi töøng caâu hoûi.
– HS cuøng baïn thöïc haønh hoûi – ñaùp theo töøng caâu hoûi, sau ñoù ñoåi vai.
– Töøng caëp HS thi hoûi – ñaùp trö ôùc lôùp.
Ñaùp aùn :
a) – Moïi baøi haùt trong CD naøy ñeàu ca ngôïi veû ñeïp cuûa ñaát nöôùc Vieät Nam.
b) – Moïi con ñöôøng cuûa thaønh phoá naøy ñeàu ñöôïc troàng caây xanh.
c) – Moïi con ñöôøng ñeàu daãn tôùi khu trung taâm thaønh phoá.
d) – Moïi hoïc sinh ñeàu coù theå giaûi ñöôïc baøi toaùn naøy.
e) – Moïi sieâu thò ñeàu coù baùn traùi caây vaø hoa töôi.

11. Ñaët caâu vôùi töø ngöõ ñaõ cho theo maãu (söû duïng trong ... coù ...)
– HS ñoïc (caâu maãu, noäi dung) vaø giaûi thích yeâu caàu cuûa baøi taäp : Döïa vaøo töø

ngöõ ñaõ cho ñeå hoaøn thaønh caâu theo maãu, coù söû duïng keát caáu trong ... coù ...
– GV phaân tích caâu maãu, giuùp HS hieåu caáu truùc cuûa caâu.
– HS laàn löôït ñoïc töøng caâu cuûa baøi taäp.
– Caùc böôùc tieáp theo nhö baøi taäp 7.
Ñaùp aùn :
a) Trong goùi quaø naøy, coù quyeån saùch maø em raát thích.
b) Trong thaønh phoá coù raát nhieàu sieâu thò, chôï.
c) Trong cöûa haøng aáy coù raát nhieàu ñieän thoaïi di ñoäng.
d) Trong quaày löu nieäm ñaèng kia coù nhöõng moùn ñoà löu nieäm raát ñoäc ñaùo.
e) Trong ñóa CD kia coù nhöõng baøi haùt maø baïn yeâu thích.

12. Hoaøn thaønh caâu theo maãu (coù söû duïng neáu ... chaéc ...)
– HS ñoïc (caâu maãu, noäi dung) vaø giaûi thích yeâu caàu cuûa baøi taäp : Vieát tieáp vaøo

choã troáng ñeå hoaøn thaønh caâu theo maãu, coù söû duïng keát caáu neáu ... chaéc ...
– GV phaân tích caâu maãu, giuùp HS hieåu caáu truùc caâu ; löu yù HS : keát töø neáu duøng

ñeå neâu moät giaû thieát, moät ñieàu kieän phoái hôïp vôùi töø chaéc, chaéc laø ôû veá sau cuûa caâu
ñeå bieåu thò quan heä giaûi thích, moät khi coù hieän töôïng naøy thì coù nghóa laø coù hieän
töôïng kia vaø ngöôøi noùi tin vaøo ñieàu mình noùi ra.

– HS laàn löôït ñoïc töøng caâu cuûa baøi taäp. GV nhaéc HS ñoïc kó veá caâu ñaõ cho ñeå
vieát tieáp veá caâu coøn laïi.

– Caùc böôùc tieáp theo nhö baøi taäp 7.

64

Ñaùp aùn, ví duï :
a) Neáu ñöôøng phoá roäng hôn, chaéc ñi laïi seõ thuaän tieän hôn nhieàu
b) Neáu ôû khu phoá naøy coù theâm moät sieâu thò, chaéc vieäc mua baùn seõ thuaän lôïi hôn.
c) Neáu chuùng ta ñi hoïc sôùm hôn, chaéc seõ khoâng bò taéc ñöôøng.
d) Baøi toaùn naøy, neáu bôùt ñi moät yeâu caàu, chaéc seõ deã hôn nhieàu.

13. Ñieàn töø thích hôïp vaøo choã troáng ñeå hoaøn chænh truyeän vui
– HS ñoïc thaàm noäi dung cuûa baøi taäp.
– GV löu yù HS : Ñeå choïn ñöôïc töø thích hôïp trong caùc töø ñaõ cho ñieàn vaøo choã

troáng, caùc em caàn ñoïc kó, hieåu ñuùng noäi dung töø ngöõ ñöùng tröôùc vaø sau choã troáng,
ñoàng thôøi em caàn hieåu nghóa cuûa töø em ñònh choïn ñeå ñieàn.

– HS laøm baøi ; trao ñoåi ñaùp aùn cuøng baïn. GV phaùt giaáy ñaõ vieát baøi taäp cho moät
vaøi HS.

– Nhöõng HS laøm baøi treân giaáy daùn baøi leân baûng lôùp, ñoïc keát quaû. Caû lôùp vaø GV
nhaän xeùt, thoáng nhaát ñaùp aùn.

– HS ñoïc laïi keát quaû laøm baøi vaø söûa baøi theo lôøi giaûi ñuùng (neáu sai).
– GV môøi moät vaøi HS ñoïc laïi truyeän vui Ngöôøi meï ñöôïc nhieàu phieáu baàu choïn

nhaát ñaõ hoaøn chænh.
Ñaùp aùn :
(1) Vöøa ; (2) ñaõ ; (3) raát ; (4) naøo ; (5) aï ; (6) naøo ; (7) ö ; (8) bao nhieâu ; (9) aï

* HS ñoïc baûng toång keát caùc töø ngöõ ñöôïc cung caáp cuoái baøi 5. GV daën caùc em
veà nhaø tieáp tuïc luyeän ñoïc, luyeän vieát ñeå ghi nhôù caùc töø ngöõ môùi.

65

- MOÂI TRÖÔØNG
YEÂU CAÀU CAÀN ÑAÏT

1. Kó naêng
Bieát caùch thaêm hoûi, troø chuyeän veà caùc vaán ñeà moâi tröôøng (baûo veä loaøi
gaáu, giöõ saïch moâi tröôøng, baàu khoâng khí,...).

2. Kieán thöùc
a) Ngöõ phaùp
– Bieát caùch söû duïng caùc caáu truùc maëc duø... nhöng (vaãn) ...; bieát phaân bieät
caùch duøng baát chaáp vaø maëc duø.
– Bieát söû duïng maãu caâu noùi veà soá laàn thöïc hieän haønh ñoäng : ngaøy / tuaàn /
thaùng / naêm... laàn
– Cuûng coá caùc caùch duøng töø chöù ñeå caàu khieán vaø baùc boû.
– Cuûng coá caùch söû duïng maãu caâu haàu nhö ai / ngöôøi naøo... cuõng...
b) Töø vöïng : Caùc töø ngöõ veà moâi tröôøng vaø baûo veä moâi tröôøng
c) Vaên hoaù : Cung caáp kieán thöùc veà tình hình moâi tröôøng vaø baûo veä moâi
tröôøng ôû Vieät Nam hieän nay.

I - LUYEÄN ÑOÏC

HAÕY BAÛO VEÄ LOAØI GAÁU

ÑOÀ DUØNG DAÏY – HOÏC
– AÛnh minh hoaï baøi ñoïc trong saùch.
– Ñóa CD (neáu coù).

CAÙC HOAÏT ÑOÄNG DAÏY – HOÏC

1. Khôûi ñoäng
GV giôùi thieäu chuû ñieåm Moâi tröôøng vaø baøi ñoïc Haõy baûo veä loaøi gaáu ; höôùng daãn

HS quan saùt aûnh nhöõng con gaáu soáng trong röøng, neâu caùc caâu hoûi coù lieân quan ñeán
loaøi gaáu.

2. Nghe vaø ñoïc
– HS nghe ñoïc baøi laàn 1 (nghe GV ñoïc hoaëc nghe qua baêng), vöøa nghe vöøa

theo doõi SGK.

66

– GV giaûi nghóa caùc töø ngöõ môùi : gaáu truùc, saên baét, phía taây, luaät, baát chaáp, tuø,
nhoát, chuoàng cuõi, toài teä, ñau ñôùn, tình hình, keâu goïi, khaåu hieäu.

– GV ñoïc maãu, höôùng daãn HS phaùt aâm ñuùng nhöõng töø ngöõ môùi.
– HS nghe ñoïc laïi baøi laàn 2.
– Töøng caëp HS luyeän ñoïc. GV theo doõi, giuùp ñôõ HS.
– Moät vaøi toáp HS (moãi toáp 4 em) tieáp noái nhau thi ñoïc tröôùc lôùp 4 ñoaïn cuûa baøi

(xem moãi laàn xuoáng doøng laø 1 ñoaïn).
– HS tieáp noái nhau ñoïc töøng ñoaïn (thi ñoïc ñoaïn 1, sau laø ñoaïn 2,...).

3. Döïa vaøo baøi ñoïc, giaûi thích yù nghóa cuûa caùc con soá (baøi taäp 1)
– HS ñoïc thaàm töøng con soá, ñoái chieáu vôùi baøi ñoïc, traû lôøi töøng caâu hoûi.
– HS phaùt bieåu yù kieán.
Ñaùp aùn :
a) 1 000 : Ñaây laø soá löôïng gaáu truùc soáng ôû mieàn nuùi phía taây Trung Quoác.
b) 0,25 USD : Ñaây laø giaù moät gram maät gaáu ôû Trung Quoác.
c) 20 USD : Ñaây laø giaù moät gram maät gaáu treân thò tröôøng quoác teá.
d) 4 ñeán 6 thaùng 1 laàn : Ñaây laø chu kyø laáy maät gaáu thoâng thöôøng.
e) 2 tuaàn 1 laàn : Ñaây laø chu kyø laáy maät gaáu cuûa nhöõng ngöôøi muoán kieám tieàn nhanh.

4. Traû lôøi caâu hoûi ñoïc – hieåu (baøi taäp 2)
– HS tieáp noái nhau ñoïc laàn löôït töøng caâu hoûi tröôùc lôùp.
– HS ñoïc thaàm töøng caâu hoûi, ñoái chieáu vôùi baøi ñoïc, traû lôøi töøng caâu hoûi.
– HS phaùt bieåu yù kieán.
Ñaùp aùn :
a) Nguyeân nhaân laøm cho soá löôïng gaáu ngaøy caøng giaûm ñi laø do con ng öôøi phaù röøng

laøm cho gaáu khoâng coù choã ôû, gieát gaáu ñeå laáy caùc boä phaän cô theå laøm thuoác.
b) Hieän nay chæ coù loaøi gaáu truùc khoâng bò saên baét.
c) Ngöôøi ta buoân baùn maät gaáu ñeå kieám tieàn.
d) Vieäc buoân baùn maät gaáu hieän nay dieãn ra phoå bieán ôû chaâu AÙ vaø treân khaép theá giôùi.
e) Gaáu bò nuoâi nhoát trong nhöõng chuoàng cuõi chaät heïp vôùi ñieàu kieän soáng toài teä.
g) Trung taâm Giaùo duïc thieân nhieân Vieät Nam keâu goïi moïi ngöôøi baûo veä loaøi gaáu, khoâng

saên baét vaø nuoâi gaáu, khoâng söû duïng maät gaáu vaø caùc boä phaän cuûa gaáu.

5. Keå laïi noäi dung baøi ñoïc theo lôøi cuûa em (baøi taäp 3)
– Töøng caëp HS taäp keå laïi noäi dung baøi ñoïc baèng lôøi cuûa mình.
– HS thi keå laïi (khoâng nhìn saùch) noäi dung baøi ñoïc tröôùc lôùp.

6. Thaûo luaän nhoùm (baøi taäp 4)
– HS ñoïc tröôùc lôùp caùc caâu hoûi.
– HS chia nhoùm, thaûo luaän ñeå traû lôøi töøng caâu hoûi.
– Ñaïi dieän nhoùm thi trình baøy keát quaû thaûo luaän cuûa nhoùm mình tröôùc lôùp.

67

7. Luyeän taäp veà töø ngöõ, ngöõ phaùp
7.1. Baøi taäp 5 (Noái A vôùi B ñeå tìm caùc caëp töø gaàn nghóa)
– HS ñoïc thaàm yeâu caàu cuûa baøi taäp.
– GV giaûi nghóa caùc töø môùi (giöõ gìn, hoang daïi, coå truyeàn).
– Hoïc sinh töï noái caùc caëp töø gaàn nghóa ; ñoïc keát quaû. Caû lôùp vaø GV nhaän xeùt,

thoáng nhaát ñaùp aùn ñuùng.
– HS söûa baøi theo lôøi giaûi ñuùng : a – 2 ; b – 3 ; c – 4 ; d – 5 ; e – 1

7.2. Baøi taäp 6 (Duøng maãu caâu maëc duø... nhöng (vaãn)... noùi veà moãi tình huoáng)
– GV neâu yeâu caàu cuûa baøi taäp ; phaân tích caâu maãu, giuùp HS duøng maãu caâu

maëc duø... nhöng (vaãn)... ñeå noùi veà caùc tình huoáng ñöôïc neâu trong baøi taäp.
– HS laøm baøi caù nhaân. GV giuùp ñôõ nhöõng HS yeáu, chöõa baøi cho HS.
– HS phaùt bieåu yù kieán. Caû lôùp vaø GV nhaän xeùt, thoáng nhaát ñaùp aùn.
Ñaùp aùn :
a) Maëc duø meï nhaéc con ñi nguû maáy laàn nhöng con vaãn ngoài ñoïc truyeän.
b) Maëc duø ôû Vieät Nam khoâng coù gaáu truùc nhöng nhieàu treû em Vieät Nam vaãn ñöôïc thaáy

gaáu truùc qua phim aûnh.
c) Maëc duø baûo veä loaøi gaáu laø coâng vieäc coøn raát laâu daøi vaø khoù khaên nhöng coâng vieäc

aáy vaãn seõ thaønh coâng vì ñöôïc nhieàu ngöôøi uûng hoä.
d) Maëc duø nhieàu ngöôøi bieát raèng luaät khoâng cho pheùp buoân baùn gaáu vaø caùc boä phaän

cô theå gaáu, nhöng vì muoán kieám tieàn nhanh, hoï vaãn nuoâi nhoát gaáu ñeå laáy maät.

7.3. Baøi taäp 7 (Noái A vôùi B ñeå taïo thaønh caâu)
– HS ñoïc yeâu caàu cuûa baøi taäp.
– GV giaûi nghóa töø ngöõ HS chöa hieåu (neáu coù).
– Hoïc sinh töï noái caùc veá ôû A vôùi caùc veá ôû B ñeå taïo thaønh caùc caâu thích hôïp.
– HS laøm baøi, ñoïc keát quaû. Caû lôùp vaø GV nhaän xeùt, thoáng nhaát ñaùp aùn ñuùng.
– HS söûa baøi theo lôøi giaûi ñuùng : a – 3 ; b – 2 ; c – 5 ; d – 1 ; e – 4

7.4. Baøi taäp 8 (Ñieàn vaøo choã troáng : baát chaáp hay maëc duø ?)
– GV neâu yeâu caàu cuûa baøi taäp; höôùng daãn HS caùch duøng caùc töø baát chaáp vaø

maëc duø, giuùp HS nhaän bieát söï khaùc bieät trong caùch duøng hai töø naøy. GV löu yù HS
coù tröôøng hôïp ñaëc bieät coù theå duøng maëc duø / baát chaáp ñeàu ñöôïc.

– HS laøm baøi caù nhaân hoaëc trao ñoåi cuøng baïn.
– HS ñoïc töøng caâu vaên ñaõ hoaøn chænh tröôùc lôùp. Caû lôùp vaø GV nhaän xeùt, thoáng

nhaát ñaùp aùn. GV löu yù HS : Caâu d coù theå ñieàn maëc duø hoaëc baát chaáp ; Caâu e chæ
ñieàn ñöôïc baát chaáp (khoâng theå duøng maëc duø).

– Moät vaøi HS ñoïc laïi caùc caâu vaên ñaõ ñieàn töø hoaøn chænh.
Ñaùp aùn :
a) baát chaáp ; b) maëc duø ; c) maëc duø ;
d) maëc duø / baát chaáp ; e) baát chaáp ; g) baát chaáp

68

7.5. Baøi taäp 9 (Xem thôøi khoùa bieåu cuûa John. Noùi veà keá hoaïch cuûa John.)
– GV neâu yeâu caàu cuûa baøi taäp ; höôùng daãn HS bieát caùch thöïc hieän yeâu caàu

cuûa baøi taäp qua phaân tích M : Hoïc tieáng Vieät Anh John hoïc tieáng Vieät moät tuaàn
3 laàn (3 buoåi). Ñeå traû lôøi ñuùng (Anh John hoïc tieáng Vieät moät tuaàn 3 laàn [3 buoåi]), HS
phaûi tìm thoâng tin trong thôøi khoùa bieåu (TKB).

– GV höôùng daãn töøng caëp HS luyeän noùi theo maãu :
HS1 : – Chôi tennis
HS2 (nhìn TKB traû lôøi) : – Anh John chôi tennis moät tuaàn 2 laàn (2 buoåi).
HS1 : Daïy Tieáng Anh ôû tröôøng tieåu hoïc.
HS2 (nhìn TKB traû lôøi) : – Anh John daïy tieáng Anh ôû tröôøng tieåu hoïc moät tuaàn 2

laàn (2 buoåi).
– Töøng caëp HS nhìn TKB, thi noùi tröôùc lôùp veà keá hoaïch cuûa John.

7.6. Baøi taäp 10 (Thöïc haønh hoûi – ñaùp vôùi baïn beân caïnh)
– HS ñoïc caâu ñoái thoaïi maãu : (Ñi bôi) – Baïn coù hay ñi bôi khoâng ? – Toâi ñi bôi

moät tuaàn ba laàn.
– GV giuùp HS hieåu : baøi taäp giuùp caùc em cuûng coá caùch noùi veà soá laàn thöïc hieän

haønh ñoäng.
– 2 HS thöïc haønh hoûi – ñaùp laøm maãu theo caùc noäi dung gôïi yù.
– Töøng caëp HS thöïc haønh hoûi – ñaùp ; thi hoûi – ñaùp tr öôùc lôùp.
Ví duï :
– Baïn coù hay ñi chôï khoâng ?
– Toâi ñi chôï moät tuaàn boán laàn.
– Baïn coù hay naáu côm khoâng ?
– Toâi chæ naáu côm moät tuaàn 2 laàn vaøo saùng thöù baûy vaø saùng chuû nhaät.

* GV yeâu caàu HS ñoïc vaø ghi nhôù caùc maãu caâu : 1. Gaáu bò laáy maät 4 ñeán 6
thaùng moät laàn. 2. Baát chaáp vieäc coù theå bò phaït tuø, nhieàu ngöôøi vaãn saên baét vaø buoân
baùn gaáu.

II - HOÄI THOAÏI

CAÂU LAÏC BOÄ 3T

ÑOÀ DUØNG DAÏY – HOÏC
– Tranh minh hoïa baøi hoäi thoaïi trong saùch.
– Ñóa CD (neáu coù).

69

CAÙC HOAÏT ÑOÄNG DAÏY – HOÏC
1. Khôûi ñoäng
GV giôùi thieäu baøi hoäi thoaïi Caâu laïc boä 3T ; yeâu caàu HS quan saùt tranh minh hoïa

baøi, hoûi HS :
– Baûn tin naøy cuûa toå chöùc naøo ?
– Trong baûn tin coù maáy baøi baùo ?
– Caùc baøi baùo vieát veà vaán ñeà gì ?
– Caùc taám aûnh trong baûn tin coù gì lieân quan ñeán moâi tröôøng ?

2. Nghe vaø ñoïc
– HS nghe baøi hoäi thoaïi laàn 1.
– GV giaûi nghóa vaø h öôùng daãn HS ñoïc töøng töø ngöõ môùi : taùi söû duïng, taùi cheá,

raùc thaûi, coùi, chai, tieát kieäm, thoùi xaáu, vöùt raùc, lung tung, tieän, thoùi quen, phong traøo,
oâ nhieãm, ñoà vaät, nhaân tieän, hoùa ra.

– HS nghe ñoïc baøi hoäi thoaïi laàn 2.
– Töøng caëp HS luyeän ñoïc theo lôøi phoùng vieân vaø Phöông, sau ñoù ñoåi vai.
– HS tieáp noái nhau ñoïc tr öôùc lôùp töøng lö ôït lôøi cuûa nhaân vaät.
– Töøng caëp HS phaân vai (phoùng vieân, Phöông) ñoïc caû baøi.

3. Traû lôøi caâu hoûi ñoïc – hieåu (baøi taäp 1)
– HS ñoïc trö ôùc lôùp caùc caâu hoûi cuûa baøi taäp 1.
– HS ñoïc thaàm laïi baøi hoäi thoaïi, töï traû lôøi töøng caâu hoûi.
– HS cuøng baïn beân caïnh hoûi – ñaùp theo töøng caâu hoûi, sau ñoù ñoåi vai.
– Töøng caëp HS thi hoûi – ñaùp trö ôùc lôùp.
Ñaùp aùn :
a) – 3T laø 3 chöõ caùi ñaàu cuûa 3 töø Thay ñoåi, Taùi söû duïng vaø Taùi cheá.
b) – Caâu laïc boä 3T laø caâu laïc boä hoaït ñoäng vì moâi tröôøng.
c) – Caâu laïc boä 3T ñöôïc thaønh laäp töø thaùng 12 naêm 2007, hieän nay coù gaàn 100 thaønh

vieân laø hoïc sinh, sinh vieân. Caùc thaønh vieân caâu laïc boä tham gia nhieàu hoaït ñoäng baûo veä moâi
tröôøng nhö keâu goïi ngöôøi daân thaønh phoá khoâng duøng tuùi nilon, tieát kieäm ñieän vaø nöôùc saïch,
giaûm löôïng raùc haèng ngaøy,...

d) – Moïi ngöôøi coù theå ñeán ngaøy hoäi trao ñoåi ñoà cuõ ñeå mua baùn, trao ñoåi nhöõng ñoà vaät
ñaõ duøng roài nhöng vaãn coøn toát.

e) HS traû lôøi tuøy thöïc teá tröôøng caùc em – coù hay khoâng coù caâu laïc boä 3T.
g) Gôïi yù : Nhöõng caâu laïc boä nhö 3T giuùp moïi ngöôøi nhaän bieát vai troø cuûa moâi tröôøng

ñoái vôùi cuoäc soáng, coù yù thöùc phaûi baûo veä moâi tröôøng, bieát giöõ gìn moâi tröôøng, cuøng thi ñua
baûo veä moâi tröôøng,...)

4. Ñoùng vai caùc nhaân vaät, hoûi – ñaùp theo baøi hoäi thoaïi (baøi taäp 2)
Töøng caëp HS ñoùng vai phoùng vieân vaø Phöông, thöïc haønh hoûi – ñaùp (nhìn SGK).

Sau ñoù thoaùt ly SGK, hoäi thoaïi töï do hôn.

70

5. Luyeän taäp veà töø ngöõ, ngöõ phaùp
5.1. Baøi taäp 3 (Noái töø ngöõ vôùi chuû ñeà thích hôïp ôû oâ troøn toâ maøu)
– GV môøi 1 HS giaûi thích yeâu caàu cuûa baøi taäp : Ñaây laø baøi taäp phaân loaïi caùc töø

ngöõ theo chuû ñeà. Caàn ñoïc töøng töø ngöõ, noái moãi töø ngöõ vôùi chuû ñeà thích hôïp (Chaát
lieäu – Haønh ñoäng – Vaät ñöïng).

– HS laøm baøi caù nhaân ; ñoïc keát quaû.
Ñaùp aùn:
Chaát lieäu : nilon, giaáy, coùi
Haønh ñoäng : taùi söû duïng, taùi cheá, thay ñoåi
Vaät ñöïng : chai, thuøng, tuùi.

5.2. Baøi taäp 4 (Duøng ... chöù ñaët caâu hoûi thích hôïp vôùi caùc tình huoáng)
– GV giuùp HS phaân tích caâu maãu, hieåu yeâu caàu cuûa baøi taäp : luyeän taäp caùch

duøng töø “chöù” ñeå ñaët caâu hoûi thích hôïp vôùi caùc tình huoáng.
– HS laøm baøi caù nhaân, luyeän taäp ñaët caâu theo maãu.
– HS ñoïc keát quaû laøm baøi tröôùc lôùp. GV nhaän xeùt, chöõa loãi sai. Caû lôùp thoáng

nhaát ñaùp aùn.
– Moät vaøi HS ñoïc laïi caùc caâu vaên ñaõ hoaøn chænh.
Ñaùp aùn :
a) (...). Phöông noùi : “Ngaøy mai Laân tham döï hoäi trao ñoåi ñoà cuõ vôùi mình chöù ?”
b) (...). Phöông noùi : “Anh seõ quaûng caùo veà Caâu laïc boä 3T treân baùo chöù ? ”
c) (...). Vaân noùi : “Höông ñi hoïc baèng xe ñaïp vôùi mình chöù ? ”
d) (...). Kieân noùi : “Chò tham gia caâu laïc boä 3T vôùi em chöù ?”
e) (...). Huøng noùi : “Meï cho con ñi ñaù boùng vôùi baïn Tuøng chöù ?”

5.3. Baøi taäp 5 (Duøng ... chöù ñeå phaûn ñoái yù kieán cuûa ngöôøi ñoái thoaïi trong caùc
tình huoáng)

– GV phaân tích caâu maãu, giuùp HS hieåu yeâu caàu cuûa baøi taäp: luyeän taäp caùch
duøng töø “chöù” ñeå phaûn ñoái yù kieán cuûa ngöôøi ñoái thoaïi trong caùc tình huoáng.

– HS laøm baøi caù nhaân, luyeän taäp ñaët caâu theo maãu. Sau ñoù, thöïc haønh hoûi –
ñaùp cuøng baïn beân caïnh.

– Töøng caëp HS thi hoûi – ñaùp tröôùc lôùp. Caû lôùp vaø GV nhaän xeùt, thoáng nhaát ñaùp aùn.
Ñaùp aùn :
a) A : – Noel naêm nay vaøo ngaøy thöù maáy ? Thöù ba aø ?

B : – Thöù naêm chöù !
b) A : – Tuaàn sau lôùp mình ñi du lòch Haï Long ñaáy.

B : – Ñi Caùt Baø chöù !
c) A : – Caâu laïc boä 3T môùi ñöôïc thaønh laäp 2 thaùng.

B : – Moät naêm roài chöù !
d) A : – Ñi xe ñaïp tieän hôn ñi xe buyùt nhieàu nhæ ?

B : – Ñi xe buyùt tieän hôn chöù !

71

72

e) A : – ÔÛ mieàn nuùi ban ngaøy laïnh hôn ban ñeâm.
B : – Ban ñeâm laïnh hôn chöù !

5.4. Baøi taäp 6 (Noái A vôùi B ñeå taïo thaønh caâu)
– HS ñoïc töøng veá caâu ôû beân A beân B.
– GV giaûi nghóa caùc töø môùi.
– Hoïc sinh töï noái caùc veá ôû A vôùi caùc veá ôû B ñeå taïo thaønh caùc caâu thích hôïp.
– HS laøm baøi, ñoïc keát quaû. Caû lôùp vaø GV nhaän xeùt, thoáng nhaát ñaùp aùn ñuùng.
– Nhieàu HS ñoïc keát quaû laøm baøi.
Ñaùp aùn : a – 2 ; b – 1 ; c – 4 ; d – 3

5.5. Baøi taäp 7 (Chuyeån ñoåi töø ngöõ in nghieâng theo maãu)
– GV phaân tích caâu maãu, giuùp HS hieåu yeâu caàu cuûa baøi taäp: HS caàn chuyeån

ñoåi keát caáu “taát caû + danh töø” (taát caû moïi ngöôøi) sang caùch noùi “danh töø + naøo +
cuõng” (ngöôøi naøo cuõng) ñeå dieãn ñaït cuøng moät noäi dung thoâng tin.

– HS luyeän taäp chuyeån ñoåi caâu theo maãu ; ñoïc töøng caâu vaên ñaõ chuyeån ñoåi
tröôùc lôùp.

Ñaùp aùn :
a) ÔÛ caâu laïc boä 3T, thaønh vieân naøo cuõng ñi hoïc baèng xe ñaïp.
b) ÔÛ vuøng naøy, haàu nhö con soâng naøo cuõng bò oâ nhieãm naëng.
c) ÔÛ cöûa haøng naøy, haàu nhö thöù naøo cuõng töôi ngon.
d) Haàu nhö buoåi saùng naøo baø Ba cuõng ñi taäp theå duïc ôû coâng vieân.
e) Thaùng naøy haàu nhö ngaøy naøo trôøi cuõng möa.
g) Haàu nhö nôi naøo treân theá giôùi cuõng coù ngöôøi ôû.

5.6. Baøi taäp 8 (Ñieàn töø ngöõ ñaõ cho vaøo choã troáng thích hôïp)
– HS ñoïc thaàm noäi dung baøi taäp. GV giaûi nghóa töø môùi (nghieâm troïng), giaûi thích

thaéc maéc cuûa HS (neáu coù).
– HS laøm baøi caù nhaân : Löïa choïn caùc töø ngöõ cho tröôùc, ñieàn vaøo choã troáng

thích hôïp.
– Moät soá HS ñoïc laïi baøi “Nöôùc möa coù saïch khoâng ?” ñaõ ñieàn töø ngöõ hoaøn

chænh.
Ñaùp aùn :
(1) nöôùc saïch ; (2) coù lôïi ; (3) nöôùc möa ;
(4) oâ nhieãm ; (5) rô i; (6) röûa ; (7) vi khuaån ; (8) ñun soâi

* GV yeâu caàu HS ñoïc vaø ghi nhôù caùc maãu caâu : 1. Baïn ñi xem phim vôùi toâi chöù ?
2. – Moùn aên maøy coù veû khoâng ngon nhæ ? – Ngon chöù ! 3. ÔÛ thaønh phoá naøy haàu nhö
ai cuõng duøng tuùi nilon.

73

III - LUYEÄN NGHE

AI HAÏNH PHUÙC HÔN ?

ÑOÀ DUØNG DAÏY – HOÏC
– Tranh minh hoaï baøi nghe.
– Ñóa CD (neáu coù).

CAÙC HOAÏT ÑOÄNG DAÏY – HOÏC

1. Khôûi ñoäng
– GV giôùi thieäu baøi Luyeän nghe Ai haïnh phuùc hôn ? Neâu yeâu caàu cuûa tieát hoïc :

Sau khi nghe, HS traû lôøi ñöôïc caùc caâu hoûi SGK ñaõ neâu ; keå laïi ñöôïc caâu chuyeän.
– HS xem tranh minh hoaï, noùi veà tranh : Beân caùnh ñoàng, moät oâng to beùo, aên

maëc sang troïng ñang noùi chuyeän vôùi moät anh noâng daân. Anh noâng daân naèm töïa ñaàu
vaøo goác caây, quaàn aùo cuõ, xaáu, nhöng daùng ñieäu raát vui veû.

2. Nghe – hieåu

AI HAÏNH PHUÙC HÔN ?
Moät trieäu phuù veà noâng thoân thöôûng thöùc khoâng khí trong laønh. Thaáy moät

anh noâng daân ngoài ca haùt vui veû treân caùnh ñoàng, trieäu phuù baûo :
– Anh ngoài ca haùt laøm gì ! Phaûi coá gaéng laøm vieäc ñeå trôû neân giaøu coù chöù ?
Anh noâng daân hoûi :
– Theo oâng, toâi neân laøm gì ?
Trieäu phuù noùi :
– Anh mua moät con boø, chaêm soùc thaät toát. Sau ñoù anh baùn ñi, mua hai con

boø, roài laïi chaêm soùc, laïi baùn ñi, mua theâm nhieàu boø nöõa. Cuoái cuøng, anh seõ
coù moät ñaøn boø lôùn.

Anh noâng daân hoûi :
– Sau khi coù nhieàu boø, toâi laøm gì ?
– Khi ñoù anh seõ coù raát nhieàu tieàn, anh coù theå xaây nhaø to, roài mua oâ toâ. Roài

ñi du lòch, nhö toâi baây giôø.
Anh noâng daân laïi hoûi :
– Vaäy, vì sao oâng veà queâ toâi ?
Trieäu phuù ñaùp :
– Vì ôû laøng queâ môùi coù khoâng khí trong laønh.
Anh noâng daân cöôøi to :
– OÂng thaáy chöa ? OÂng caàn coù nhieàu tieàn ñeå veà queâ toâi. Coøn toâi ôû ñaây roài,

toâi phaûi vaát vaû kieám nhieàu tieàn ñeå laøm gì ?

2.1. Baøi taäp 1 (Ñaùnh daáu √ vaøo tröôùc caâu traû lôøi ñuùng)
– HS ñoïc thaàm töøng caâu hoûi vaø caùc phöông aùn traû lôøi. GV giuùp HS giaûi nghóa

nhöõng töø ngöõ, caâu vaên caùc em khoâng hieåu (neáu coù)...
– HS nghe noäi dung baøi nghe laàn 1. GV vieát leân baûng giôùi thieäu vaø höôùng daãn

HS ñoïc caùc töø ngöõ : trong laønh, ca haùt, coá gaéng.
– HS nghe noäi dung baøi nghe laàn 2, vöøa nghe vöøa ñaùnh daáu phöông aùn traû lôøi

ñuùng cho moãi caâu hoûi.
– HS nghe noäi dung baøi nghe laàn 3 ñeå kieåm tra ñaùp aùn.
– HS phaùt bieåu yù kieán. Caû lôùp vaø GV trao ñoåi, thoáng nhaát ñaùp aùn.
– HS söûa baøi theo ñaùp aùn ñuùng :
a – oâ3 (Ñeå thöôûng thöùc khoâng khí trong laønh).
b – oâ3 (Ca haùt vui veû treân caùnh ñoàng).
c – oâ2 (Anh phaûi lo laøm giaøu ñi).
d – oâ1 (Kinh doanh boø).
e – oâ3 (Ñeå coù tieàn ñi du lòch, veà laøng queâ thöôûng thöùc khoâng khí trong laønh).
g – oâ2 (Toâi ñang ôû nôi khoâng khí trong laønh, vaát vaû kieám tieàn ñeå laøm gì ?)

2.2. Baøi taäp 2 (Traû lôøi caâu hoûi)
– HS ñoïc caùc caâu hoûi cuûa baøi taäp 2, trao ñoåi cuøng baïn veà caâu traû lôøi. GV

khuyeán khích caùc em baøy toû suy nghó rieâng.
– HS phaùt bieåu yù kieán.
Ñaùp aùn, ví duï :
Vôùi caâu a : Trieäu phuù luùng tuùng, khoâng bieát traû lôøi ra sao. / Trieäu phuù baûo : Anh noùi coù

lyù ñaáy nhæ ? ...
Vôùi caâu b : Caâu chuyeän muoán noùi : haïnh phuùc cuûa con ngöôøi laø ñöôïc soáng trong moâi

tröôøng trong laønh. / Soáng trong moâi tröôøng xanh, saïch, ñeïp laø haïnh phuùc cuûa con ngöôøi.

3. Keå laïi caâu chuyeän (baøi taäp 3)
– HS nghe laïi moät laàn nöõa caâu chuyeän.
– Töøng caëp HS keå laïi caâu chuyeän cho nhau nghe.
– HS thi keå laïi caâu chuyeän tröôùc lôùp. Caû lôùp vaø GV nhaän xeùt, bình choïn baïn keå

chuyeän ñuùng noäi dung vaø haáp daãn, thuù vò.

IV - LUYEÄN VIEÁT

CAÙC HOAÏT ÑOÄNG DAÏY – HOÏC

1. Nghe – vieát (baøi taäp 1)
– GV ñoïc ñoaïn vaên caàn vieát chính taû Ai haïnh phuùc hôn ?
– 2, 3 HS ñoïc ñoaïn vaên tröôùc lôùp.

74

– Caû lôùp ñoïc thaàm laïi ñoaïn vaên. GV nhaéc caùc em chuù yù nhöõng töø deã vieát sai
chính taû, HS vieát nhanh ra nhaùp ñeå ghi nhôù nhöõng töø ñoù.

– HS gaáp SGK, vieát baøi theo lôøi ñoïc cuûa GV. GV ñoïc moãi cuïm töø hoaëc caâu
ngaén 2 laàn, cuoái cuøng, ñoïc laïi caû ñoaïn vaên ñeå HS soaùt loãi.

– HS trao ñoåi baøi vôùi baïn beân caïnh ñeå kieåm tra cheùo hoaëc môû saùch, xem laïi
baøi vaø töï chöõa.

– GV chaám, chöõa baøi cuûa HS.

2. Döïa vaøo nhöõng thoâng tin trong baøi taäp 2, HS vieát baøi ñeå giôùi thieäu veà Ngaøy
Moâi tröôøng Theá giôùi.

– HS ñoïc yeâu caàu cuûa baøi taäp, caùc thoâng tin.
– HS vieát baøi ; ñoïc baøi tröôùc lôùp; caû lôùp vaø GV nhaän xeùt. GV chaám ñieåm baøi

vieát cuûa moät soá HS.
Ví duï : Ngaøy Moâi tröôøng Theá giôùi ñöôïc toå chöùc vaøo ngaøy 5 thaùng 6 haèng naêm. Ñaây laø

ngaøy kæ nieäm do Lieân hôïp quoác choïn vaøo naêm 1972, trong hoäi nghò vôùi ñeà taøi “Moâi tröôøng –
Con ngöôøi ” ôû Stockholm (Thuïy Ñieån), nhaèm muïc ñích giuùp moïi ngöôøi hieåu bieát hôn veà moâi
tröôøng vaø khuyeán khích caùc hoaït ñoäng baûo veä moâi tröôøng treân toaøn caàu. Trong ngaøy naøy,
taïi nhieàu quoác gia treân theá giôùi dieãn ra caùc hoaït ñoäng höôûng öùng Ngaøy Moâi tröôøng Theá giôùi
nhö : Cuøng chaïy boä qua caùc ñöôøng phoá, ñua xe ñaïp, thi vieát veà ñeà taøi moâi tröôøng trong caùc
tröôøng hoïc, troàng caây, laøm saïch caùc khu vöïc bò oâ nhieãm,...

* Cuoái giôø, GV môøi moät vaøi HS ñoïc caùc töø ngöõ môùi cuoái baøi 6 ; daën HS veà nhaø
tieáp tuïc luyeän ñoïc, luyeän vieát caùc töø ngöõ môùi.

75

- PHONG TUÏC
YEÂU CAÀU CAÀN ÑAÏT

1. Kó naêng
– Bieát caùch troø chuyeän veà caùc vaán ñeà thuoäc phong tuïc taäp quaùn.
– Bieát caùch söû duïng moät soá nghi thöùc lôøi noùi tieáng Vieät (chuùc tuïng,
thaêm hoûi,...).

2. Kieán thöùc
a) Ngöõ phaùp
– Bieát söû duïng caùc keát caáu duøng töø chæ höôùng nhö (ñoäng töø + ñeán, ñi, veà,
laïi), ví duï ñem veà, mang laïi,...
– Bieát caùch söû duïng maãu caâu toaøn laø, (töùc) laø
– Bieát caùch söû duïng maãu caâu naøo laø... naøy vôùi yù nghóa lieät keâ.
– Caùch duøng töø chæ...
b) Töø vöïng : Töø ngöõ veà phong tuïc taäp quaùn.
c) Vaên hoaù : Cung caáp kieán thöùc veà phong tuïc taäp quaùn Vieät Nam (caùch
chuùc tuïng, caùc phong tuïc Teát Nguyeân Ñaùn,...) vaø moät soá phong tuïc nöôùc
ngoaøi (leã Giaùng sinh...).

I - LUYEÄN ÑOÏC

PHONG TUÏC NGAØY TEÁT

ÑOÀ DUØNG DAÏY – HOÏC
– Tranh minh hoaï baøi ñoïc trong SGK.
– Ñóa CD (neáu coù).

CAÙC HOAÏT ÑOÄNG DAÏY – HOÏC

1. Khôûi ñoäng
GV giôùi thieäu chuû ñieåm Phong tuïc vaø baøi Phong tuïc ngaøy Teát ; höôùng daãn HS

quan saùt tranh, noùi veà tranh, traû lôøi caùc caâu hoûi coù lieân quan Teát Nguyeân Ñaùn.

2. Nghe vaø ñoïc
– HS nghe ñoïc baøi laàn 1 (nghe GV ñoïc hoaëc nghe qua baêng), vöøa nghe vöøa

theo doõi SGK.

76

– GV giaûi nghóa vaø höôùng daãn HS ñoïc ñuùng caùc töø ngöõ môùi : xuaát haønh, phöông
höôùng, quyû thaàn, phaùt ñaït, an khang thònh vöôïng, phaùt taøi phaùt loäc, ña, si, non, caém,
döï ñoaùn, vöøa phaûi, lì xì.

– HS thi phaùt aâm ñuùng nhöõng töø ngöõ môùi vaø khoù.
– HS nghe ñoïc laïi baøi laàn 2.
– Töøng caëp HS luyeän ñoïc. GV theo doõi, giuùp ñôõ HS.
– HS tieáp noái nhau ñoïc tröôùc lôùp 5 ñoaïn trong baøi (xem moãi laàn xuoáng doøng laø

1 ñoaïn).
– Moät vaøi toáp HS (moãi toáp 5 em) tieáp noái nhau thi ñoïc töøng ñoaïn.

3. Traû lôøi caâu hoûi ñoïc – hieåu (Ñaùnh daáu √ vaøo tröôùc caâu traû lôøi thích hôïp –
baøi taäp 1)

– HS ñoïc thaàm töøng caâu hoûi vaø caùc phöông aùn traû lôøi. GV giuùp HS giaûi nghóa
nhöõng töø ngöõ, caâu vaên caùc em khoâng hieåu (neáu coù).

– Döïa vaøo noäi dung baøi ñoïc, HS ñaùnh daáu phöông aùn traû lôøi ñuùng cho moãi caâu hoûi.
– HS phaùt bieåu yù kieán. Caû lôùp vaø GV trao ñoåi, thoáng nhaát ñaùp aùn.
a – oâ3 (Ngaøy, giôø vaø phöông höôùng toát).
b – oâ2 (Sôï gaëp ñieàu khoâng hay trong caû naêm môùi).
c – oâ1 (Höôùng taây baéc).

4. Hoûi – ñaùp vôùi baïn veà phong tuïc möøng naêm môùi ôû Vieät Nam döïa theo baøi
ñoïc (baøi taäp 2)

– GV höôùng daãn HS xem laïi baøi ñoïc, sau ñoù luyeän taäp theo caëp (em hoûi – em
ñaùp) veà caùc phong tuïc möøng naêm môùi ôû Vieät Nam ñöôïc nhaéc ñeán trong baøi.

– Töøng caëp HS luyeän taäp hoûi – ñaùp, sau ñoù thi hoûi – ñaùp tröôùc lôùp.
Ví duï :
Baøi ñoïc noùi ñeán nhöõng phong tuïc möøng naêm môùi naøo ôû Vieät Nam ?
Tuïc xuaát haønh laø tuïc leä gì ?
Tuïc xuaát haønh ñöôïc thöïc hieän khi naøo ?
Tröôùc khi xuaát haønh, ngöôøi ta phaûi laøm gì ?
Ngöôøi Vieät Nam thöôøng xuaát haønh ñi ñaâu ? ...

5. Luyeän taäp veà töø ngöõ, ngöõ phaùp
5.1. Baøi taäp 1 (Giaûi thích yù nghóa cuûa caùc töø ngöõ)
– Döïa vaøo noäi dung baøi ñoïc, HS coá gaéng giaûi thích nghóa cuûa caùc töø ngöõ ñöôïc

neâu trong baøi taäp 1 baèng tieáng Vieät.
– HS phaùt bieåu yù kieán ; GV nhaän xeùt vaø chænh söûa caùc loãi sai.
– GV ñöa ra ñaùp aùn ñuùng, HS töï söûa baøi cuûa mình theo ñaùp aùn.
Ñaùp aùn :
a) Xuaát haønh laø ñi ra khoûi nhaø trong ngaøy ñaàu naêm ñeå tìm söï may maén cho mình vaø

gia ñình.

77

b) Haùi loäc laø haùi moät caønh laù nhoû ôû chuøa hay ñeàn mang veà nhaø ñeå laáy may.
c) Lì xì laø tuïc möøng tuoåi treû em baèng nhöõng ñoàng tieàn môùi boû trong phong bì maøu ñoû.
d) Phaùt taøi phaùt loäc laø nhieàu tieàn nhieàu cuûa
e) An khang thònh vöôïng laø maïnh khoûe, giaøu coù.
g) “Moàng moät teát cha, moàng hai teát meï, moàng ba teát thaày” nghóa laø moàng moät laø ngaøy

ñi chuùc teát hoï haøng beân noäi, moàng hai ñi chuùc teát hoï haøng beân ngoaïi, coøn moàng ba ñi chuùc
teát thaày giaùo, coâ giaùo hoaëc nhöõng ng öôøi treân cuûa mình.

5.2. Baøi taäp 4 (Tìm töø traùi nghóa vôùi moãi töø ngöõ cho tröôùc)
– HS ñoïc yeâu caàu cuûa baøi taäp. GV giaûi nghóa töø ngöõ HS chöa hieåu (neáu coù).
– HS töï tìm caùc töø traùi nghóa vôùi töø ñaõ cho (coù theå duøng töø ñieån). Sau ñoù, ñoïc

keát quaû tröôùc lôùp. Caû lôùp vaø GV nhaän xeùt, thoáng nhaát ñaùp aùn ñuùng.
Ñaùp aùn :
a) beân noäi beân ngoaïi
b) (laù) non (laù) giaø e) giaøu coù ngheøo khoù
c) may maén ruûi ro g) töôi toát heùo taøn
d) ñöôïc muøa maát muøa h) (maët trôøi) moïc (maët trôøi) laën

5.3. Baøi taäp 5 (Vieát vaøo moãi choã troáng lôøi chuùc thích hôïp vôùi moãi tình huoáng)
– HS ñoïc noäi dung baøi taäp.
– GV môøi 1 HS laøm maãu vôùi caâu a ñeå caû lôùp hieåu : baøi taäp luyeän cho caùc em

bieát noùi caùc lôøi chuùc ñuùng tình huoáng.
– HS laøm baøi caù nhaân. GV chöõa baøi cho HS.
– HS ñoïc keát quaû baøi laøm.
Ñaùp aùn :
a) (...) (2) Chaùu kính chuùc oâng baø naêm môùi maïnh khoûe, soáng laâu traêm tuoåi.
b) (...) (5) Kính chuùc coâ chuù sang naêm môùi an khang, thònh vöôïng !
c) (...) (4) Chuùc oâng baø phaùt taøi phaùt loäc, tieàn vaøo nhö nöôùc !
d) (...) (1) Chuùc möøng naêm môùi !
e) (...) (3) Chaùu chuùc baùc naêm nay laøm aên phaùt ñaït baèng naêm baèng möôøi naêm ngoaùi.
g) (...) (6) Chuùc em maïnh khoûe, hoïc gioûi, hay aên choùng lôùn nheù !

5.4. Baøi taäp 6 (Ñieàn vaøo choã troáng : ñeán, ñi, veà, laïi)
– HS ñoïc thaàm noäi dung baøi taäp, laøm baøi caù nhaân.
– HS ñoïc keát quaû laøm baøi. GV chöõa baøi cho HS.
– HS söûa baøi theo lôøi giaûi ñuùng.
Ñaùp aùn : a) veà b) (1) ñi ; (2) veà c) laïi d) ñi e) ñeán

5.5. Baøi taäp 7 (Duøng töø toaøn, vieát laïi caâu theo maãu)
GV neâu yeâu caàu cuûa baøi taäp ; phaân tích caâu maãu giuùp HS hieåu caùch duøng töø

“toaøn”. HS luyeän vieát laïi caâu theo maãu.

78

Ñaùp aùn :
– Ngaøy Teát, em aên toaøn xoâi vôùi thòt gaø. / Ngaøy Teát, em toaøn aên xoâi vôùi thòt gaø.
– Ngaøy Teát, caùc chuøa cuùng toaøn ñoà chay. / Ngaøy Teát, caùc chuøa toaøn cuùng ñoà chay.
– Khi leân lôùp, coâ Hoa maëc toaøn aùo daøi. / Khi leân lôùp, coâ Hoa toaøn maëc aùo daøi.
– Beù Khoa xem toaøn phim hoaït hình. / Beù Khoa toaøn xem phim hoaït hình.

* GV yeâu caàu HS ñoïc vaø ghi nhôù caùc maãu caâu : 1. Caønh loäc ñöôïc ñem veà caém
ôû baøn thôø toå tieân. 2. Ngaøy Teát toaøn laø nieàm vui.

II - HOÄI THOAÏI

XOÂNG NHAØ

ÑOÀ DUØNG DAÏY – HOÏC
– AÛnh minh hoïa baøi hoäi thoaïi trong saùch.
– Ñóa CD (neáu coù).

CAÙC HOAÏT ÑOÄNG DAÏY – HOÏC

1. Khôûi ñoäng
GV giôùi thieäu baøi hoäi thoaïi Xoâng nhaø ; yeâu caàu HS quan saùt aûnh minh hoïa baøi,

hoûi HS :
– Trong aûnh coù maáy ngöôøi ? Theo em, ñoù laø nhöõng ai ?
– Nhöõng ngöôøi ñoù ñang ôû ñaâu ? Hoï ñang laøm gì ?

2. Nghe vaø ñoïc
– HS nghe baøi hoäi thoaïi laàn 1.
– GV giaûi nghóa vaø h öôùng daãn HS ñoïc töøng töø ngöõ môùi: xoâng nhaø, xui xeûo, meâ

tín, troïng, khinh, Muøi, Maõo, Daäu, xung khaéc, giao thöøa.
– HS nghe ñoïc baøi hoäi thoaïi laàn 2.
– Töøng caëp HS luyeän ñoïc theo lôøi baø ngoaïi vaø Mai, sau ñoù ñoåi vai.
– HS tieáp noái nhau ñoïc tr öôùc lôùp töøng lö ôït lôøi cuûa nhaân vaät.
– Töøng caëp HS phaân vai (baø ngoaïi, Mai) ñoïc caû baøi.

3. Traû lôøi caâu hoûi ñoïc – hieåu (Ñaùnh daáu √ vaøo tr öôùc yù traû lôøi ñuùng –
baøi taäp 1)

– HS ñoïc thaàm töøng caâu hoûi vaø caùc phöông aùn traû lôøi. GV giuùp HS giaûi nghóa
nhöõng töø ngöõ, caâu vaên caùc em khoâng hieåu (neáu coù).

– Döïa vaøo noäi dung hoäi thoaïi, HS ñaùnh daáu löïa choïn phöông aùn traû lôøi ñuùng
cho moãi caâu hoûi.

– HS phaùt bieåu yù kieán. Caû lôùp vaø GV trao ñoåi, thoáng nhaát ñaùp aùn.

79

a – oâ2 (Ñi chuùc teát).
b – oâ2 (Laøm côm cuùng, ñi chuøa).
c – oâ3 (Mang laïi may maén hoaëc xui xeûo).
d – oâ1 (Laø ñaøn oâng, hôïp tuoåi, toát buïng).
e – oâ3 (Tuoåi Maõo hôïp tuoåi Muøi vaø xung khaéc vôùi tuoåi Daäu).

4. Ñoùng vai caùc nhaân vaät, hoûi – ñaùp theo baøi hoäi thoaïi (baøi taäp 2)
– Töøng caëp HS ñoùng vai Mai vaø baø ngoaïi Mai, thöïc haønh hoûi – ñaùp.
– HS thi hoûi – ñaùp tröôùc lôùp. GV khen nhöõng caëp HS noùi ñuùng, linh hoaït.

5. Luyeän taäp veà töø ngöõ, ngöõ phaùp
5.1. Baøi taäp 3 (Giaûi thích nghóa cuûa töø ngöõ)
– Döïa vaøo noäi dung hoäi thoaïi, HS giaûi thích nghóa cuûa caùc töø ngöõ trong baøi taäp

3 theo maãu “Xung khaéc (töùc) laø khoâng hôïp tuoåi”.
– HS phaùt bieåu yù kieán. GV keát luaän veà ñaùp aùn ñuùng.
Ñaùp aùn :
a) Ngöôøi xoâng nhaø (töùc) laø ngöôøi ñaàu tieân ñeán nhaø ai ñoù trong naêm môùi.
b) Tuoåi Daäu (töùc) laø tuoåi con gaø.
c) Troïng nam khinh nöõ (töùc) laø coi troïng nam giôùi vaø coi thöôøng phuï nöõ.
d) Kieâng (töùc) laø khoâng laøm vieäc gì ñoù vì cho raèng vieäc aáy coù theå mang laïi xui xeûo.

5.2. Baøi taäp 4 (Noái töø ngöõ ôû beân A vôùi töø ngöõ gaàn nghóa ôû B)
– HS ñoïc yeâu caàu cuûa baøi taäp. GV giaûi nghóa caùc töø môùi.
– Hoïc sinh töï noái caùc caëp töø gaàn nghóa ; ñoïc keát quaû. Caû lôùp vaø GV nhaän xeùt,

thoáng nhaát ñaùp aùn ñuùng.
Ñaùp aùn : a – 3 ; b – 5 ; c – 2 ; d – 4 ; e – 1

5.3. Baøi taäp 5 (Tìm töø traùi nghóa vôùi moãi töø ngöõ cho tröôùc)
– HS ñoïc yeâu caàu cuûa baøi taäp.
– GV giaûi nghóa caùc töø môùi (neáu coù).
– Hoïc sinh töï tìm caùc töø traùi nghóa thích hôïp (coù theå duøng töø ñieån).
– HS laøm baøi, ñoïc keát quaû. Caû lôùp vaø GV nhaän xeùt, thoáng nhaát ñaùp aùn ñuùng.
Ñaùp aùn :
a) troïng khinh
b) toát buïng xaáu buïng d) xui xeûo may maén
c) xung khaéc hoøa hôïp e) ngaøy xöa ngaøy nay

5.4. Baøi taäp 6 (Hoaøn thaønh caâu theo maãu)
– GV neâu yeâu caàu cuûa baøi taäp, phaân tích caâu maãu giuùp HS hieåu caùch duøng cuïm

töø naøo laø ñeå lieät keâ söï vaät, söï vieäc.
– HS vieát caâu theo maãu ; ñoïc töøng caâu ñaõ hoaøn thaønh tröôùc lôùp.

80

Ñaùp aùn, ví duï :
a) (...). Naøo laø nhaø hoï haøng, naøo laø nhaø thaày coâ giaùo, naøo laø nhaø baïn beø.
b) (...). Naøo laø baùnh chöng, naøo laø döa haønh, naøo laø canh maêng...
c) (...). Naøo laø nhaõn, naøo laø xoaøi, naøo laø mít.
d) (...). Naøo laø kieâng queùt nhaø trong ba ngaøy Teát, naøo laø kieâng noùi nhöõng ñieàu xaáu, naøo

laø kieâng ngöôøi xung khaéc tuoåi xoâng nhaø.
e) (...). Naøo laø caây ña, naøo laø caây si.

5.5. Baøi taäp 7 (Ñaët caâu phuø hôïp vôùi caùc tình huoáng)
– GV höôùng daãn HS phaân tích caâu maãu ñeå hieåu yeâu caàu cuûa baøi taäp : luyeän

taäp caùch duøng töø chæ ñeå ñaët caâu hoûi thích hôïp vôùi caùc tình huoáng.
– HS ñaët caâu ; ñoïc to töøng caâu hoûi tröôùc lôùp. GV khaúng ñònh ñaùp aùn ñuùng.
Ñaùp aùn :
a) Giaùm ñoác : (...). Laøm khoâng laøm, chæ noùi chuyeän . / Laøm khoâng chòu laøm, chæ

noùi chuyeän.
b) Meï : (...). Nguû khoâng nguû, chæ xem ti vi. / Nguû khoâng chòu nguû, chæ xem ti vi.
c) Boá : (...). AÊn khoâng aên, chæ ñoïc truyeän. / AÊn khoâng chòu aên, chæ ñoïc truyeän.
d) Chò : (...). Laøm baøi khoâng lo, chæ chôi games. / Baøi vôû khoâng laøm, chæ chôi games. /

Baøi vôû khoâng chòu laøm, chæ chôi games.

* GV yeâu caàu HS ñoïc vaø ghi nhôù caùc maãu caâu: 1. Xung khaéc töùc laø khoâng hôïp
tuoåi. 2. Naøo laø ñaøn oâng naøy, hôïp tuoåi naøy, toát buïng naøy...

III - LUYEÄN NGHE

PHONG TUÏC GIAÙNG SINH

ÑOÀ DUØNG DAÏY – HOÏC
– Tranh minh hoaï baøi nghe.
– Ñóa CD (neáu coù).

CAÙC HOAÏT ÑOÄNG DAÏY – HOÏC

1. Khôûi ñoäng
– GV giôùi thieäu baøi Phong tuïc giaùng sinh. Neâu yeâu caàu cuûa tieát hoïc : Sau khi

nghe, HS traû lôøi ñöôïc caùc caâu hoûi trong SGK ; keå laïi ñöôïc caâu chuyeän.
– HS xem tranh minh hoaï, noùi veà tranh : Moät ngoâi nhaø nhoû cuûa ngöôøi chaâu AÂu.

Beân ngoaøi ngoâi nhaø laø moät thuøng raùc to. Beân caïnh thuøng raùc gaén hai chieác phong bì
roãng, ñaët lieàn nhau. Treân chieác phong bì thöù nhaát vieát : “Chuùc möøng Giaùng sinh !”
Treân chieác phong bì thöù hai vieát : “Thoâng baùo laàn thöù hai”.

81

82

2. Nghe – hieåu

PHONG TUÏC GIAÙNG SINH
Taïi moät thaønh phoá nhoû, vaøo leã Giaùng sinh, ngöôøi daân thöôøng taëng cho

nhöõng ngöôøi queùt raùc vaøi ñoâ la ñeå laøm quaø. Cöù saép ñeán Giaùng sinh, ngöôøi
queùt raùc laïi daùn vaøo thuøng raùc cuûa moãi nhaø moät caùi phong bì roãng, treân phong
bì coù doøng chöõ “Chuùc möøng Giaùng sinh !”. Nhöõng ngöôøi chuû nhaø seõ boû tieàn
vaøo ñoù, roài ngöôøi queùt raùc ñeán laáy tieàn ñi. Moät naêm noï, coù moät gia ñình queân
khoâng cho tieàn vaøo phong bì. Sang naêm sau, tröôùc leã Giaùng sinh vaøi ngaøy,
treân thuøng raùc nhaø hoï coù ñeán hai chieác phong bì roãng, treân ñoù vieát : “Chuùc
möøng Giaùng sinh ! Thoâng baùo laàn thöù hai”.

2.1. Baøi taäp 1 (Ñaùnh daáu √ vaøo tröôùc caâu traû lôøi ñuùng)
– HS ñoïc thaàm töøng caâu hoûi vaø caùc phöông aùn traû lôøi. GV giuùp HS giaûi nghóa

nhöõng töø ngöõ, caâu vaên caùc em khoâng hieåu (neáu coù).
– HS nghe noäi dung baøi nghe laàn 1. GV vieát leân baûng giôùi thieäu vaø höôùng daãn

HS ñoïc caùc töø ngöõ : queùt raùc, thuøng raùc, roãng,...
– HS nghe noäi dung baøi nghe laàn 2, vöøa nghe vöøa ñaùnh daáu phöông aùn traû lôøi

ñuùng cho moãi caâu hoûi.
– HS nghe noäi dung baøi nghe laàn 3 ñeå kieåm tra ñaùp aùn.
– HS phaùt bieåu yù kieán. Caû lôùp vaø GV trao ñoåi, thoáng nhaát ñaùp aùn.
– HS söûa baøi theo ñaùp aùn ñuùng :
a – oâ2 (Ngheà queùt raùc).
b – oâ1 (Ñeå ñöïng tieàn).

2.2. Baøi taäp 2 (Traû lôøi caâu hoûi)
– HS ñoïc caùc caâu hoûi cuûa baøi taäp 2.
– HS nghe laïi moät laàn nöõa caâu chuyeän.
– HS trao ñoåi cuøng baïn ñeå traû lôøi caùc caâu hoûi.
– HS hoûi – ñaùp tröôùc lôùp theo töøng caâu hoûi. Caû lôùp thoáng nhaát ñaùp aùn.
Ñaùp aùn :
a) ... nhöõng ngöôøi queùt raùc ñöôïc taëng tieàn.
b) Khi saép ñeán leã Giaùng sinh, treân thuøng raùc cuûa moãi nhaø coù moät caùi phong bì, treân

phong bì coù doøng chöõ “Chuùc möøng Giaùng sinh !”.
c) Naêm noï, coù moät gia ñình queân boû tieàn vaøo phong bì.
d) Naêm sau treân thuøng raùc cuûa gia ñình ñoù coù hai caùi phong bì roãng vì ngöôøi queùt raùc

muoán nhaän tieàn naêm tröôùc vaø naêm sau cuûa gia ñình ñoù.
e) Ñaùp aùn môû, ví duï : Chuû nhaø boû tieàn vaøo caû hai phong bì. / Chuû nhaø boû tieàn vaøo hai

phong bì vaø vieát theâm : “Xin loãi vì chuùng toâi ñaõ queân”. / ...

83

3. Keå laïi caâu chuyeän (baøi taäp 3)
– HS nghe laïi moät laàn nöõa caâu chuyeän.
– Töøng caëp HS keå laïi caâu chuyeän cho nhau nghe.
– HS thi keå laïi caâu chuyeän tröôùc lôùp. Caû lôùp vaø GV nhaän xeùt, bình choïn baïn keå

chuyeän ñuùng noäi dung vaø haáp daãn, thuù vò.

IV - LUYEÄN VIEÁT

ÑOÀ DUØNG DAÏY – HOÏC
AÛnh minh hoaï baøi taäp 2.

CAÙC HOAÏT ÑOÄNG DAÏY – HOÏC

1. Nghe – vieát (baøi taäp 1)
– GV ñoïc ñoaïn vaên caàn vieát chính taû Xoâng nhaø.
– 2, 3 HS ñoïc laïi ñoaïn vaên tröôùc lôùp.
– Caû lôùp ñoïc thaàm laïi ñoaïn vaên. GV nhaéc caùc em chuù yù nhöõng töø deã vieát sai

chính taû, HS vieát nhanh ra nhaùp ñeå ghi nhôù nhöõng töø ñoù.
– HS gaáp SGK, vieát baøi theo lôøi ñoïc cuûa GV.
– HS trao ñoåi baøi vôùi baïn beân caïnh ñeå kieåm tra cheùo hoaëc môû saùch, xem laïi

baøi vaø töï chöõa.
– GV chaám, chöõa baøi cuûa HS.

2. Döïa vaøo nhöõng thoâng tin ñaõ cho, haõy vieát veà phong tuïc Giaùng sinh cuûa
moät nöôùc.

– HS ñoïc tröôùc lôùp yeâu caàu cuûa baøi taäp vaø gôïi yù veà leã Giaùng sinh ôû Venezuela,
Sicily, Ai Caäp, Baéc Mó.

– HS choïn vieát veà phong tuïc Giaùng sinh cuûa moät nöôùc ; ñoïc baøi tröôùc lôùp. GV
nhaän xeùt, chaám ñieåm baøi vieát cuûa moät soá HS.

Ví duï :
Leã Giaùng sinh ôû Venezuela dieãn ra khaù sôùm. Töø ngaøy 26 thaùng 12, caùc gia ñình baét

ñaàu trang trí nhaø cöûa ñeå chuaån bò ñoùn möøng Giaùng sinh. Hoï cuõng taäp haùt ñeå tham gia caùc
buoåi leã haùt möøng Giaùng sinh. Coù tôùi 9 buoåi leã haùt khaùc nhau. Ngöôøi ta coù theå tham gia caû
9 buoåi, moät vaøi buoåi, nhöng ít nhaát phaûi tham gia 1 buoåi. Buoåi leã quan troïng nhaát dieãn ra
ñuùng vaøo ñeâm Giaùng sinh (ngaøy 24 thaùng 12) taïi nhaø thôø.

* Cuoái giôø, GV môøi moät vaøi HS ñoïc caùc töø ngöõ môùi cuoái baøi 7 ; daën HS veà nhaø
tieáp tuïc luyeän ñoïc, luyeän vieát caùc töø ngöõ môùi.

- LÒCH SÖÛ
YEÂU CAÀU CAÀN ÑAÏT

1. Kó naêng
Bieát caùch hoûi ñaùp, troø chuyeän veà nhöõng söï kieän, nhaân vaät lòch söû cuûa daân
toäc Vieät Nam.

2. Kieán thöùc
a) Ngöõ phaùp
– Bieát söû duïng caâu coù caëp töø quan heä : tôùi ñaâu... tôùi ñaáy, ñeán ñaâu...
ñeán ñaáy ; cöù ... maø ; vöøa vöøa...
– Caùch ñaët caâu nghi vaán neáu thì laøm caùch naøo...?
– Cuïm töø laø nôi ñoùng vai troø vò ngöõ trong caâu
– Caùch noùi töøng ñö ôïc
– Caùch noùi ôû ñoù.
b) Töø vöïng : Töø ngöõ veà lòch söû, söï kieän, nhaân vaät, ñòa danh, truyeàn thoáng,...
c) Vaên hoaù
– Bieát truyeàn thuyeát Mò Chaâu, Troïng Thuyû, caùc nhaân vaät lòch söû noåi tieáng
(An Döông Vöông, Chu Vaên An, Traàn Quoác Tuaán, Löông Theá Vinh) caùc ñòa
danh lòch söû (Hoà Göôm, Chuøa Moät Coät, Ngoï Moân, Vaên Mieáu – Quoác Töû
Giaùm,...).
– Bieát truyeàn thoáng hieáu hoïc, toân s ö troïng ñaïo cuûa daân toäc Vieät Nam.

I - LUYEÄN ÑOÏC

MÒ CHAÂU, TROÏNG THUYÛ

ÑOÀ DUØNG DAÏY – HOÏC
– Tranh minh hoaï baøi ñoïc trong saùch.
– Ñóa CD (neáu coù).
– Phieáu khoå to vieát noäi dung baøi taäp 6.

CAÙC HOAÏT ÑOÄNG DAÏY – HOÏC
1. Khôûi ñoäng
– GV môøi HS keå teân moät soá truyeän daân gian Vieät Nam caùc em ñaõ hoïc (Con

Roàng, chaùu Tieân ; Söï tích traàu cau ; Baùnh ch öng, baùnh giaøy,...); giaûi thích : caùc

84

truyeän daân gian Vieät Nam th öôøng gaén vôùi lòch söû vaø truyeàn thoáng cuûa daân toäc
Vieät Nam.

– GV giôùi thieäu truyeän Mò Chaâu, Troïng Thuyû ; höôùng daãn HS quan saùt tranh,
noùi veà tranh (Mò Chaâu trao noû thaàn cho Troïng Thuyû). GV : Caùc em seõ bieát theâm veà
lòch söû Vieät Nam qua caâu chuyeän daân gian raát noåi tieáng Mò Chaâu, Troïng Thuyû.

2. Nghe vaø ñoïc
– HS nghe ñoïc truyeän laàn 1 (nghe GV ñoïc hoaëc nghe qua baêng), vöøa nghe vöøa

theo doõi SGK.
– GV giaûi nghóa caùc töø ngöõ môùi : ñoå, töï x öng, ngoaïi thaønh, töø bieät, giaëc, laãy noû,

laùng gieàng, baén, maéc möu, ôû reå, chieán tranh, thieáp, cheùm, trai, xaùc, lao.
– GV ñoïc töøng töø ngöõ môùi, HS ñoïc theo.
– HS nghe ñoïc laïi baøi laàn 2.
– Töøng caëp HS luyeän ñoïc. GV theo doõi, giuùp ñôõ HS.
– HS tieáp noái nhau ñoïc töøng ñoaïn trong baøi. (GV coù theå chia baøi thaønh 5, 6

ñoaïn ñeå HS luyeän ñoïc).
– Moät vaøi toáp HS (moãi toáp 5, 6 em) tieáp noái nhau thi ñoïc töøng ñoaïn ñeán heát baøi.

3. Traû lôøi caâu hoûi ñoïc – hieåu
3.1. Baøi taäp 1
– HS ñoïc laàn löôït töøng thoâng tin neâu ra, ñoái chieáu vôùi baøi ñoïc, xaùc ñònh thoâng

tin naøo ñuùng, thoâng tin naøo sai ; söûa laïi thoâng tin sai cho ñuùng.
– HS baùo caùo keát quaû.
Ñaùp aùn :
a : Ñuùng
b : Sai. (Söûa laø : ... nöûa thaùng thì xong)
c, d : Ñuùng.
e) Sai. (Söûa laø : Mò Chaâu maát caûnh giaùc, ñöa cho Troïng Thuyû xem noû thaàn).

3.2. Baøi taäp 2
– HS ñoïc töøng caâu hoûi, ñoái chieáu vôùi baøi ñoïc, traû lôøi.
– HS phaùt bieåu yù kieán.
Ñaùp aùn :
a) Thôøi vua An Dö ông V öông, nö ôùc Vieät coù teân goïi laø AÂu Laïc.
b) Loa Thaønh thuoäc ngoaïi thaønh Haø Noäi ngaøy nay.
c) Bò thua khi xaâm l öôïc nöôùc AÂu Laïc, Trieäu Ñaø cho con mình laø Troïng Thuyû caàu hoân

coâng chuùa Mò Chaâu ñeå sang AÂu Laïc ôû reå, doø la tin töùc.
d) An Döông Vöông cho Troïng Thuyû ôû reå. Troïng Thuyû laáy caép noû thaàn, mang veà

cho cha.
e) Khi chia tay nhau, Troïng Thuyû vaø Mò Chaâu höùa heïn seõ tìm nhau neáu chieán tranh

xaûy ra.

85

g) An Döông Vöông cheùm Mò Chaâu vì Mò Chaâu voâ tình phaïm toäi ñöa noû thaàn cho giaëc,
chæ ñöôøng cho giaëc ñuoåi theo.

h) Hình aûnh “ngoïc trai ñöôïc röûa gieáng nöôùc caøng saùng trong” theå hieän söï caûm thöông
cuûa nhaân daân ñoái vôùi taâm hoàn trong traéng cuûa Mò Chaâu, moái tình chung thuyû, ñaùng thöông
cuûa Mò Chaâu, Troïng Thuyû.

4. Trao ñoåi, baøy toû yù kieán veà yù nghóa truyeän Mò Chaâu, Troïng Thuyû (baøi taäp 3)
– 2, 3 HS ñoïc tröôùc lôùp yeâu caàu cuûa baøi taäp vaø moät soá yù kieán khaùc nhau veà yù

nghóa cuûa caâu chuyeän.
– Caùc nhoùm (moãi nhoùm 4, 5 HS) trao ñoåi, löïa choïn yù kieán caùc em cho laø ñuùng

vôùi truyeän vaø trình baøy quan ñieåm caù nhaân : baûo veä yù kieán caùc em cho laø ñuùng, lyù
giaûi yù kieán caùc em cho laø sai hoaëc khoâng hoaøn toaøn ñuùng.

– Ñaïi dieän nhoùm trình baøy yù kieán cuûa nhoùm mình. Caû lôùp vaø GV nhaän xeùt, bình
choïn nhoùm neâu yù kieán vaø lyù giaûi thuyeát phuïc nhaát.

Ñaùp aùn, gôïi yù :
a (Truyeän ca ngôïi coâng lao xaây thaønh, giöõ nöôùc cuûa An Döông Vöông) : chæ ñuùng ôû veá 1

(ca ngôïi coâng lao xaây thaønh cuûa An Döông Vöông) ; sai ôû veá 2 vì An Döông Vöông maát
caûnh giaùc, laøm maát nöôùc neân coù toäi chöù khoâng coù coâng.

b (Truyeän cheâ An Döông Vöông vì maát caûnh giaùc, laøm maát nöôùc), e (Truyeän cheâ Mò
Chaâu vì quaù tin choàng maø laøm maát nöôùc) : Ñaây laø moät noäi dung cuûa chuyeän, nh öng khoâng
phaûi noäi dung chính.

c (Truyeän laø baøi hoïc caûnh giaùc vôùi giaëc ngoaïi xaâm) : Ñaây laø noäi dung chuû yeáu cuûa
truyeän. Qua caâu chuyeän, nhaân daân muoán nhaéc nhôû veà baøi hoïc caûnh giaùc, khoâng neân chuû
quan, khinh ñòch, vì tình caûm rieâng queân traùch nhieäm vôùi ñaát nö ôùc.

d (Truyeän ca ngôïi tình yeâu Mò Chaâu – Troïng Thuûy) : YÙ kieán naøy khoâng ñuùng vì ñaây laø
moái tình ñaùng thöông, bò lôïi duïng vaøo muïc ñích xaáu xa, gaây neân thaûm hoaï maát nöôùc.

5. Luyeän taäp veà töø ngöõ, ngöõ phaùp
5.1. Baøi taäp 4 (Saép xeáp caùc töø ngöõ ñaõ cho thaønh caâu theo maãu)
– GV neâu yeâu caàu cuûa baøi taäp ; höôùng daãn HS phaân tích caâu maãu ñeå hieåu caùch

laøm baøi : saép xeáp caùc töø ngöõ ñaõ cho thaønh caâu vaên ñuùng ngöõ phaùp, phuø hôïp veà yù
nghóa, coù caëp töø tôùi ñaâu … tôùi ñaáy.

– HS laøm baøi ; ñoïc keát quaû.
Ñaùp aùn :
a) Mò Chaâu ñi tôùi ñaâu raéc loâng ngoãng tôùi ñaáy.
b) Nö ôùc daâng tôùi ñaâu ñö ôøng ngaäp tôùi ñaáy.
c) Chim bay tôùi ñaâu tieáng hoùt vang tôùi ñaáy.
d) Lan hoïc tôùi ñaâu hieåu tôùi ñaáy.

5.2. Baøi taäp 5 (Theâm ñeán ñaâu ... ñeán ñaáy ñeå taïo caâu theo maãu)
– HS ñoïc yeâu caàu cuûa baøi taäp.

86

– GV hö ôùng daãn HS so saùnh caùch duøng caëp töø ñeán ñaâu ... ñeán ñaáy vaø tôùi ñaâu ...
tôùi ñaáy trong caùc baøi taäp 4 vaø 5 : Nghóa cuûa hai caëp töø laø t öông ñ öông, tuy nhieân yeâu
caàu söû duïng ôû moãi caâu trong caùc baøi taäp khaùc nhau. Coù tröôøng hôïp caëp töø naøy ñöôïc
duøng ñeå noái keát hai hoaït ñoäng, traïng thaùi cuûa cuøng moät chuû theå, coù tröôøng hôïp duøng
ñeå noái keát hoaït ñoäng, traïng thaùi cuûa hai chuû theå khaùc nhau.

– HS laøm baøi taäp ; tieáp noái nhau ñoïc caùc caâu vaên mình ñaõ chuyeån ñoåi.
Ñaùp aùn :
a) Baõo ñi ñeán ñaâu, caây ñoå ñeán ñaáy.
b) Ngöïa phi ñeán ñaâu, coû naùt ñeán ñaáy.
c) Thuûy Tinh daâng n öôùc ñeán ñaâu, Sôn Tinh ñaép nuùi cao ñeán ñaáy.
d) Con ngö ôøi ñi ñeán ñaâu, nhaø cöûa moïc leân ñeán ñaáy.

5.3. Baøi taäp 6 (Noái caùc veá caâu ôû beân A vôùi veá caâu thích hôïp ôû beân B)
– HS ñoïc yeâu caàu cuûa baøi taäp. GV giaûi thích : baøi taäp yeâu caàu caùc em söû duïng

kieåu caâu nghi vaán theo caùch noùi : Neáu ... thì laøm caùch naøo / laøm sao?
– HS laøm baøi taäp. GV phaùt giaáy khoå to cho 2, 3 HS.
– Nhöõng HS laøm baøi treân phieáu daùn baøi leân baûng lôùp, ñoïc keát quaû. Caû lôùp vaø

GV nhaän xeùt.
Ñaùp aùn : a – 3 ; b – 6 ; c – 2 ; d – 1 ; e – 4 ; g – 5

5.4. Baøi taäp 7 (Vieát laïi caâu, söû duïng caùch noùi : cöù ... maø ...)
– HS ñoïc noäi dung baøi taäp ; phaân tích caâu maãu ñeå hieåu : Baøi taäp giuùp caùc em

oân laïi caùch söû duïng caëp töø cöù ... maø.
– HS laøm baøi ; trình baøy keát quaû.
Ñaùp aùn :
a) An Dö ông Vö ông cöù theo hö ôùng nam maø chaïy.
b) Ngöïa cöù thaúng ñö ôøng maø phi.
c) Ong cöù tìm choã hoa nôû maø bay ñeán.
d) Anh cöù theo choã ñeøn saùng maø ñi.
e) Baïn cöù tìm choã ôû ñaàu baøn maø ngoài.

* HS ñoïc vaø ghi nhôù caùc maãu caâu : 1. Thaønh xaây cao tôùi ñaâu laïi ñoå tôùi ñaáy.
2. Troïng Thuûy cöù theo daáu loâng ngoãng maø ñuoåi.

II - HOÄI THOAÏI

ÑEÀN THÔØ CHU VAÊN AN

ÑOÀ DUØNG DAÏY – HOÏC
– Tranh, aûnh minh hoïa baøi hoäi thoaïi, baøi taäp 4, 7 trong SGK.

87

– Giaáy khoå to vieát noäi dung baøi taäp 3.
– Ñóa CD (neáu coù).

CAÙC HOAÏT ÑOÄNG DAÏY – HOÏC

1. Khôûi ñoäng
– GV giôùi thieäu baøi hoäi thoaïi, aûnh ñeàn thôø Chu Vaên An (moät danh nhaân vaên

hoaù cuûa Vieät Nam, moät thaày giaùo coù coâng môû mang vieäc hoïc ôû Vieät Nam). GV hoûi
HS : Nhöõng ai ñang tham quan ngoâi ñeàn ? (HS : Mai, Trang cuøng ñoaøn khaùch du
lòch ñang nghe h öôùng daãn vieân du lòch noùi).

– GV : Chuùng ta seõ cuøng tìm hieåu caùc nhaân vaät trong baøi hoäi thoaïi noùi vôùi nhau
nhöõng gì.

2. Nghe vaø ñoïc
– HS nghe GV ñoïc baøi hoäi thoaïi laàn 1.
– GV giaûi nghóa vaø h öôùng daãn HS ñoïc töøng töø ngöõ môùi: môû mang, hoaøng töû,

phuï traùch, hoùa thaønh, tieán só, traïng, traïng nguyeân, trieàu ñình, traùi leänh,...
– HS nghe ñoïc baøi hoäi thoaïi laàn 2.
– Töøng toáp 3 HS phaân vai (Trang, Mai, hö ôùng daãn vieân) ñoïc caû baøi. Sau ñoù thi

ñoïc tröôùc lôùp.

3. Traû lôøi caâu hoûi ñoïc – hieåu (baøi taäp 1)
– HS ñoïc trö ôùc lôùp caùc caâu hoûi cuûa baøi taäp 1.
– HS ñoïc thaàm laïi baøi hoäi thoaïi, töï traû lôøi töøng caâu hoûi.
– HS laàn l öôït traû lôøi tr öôùc lôùp töøng caâu hoûi.
Ñaùp aùn :
a) Chuøa laø nôi thôø Phaät, ñeàn laø nôi thôø thaàn thaùnh hoaëc nhöõng nhaân vaät lòch söû ñöôïc

nhaân daân coi nhö thaàn thaùnh.
b) Chu Vaên An laø moät thaày giaùo coù coâng môû mang vieäc hoïc ôû nöôùc ta, moät danh nhaân

vaên hoaù.
c) Chu Vaên An coù nhöõng hoïc troø gioûi, ñoã cao, laøm quan to nh öng raát leã pheùp vôùi thaày.
d) Ngö ôøi “hoïc troø ñaëc bieät” cuûa thaày giaùo Chu Vaên An laø moät hoaøng töû, con Long Vö ông.

Ngö ôøi hoïc troø aáy ñaõ daùm traùi leänh trôøi, hi sinh thaân mình, laøm m öa ñeå cöùu moïi ngö ôøi, traû
nghóa cho thaày.

e) Vaên Mieáu − Quoác Töû Giaùm laø nôi coù nhieàu taám bia ghi teân caùc tieán só cuûa Vieät Nam
thôøi xö a.

g) Vì Nguyeãn Hieàn ñoã traïng nguyeân khi coøn raát nhoû tuoåi, haøng ngaøy vaãn chaên traâu,
thaû dieàu.

h) Ñeàn thôø Chu Vaên An theå hieän truyeàn thoáng hieáu hoïc, söï toân kính cuûa ngöôøi Vieät
Nam ñoái vôùi ng öôøi thaày giaùo.

88

4. Ñoùng vai Mai, Trang vaø h öôùng daãn vieân, hoûi – ñaùp theo baøi hoäi thoaïi
(baøi taäp 2)

Töøng toáp 3 HS ñoùng vai 3 nhaân vaät (Mai, Trang vaø hö ôùng daãn vieân du lòch),
nhìn SGK, thöïc haønh hoûi – ñaùp theo baøi hoäi thoaïi. Sau ñoù thi hoûi – ñaùp tröôùc lôùp.

5. Luyeän taäp veà töø ngöõ, ngöõ phaùp
5.1. Baøi taäp 3 (Noái A vôùi B, theâm laø nôi ñeå taïo thaønh caâu)
– HS phaân tích caâu maãu ñeå hieåu yeâu caàu cuûa baøi taäp : noái veá caâu ôû 2 coät A vaø

B sao cho phuø hôïp veà yù nghóa, söû duïng caùch noùi : laø nôi.
– GV giaûi nghóa cuïm töø ñaùnh tan.
– HS suy nghó, laøm baøi taäp.
– GV daùn phieáu ñaõ ghi noäi dung baøi taäp leân baûng, môøi 1 HS leân baûng laøm baøi ;

ñoïc keát quaû.
– Moät soá HS ñoïc laïi caùc caâu vaên ñaõ gheùp noái hoaøn chænh.
Ñaùp aùn : b – 1 ; c – 4 ; d – 5 ; e – 2

5.2. Baøi taäp 4 (Xem aûnh, giôùi thieäu vaøi neùt veà moãi ñòa danh)
– GV neâu yeâu caàu cuûa baøi taäp, giôùi thieäu caùc taám aûnh ñòa danh ñaõ ñöôïc nhaéc ñeán

trong nhöõng baøi hoïc trö ôùc (hoà Hoaøn Kieám, vònh Haï Long, Ngoï Moân, phoá coå Hoäi An).
– GV höôùng daãn HS quan saùt töøng taám aûnh, mieâu taû nhöõng chi tieát, hình aûnh

quan saùt ñ öôïc trong aûnh, giaûi thích theâm yù nghóa lòch söû cuûa moãi taám aûnh.
– HS suy nghó, chuaån bò yù kieán phaùt bieåu.
– GV môøi HS giôùi thieäu vaøi neùt veà moãi ñòa danh trong aûnh. Caùc baïn khaùc nghe

baïn noùi, boå sung. GV nhaän xeùt, thoáng nhaát nhöõng noäi dung cô baûn caàn giôùi thieäu
veà moãi ñòa danh.

Ñaùp aùn, ví duï :
a) Hoà G öôm naèm giöõa thuû ñoâ Haø Noäi. Maët hoà trong xanh, phaúng laëng nhö göông. Caàu

Theâ Huùc ñoû nhö son baéc ngang hoà ñöa du khaùch vaøo ñeàn Ngoïc Sôn coå kính. Hoà Göôm laø
moät di tích lòch söû, gaén vôùi söï tích Leâ Lôïi traû laïi gö ôm quyù cho Long Vöông khi ñuoåi xong
giaëc Minh, leân ngoâi vua. Thaùp Ruøa naèm giöõa hoà gôïi hình aûnh Ruøa Vaøng nhaän laïi thanh
g öôm baùu.

b) Vònh Haï Long thuoäc tænh Quaûng Ninh. Trong tieáng Vieät, “Haï Long” coù nghóa laø “roàng
haï caùnh”. Vònh coù gaàn 2000 hoøn ñaûo lôùn nhoû. Treân bôø vònh, thaønh phoá du lòch Haï Long xinh
ñeïp moãi naêm ñoùn haøng trieäu khaùch. Naêm 1994, vònh Haï Long ñöôïc UNESCO coâng nhaän laø
Di saûn Vaên hoaù vaø thieân nhieân coù giaù trò ñaëc bieät cuûa theá giôùi.

c) Ngoï Moân laø coång chính ñeå ñi vaøo kinh thaønh cuûa coá ñoâ Hueá. Nhìn töø xa, Ngoï Moân
raát ñoà soä, coù ñ öôøng ñi roäng raõi, coù t öôøng thaønh bao quanh. Cöûa chính cuûa Ngoï Moân chæ
daønh cho vua ñi, hai cöûa beân daønh cho caùc quan. Beân trong Ngoï Moân coù nhieàu ñeàn ñaøi coå
kính. Haèng ngaøy coù raát nhieàu du khaùch ñeán tham quan coâng trình naøy.

d) Hoäi An laø moät khu phoá coå noåi tieáng cuûa Vieät Nam, naèm ôû tænh Quaûng Nam. ÔÛ ñoù coù
nhöõng ngoâi nhaø coå baèng goã ñö ôïc xaây döïng töø raát laâu ñôøi. Vaøo nhöõng ñeâm traêng saùng, tr öôùc
moãi ngoâi nhaø coå ñeàu thaép nhöõng ngoïn ñeøn loàng, ñem ñeán cho phoá coå moät veû ñeïp huyeàn aûo.

89

90

5.3. Baøi taäp 5 (Ñaët caâu vôùi töøng ñöôïc)
– HS ñoïc yeâu caàu cuûa baøi taäp. GV höôùng daãn HS phaân tích caâu maãu ñeå hieåu

caùch thöïc hieän baøi taäp vaø yù nghóa cuûa töøng ñö ôïc (chæ söï vieäc xaûy ra trong quaù khöù
xa, baây giôø ñaõ keát thuùc).

– HS suy nghó, töï laøm baøi taäp.
Ñaùp aùn, ví duï :
a) Trang ñaõ töøng ñ öôïc haùt vôùi moät ca só noåi tieáng.
b) Lan ñaõ töøng ñ öôïc ñeán thaêm n öôùc Mó vaø ngaém töôïng Nöõ thaàn Töï do.
c) Chò em Vaân vaø Sôn ñaõ töøng ñö ôïc ñi thaêm coá ñoâ Hueá.

Vaân ñaõ töøng ñö ôïc thöôûng thöùc nhöõng loaïi baùnh noåi tieáng cuûa xöù Hueá.
d) Lôùp em ñaõ töøng ñ öôïc tham gia vaøo ch öông trình ca nhaïc töø thieän.

5.4. Baøi taäp 6 (Hoaøn thaønh caâu theo maãu)
– GV phaân tích caâu maãu, giuùp HS hieåu caùch thöïc hieän baøi taäp : hoaøn thaønh caâu

theo maãu, söû duïng caùch noùi ôû ñoù
– HS laøm baøi caù nhaân, hoaøn chænh caâu.
Ñaùp aùn, ví duï :
a) (...) ! ÔÛ ñoù coù nhieàu saùch môùi xuaát baûn ñaáy.
b) (...) ? ÔÛ ñoù ñang coù ñôït khuyeán maïi giaûm giaù ñaáy.
c)) (...) ! ÔÛ ñoù coù raát nhieàu hoaït ñoäng thuù vò.
d) (...) ? ÔÛ ñoù coù nhieàu maët haøng phuø hôïp vôùi chuùng mình ñaáy.
e) (...) ? ÔÛ ñoù coù baùn raát nhieàu loaïi rau quaû tö ôi ngon cuûa mieàn Nam.
g) (...) ! ÔÛ ñoù môùi coù boä phim môùi ñaáy.

5.5. Baøi taäp 7 (Nhìn tranh, ñaët caâu coù caëp töø vöøa ... vöøa ...)
– HS quan saùt tranh 1, ñoïc vaø phaân tích caâu maãu (Caäu beù vöøa chaên traâu vöøa

hoïc baøi) ñeå hieåu caùch söû duïng caëp töø vöøa ... vöøa ... trong caâu.
– HS quan saùt tranh vaø laøm baøi. Sau ñoù trao ñoåi ñaùp aùn vôùi baïn.
– HS ñoïc caùc caâu vaên ñaõ ñaët theo moãi böùc tranh.
Ñaùp aùn, ví duï :
b) Coâ gaùi vöøa phi ngöïa vöøa ñaùnh ñaøn.
c) Baïn nhoû vöøa aên côm vöøa xem tivi.
d) Em beù vöøa xinh vöøa ngoan.
e) Trôøi vöøa möa vöøa naéng.
g) Thaùnh Gioùng vöøa phi ngöïa vöøa nhoå buïi tre laøm vuõ khí ñaùnh giaëc.

5.6. Baøi taäp 8 (Saép xeáp caâu baèng caùch ñaùnh soá thöù töï vaøo caùc ñeå hoaøn
thaønh hoäi thoaïi)

– HS ñoïc thaàm noäi dung baøi taäp.
– Töøng caëp HS trao ñoåi ñeå saép xeáp ñoaïn hoäi thoaïi cho ñuùng. Sau ñoù trình baøy

keát quaû tröôùc lôùp.

91

– Nhieàu HS ñoïc laïi ñoaïn hoäi thoaïi ñaõ ñöôïc saép xeáp ñuùng thöù töï.
Ñaùp aùn : 2 – 4 – 7 – 6 – 5 – 1 – 8 – 3

III - LUYEÄN NGHE

EM TÖ ÔÛNG

ÑOÀ DUØNG DAÏY – HOÏC
– Tranh minh hoaï baøi nghe.
– Ñóa CD (neáu coù).

CAÙC HOAÏT ÑOÄNG DAÏY – HOÏC

1. Khôûi ñoäng
– GV giôùi thieäu teân truyeän Em t öôûng. Neâu yeâu caàu cuûa tieát hoïc : Sau khi nghe,

HS traû lôøi ñ öôïc caùc caâu hoûi SGK ñaõ neâu ; keå laïi ñ ö ôïc caâu chuyeän.
– HS xem tranh minh hoaï, noùi veà tranh (Thaàøy giaùo ngaïc nhieân nhìn theo caäu

hoïc troø ñang boû ñi ra ngoaøi). GV : Ñaây laø moät truyeän vui. Caùc em seõ nghe ñeå bieát
noäi dung truyeän naøy.

2. Nghe – hieåu

EM TÖÔÛNG …
Trong giôø kieåm tra mieäng moân Lòch söû, coù moät caäu beù löôøi hoïc, thaày giaùo

hoûi baát cöù caâu hoûi naøo, caäu cuõng khoâng traû lôøi ñöôïc. Thaày giaùo beøn hoûi maáy
caâu hoûi thaät deã :

– Em haõy cho bieát : Ñeàn thôø caùc vua Huøng ôû ñaâu ?
Caäu beù ngoài im, khoâng noùi.
– Ngöôøi anh huøng ñaàu tieân trong lòch söû Vieät Nam laø moät phuï nöõ. Ñoù laø ai ?
Caäu beù vaãn khoâng noùi.
– Ai laø vò anh huøng nhaø Traàn hai laàn ñaùnh tan quaân Nguyeân ?
Caäu beù vaãn ngoài im. Thaáy vaäy, thaày böïc quaù, cao gioïng :
– Coù theá maø cuõng khoâng bieát aø ? Traàn Quoác Tuaán !
Caäu beù lieàn ñöùng leân, ñi ra cöûa. Thaày giaùo ngaïc nhieân hoûi :
– Toâi ñang hoûi baøi em, vì sao em laïi ñi ra ngoaøi ?
Caäu beù noùi :
– Thöa thaày, em töôûng thaày goïi baïn khaùc vaøo kieåm tra a.

Theo TRUYEÄN CÖÔØI VIEÄT NAM

Nghe vaø ñaùnh daáu √ vaøo tr öôùc yù traû lôøi ñuùng (baøi taäp 1)
– HS ñoïc thaàm töøng caâu hoûi vaø caùc ph öông aùn traû lôøi. GV giaûi nghóa töø ngöõ caùc

em chöa hieåu, ví duï : ñaùnh tan, doát,...
– HS nghe noäi dung baøi nghe laàn 1. GV vieát leân baûng giôùi thieäu vaø h öôùng daãn

HS ñoïc caùc töø ngöõ : cao gioïng, quaân Nguyeân (giaëc töø beân Trung Quoác sang).
– HS nghe noäi dung baøi nghe laàn 2, vöøa nghe vöøa ñaùnh daáu phö ông aùn traû lôøi

ñuùng cho moãi caâu hoûi.
– HS nghe noäi dung baøi nghe laàn 3 ñeå kieåm tra ñaùp aùn.
– HS phaùt bieåu yù kieán. Caû lôùp vaø GV trao ñoåi, thoáng nhaát ñaùp aùn.
– HS söûa baøi theo ñaùp aùn ñuùng :
Ñaùp aùn :
a – oâ1 (Caäu beù vaø thaày giaùo).
b – oâ2 (Kieåm tra moân Lòch söû).
c – oâ2 (Baát cöù caâu hoûi naøo caäu cuõng khoâng traû lôøi ñ öôïc).
d – oâ1 (Vì thaày muoán caäu vö ôït qua kì thi).
e – oâ3 (Teân vò anh huøng hai laàn ñaùnh tan quaân Nguyeân).
g – oâ1 (Vì caäu tö ôûng thaày goïi Traàn Quoác Tuaán vaøo kieåm tra).
h – oâ3 (Doát lòch söû ñeán noãi khoâng bieát Traàn Quoác Tuaán laø ai).

3. Keå laïi caâu chuyeän (baøi taäp 2)
– HS nghe laïi moät laàn nöõa caâu chuyeän.
– Töøng caëp HS keå laïi caâu chuyeän cho nhau nghe.
– HS thi keå laïi caâu chuyeän trö ôùc lôùp. Caû lôùp vaø GV nhaän xeùt, bình choïn baïn keå

chuyeän ñuùng noäi dung vaø haáp daãn, thuù vò.

IV - LUYEÄN VIEÁT

ÑOÀ DUØNG DAÏY – HOÏC
AÛnh chaân dung caùc nhaân vaät lòch söû trong baøi taäp 2.

CAÙC HOAÏT ÑOÄNG DAÏY – HOÏC

1. Nghe – vieát (baøi taäp 1)
– GV ñoïc ñoaïn vaên (trong truyeän Mò Chaâu, Troïng Thuyû) caàn vieát chính taû.
– 2, 3 HS ñoïc laïi ñoaïn vaên.
– Caû lôùp ñoïc thaàm laïi ñoaïn vaên. GV nhaéc caùc em chuù yù nhöõng töø deã vieát sai

chính taû, HS vieát nhanh ra nhaùp ñeå ghi nhôù nhöõng töø ñoù.
– HS gaáp SGK, vieát baøi theo lôøi ñoïc cuûa GV.
– HS trao ñoåi baøi vôùi baïn beân caïnh ñeå kieåm tra cheùo hoaëc môû saùch, xem laïi

baøi vaø töï chöõa.

92

– GV chaám, chöõa baøi cuûa HS.

2. Vieát nhöõng ñieàu em bieát veà moät trong caùc nhaân vaät lòch söû
– HS ñoïc yeâu caàu cuûa baøi taäp, teân 4 nhaân vaät lòch söû : Chu Vaên An, Tueä Tónh,

Laõn OÂng, Baïch Thaùi Böôûi.
– GV yeâu caàu HS nhôù laïi nhöõng gì caùc em ñaõ bieát veà caùc nhaân vaät qua caùc baøi

ñoïc ñaõ hoïc töø caùc lôùp tröôùc (Thaøy thuoác nhö meï hieàn [vieát veà Laõn OÂng, Tieáng
Vieät Vui 3, tr.66], Danh y Tueä Tónh (Tieáng Vieät Vui 4, trang 59], Vua taøu thuyû
Baïch Thaùi Böôûi [Tieáng Vieät Vui 4, tr. 127], qua baøi hoäi thoaïi Ñeàn thôø Chu Vaên An
vöøa hoïc, qua ñoïc saùch, nghe boá meï keå chuyeän, qua nhöõng nguoàn tö lieäu khaùc.
GV coù theå ñöa saùch cho nhöõng HS yeáu ñoïc laïi hoaëc cung caáp tö lieäu cho caùc em.

– HS trao ñoåi cuøng baïn veà nhaân vaät mình choïn vieát.
– GV môøi 4 HS laøm maãu, noùi nhöõng gì caùc em bieát veà caùc nhaân vaät (4 HS noùi

veà 4 nhaân vaät khaùc nhau). GV vaø caùc baïn nhaän xeùt veà noäi dung, phaùt aâm, dieãn ñaït,
boå sung laøm phong phuù cho noäi dung phaùt bieåu cuûa moãi em.

– HS laøm baøi caù nhaân, moãi em choïn vieát veà moät nhaân vaät.
– Nhieàu HS ñoïc baøi vieát tröôùc lôùp. GV nhaän xeùt, chaám ñieåm.

* Cuoái giôø hoïc, GV daën nhöõng HS laøm baøi vieát chöa toát veà nhaø hoaøn chænh baøi
vieát. GV môøi moät vaøi HS ñoïc caùc töø ngöõ môùi cuoái baøi 8 ; nhaéc HS caû lôùp veà nhaø
luyeän ñoïc, luyeän vieát caùc töø ngöõ môùi cuûa baøi 8.

93

- NGHEÄ THUAÄT
YEÂU CAÀU CAÀN ÑAÏT

1. Kó naêng
Bieát caùch troø chuyeän veà ngheä thuaät Vieät Nam : caùc coâng trình kieán truùc noåi
tieáng, loaïi hình ngheä thuaät ñoäc ñaùo,...

2. Kieán thöùc
a) Ngöõ phaùp
– Theâm ñònh ngöõ ñeå phaùt trieån danh töø chæ thôøi gian thaønh cuïm danh töø.
– Theâm boä phaän chuù thích cho danh töø hoaëc cuïm danh töø ñöùng tröôùc.
– Caâu coù töø laø giôùi thieäu söï vaät
– Caâu hoûi coù yù phuû ñònh.
– Cuûng coá caùch ñaët caâu caûm.
– Töø ngöõ chæ thôøi gian (vaøo, töø, suoát,...).
b) Töø vöïng : Töø ngöõ chæ coâng trình kieán truùc, ngheä thuaät,...
c) Vaên hoaù : Coù hieåu bieát veà moät soá moân ngheä thuaät (kieán truùc, hoäi hoaï,
theâu...). Ñaùnh giaù giaù trò ngheä thuaät cuûa caùc coâng trình hoaëc saûn phaåm
ngheä thuaät.

I - LUYEÄN ÑOÏC

NHAØ THÔØ PHAÙT DIEÄM

ÑOÀ DUØNG DAÏY – HOÏC
– Nhöõng taám aûnh nhaø thôø Phaùt Dieäm trong saùch, aûnh cuûa baøi taäp 5 (phoùng to –

neáu coù).
– Ñóa CD (neáu coù).
– Phieáu khoå to vieát noäi dung baøi taäp 8.

CAÙC HOAÏT ÑOÄNG DAÏY – HOÏC
1. Khôûi ñoäng
GV giôùi thieäu chuû ñieåm Ngheä thuaät vaø baøi ñoïc Nhaø thôø Phaùt Dieäm. Höôùng daãn HS

quan saùt, neâu nhaän xeùt veà caùc böùc aûnh chuïp nhaø thôø Phaùt Dieäm töø caùc goùc khaùc nhau.
Giôùi thieäu : Baøi ñoïc Nhaø thôø Phaùt Dieäm seõ giuùp caùc em nhaän bieát nhöõng neùt ñoäc ñaùo cuûa
nhaø thôø Phaùt Dieäm vaø hieåu vì sao nhaø thôø naøy ñöôïc coâng nhaän laø moät di tích vaên hoaù.

94

2. Nghe vaø ñoïc
– HS nghe ñoïc baøi laàn 1 (nghe GV ñoïc hoaëc nghe qua baêng), vöøa nghe vöøa

theo doõi saùch.
– GV giaûi nghóa vaø höôùng daãn HS ñoïc ñuùng caùc töø ngöõ môùi : linh muïc, baõi laày,

gaàn guõi, vaän ñoäng, giaùo daân, phieán ñaù, goã lim, kì coâng, hình chöõ nhaät, gaùc chuoâng,
chu vi, chaïm khaéc, nhaân taïo.

– HS nghe ñoïc laïi baøi laàn 2.
– Töøng caëp hoaëc nhoùm HS luyeän ñoïc. GV theo doõi, giuùp ñôõ HS.
– HS tieáp noái nhau ñoïc töøng ñoaïn trong baøi.
– Moät vaøi toáp HS (moãi toáp 2, 3 em) tieáp noái nhau ñoïc töøng ñoaïn ñeán heát baøi.
– Moät vaøi HS thi ñoïc toaøn baøi tröôùc lôùp.

3. Traû lôøi caâu hoûi ñoïc – hieåu
3.1. Baøi taäp 1 (Kieåm tra thoâng tin : ñuùng hay sai. Ñaùnh daáu √ vaøo thích hôïp.

Neáu sai, söûa laïi cho ñuùng.)
HS ñoïc thaàm noäi dung baøi taäp, döïa vaøo baøi ñoïc ñeå töï xaùc ñònh thoâng tin ñaõ ñöa

ra ñuùng hay sai, söûa laïi thoâng tin sai ; phaùt bieåu yù kieán trö ôùc lôùp.
Ñaùp aùn :
a : Ñuùng.
b : Sai. (Söûa laø : Cha Traàn Luïc ñaõ suy nghó 10 naêm ...)
c: Sai. (Söûa laø : ... haøng nghìn taán ñaù, coù nhöõng phieán ñaù naëng 20 taán, cuøng haøng traêm

caây goã lim ...).
d, e : Ñuùng.
g : Sai. (Söûa laø : Ngaøy 18 - 1 - 1988,...).

3.2. Baøi taäp 2
– HS ñoïc thaàm caùc caâu hoûi, ñoái chieáu vôùi baøi ñoïc, töï traû lôøi.
– Töøng caëp HS thöïc haønh hoûi – ñaùp ; thi hoûi – ñaùp trö ôùc lôùp.
Ñaùp aùn :
a) Nhaø thôø Phaùt Dieäm ôû huyeän Kim Sôn, tænh Ninh Bình (thuoäc mieàn Baéc Vieät Nam).
b) Nhaø thôø Phaùt Dieäm keát hôïp kieán truùc Ñoâng, Taây, gaàn guõi vôùi taâm hoàn ngöôøi Vieät Nam.
c) HS coù theå taû vaén taét hoaëc neâu ñaày ñuû caùc yù : Nhaø thôø Phaùt Dieäm naèm giöõa moät

vuøng queâ yeân tónh. Töø höôùng nam ñi vaøo laø hoà nöôùc hình chöõ nhaät, giöõa hoà coù moät hoøn ñaûo
nhoû, treân ñaët töôïng chuùa Gieâ-su. Tieáp ñeán laø gaùc chuoâng 3 taàng baèng ñaù, cao 25 m. Taàng
thöù ba treo quaû chuoâng ñuùc naêm 1890, naëng gaàn 2 taán. Maùi cuûa gaùc chuoâng cong cong nhö
nhöõng maùi ñình, maùi chuøa treân khaép caùc laøng queâ Vieät Nam. Töø gaùc chuoâng, khaùch ñi vaøo
nhaø thôø lôùn. Nhaø thôø daøi 74 m, roäng 21 m, coù 4 maùi vaø 6 haøng coät goã lim, rieâng hai haøng
giöõa goàm 16 coät cao 11 m, chu vi tôùi 2,35 m. Baøn thôø chính cuûa nhaø thôø lôùn laø moät phieán
ñaù daøi 3 m, ba maët ñeàu chaïm khaéc hoa laù. Hai beân nhaø thôø lôùn coù boán nhaø thôø nhoû hôn vôùi
nhöõng kieåu daùng khaùc nhau. ÔÛ goùc phía baéc coù 3 hang ñaù nhaân taïo. Sau cuøng laø moät nhaø
thôø ñaù, trong ñoù taát caû ñeàu laøm baèng ñaù.

95

3.3. Baøi taäp 3 (Döïa vaøo noäi dung bai “Nhaø thôø Phaùt Dieäm”, vieát tieáp caâu.)
– HS ñoïc thaàm noäi dung baøi taäp.
– GV löu yù HS hoaøn thaønh caùc caâu döïa vaøo noäi dung baøi ñoïc nhöng vaãn

khuyeán khích HS dieãn ñaït theo caùch cuûa mình.
– HS laøm baøi ; ñoïc keát quaû tröôùc lôùp.
Ñaùp aùn, ví duï :
a) Nhaø thôø Phaùt Dieäm ñöôïc xaây döïng töø naêm (1) 1875 ñeán naêm (2) 1899.
b) Ngöôøi coù coâng lôùn trong vieäc xaây döïng nhaø thôø Phaùt Dieäm laø linh muïc Traàn Luïc,

thöôøng goïi laø Cha Saùu.
c) Nhaø thôø Phaùt Dieäm coù söï keát hôïp kieán truùc Ñoâng, Taây, gaàn guõi vôùi taâm hoàn ngöôøi

Vieät Nam.
d) Töø höôùng nam ñi vaøo nhaø thôø laø hoà nöôùc hình chöõ nhaät, giöõa hoà coù moät hoøn ñaûo

nhoû, treân ñaët töôïng chuùa Gieâ-su.
e) Gaùc chuoâng goàm 3 taàng ñöôïc laøm baèng ñaù, cao (1) 25 m, maùi cuûa gaùc chuoâng (2)

cong cong nhö nhöõng maùi ñình, maùi chuøa treân khaép caùc laøng queâ Vieät Nam.
g) Nhaø thôø lôùn coù chieàu daøi (1) 74 m, chieàu roäng (2) 21 m, coù (3) 4 maùi vaø (4) 6 haøng

coät goã lim.
h) Boán nhaø thôø nhoû hôn vôùi kieåu daùng khaùc nhau ñöôïc xaây ôû hai beân nhaø thôø lôùn.
i) ÔÛ goùc phía baéc cuûa nhaø thôø Phaùt Dieäm coù 3 caùi hang ñaù nhaân taïo.

4. Cuøng baïn ñoùng vai khaùch du lòch vaø höôùng daãn vieân, hoûi – ñaùp veà nhaø
thôø Phaùt Dieäm (baøi taäp 4)

– Töøng caëp HS ñoùng vai khaùch du lòch vaø höôùng daãn vieân thöïc haønh hoûi – ñaùp
veà nhaø thôø Phaùt Dieäm, sau ñoù ñoåi vai.

– Töøng caëp HS thi hoûi – ñaùp tr öôùc lôùp.

5. Döïa vaøo baøi ñoïc vaø aûnh minh hoaï, giôùi thieäu veà gaùc chuoâng nhaø thôø
Phaùt Dieäm (baøi taäp 5)

– GV höôùng daãn HS tìm vò trí cuûa gaùc chuoâng trong kieán truùc quaàn theå nhaø thôø
Phaùt Dieäm, quan saùt gaùc chuoâng trong taám aûnh.

– Töøng caëp HS döïa vaøo baøi ñoïc vaø aûnh minh hoaï, giôùi thieäu gaùc chuoâng nhaø
thôø : HS1 giôùi thieäu gaùc chuoâng, HS2 goùp yù, sau ñoù ñoåi vai.

– HS thi giôùi thieäu veà gaùc chuoâng nhaø thôø Phaùt Dieäm tröôùc lôùp.

6. Luyeän taäp veà töø ngöõ, ngöõ phaùp
6.1. Baøi taäp 6 (Ñaët 2 caâu coù hình aûnh so saùnh)
– HS ñoïc yeâu caàu cuûa baøi taäp ; phaân tích caâu maãu, neâu caùc hình aûnh ñöôïc so

saùnh vôùi nhau trong caâu maãu.
– HS laøm vieäc caù nhaân (ñaët 2 caâu coù hình aûnh so saùnh).
– HS tieáp noái nhau ñoïc caâu cuûa mình tröôùc lôùp. Caû lôùp vaø GV nhaän xeùt.

96

Ñaùp aùn môû, ví duï :
Maùi cuûa gaùc chuoâng nhaø thôø ñoû nhö son.
Maøu nöôùc cuûa maët hoà xanh nhö ngoïc.

6.2. Baøi taäp 7 (Ñieàn töø ngöõ thích hôïp vaøo choã troáng ñeå hoaøn thaønh caâu)
– HS ñoïc thaàm noäi dung baøi taäp ; phaân tích caâu maãu ñeå hieåu baøi taäp yeâu caàu

caùc em ñaët kieåu caâu toàn taïi (coù töø coù).
– GV löu yù HS döïa vaøo voán töø tieáng Vieät, nhöõng hieåu bieát cuûa baûn thaân ñeå hoaøn

thaønh caùc caâu vaên.
– HS laøm baøi, trao ñoåi keát quaû vôùi baïn.
– HS tieáp noái nhau ñoïc baøi laøm tröôùc lôùp.
Ñaùp aùn, ví duï :
a) Döôùi chaân nuùi kia coù maáy ngoâi nhaø saøn xinh xaén.
b) Sau caùnh röøng naøy coù moät ngoâi ñeàn nhoû.
c) Tröôùc ngoâi ñeàn coù moät caây ña to.
d) Cuoái con ñöôøng coù moät beán soâng.
e) Taän cuøng cuûa doøng soâng coù moät caùnh ñoàng luùa raát ñeïp.

6.3. Baøi taäp 8 (Ñieàn vaøo moãi choã troáng trong caâu moät töø thích hôïp : vaøo, suoát
hay töø ?)

– HS ñoïc thaàm noäi dung baøi taäp.
– GV gôïi yù ñeå HS phaân bieät caùch duøng caùc töø vaøo, suoát, töø chæ thôøi gian.
– HS laøm baøi, trao ñoåi keát quaû baøi laøm vôùi baïn.
– HS ñoïc baøi laøm tröôùc lôùp. GV ghi laïi vaøo tôø phieáu lôøi giaûi ñuùng.
– Moät vaøi HS ñoïc laïi caùc caâu vaên ñaõ ñieàn töø hoaøn chænh.
Ñaùp aùn :
a) Nhaø thôø Phaùt Dieäm ñöôïc xaây döïng suoát 24 naêm.
b) Töø thôøi thô aáu, toâi ñaõ ñöôïc baø keå cho nghe bao nhieâu chuyeän coå tích.
c) Vaøo ngaøy moàng 10 thaùng 3 aâm lòch haèng naêm, ngöôøi Vieät Nam töø khaép nôi ñoå veà

Ñeàn Huøng laøm leã gioã Toå.
d) Caäu beù aáy bieát ñoïc töø luùc 3 tuoåi.
e) Vaøo ngaøy nhieàu söông, maët ñaát laø laø nhöõng laøn khoùi maøu lam.
g) Baø con noâng daân ra ñoàng laøm vieäc töø saùng tinh mô.

6.4. Baøi taäp 9 (Theâm töø trôøi vaøo sau cuïm töø chæ thôøi gian ñöôïc in nghieâng trong
moãi caâu ñeå nhaán maïnh nghóa laâu)

– HS ñoïc yeâu caàu cuûa baøi taäp, phaân tích caâu maãu ñeå hieåu caùch laøm baøi.
– 1 HS laøm maãu vôùi caâu a. GV nhaän xeùt.
– HS laøm baøi caù nhaân ; ñoïc keát quaû tröôùc lôùp.
Ñaùp aùn :
a) Nhaø vaên vieát truyeän naøy maát ba naêm trôøi.

97

b) Boán naêm trôøi, hoaï só Thanh Phöông laøm vieäc khoâng coù ngaøy nghæ.
c) Möa taàm taõ suoát maáy ngaøy trôøi.
d) Naéng nhö thieâu nhö ñoát suoát caû thaùng trôøi.

6.5. Baøi taäp 10 (Ñieàn moãi cuïm töø ñaõ cho vaøo choã troáng thích hôïp ñeå laøm roõ
nghóa cho nhöõng töø ngöõ in ñaäm)

– HS ñoïc thaàm noäi dung baøi taäp.
– GV löu yù HS : Ñeå ñieàn ñuùng cuïm töø thích hôïp vaøo choã troáng, caùc em caàn döïa

vaøo noäi dung baøi Nhaø thôø Phaùt Dieäm, hieåu bieát cuûa baûn thaân, ñaëc bieät caàn chuù yù töø
ngöõ ñöùng tröôùc vaø ñöùng sau cuïm töø ñöôïc ñaët vaøo choã troáng ñeå phaùn ñoaùn ñuùng.

– HS laøm baøi, trao ñoåi keát quaû vôùi baïn.
– HS ñoïc keát quaû tröôùc lôùp. GV nhaän xeùt, choát laïi ñaùp aùn ñuùng.
Ñaùp aùn :
a) Ngöôøi coù coâng lôùn trong vieäc xaây döïng coâng trình naøy laø linh muïc Traàn Luïc, thöôøng

goïi laø Cha Saùu.
b) Ñòa danh ñaàu tieân cuûa Taây Nguyeân laø Ñaêk Peát, vuøng ñaát ranh giôùi giöõa Quaûng Nam

vaø Kon Tum.
c) Töø thò xaõ Sôn Taây veà thaêm chuøa Suøng Phuùc, teân goïi cuõ cuûa chuøa Taây Phöông, coøn

18 km nöõa.
d) Caùc kim töï thaùp Ai Caäp, nhöõng coâng trình coå nhaát trong baûy kì quan theá giôùi, ñöôïc

xaây döïng caùch ñaây 4 500 naêm.

* GV yeâu caàu HS ñoïc vaø ghi nhôù caùc maãu caâu : 1. Nhaø thôø Phaùt Dieäm ñöôïc xaây
döïng suoát 24 naêm. 2. OÂng ñaõ boû ra möôøi naêm trôøi thieát keá moät nhaø thôø keát hôïp
kieán truùc Ñoâng, Taây. 3. Nhaø thôø Phaùt Dieäm ôû tænh Ninh Bình, nôi coù nhieàu danh lam
thaéng caûnh.

II - HOÄI THOAÏI

HAÙT RU

ÑOÀ DUØNG DAÏY – HOÏC
– AÛnh minh hoaï baøi hoäi thoaïi trong saùch.
– Lôøi moät soá baøi haùt ru (vieát treân giaáy) hoaëc ñóa CD (neáu coù).

CAÙC HOAÏT ÑOÄNG DAÏY – HOÏC

1. Khôûi ñoäng
– GV giôùi thieäu baøi hoäi thoaïi Haùt ru – haùt ru cuõng laø moät ngheä thuaät. Môøi 1, 2

HS noùi veà caùc taám aûnh minh hoaï baøi hoäi thoaïi.
– GV giôùi thieäu lôøi moät soá baøi haùt ru hoaëc cho HS nghe ñóa CD moät baøi haùt ru

(neáu coù).

98

2. Nghe vaø ñoïc
– HS nghe baøi hoäi thoaïi laàn 1.
– GV giaûi nghóa vaø hö ôùng daãn HS ñoïc töøng töø ngöõ môùi : haùt ru, ñaøng hoaøng,

laéc lö, nhòp voõng, traùi tim, ñi caáy, hôi thôû, coâng boá, voã tay hoaøi ; giaûi nghóa caùc caâu :
Ñeïp nheù ! / Hieàn haäu laém nheù ! / Thuù vò nhæ ? /...

– HS nghe ñoïc baøi hoäi thoaïi laàn 2.
– Töøng caëp HS luyeän ñoïc theo lôøi 2 nhaân vaät (Lan, Laân), sau ñoù ñoåi vai.
– HS tieáp noái nhau ñoïc tr öôùc lôùp töøng löôït lôøi cuûa nhaân vaät.
– Töøng caëp HS phaân vai (Lan, Laân) ñoïc caû baøi.

3. Traû lôøi caâu hoûi ñoïc – hieåu
3.1. Baøi taäp 1
– HS ñoïc tr öôùc lôùp caùc caâu hoûi cuûa baøi taäp 1.
– HS ñoïc thaàm laïi baøi hoäi thoaïi, töï traû lôøi töøng caâu hoûi ; cuøng baïn beân caïnh

thöïc haønh hoûi – ñaùp theo töøng caâu hoûi, sau ñoù ñoåi vai.
– Töøng caëp HS thi hoûi – ñaùp tr öôùc lôùp.
Ñaùp aùn :
a) Trong laàn veà Vieät Nam, Lan ñöôïc xem cuoäc thi haùt ru ôû treân saân khaáu nhaø haùt.
b) Ngöôøi ñoaït giaûi nhaát cuoäc thi haùt ru laø moät phuï nöõ laøm ngheà giöõ treû.
c) Baø aáy bieåu dieãn raát töï nhieân duø laàn ñaàu caàm micro : ngöôøi laéc lö theo nhòp voõng,

coøn daây micro thì hoùa thaønh chieác voõng. Baø aáy ñaõ haùt baèng caû traùi tim mình.
d) Khi ban giaùm khaûo coâng boá giaûi nhaát, haøng traêm khaùn giaû trong nhaø haùt ñöùng caû

leân, voã tay hoaøi, ngôïi khen baø.

3. 2. Baøi taäp 2
– HS ñoïc thaàm noäi dung baøi taäp. GV löu yù HS döïa vaøo noäi dung baøi hoäi thoaïi,

nhöõng hieåu bieát cuûa baûn thaân ñeå traû lôøi caùc caâu hoûi.
– Töøng caëp HS trao ñoåi, traû lôøi caâu hoûi.
– HS trình baøy nhöõng hieåu bieát cuûa mình veà haùt ru.
– HS ñoïc hoaëc haùt moät ñoaïn cuûa baøi haùt ru maø em bieát. Ñoù coù theå laø nhöõng

caâu haùt ru trong baøi hoäi thoaïi AØ ... ôi... Caùi nguû maøy nguû cho laâu. Meï maøy ñi caáy
ñoàng saâu chöa veà...

Ñaùp aùn :
a) Ngöôøi haùt ru vaø ngöôøi nghe haùt ru thöôøng laø meï vaø con, baø vaø chaùu hoaëc chò

vaø em.
b) Gioïng ngöôøi haùt ru phaûi eâm nheï, dòu daøng.
c) Ñaëc ñieåm cuûa nhöõng baøi haùt ru : thöôøng giaøu tình yeâu thöông, theå hieän nieàm mong

moûi, hi voïng hoaëc göûi gaém lôøi khuyeân nhuû,...
d) HS ñoïc hoaëc haùt moät ñoaïn cuûa baøi haùt ru maø mình bieát.

99

100

4. Ñoùng vai Lan vaø Laân, hoäi thoaïi theo baøi Haùt ru (baøi taäp 3)
Töøng caëp HS ñoùng vai hai anh em Laân, Laân thöïc haønh hoûi – ñaùp theo baøi. Sau

ñoù thi hoäi thoaïi tröôùc lôùp.

5. Luyeän taäp veà töø ngöõ, ngöõ phaùp
5.1. Baøi taäp 4 (Chuyeån ñoåi caâu theo maãu ñeå nhaán maïnh yù phuû ñònh)
– HS ñoïc thaàm yeâu caàu cuûa baøi taäp vaø caâu maãu.
– GV môøi 1, 2 HS phaân tích caâu maãu (neâu caùch chuyeån ñoåi).
– HS laøm vieäc caù nhaân – chuyeån ñoåi 4 caâu ñeå nhaán maïnh yù phuû ñònh.
– Nhieàu HS ñoïc caâu vaên ñaõ chuyeån ñoåi tröôùc lôùp. GV vaø caû lôùp nhaän xeùt.
Ñaùp aùn :
a) Ai laïi ñi veõ chaân cho raén ?
b) Ai laïi cho treû con nghòch dao ?
c) Ai laïi ñoå daàu vaøo löûa ?
d) Ai laïi ñuøa vôùi löûa ?

5.2. Baøi taäp 5 (Theâm nheù / laém nheù vaøo sau moãi tính töø ñeå toû yù khen ngôïi)
– HS ñoïc yeâu caàu cuûa baøi taäp, phaân tích caâu maãu, laøm baøi.
– Nhieàu HS tieáp noái nhau ñoïc caùc caâu mình ñaõ ñaët.
Ñaùp aùn, ví duï :
a) Ngoan laém nheù ! / Thoâng minh laém nheù !
b) Khoeû nheù ! / Kheùo tay laém nheù !
c) Kín ñaùo laém nheù ! / Teá nhò laém nheù !

* HS ñoïc vaø ghi nhôù caùc maãu caâu : 1. Ai laïi mang con leân saân khaáu ? 2. Ñeïp
nheù ! Hieàn haäu laém nheù !

III - LUYEÄN NGHE

CHUØA MOÄT COÄT

ÑOÀ DUØNG DAÏY – HOÏC
– AÛnh chuøa Moät Coät.
– Ñóa CD (neáu coù).

CAÙC HOAÏT ÑOÄNG DAÏY – HOÏC
1. Khôûi ñoäng
– GV giôùi thieäu teân baøi Chuøa Moät Coät. Neâu yeâu caàu cuûa tieát hoïc : Sau khi nghe,

HS traû lôøi ñöôïc caùc caâu hoûi SGK ñaõ neâu ; bieát giôùi thieäu veà chuøa Moät Coät.
– HS xem aûnh chuøa Moät Coät. GV giuùp HS coù theå noùi veà ngoâi chuøa trong aûnh.

101

2. Nghe – hieåu

CHUØA MOÄT COÄT
Chuøa Moät Coät coøn coù teân laø chuøa Dieân Höïu. Chuøa ñöôïc xaây döïng ôû kinh

thaønh Thaêng Long vaøo naêm 1049, ñôøi vua Lyù Thaùi Toâng.
Ngöôøi xöa keå raèng, khi aáy vua Lyù Thaùi Toâng ñaõ cao tuoåi maø chöa coù con

trai neân thöôøng ñeán caùc chuøa caàu töï. Moät ñeâm, vua naèm mô thaáy Ñöùc Phaät
hieän treân ñaøi hoa sen ôû moät hoà nöôùc hình vuoâng phía taây thaønh Thaêng Long,
tay beá moät beù trai ñöa cho nhaø vua. Ít laâu sau, Hoaøng haäu sinh con trai. Nhaø
vua beøn cho xaây moät ngoâi chuøa gioáng nhö ñaøi hoa sen ñaõ thaáy trong giaác mô
ñeå thôø Phaät.

Chuøa Moät Coät nhoû, nhöng coù kieán truùc ñoäc ñaùo, gioáng nhö moät boâng sen
moïc töø döôùi nöôùc leân.

Theo NON NÖÔÙC VIEÄT NAM

2.1. Baøi taäp 1 (Noái töø ngöõ ôû beân A vôùi lôøi giaûi nghóa hoaëc hình aûnh thích hôïp ôû
beân B)

– HS ñoïc thaàm noäi dung cuûa baøi taäp 1.
– GV noùi vôùi caùc em : Caùc töø ngöõ ôû veá A (caàu töï, ñaøi hoa sen, Ñöùc Phaät,

hoaøng haäu) laø nhöõng töø ngöõ môùi xuaát hieän trong baøi luyeän nghe. Caùc em caàn tìm
hieåu nghóa cuûa caùc töø ngöõ ñoù.

– HS nghe noäi dung baøi nghe laàn 1 (nghe GV ñoïc hoaëc nghe baêng). GV vieát
leân baûng giôùi thieäu vaø höôùng daãn HS ñoïc caùc töø ngöõ : caàu töï, ñaøi hoa sen, Ñöùc Phaät,
hoaøng haäu.

– GV yeâu caàu HS ñoaùn nghóa cuûa caùc töø ngöõ môùi, noái töø ngöõ ôû beân A vôùi lôøi
giaûi nghóa hoaëc hình aûnh thích hôïp ôû beân B.

– HS laøm baøi, sau ñoù trao ñoåi keát quaû vôùi baïn.
– HS phaùt bieåu yù kieán.
Ñaùp aùn : a – 2 ; b – 3 ; c – 4 ; d – 1

2.2. Baøi taäp 2 (Nghe vaø ñaùnh daáu √ vaøo tröôùc yù traû lôøi ñuùng)
– HS ñoïc thaàm töøng caâu hoûi vaø caùc phöông aùn traû lôøi. GV giuùp HS giaûi nghóa

nhöõng töø ngöõ, caâu vaên caùc em khoâng hieåu (neáu coù)...
– HS nghe noäi dung baøi nghe laàn 2, vöøa nghe vöøa ñaùnh daáu phöông aùn traû lôøi

ñuùng cho moãi caâu hoûi.
– HS nghe noäi dung baøi nghe laàn 3 ñeå kieåm tra ñaùp aùn.
– HS phaùt bieåu yù kieán. Caû lôùp vaø GV trao ñoåi, thoáng nhaát ñaùp aùn.
– HS söûa baøi theo ñaùp aùn ñuùng.

Ñaùp aùn :

a – oâ2 (Naêm 1049).

b – oâ2 (Vua Lyù Thaùi Toâng).

c – oâ3 (Ñöùc Phaät hieän treân ñaøi sen, beá moät beù trai ñöa cho nhaø vua).

d – oâ1 (Vì muoán toû loøng bieát ôn Ñöùc Phaät).

e – oâ3 (Chuøa gioáng nhö moät boâng sen moïc töø döôùi nöôùc leân).

3. Döïa vaøo baøi ñaõ nghe, giôùi thieäu veà chuøa Moät Coät (baøi taäp 3)
– HS nghe laïi moät laàn nöõa caâu chuyeän.
– Töøng caëp HS taäp giôùi thieäu cho nhau nghe veà chuøa Moät Coät.
– HS thi giôùi thieäu veà chuøa Moät Coät tröôùc lôùp. Caû lôùp vaø GV nhaän xeùt, bình choïn

baïn giôùi thieäu ñuùng noäi dung vaø haáp daãn, thuù vò.

IV - LUYEÄN VIEÁT

ÑOÀ DUØNG DAÏY – HOÏC
AÛnh Ñeàn Ñoâ vaø moät soá ñeàn, chuøa, nhaø thôø khaùc.

CAÙC HOAÏT ÑOÄNG DAÏY – HOÏC

1. Nghe – vieát (baøi taäp 1)
– GV ñoïc ñoaïn vaên caàn vieát chính taû (Ñeàn Ñoâ) ; giôùi thieäu aûnh chuïp ñeàn Ñoâ ;

giaûi nghóa nhöõng töø ngöõ môùi (töùc, troïng theå,...).
– 3, 4 HS ñoïc laïi ñoaïn vaên.
– Caû lôùp ñoïc thaàm laïi ñoaïn vaên, chuù yù nhöõng chöõ deã vieát sai chính taû.
– HS gaáp SGK, vieát baøi theo lôøi ñoïc cuûa GV.
– HS trao ñoåi baøi vôùi baïn beân caïnh ñeå kieåm tra cheùo hoaëc môû saùch, xem laïi

baøi vaø töï chöõa.
– GV chaám, chöõa baøi cuûa HS.

2. Giôùi thieäu veà moät nhaø thôø hoaëc moät ñeàn, chuøa (baøi taäp 2)
– HS ñoïc yeâu caàu cuûa baøi taäp vaø caùc gôïi yù.
– GV giôùi thieäu tranh, aûnh moät soá nhaø thôø, ñeàn, chuøa.
– HS löïa choïn nhaø thôø hoaëc ñeàn, chuøa mình seõ vieát baøi giôùi thieäu.
– GV môøi 1 HS khaù, gioûi laøm maãu, giôùi thieäu nhaø thôø hoaëc ñeàn, chuøa mình bieát

theo gôïi yù.
– HS vieát baøi. Vôùi nhöõng HS yeáu, khoâng choïn ñöôïc nhaø thôø, ñeàn, chuøa naøo ñeå

102

vieát, GV cho pheùp caùc em vieát veà nhaø thôø, ñeàn, chuøa ñaõ hoïc (Nhaø thôø Phaùt Dieäm,
chuøa Moät Coät, Ñeàn Ñoâ).

– HS ñoïc baøi baøi giôùi thieäu tröôùc lôùp. Caû lôùp vaø GV nhaän xeùt. GV chaám ñieåm
baøi vieát cuûa moät soá HS.

* Cuoái giôø hoïc, GV môøi moät vaøi HS ñoïc caùc töø ngöõ môùi cuoái baøi 9 ; daën HS veà
nhaø tieáp tuïc luyeän ñoïc, luyeän vieát caùc töø ngöõ môùi.

103

- OÂN TAÄP

Môû ñaàu baøi OÂn taäp, GV yeâu caàu HS xem laïi caùc noäi dung (töø vöïng, ngöõ
phaùp) caàn ghi nhôù gaén vôùi caùc chuû ñieåm ñaõ hoïc : Moâi tröôøng (baøi 6),
Phong tuïc (baøi 7), Lòch söû (baøi 8), Ngheä thuaät (baøi 9).

I - NOÙI VEÀ MOÂI TRÖÔØNG

ÑOÀ DUØNG DAÏY – HOÏC
– 1 tôø phieáu khoå to vieát baûng phaân loaïi töø ngöõ (baøi taäp 1). 1 tôø khaùc ghi baûng

cuûa baøi taäp 5.
– AÛnh caùc con vaät, loaøi caây, hoa, quaû cuûa baøi taäp 2, 3 (phoùng to, neáu coù).

CAÙC HOAÏT ÑOÄNG DAÏY – HOÏC

1. Ñaùnh daáu √ vaøo oâ thích hôïp trong baûng phaân loaïi töø ngöõ
– HS ñoïc thaàm noäi dung baøi taäp.
– GV giaûi thích cho HS hieåu yeâu caàu cuûa baøi taäp : HS xem baûng, phaân bieät caùc

töø (ngöõ) theo töø loaïi (danh töø, ñoäng töø, tính töø) roài ñaùnh daáu ? vaøo oâ thích hôïp.
– HS laøm baøi caù nhaân hoaëc trao ñoåi cuøng baïn, söû duïng töø ñieån.
– HS ñoïc keát quaû. GV ghi laïi yù kieán ñuùng cuûa HS vaøo tôø phieáu ñaõ vieát noäi dung

baøi taäp.
Ñaùp aùn :

104

DANH
 TÖØ

ÑOÄNG
TÖØ

TÍNH
TÖ

a) phaù (röøng) √

b) gieát (gaáu) √

c) moâi tröôøng √
d) baûo veä √

e) hoang daõ √
g) thieân nhieân √
h) ñoäng vaät √

i) chuoàng cuõi √

k) saên baét √

DANH
TÖØ

ÑOÄNG
TÖØ

TÍNH
TÖ

l) taùi cheá √

m) taùi söû duïng √

n) raùc thaûi √
o) thuøng (raùc) √

p) nöôùc (saïch) √
q) oâ nhieãm √
r) vi khuaån √

s) nöôùc möa √

t) hoùa chaát √

2. Vieát teân loaøi ñoäng vaät döôùi moãi taám aûnh
– HS ñoïc yeâu caàu cuûa baøi taäp, teân caùc con vaät ñaõ cho : vòt, meøo, boø, ngoãng, gaø

troáng, gaø maùi, choù, eách, chuoät, quaï, ngan (vòt xieâm), chuoàn chuoàn, raén, traâu, lôïn, veït,
caù loùc (caù quaû), toâm, löôn, coø.

– HS quan saùt caùc taám aûnh trong saùch, trao ñoåi vôùi baïn ñeå goïi ñuùng teân caùc
con vaät trong moãi taám aûnh ; laøm baøi taäp. GV giuùp ñôõ HS.

– GV gaén leân baûng aûnh chuïp caùc con vaät (phoùng to). Nhieàu HS nhìn aûnh, goïi
teân caùc con vaät. GV keát luaän ñaùp aùn ñuùng.

– HS vieát vaøo vôû teân caùc con vaät.
Ñaùp aùn :
a) meøo ; b) choù ; c) chuoät ; d) traâu ; e) boø ;
g) lôïn ; h) gaø troáng ; i) gaø maùi ; k) vòt ; l) ngan (vòt xieâm) ;
m) ngoãng ; n) löôn ; o) eách ; p) raén ; q) toâm ; r) caù loùc (caù quaû) ;
s) chuoàn chuoàn ; t) coø ; u) quaï ; v) veït.

3. Vieát teân loaøi caây, hoa, quaû döôùi moãi taám aûnh
Caùch thöïc hieän töông töï baøi taäp 2.
– HS ñoïc yeâu caàu cuûa baøi taäp, teân caùc loaøi caây, hoa, quaû ñaõ cho : caây chuoái,

quaû taùo, caây quaát, hoa mai, caây luùa, bí ñao, caây xoaøi, caây choâm choâm, quaû leâ, quaû
böôûi, döa chuoät, caây ngoâ, hoa phöôïng vó, hoa hoàng, döa haáu.

– HS quan saùt caùc taám aûnh trong saùch, trao ñoåi vôùi baïn ñeå goïi ñuùng teân caùc
loaøi caây, hoa, quaû trong moãi taám aûnh ; laøm baøi taäp.

– GV gaén leân baûng aûnh chuïp caùc loaøi caây, hoa, quaû (phoùng to). Nhieàu HS phaùt
bieåu, noùi teân caùc caùc loaøi caây, hoa, quaû. GV keát luaän ñaùp aùn ñuùng.

– HS vieát vaøo vôû teân caùc loaøi caây, hoa, quaû.
Ñaùp aùn :
a) caây luùa ; b) caây ngoâ ; c) caây chuoái ; d) caây xoaøi ; e) caây choâm choâm ;
g) quaû böôûi ; h) quaû taùo ; i) quaû leâ ; k) döa chuoät ; l) döa haáu ;
m) bí ñao ; n) hoa mai ; o) caây quaát ; p) hoa hoàng ; q) hoa phöôïng vó

4. Ñieàn moãi töø ngöõ ñaõ cho vaøo choã troáng thích hôïp
– HS ñoïc yeâu caàu cuûa baøi taäp.
– GV giaûi nghóa caùc töø môùi (giaáy nhaùp, caây caûnh,...).
– HS laøm baøi caù nhaân : choïn töø ngöõ cho tröôùc, ñieàn vaøo choã troáng thích hôïp.
– HS ñoïc keát quaû tröôùc lôùp. GV nhaän xeùt, keát luaän lôøi giaûi ñuùng.
– GV môøi moät vaøi HS ñoïc laïi baøi Moät soá coâng vieäc nhoû ñeå baûo veä moâi tröôøng

ñaõ ñieàn töø ngöõ hoaøn chænh.
Ñaùp aùn :
Taét ñeøn : (1) khoûi ; (2) taét
Doïn deïp : (1) coâng vieân ; (2) thuøng ; (3) saïch ñeïp
Söû duïng giaáy hai maët : (1) giaáy ; (2) caây xanh
Troàng caây : (1) maát ; (2) ban coâng ; (3) troàng ; (4) laøm

105

5. Xem tranh minh hoaï. Ghi soá thöù töï cuûa moãi tranh vaøo beân cuïm töø phuø hôïp
trong baûng

– HS ñoïc yeâu caàu cuûa baøi taäp, quan saùt tranh.
– GV giaûi nghóa caùc töø : laõng phí, ñuùng choã,...
– GV môøi HS noùi veà töøng tranh :
Tranh 1 : Maáy baïn nhoû ñang troàng caây.
Tranh 2 : Hai thuøng raùc khaùc maøu ñaët caïnh nhau. Moät phuï nöõ ñang ñoå raùc vaøo thuøng.
Tranh 3 : Moät thôï saên ñang giô suùng nhaèm vaøo moät con gaáu.
Tranh 4 : Nhieàu ngöôøi ñang chaïy thi, caàm bieåu ngöõ “Ngaøy Moâi tröôøng theá giôùi”.
Tranh 5 : Moät ngöôøi ñang chaët caây, phaù röøng.
Tranh 6 : Maáy hoïc sinh ñang ñi xe ñaïp.
Tranh 7 : Moät ngöôøi ñang ñeå nöôùc chaûy xoái xaû, traøn ra xung quanh.
– HS laøm baøi caù nhaân : Xem tranh minh hoaï, ghi soá thöù töï cuûa moãi tranh vaøo

beân cuïm töø phuø hôïp trong baûng.
– HS ñoïc keát quaû laøm baøi. Ñaùp aùn :
M : a) Chaïy thi kæ nieäm Ngaøy Moâi tröôøng Theá giôùi

b) Phaù röøng
c) Troàng caây
d) Gieát gaáu
e) Ñi xe ñaïp
g) Laõng phí nöôùc
h) Ñoå raùc ñuùng choã

6. Nhìn baûng ôû baøi taäp 5, cho bieát neân laøm gì vaø khoâng neân laøm gì ñeå baûo veä
moâi tröôøng. Giaûi thích lí do.

– HS ñoïc yeâu caàu cuûa baøi taäp ; phaân tích caâu maãu (a. Neân chaïy thi kæ nieäm Ngaøy
Moâi tröôøng Theá giôùi ñeå moïi ngöôøi quan taâm hôn ñeán moâi tröôøng.) ñeå hieåu caùch laøm baøi.

– HS nhìn tranh, suy nghó, ñaët caâu coù duøng töø neân / khoâng neân.
– HS tieáp noái nhau phaùt bieåu yù kieán.
Ñaùp aùn :
b) Khoâng neân phaù röøng vì gaây bieán ñoåi moâi tröôøng.
c) Neân troàng caây vì caây xanh laøm cho khoâng khí saïch hôn.
d) Khoâng neân gieát gaáu vì gaáu laø loaøi vaät quyù hieám.
e) Neân ñi xe ñaïp ñeå giaûm söï oâ nhieãm khoâng khí.
g) Khoâng neân laõng phí nöôùc vì nöôùc laø nguoàn taøi nguyeân thieân nhieân quyù giaù.
h) Neân ñoå raùc ñuùng choã ñeå traùnh gaây oâ nhieãm ñöôøng phoá.

II - NOÙI VEÀ PHONG TUÏC

ÑOÀ DUØNG DAÏY – HOÏC
1 tôø phieáu khoå to vieát noäi dung baøi taäp 2.

2

7

6

3

1

5

4

106

CAÙC HOAÏT ÑOÄNG DAÏY – HOÏC

1. Giaûi thích yù nghóa cuûa nhöõng phong tuïc sau
– HS ñoïc yeâu caàu cuûa baøi taäp, coá gaéng giaûi thích yù nghóa cuûa caùc phong tuïc

baèng tieáng Vieät.
– HS phaùt bieåu yù kieán. GV nhaän xeùt vaø ñöa ra ñaùp aùn ñuùng.
Ñaùp aùn :
a) Xuaát haønh ñaàu naêm môùi : laø ñi ra khoûi nhaø trong ngaøy ñaàu naêm ñeå tìm söï may maén

cho mình vaø gia ñình.
b) Xoâng ñaát ngaøy moàng moät Teát : laøm ngöôøi ñaàu tieân ñeán nhaø ngöôøi khaùc vaøo saùng

moàng Moät Teát.
c) Möøng tuoåi (lì xì) : laø phong tuïc möøng tuoåi treû em baèng nhöõng ñoàng tieàn môùi boû trong

phong bì maøu ñoû.
d) Haùi loäc : laø haùi moät caønh laù nhoû ôû ñeàn (hay chuøa) mang veà nhaø ñeå laáy may.

2. Noái A vôùi B ñeå hieåu moät soá tuïc leä kieâng
– HS quan saùt caùc tranh minh hoïa, ñoïc caùc veá caâu ôû beân A vaø beân B.
– GV giaûi nghóa cuïm töø : tröôït voû chuoái.
– GV gaén tôø phieáu leân baûng, môøi 1 HS leân baûng laøm baøi.

Ñaùp aùn : a – 4 ; b – 1 ; c – 2 ; d – 3 ; e – 6 ; g – 5

3. Ñoïc baøi “Phong tuïc ñoùn naêm môùi cuûa moät soá daân toäc Vieät Nam”. Döïa vaøo baøi
ñoïc, noái tranh vôùi caâu thích hôïp.

– HS tieáp noái nhau ñoïc baøi Phong tuïc ñoùn naêm môùi cuûa moät soá daân toäc Vieät
Nam (ngöôøi Taøy, ngöôøi Nhaéng). GV giuùp HS hieåu nghóa caùc töø ngöõ : nghæ ngôi, aên
chay, aên maën,...

– HS quan saùt caùc tranh döôùi baøi ñoïc, döïa theo baøi ñoïc, noái tranh vôùi caâu thích
hôïp ; ñoïc keát quaû.

Ñaùp aùn : a – tranh 3 ; b – tranh 2 ; c – tranh 4 ; d – tranh 1

4. Döïa vaøo baøi ñoïc, traû lôøi caâu hoûi
– HS ñoïc caùc caâu hoûi cuûa baøi taäp 4, ñoái chieáu vôùi baøi ñoïc Phong tuïc ñoùn naêm

môùi cuûa moät soá daân toäc Vieät Nam, töï traû lôøi töøng caâu hoûi.
– Töøng caëp HS thöïc haønh hoûi – ñaùp theo töøng caâu hoûi, sau ñoù ñoåi vai.
– HS thi hoûi – ñaùp trö ôùc lôùp.
Ñaùp aùn :
a) Vaøo ngaøy 28 Teát Nguyeân ñaùn, ngöôøi Taøy queùt doïn, trang trí nhaø cöûa. Ngaøy 29, hoï

laøm thòt lôïn vaø naáu nhieàu moùn aên nhö gioø, thòt nöôùng, thòt luoäc. Ngaøy 30, hoï caát duïng cuï lao
ñoäng vaøo moät nôi roài laøm leã cuùng ñeå nhöõng ñoà vaät naøy cuõng ñöôïc nghæ ngôi vaø aên Teát. Ñeâm
giao thöøa, caû gia ñình ngoài beân beáp löûa, uoáng röôïu, aên caùc moùn aên ngon, troø chuyeän vui veû.

b) Neáu baïn aên Teát vôùi ngöôøi Taøy, baïn caàn chuù yù : khoâng ñöôïc thaép ñuoác.

107

c) Phong tuïc ñoùn naêm môùi cuûa ngöôøi Nhaéng coù ñieåm ñaëc bieät : Moàng moät Teát, ngöôøi
Nhaéng aên chay, sang ngaøy moàng hai môùi aên maën.

III - NOÙI VEÀ LÒCH SÖÛ

ÑOÀ DUØNG DAÏY – HOÏC
Caùc böùc aûnh côõ to ghi laïi caùc ñòa danh noåi tieáng (Coå Loa, Ñeàn Traàn, Ñeàn Huøng,

Ñeàn thôø Nguyeãn Traõi) ôû baøi taäp 1 (neáu coù)

CAÙC HOAÏT ÑOÄNG DAÏY – HOÏC

1. Xem aûnh, giôùi thieäu vaøi neùt veà moãi ñòa danh
– HS ñoïc thaàm noäi dung baøi taäp, caùc gôïi yù.
– GV gaén leân baûng caùc böùc aûnh côõ to chuïp caùc ñòa danh noåi tieáng, hö ôùng daãn

HS quan saùt töøng böùc aûnh, giaûi thích moät soá noäi dung gôïi yù.
– Töøng caëp HS quan saùt, luyeän taäp giôùi thieäu töøng ñòa danh.
– Ñaïi dieän nhoùm leân baûng, chæ aûnh, laàn l öôït giôùi thieäu töøng ñòa danh. Caû lôùp vaø

GV nhaän xeùt.
– HS vieát laïi nhöõng gì vöøa noùi.
Ñaùp aùn, ví duï :
a) Ñeàn Huøng : khu ñeàn thôø caùc vua Huøng, goàm nhieàu ñeàn, chuøa ñö ôïc xaây döïng treân

ngoïn nuùi Nghóa Lónh, tænh Phuù Thoï. Haèng naêm, ôû nôi ñaây dieãn ra leã hoäi ñeå nhôù tôùi coâng lao
cuûa caùc vua Huøng ñaõ döïng neân ñaát n öôùc Vieät Nam. Vaøo ngaøy leã, ngö ôøi daân töø khaép moïi
mieàn ñaát nö ôùc ñeán ñaây ñeå daâng h öông baøy toû taám loøng vôùi toå tieân.

b) Coå Loa : ñòa danh lòch söû, nay thuoäc huyeän Ñoâng Anh, ngoaïi thaønh Haø Noäi. Ñaây laø
nôi xöa kia vua An Döông Vöông xaây Loa Thaønh choáng giaëc. Di tích lòch söû Loa Thaønh gaén
vôùi truyeàn thuyeát Mò Chaâu, Troïng Thuyû. Caâu chuyeän daân gian naøy laø moät baøi hoïc caûnh giaùc.
Vì maát caûnh giaùc, vua An Döông Vöông ñaõ maéc möu keû thuø xaâm löôïc, gaây neân hoaï maát nöôùc.

c) Ñeàn Traàn : khu ñeàn ôû ngoaïi thaønh Nam Ñònh, thôø caùc vò vua nhaø Traàn. ÔÛ ñaáy coù
ngoïn thaùp Phoå Minh, coù t öôïng vua Traàn Nhaân Toâng, coù nhöõng hình aûnh ghi laïi chieán thaéng
3 laàn choáng giaëc Moâng – Nguyeân cuûa nhaø Traàn.

d) Ñeàn thôø Nguyeãn Traõi : thôø ngö ôøi anh huøng Nguyeãn Traõi coù coâng lôùn trong vieäc giuùp
Leâ Lôïi khôûi nghóa choáng giaëc Minh, ñoàng thôøi laø nhaø thô, nhaø vaên lôùn cuûa daân toäc. Nguyeãn
Traõi coù nhieàu naêm soáng taïi Coân Sôn. Ñeàn thôø oâng naèm giöõa moät röøng thoâng raát ñeïp. Du
khaùch ñeán ñaây vöøa thaêm ñeàn vöøa treøo nuùi, ngaém caûnh.

2. Söû duïng caùch noùi ñ öôïc goïi laø, ñieàn töø ngöõ thích hôïp vaøo choã troáng
– HS ñoïc yeâu caàu cuûa baøi taäp, phaân tích caâu maãu ñeå hieåu caùch laøm baøi.
– HS ñoïc thaàm, ñieàn töø ngöõ thích hôïp vaøo choã troáng ñeå hoaøn thaønh töøng caâu.

Sau ñoù, HS ñoïc keát quaû laøm baøi.

108

Ñaùp aùn :
a) Coâng trình xaây döïng ñeå thôø Phaät ñ öôïc goïi laø chuøa.
b) Coâng trình xaây döïng ñeå thôø thaàn thaùnh hoaëc caùc nhaân vaät lòch söû ñ öôïc goïi laø ñeàn.
c) Coâng trình xaây döïng ñeå thôø Chuùa Jesus Chrit ñö ôïc goïi laø nhaø thôø.
d) Nôi thôø toå tieân, oâng baø trong nhaø ñö ôïc goïi laø baøn thôø.

3. Hoaøn thaønh caâu, söû duïng caùch noùi laø nôi ...
– HS ñoïc noäi dung baøi taäp, laøm baøi caù nhaân.
– HS tieáp noái nhau ñoïc keát quaû.
Ñaùp aùn :
a) Saân vaän ñoäng laø nôi dieãn ra caùc cuoäc thi ñaáu theå thao hoaëc caùc leã hoäi.
b) Trö ôøng hoïc laø nôi caùc baïn haøng ngaøy ñeán ñeå hoïc taäp vaø sinh hoaït.
c) Caâu laïc boä laø nôi toå chöùc caùc sinh hoaït vaên hoaù.
d) Th ö vieän laø nôi caùc baïn ñeán ñeå ñoïc saùch.
e) Saân bay laø nôi maùy bay caát caùnh vaø haï caùnh.

IV - NOÙI VEÀ NGHEÄ THUAÄT

ÑOÀ DUØNG DAÏY – HOÏC
Moät vaøi tôø giaáy khoå to vieát noäi dung baøi taäp 1.

CAÙC HOAÏT ÑOÄNG DAÏY – HOÏC

1. Noái töø ngöõ ôû coät A vôùi nghóa thích hôïp ôû coät B vaø ví duï minh hoaï ôû coät C :
– HS ñoïc thaàm noäi dung baøi taäp. GV giaûi nghóa nhöõng töø ngöõ môùi : vaàn (thô),

laïy, daï, khaêng khaêng,...
– GV môøi 1 HS laøm maãu vôùi tröôøng hôïp a (haùt ru).
– HS laøm baøi. GV phaùt giaáy khoå to ñaõ vieát baøi taäp 1 cho 2 HS.
– Hai HS laøm baøi treân giaáy khoå to daùn baøi leân baûng vaø ñoïc keát quaû laøm baøi.

Caû lôùp vaø GV nhaän xeùt.
Ñaùp aùn : a – 2 – � ; b – 1 – ; c – 4 – ; d – 3 –

2. Ñoïc baøi “Haùt xoan”, vaø traû lôøi caâu hoûi
– GV giôùi thieäu : Ñaây laø baøi ñoïc cung caáp hieåu bieát veà moät ñieäu haùt daân gian

laâu ñôøi cuûa Phuù Thoï – moät tænh trung du thuoäc phía Baéc cuûa Vieät Nam.
– HS noái tieáp nhau ñoïc töøng ñoaïn cuûa baøi Haùt xoan. GV giuùp HS hieåu nghóa

nhöõng töø ngöõ môùi : ph öôøng, oâng truøm, keùp, ñaøo, thöù töï, taâm hoàn,...
– Moät vaøi HS ñoïc caû baøi.
– HS ñoïc thaàm caùc caâu hoûi a, b, c, d, e ; ñoái chieáu baøi ñoïc, töï traû lôøi.
– Töøng caëp HS hoûi – ñaùp theo töøng caâu hoûi. Sau ñoù thi hoûi – ñaùp tröôùc lôùp.

109

Ñaùp aùn :
a) Haùt xoan coù ôû tænh Phuù Thoï vaø th öôøng ñö ôïc bieåu dieãn vaøo muøa xuaân, chöõ xoan laø

töø chöõ xuaân maø ra.
b) Moãi ph öôøng xoan coù khoaûng 10 ñeán 15 ngö ôøi. Ng öôøi ñöùng ñaàu moät ph öôøng xoan

goïi laø oâng truøm.
c) Caùc thaønh vieân trong moät phö ôøng xoan, trai ñ öôïc goïi laø keùp, gaùi laø ñaøo.
d) Môû ñaàu moät buoåi haùt xoan laø 4 tieát muïc coù tính nghi leã. Tieáp theo laø phaàn haùt. Trong

phaàn naøy, oâng truøm hoaëc moät keùp chính môû saùch ngaâm 14 baøi thô vôùi söï goùp gioïng cuûa
caùc coâ ñaøo ñöùng ôû phía sau. Ñoù laø nhöõng baøi thô taû caûnh lao ñoäng, sinh hoaït ôû noâng thoân,
ca ngôïi thieân nhieân, keå caùc chuyeän x öa. Sau ñoù laø caùc tieát muïc haùt ñoái ñaùp nam nöõ.

e) Ngaøy nay, haùt xoan chæ thaáy trong dòp leã hoäi.

3. Döïa vaøo nhöõng thoâng tin cuûa baøi ñoïc, hoûi – ñaùp veà theå loaïi haùt xoan
– HS ñoïc thaàm laïi baøi Haùt xoan.
– Töøng caëp thöïc haønh hoûi – ñaùp (em neâu caâu hoûi – em traû lôøi). GV giuùp ñôõ,

khuyeán khích HS ñoái thoaïi thoaûi maùi, töï nhieân, saùng taïo, noùi ñ öôïc nhieàu caâu.
– HS thi hoûi – ñaùp tröôùc lôùp. Caû lôùp nhaän xeùt, bình choïn nhoùm thöïc haønh toát

nhaát, duøng töø, phaùt aâm ñuùng, thaùi ñoä töï nhieân.
Ví duï :
– Haùt xoan laø ñieäu haùt daân gian cuûa nôi naøo ôû Vieät Nam ?
– Haùt xoan laø ñieäu haùt daân gian cuûa tænh Phuù Thoï.
– Chöõ xoan trong haùt xoan töø chöõ naøo maø ra ?
– Chöõ xoan trong haùt xoan töø chöõ xuaân maø ra. Ñaây laø ñieäu haùt ñö ôïc haùt vaøo dòp leã hoäi

muøa xuaân.
– Ngaøy nay, haùt xoan chæ coøn ñö ôïc bieåu dieãn vaøo nhöõng dòp naøo ?
– Ngaøy nay haùt xoan chæ coøn ñ öôïc bieåu dieãn trong dòp leã hoäi. ...

V - MOÄT SOÁ QUY TAÉC NGÖÕ PHAÙP

ÑOÀ DUØNG DAÏY – HOÏC
Moät vaøi tôø giaáy khoå to vieát noäi dung baøi taäp 10, 11, 12.

CAÙC HOAÏT ÑOÄNG DAÏY – HOÏC

1. Duøng maãu ... ngaøy / tuaàn / thaùng / naêm / … laàn, traû lôøi caâu hoûi
– GV giaûi thích yeâu caàu cuûa baøi taäp : HS traû lôøi caùc caâu hoûi veà thoùi quen sinh

hoaït cuûa mình, duøng maãu ...ngaøy / tuaàn / thaùng / naêm / ... laàn.
– HS ñoïc caùc caâu hoûi, laøm baøi.
– Töøng caëp HS luyeän taäp hoûi ñaùp tr öôùc lôùp.
Ñaùp aùn môû.

110

2. Ñieàn maëc duø hoaëc baát chaáp vaøo choã thích hôïp
– GV neâu yeâu caàu cuûa baøi taäp.
– HS suy nghó, laøm baøi caù nhaân, ñieàn maëc duø hoaëc baát chaáp vaøo choã troáng trong

moãi caâu.
Ñaùp aùn :
a) Maëc duø coù thuøng raùc, nhieàu ng öôøi vaãn vöùt raùc lung tung.
b) Maëc duø coù xe maùy, nhö ng Kim vaãn ñi xe ñaïp ñeå baûo veä moâi trö ôøng.
c) Baát chaáp lôøi keâu goïi baûo veä loaøi gaáu, nhieàu ngö ôøi vaãn mua baùn maät gaáu.
d) Maëc duø giao thöøa saép ñeán nh öng hai chò em Lieân vaãn chö a chuaån bò xong baøn thôø.
e) Maëc duø trôøi mö a vaø raát laïnh, nhieàu ngö ôøi vaãn ra ñö ôøng haùi loäc luùc nöûa ñeâm.

3. Giaûi thích caùch duøng töø chöù trong moãi tình huoáng
– GV neâu yeâu caàu cuûa baøi taäp : Döïa vaøo caùc tình huoáng ñaõ cho trong baøi taäp,

HS giaûi thích caùch duøng töø chöù trong moãi tình huoáng.
– HS ñoïc vaø phaân tích caâu maãu (Boá ôi, boá cho con chôi maùy tính chöù aï?

Con duøng chöù ñeå ñeà nghò / xin boá cho chôi maùy tính) ñeå hieåu caùch laøm baøi.
– HS laøm baøi caù nhaân, trao ñoåi lôøi giaûi thích vôùi baïn.
– HS phaùt bieåu yù kieán tröôùc lôùp, giaûi thích caùch duøng töø chöù trong moãi tình

huoáng. Caû lôùp vaø GV nhaän xeùt, chöõa loãi sai, thoáng nhaát caùch giaûi thích.
Ñaùp aùn :
a) Baïn cuûa Taâm duøng chöù ñeà ruû Taâm cuøng mình ñi aên toái moät caùch thaân maät.
b) Chò duøng chöù ñeå baùc boû yù kieán cuûa em, ñ öa ra yù kieán cuûa mình (khaùc vôùi yù kieán

cuûa em).
c) Haø duøng chöù ñeå söûa laïi yù kieán cuûa Sôn, ñ öa ra yù kieán cuûa mình (beù Boâng 5 tuoåi,

khoâng phaûi 4 tuoåi).
d) Meï duøng chöù ñeå yeâu caàu / nhaéc con röûa tay tr öôùc khi aên côm.

4. Ñaët caâu, söû duïng maãu toaøn + danh töø ñeå noùi trong moãi tình huoáng
– HS ñoïc noäi dung baøi taäp.
– GV môøi 1 HS laøm maãu vôùi tình huoáng a : duøng maãu toaøn + danh töø ñeå noùi lôøi

nhaân vaät cho phuø hôïp.
– HS laøm baøi caù nhaân ; tieáp noái ñoïc töøng caâu vaên tr öôùc lôùp.
Ñaùp aùn :
a) (...) : ÔÛ thaønh phoá naøy moïi ng öôøi ñi toaøn oâ toâ.
b) (...) : Röøng toaøn hoa.
c) (...) : Th ö vieän toaøn saùch.
d) (...) : Chôï naøy baùn toaøn quaàn aùo.

5. Ñaët caâu, söû duïng maãu toaøn + ñoäng töø ñeå noùi trong moãi tình huoáng
Caùch thöïc hieän töông töï baøi taäp 4. GV môøi 1 HS laøm maãu vôùi tình huoáng a :

duøng maãu toaøn + ñoäng töø ñeå noùi lôøi nhaân vaät cho phuø hôïp.

111

Ñaùp aùn :
a) Boá cuûa Sôn toaøn thöùc khuya daäy sôùm.
b) Baø Maây toaøn aên thöùc aên chay.
c) Em trai toâi toaøn vöùt quaàn aùo, saùch vôû lung tung khaép phoøng.
d) Con meøo l öôøi nhaø oâng noäi toâi caû ngaøy toaøn nguû.

6. Ñieàn töø thích hôïp (veà, vaøo, ra, laïi, töø, trong, vôùi, beân) vaøo choã troáng
– HS ñoïc thaàm noäi dung baøi taäp, laøm baøi caù nhaân : ñieàn veà, vaøo, ra, laïi, töø,

trong, vôùi, beân vaøo moãi choã troáng thích hôïp ñeå hoaøn thaønh caâu.
– HS phaùt bieåu yù kieán. GV chöõa baøi cho HS.
Ñaùp aùn :
a) (1) – trong ; (2) – ra ; (3) – veà
b) (1) – trong ; (2) – beân ; (3) – töø ; (4) – vôùi
c) (1) – vôùi ; (2) – trong
d) (1) – trong ; (2) – laïi ; (3) – trong

7. Ñaët caâu, söû duïng caùch noùi vöøa ... vöøa ... theo maãu
– HS ñoïc yeâu caàu cuûa baøi taäp ; phaân tích caâu maãu (Coâ beù vöøa naáu côm vöøa

troâng em.) ñeå hieåu caùch duøng vöøa ... vöøa ... taïo caâu.
– HS laøm baøi ; ñoïc keát quaû tröôùc lôùp.
Ñaùp aùn, ví duï :
a) Coâ beù vöøa nhaûy muùa vöøa ca haùt.
b) Ngoâi nhaø vöøa to vöøa ñeïp.
c) Baùc Hueä vöøa nhaân haäu vöøa thoâng minh.
d) Haøng hoaù trong sieâu thò naøy vöøa phong phuù vöøa ñaûm baûo chaát löôïng.

8. Hoaøn thaønh caâu, söû duïng caùch noùi : cöù ... maø ...
– HS ñoïc thaàm noäi dung baøi taäp, laøm baøi, trao ñoåi keát quaû vôùi baïn beân caïnh.
– HS tieáp noái nhau ñoïc keát quaû.
Ñaùp aùn :
a) Töøng ñaøn chim cöù caây gaïo ñaày hoa naøy maø ñaäu.
b) Nhöõng con thuyeàn cöù beán soâng naøy maø trôû veà.
c) N öôùc m öa cöù choã doät maø chaûy vaøo nhaø.
d) Ñaøn boø cöù baõi coû non maø tìm ñeán.

9. Ñoïc laïi hoäi thoaïi (trong baøi “Haùt ru”) vaø traû lôøi caâu hoûi
– HS ñoïc thaàm noäi dung baøi taäp.
– GV ñoïc maãu lôøi ñoái thoaïi giöõa Laân vaø Lan, giuùp HS hieåu yù bieåu caûm trong

caâu traû lôøi (Anh naøy !) cuûa nhaân vaät Lan.
– HS ñoïc laïi 3 phöông aùn coù theå hieåu caâu noùi cuûa Lan, löïa choïn phöông aùn

ñuùng.

112

– HS phaùt bieåu yù kieán. GV choát laïi phöông aùn ñuùng.
Ñaùp aùn : Phöông aùn c ñuùng (Ñoù laø moät lôøi traùch nheï nhaøng).

10. Ñieàn vaøo choã troáng : suoát, vaøo hay töø ?
– HS ñoïc noäi dung cuûa baøi taäp. GV giuùp HS hieåu caùc töø ngöõ : s öôùng nhaát, töø

luùc môùi ñeû, leã Phaät,...
– HS ñoïc laïi baøi taäp, ñieàn vaøo choã troáng töø ngöõ thích hôïp (suoát, vaøo hay töø)

ñieàn vaøo choã troáng trong moãi caâu. GV phaùt phieáu cho 2, 3 HS.
– GV toå chöùc cho nhöõng HS laøm baøi treân phieáu baùo caùo keát quaû laøm baøi. Caû

lôùp vaø GV nhaän xeùt, thoáng nhaát ñaùp aùn.
– 2, 3 HS ñoïc ñoaïn vaên ñaõ ñieàn töø hoaøn chænh.
Ñaùp aùn : (1) suoát ; (2) töø ; (3) töø ; (4) suoát ; (5) Vaøo ; (6) suoát

11. Noái caâu thích hôïp vôùi tình huoáng theå hieän trong tranh
– HS quan saùt tranh, ñoïc thaàm noäi dung baøi taäp.
– GV h öôùng daãn HS hieåu ñuùng caùch thöïc hieän yeâu caàu cuûa baøi taäp : noái caâu

thích hôïp vôùi tình huoáng theå hieän trong moãi tranh.
– HS laøm baøi. GV phaùt giaáy khoå to ñaõ vieát baøi taäp cho 2, 3 HS.
– Nhöõng HS laøm baøi treân giaáy khoå to daùn baøi leân baûng vaø ñoïc keát quaû laøm baøi.
Ñaùp aùn : - Vöøa yù nheù ! (Tranh b) ; - Vui laém nheù ! (Tranh d) ; - Hay laém nheù ! (Tranh a) ;

- Ngon laém nheù ! (Tranh c)

12. Ñieàn töø ngöõ ñaõ cho vaøo choã troáng thích hôïp
HS ñoïc noäi dung cuûa baøi taäp. GV giuùp HS hieåu caùc töø ngöõ : khoaùi chí, keâu aàm

leân, hoaù ra, ...
Caùch thöïc hieän tieáp theo töông töï baøi taäp 10.
Ñaùp aùn :
(1) voäi vaõ ; (2) caû ngaøy trôøi; (3) Trôøi ôi ! ; (4) ngaïc nhieân ; (5) sao laïi baûo laø may ?

13. Ñaët caâu coù töø ai laïi ñeå nhaán maïnh yù phuû ñònh, phuø hôïp vôùi tình huoáng trong
moãi tranh.

– HS ñoïc thaàm yeâu caàu cuûa baøi taäp, ñoïc caâu maãu, quan saùt tranh minh hoïa.
– GV hö ôùng daãn HS phaân tích caâu maãu (phuø hôïp vôùi tranh a), giuùp HS hieåu yù

nghóa vaø caùch duøng ai laïi trong moãi tình huoáng.
– HS laøm baøi, trao ñoåi ñaùp aùn vôùi baïn.
– Nhieàu HS tieáp noái nhau ñoïc keát laøm baøi.
Ñaùp aùn, ví duï :
b) Trôøi reùt theá, ai laïi maëc aùo moûng vaäy, cheát reùt maát thoâi.
c) Caùc em laøm gì theá ? Ai laïi veõ leân t öôøng theá kia ?
d) Ai laïi haùt aàm leân giöõa ñeâm theá kia ?

* GV môøi moät vaøi HS ñoïc caùc töø ngöõ môùi cuoái baøi 10 ; daën HS veà nhaø tieáp tuïc
luyeän ñoïc, luyeän vieát caùc töø ngöõ môùi.

113

- THEÅ THAO

YEÂU CAÀU CAÀN ÑAÏT

1. Kó naêng
– Bieát hoûi vaø traû lôøi caâu hoûi ñeå laáy thoâng tin veà moät soá söï kieän theå thao.
– Bieát trao ñoåi, noùi chuyeän hoaëc keå laïi moät söï kieän theå thao ôû khu vöïc hoaëc
quoác teá.

2. Kieán thöùc
a) Ngöõ phaùp
Caùc caâu hoûi : Ñöôïc toå chöùc ôû ñaâu? Bao laâu moät laàn ? Do ai ñaêng cai ?
Maãu caâu :
– ñöôïc toå chöùc / ñöôïc keát naïp
– Ban ñaàu
– 2 naêm 1 laàn / 1 naêm 2 laàn...
b) Töø vöïng : Töø ngöõ veà caùc söï kieän theå thao, caùc moân thi ñaáu, thaønh tích
thi ñaáu,...
c) Vaên hoaù : Moät soá kieán thöùc vaø thoâng tin veà söï ra ñôøi vaø phaùt trieån cuûa
moät soá söï kieän theå thao khu vöïc vaø theá giôùi; veà hoaït ñoäng theå thao noùi
chung vaø ñaïi hoäi theå thao Ñoâng Nam AÙ noùi rieâng.

I - LUYEÄN ÑOÏC

ÑAÏI HOÄI THEÅ THAO ÑOÂNG NAM AÙ

ÑOÀ DUØNG DAÏY – HOÏC
– AÛnh minh hoaï baøi ñoïc trong saùch.
– Phieáu khoå to vieát noäi dung baøi taäp 4.

CAÙC HOAÏT ÑOÄNG DAÏY – HOÏC

1. Khôûi ñoäng
– GV giôùi thieäu chuû ñieåm Theå thao baèng moät vaøi caâu hoûi veà sôû thích theå thao,

moái quan taâm veà theå thao cuûa HS.

114

– Giôùi thieäu baøi ñoïc : GV hoûi HS veà Ñaïi hoäi Theå thao Ñoâng Nam AÙ, ví duï : Caùc
em ñaõ nghe ñeán Ñaïi hoäi Theå thao Ñoâng Nam AÙ (ÑHTTÑNA) chöa ? Caùc em bieát gì
veà ÑHTTÑNA ?

– GV giôùi thieäu aûnh chuïp ÑHTHÑNA, hoûi HS : Caùc em nhìn thaáy gì trong aûnh ?
Caùc em ñoaùn xem ñaây laø ñaâu ? Ñöa caùc caùc caâu hoûi gôïi yù ñeå HS xaùc ñònh ñöôïc ñaây
laø moät caûnh trong khai maïc ÑHTTÑNA taïi Haø Noäi.

2. Nghe vaø ñoïc
– HS nghe ñoïc baøi laàn 1 (nghe GV ñoïc hoaëc nghe qua baêng), vöøa nghe vöøa

theo doõi SGK.
– HS ñoïc thaàm baøi vaên. GV khuyeán khích caùc em ñoïc hieåu vaø ñoaùn nghóa töø

ngöõ trong vaên caûnh cuûa baøi ñoïc.
– HS neâu nhöõng töø ngöõ môùi trong baøi. GV cuøng caû lôùp laøm roõ nghóa cuûa caùc töø

ngöõ môùi (söï kieän, Lieân ñoaøn, Baùn ñaûo, taùch ra, ñoäc laäp, quan chöùc, keát naïp, gia nhaäp,
kì,...). Coù theå duøng thuû thuaät ngöõ caûnh hoaù, duøng noäi dung cuûa chính baøi ñoïc ñeå laøm
roõ nghóa töø ngöõ.

– GV höôùng daãn HS phaùt aâm ñuùng nhöõng töø ngöõ môùi.
– HS nghe ñoïc baøi laàn 2.
– Töøng caëp HS tieáp noái nhau luyeän ñoïc töøng ñoaïn (xem moãi laàn xuoáng doøng laø

moät ñoaïn).
– Moät vaøi toáp HS (moãi toáp 2, 3 em) tieáp noái nhau thi ñoïc tröôùc lôùp töøng ñoaïn

ñeán heát baøi.

3. Traû lôøi caâu hoûi ñoïc hieåu
3.1. Baøi taäp 1 (Kieåm tra thoâng tin ñuùng hay sai. Ñaùnh daáu √ vaøo thích hôïp.

Neáu sai, haõy cho thoâng tin ñuùng)
HS ñoïc töøng thoâng tin, ñoái chieáu vôùi baøi ñoïc, xaùc ñònh thoâng tin ñuùng hay sai,

söûa laïi thoâng tin sai.
Ñaùp aùn :
a : Ñuùng.
b : Sai. (Söûa laø : ... vaän ñoäng vieân cuûa 11 nöôùc Ñoâng Nam AÙ).
c : Sai. (Söûa laø : ... 2 naêm moät laàn, ôû caùc nöôùc khaùc nhau, khoâng chæ ôû Bangkok).
d, e : Ñuùng.
g : Sai. (Söûa laø : Brunei gia nhaäp Lieân ñoaøn taïi SEA Games thöù 10 [naêm 1979], toå chöùc

ôû Jakarta, Indonesia).

3.2. Baøi taäp 2
– HS ñoïc töøng caâu hoûi, ñoái chieáu vôùi baøi ñoïc, töï traû lôøi. Sau ñoù thöïc haønh

hoûi – ñaùp vôùi baïn.
– Töøng caëp HS thi hoûi – ñaùp tröôùc lôùp. Caû lôùp vaø GV nhaän xeùt veà noäi dung caâu

traû lôøi, caùch ñoái thoaïi cuûa töøng caëp.

115

Ñaùp aùn :
a) SEA Games laø teân vieát taét cuûa ÑHTTÑNA, laø moät söï kieän theå thao ñöôïc toå chöùc 2

naêm moät laàn vôùi söï tham gia cuûa vaän ñoäng vieân thuoäc 11 nöôùc Ñoâng Nam AÙ.
b) Nhöõng nöôùc tham döï SEA Games laàn ñaàu tieân goàm : Thaùi Lan, Myanmar, Malaysia,

Laøo, Vieät Nam, Campuchia vaø Singapore.
c) Nöôùc ñaêng cai toå chöùc SEA Games ñaàu tieân laø Thaùi Lan.
d) Taïi SEA Games ñaàu tieân, caùc vaän ñoäng vieân thi ñaáu 12 moân.
e) SEA Games 22 ñöôïc toå chöùc taïi Vieät Nam.
g) Taïi SEA Games 22, ñoaøn Vieät Nam giaønh vò trí thöù nhaát toaøn ñoaøn, vôùi 346 huy

chöông caùc loaïi, trong ñoù coù 158 Huy chöông Vaøng.

4. Neâu caùc söï kieän trong baøi ñoïc coù lieân quan ñeán caùc moác thôøi gian
– HS ñoïc caùc moác thôøi gian, xem laïi baøi ñoïc, vieát ra caùc söï kieän töông quan

vôùi töøng moác thôøi gian.
– HS laøm vieäc theo caëp ñeå trao ñoåi ñaùp aùn.
Ñaùp aùn :
a) 9 – 5 – 1965 : ngaøy Singapore taùch ra khoûi Malaysia ñeå trôû thaønh quoác gia ñoäc laäp.
b) thaùng 12 – 1959 : SEA Games ñaàu tieân ñöôïc toå chöùc taïi Bangkok vôùi söï tham gia

cuûa hôn 527 vaän ñoäng vieân vaø quan chöùc theå thao töø Thaùi Lan, Myanmar, Malaysia,
Singapore, Vieät Nam vaø Laøo, tham döï 12 moân theå thao.

c) 1977 : Lieân ñoaøn keát naïp theâm Indonesia vaø Philippines. Cuøng naêm ñoù, Lieân ñoaøn
ñöôïc ñoåi teân thaønh Lieân ñoaøn Theå thao Ñoâng Nam AÙ.
.

5. Luyeän taäp veà töø ngöõ, ngöõ phaùp
5.1. Baøi taäp 4 (Noái A vôùi B, theâm töø ban ñaàu ñeå hoaøn thaønh caâu theo maãu)
– HS ñoïc yeâu caàu cuûa baøi taäp. GV höôùng daãn caùc em phaân tích caâu maãu (a –

6 : Lieân ñoaøn theå thao Ñoâng Nam AÙ ban ñaàu coù teân goïi laø Lieân ñoaøn Theå thao Baùn ñaûo
Ñoâng Nam AÙ ñeå hieåu caùch laøm baøi.

– HS laøm vieäc caù nhaân, sau ñoù trao ñoåi vôùi baïn veà ñaùp aùn.
– GV gaén leân baûng tôø phieáu vieát noäi dung baøi taäp 4, môøi 1 HS leân baûng laøm baøi.

Caû lôùp vaø GV nhaän xeùt, thoáng nhaát ñaùp aùn.
Ñaùp aùn : b – 5 ; c – 2 ; d – 4 ; e – 1 ; g – 3

5.2. Baøi taäp 5 (Duøng nhöõng cuïm töø ñaõ cho ñeå hoaøn thaønh caùc ñoaïn hoäi thoaïi)
– HS ñoïc thaàm noäi dung baøi taäp. GV giuùp caùc em hieåu nhöõng töø ngöõ môùi : giaûi

lao, hoïc kì,...
– 1 HS phaân tích caâu maãu, giaûi thích yeâu caàu cuûa baøi taäp.
– HS ñoïc thaàm töøng ñoaïn hoäi thoaïi, laøm baøi. Sau ñoù thöïc haønh hoûi – ñaùp

cuøng baïn.
– Töøng caëp HS thi hoûi – ñaùp tröôùc lôùp. GV khuyeán khích HS hoäi thoaïi töï nhieân,

nhö giao tieáp thöïc.

116

Ñaùp aùn :
a) – Khoâng. Cuùp Boùng ñaù Theá giôùi ñöôïc toå chöùc 4 naêm 1 laàn.
b) – 2 giôø 1 laàn chuùng toâi nghæ giaûi lao.
c) – Baùc só khuyeân chuùng ta neân ñi kieåm tra söùc khoeû (1) 6 thaùng 1 laàn. Ít cuõng phaûi

laø (2) 1 naêm 1 laàn.
d) – Khoâng ñaâu. Hoïc sinh Vieät Nam ñöôïc nghæ hoïc kyø 1 naêm 2 laàn thoâi.
e) – Em queân roài aø ? 1 ngaøy 3 laàn sau caùc böõa aên maø.
g) – Coù, 1 tuaàn 1 laàn, vaøo toái thöù baûy.

5.3. Baøi taäp 6 (Cuøng baïn thöïc haønh hoûi – ñaùp veà caùc söï kieän theå thao)
– HS ñoïc caùc caâu hoûi, trao ñoåi cuøng caùc baïn ñeå traû lôøi.
– HS thöïc haønh hoûi – ñaùp tröôùc lôùp veà 4 söï kieän theå thao.
Ñaùp aùn : 4 söï kieän theå thao (a – b – c – d) ñeàu ñöôïc toå chöùc 4 naêm moät laàn.

5.4. Baøi taäp 7 (Hoaøn thaønh caâu vôùi töø ngöõ ñaõ cho vaø ñoäng töø thích hôïp : toå chöùc,
keát naïp, ñoåi teân)

– GV neâu yeâu caàu baøi taäp, höôùng daãn HS phaân tích caâu maãu ñeå hieåu caùch thöïc
hieän baøi taäp.

– HS laøm vieäc caù nhaân, trao ñoåi ñaùp aùn vôùi baïn.
– HS tieáp noái nhau ñoïc keát quaû laøm baøi.
Ñaùp aùn :
a) Indonesia vaø Philippines ñöôïc keát naïp vaøo Lieân ñoaøn Theå thao Ñoâng Nam AÙ naêm 1977.
b) Naêm 1977, Lieân ñoaøn Theå thao Baùn ñaûo Ñoâng Nam AÙ ñöôïc ñoåi teân thaønh Lieân ñoaøn

Theå thao Ñoâng Nam AÙ.
c) Brunei ñöôïc keát naïp vaøo Lieân ñoaøn taïi SEA Games 10 (1979), toå chöùc taïi Jakarta,

Indonesia.
d) Timor-Leste ñöôïc keát naïp vaøo Lieân ñoaøn taïi SEA Games 22 (2003), toå chöùc taïi

Haø Noäi.
e) SEA Games 22 ñöôïc toå chöùc taïi Vieät Nam töø 5 ñeán 13 thaùng 12 – 2003.

5.5. Baøi taäp 8 (Döïa vaøo baûng ñaõ cho, noùi veà thaønh tích cuûa töøng ñoaøn theå thao
ôû SEA Games 22 taïi Haø Noäi)

– GV giôùi thieäu baûng thaønh tích cuûa caùc ñoaøn theå thao taïi SEA Games 22.
– Höôùng daãn HS phaùt aâm ñuùng teân caùc nöôùc tham gia, coù theå giôùi thieäu keøm

baûn ñoà khu vöïc.
– GV neâu roõ yeâu caàu baøi taäp. Daønh thôøi gian cho HS chuaån bò.
– HS phaùt bieåu yù kieán, noùi veà thaønh tích cuûa caùc ñoäi.

* GV coù theå toå chöùc cho HS ñaët cho baïn caùc caâu hoûi so saùnh veà thaønh tích caùc
ñoäi. Vôùi lôùp HS khaù coù theå cho caùc em ñoùng vai phoùng vieân theå thao, ñöa tin hay
keå veà thaønh tích caùc ñoäi theo caùch dieãn ñaït cuûa mình.

117

II. HOÄI THOAÏI

CHUYEÄN SEA GAMES 22

ÑOÀ DUØNG DAÏY – HOÏC
– AÛnh minh hoaï baøi taäp 2.
– Ñóa CD (neáu coù).

CAÙC HOAÏT ÑOÄNG DAÏY – HOÏC

1. Khôûi ñoäng
GV hoûi HS thoâng tin caùc em bieát veà SEA Games 22 qua baøi vöøa hoïc. GV giôùi

thieäu baøi hoäi thoaïi, moät taám aûnh cuûa SEA Games 22.

2. Nghe vaø ñoïc
– HS nghe baøi hoäi thoaïi laàn 1 (nghe GV ñoïc hoaëc nghe baêng). GV hoûi HS :

Trong baøi hoäi thoaïi, ai noùi chuyeän vôùi ai ? Noùi veà chuyeän gì ?
– HS ñoïc thaàm baøi hoäi thoaïi, neâu nhöõng töø ngöõ caùc em chöa hieåu. GV giaûi

nghóa vaø h öôùng daãn HS ñoïc töøng töø ngöõ môùi : thaønh tích, toaøn ñoaøn, aán töôïng, nhieät
tình,...

– HS nghe baøi hoäi thoaïi laàn 2.
– Töøng caëp HS luyeän ñoïc theo lôøi Lan vaø ba Lan, sau ñoù ñoåi vai.
– HS tieáp noái nhau ñoïc tr öôùc lôùp töøng lö ôït lôøi cuûa nhaân vaät.
– Töøng caëp HS (phaân vai Lan vaø ba Lan) thi ñoïc caû baøi tröôùc lôùp.

3. Traû lôøi caâu hoûi ñoïc – hieåu (baøi taäp 1)
– HS ñoïc töøng caâu hoûi, ñoái chieáu baøi hoäi thoaïi, thöïc haønh hoûi – ñaùp vôùi baïn.
– HS traû lôøi caùc caâu hoûi tröôùc lôùp, coù theå thöïc hieän theo caùch : 1 HS neâu caâu

hoûi, môøi 1 baïn baát kyø traû lôøi, caùc em khaùc cho yù kieán, söûa laïi neáu baïn traû lôøi sai.
Ñaùp aùn :
a) Lan phaûi chuaån bò baøi trình baøy ôû Caâu laïc boä Tieáng Vieät veà moät söï kieän theå thao

mình yeâu thích. Lan muoán vieát veà SEA Games 22 ôû Vieät Nam. Vì vaäy, Lan muoán ba cho bieát
nhöõng thoâng tin veà SEA Games 22.

b) Lan muoán bieát theâm moät soá thoâng tin veà thaønh tích cuûa ñoaøn Vieät Nam.
c) Nhöõng moân maïnh nhaát cuûa ñoaøn Vieät Nam laø : wushu, baén suùng, vaät, boùng ñaù nöõ.
d) Ñoäi boùng ñaù nöõ giaønh ngoâi voâ ñòch ôû SEA Games 22.
e) Ba cuûa Lan aán töôïng nhaát vôùi khoâng khí leã hoäi, nhieät tình cuûa ngöôøi daân vaø phong

caùch toå chöùc ñaïi hoäi cuûa nöôùc nhaø.

4. Cuøng baïn ñoùng vai, hoûi – ñaùp veà SEA Games 22 (baøi taäp 2)
– HS ñoïc yeâu caàu cuûa baøi taäp, quan saùt bieåu tröng, bieåu töôïng, baøi haùt vaø

nhöõng taám aûnh minh hoaï caùc moân theå thao tham döï SEA Games 22. GV giuùp HS

118

hieåu caùc töø ngöõ môùi : hình töôïng, muøa maøng, aám no, thöôïng voõ, daøn hôïp xöôùng,
nhaïc vieän,...

– GV gôïi yù cho HS coù theå taïo tình huoáng hoäi thoaïi giöõa A (moät phoùng vieân) vôùi
B (moät nhaân vaät ñaõ tham döï SEA Games).

– HS töï choïn baïn cuøng hoäi thoaïi, phaân vai, nghieân cöùu vai cuûa mình. GV cuõng
coù theå chia lôùp thaønh 2 nhoùm : nhoùm vai A cuøng chuaån bò caùc caâu hoûi ñeå hoûi theâm
moät soá thoâng tin veà SEA Games (nhö gôïi yù). Nhoùm vai B cuøng chuaån bò caùc caâu traû
lôøi döïa vaøo baøi hoäi thoaïi, lôøi giôùi thieäu bieåu tröng, bieåu töôïng, baøi haùt cuûa SEA
Games, caùc taám aûnh minh hoaï caùc moân theå thao (trong baøi taäp 2).

– HS thöïc haønh hoûi – ñaùp theo caëp hoaëc theo nhoùm. GV giuùp ñôõ HS khi caùc em
laøm baøi, khuyeán khích caùc em hoûi – ñaùp töï nhieân. Neáu thöïc hieän theo nhoùm, caùc
thaønh vieân trong nhoùm coù theå giuùp nhau hoûi hay traû lôøi caùc caâu hoûi nhoùm baïn ñöa ra.

– HS thi hoûi – ñaùp tröôùc lôùp.
Ñaùp aùn :
a) Teân caùc ñoaøn theå thao tham döï SEA Games 22 : Vieät Nam, Thaùi Lan, Indonesia,

Philippines, Malaysia, Singapore, Myanmar, Laøo, Campuchia, Brunei, Timor-Leste.
b) Teân caùc moân thi ñaáu :
– Boùng ñaù, Boùng roå, Boùng baøn, Boùng chuyeàn, Boùng neùm, Tennis,
– Caàu maây, Caàu loâng, Ñaù caàu, Bi da, Bi saét,
– Bôi loäi, Laën, Canoeing, Rowing, Ñua thuyeàn,
– Ñieàn kinh, Theå duïc duïng cuï, Theå hình, Cöû taï,
– Vaät, Wushu, Karatedo, Judo, Taekwondo, Pencak Silat, Quyeàn Anh,
– Baén suùng, Baén cung, Ñaáu kieám, Xe ñaïp, Côø vua
c) Bieåu tröng SEA Games 22 : Bieåu töôïng Chim Laïc treân troáng ñoàng Ngoïc Luõ.
d) Bieåu töôïng SEA Games 22 : Traâu Vaøng
e) Baøi haùt chính thöùc cuûa SEA Games 22 :
– Teân baøi haùt : Vì moät theá giôùi ngaøy mai
– Taùc giaû : Nhaïc só Quang Vinh
– Lôøi tieáng Anh : Buøi Nhaät Quang dòch

III. LUYEÄN NGHE

VÌ MOÄT THEÁ GIÔÙI NGAØY MAI

ÑOÀ DUØNG DAÏY - HOÏC
Ñóa CD ghi lôøi baøi haùt Vì moät theá giôùi ngaøy mai.

CAÙC HOAÏT ÑOÄNG DAÏY - HOÏC

1. Khôûi ñoäng
– GV hoûi HS moät soá caâu hoûi veà baøi haùt cuûa SEA Games 22 : Em naøo ñaõ ñöôïc

nghe baøi haùt cuûa SEA Games 22 ? Teân baøi haùt laø gì ? Taùc giaû baøi haùt laø ai ? Baøi haùt

119

120

ñöôïc saùng taùc khi naøo ? Baøi haùt ñöôïc giôùi thieäu taïi Leã ñoùn côø SEA Games 22 qua
söï theå hieän cuûa nhöõng ai ? (Döïa vaøo lôøi giôùi thieäu ôû baøi hoäi thoaïi tröôùc, HS coù theå
traû lôøi : Baøi haùt coù teân Vì moät theá giôùi ngaøy mai. Taùc giaû baøi haùt laø nhaïc só Quang
Vinh. Baøi haùt ñöôïc saùng taùc vaøo thaùng 9 – 2001. Baøi haùt ñaõ ñöôïc giôùi thieäu taïi Leã
ñoùn côø SEA Games 22, qua söï theå hieän cuûa chính taùc giaû cuøng caùc em hoïc sinh
Tröôøng Ñoaøn Thò Ñieåm vaø daøn hôïp xöôùng Nhaïc vieän Haø Noäi).

– GV giôùi thieäu baøi haùt Vì moät theá giôùi ngaøy mai caùc em seõ ñöôïc luyeän nghe
trong giôø hoïc hoâm nay ; neâu yeâu caàu cuûa baøi luyeän nghe.

2. Nghe – hieåu

VÌ MOÄT THEÁ GIÔÙI NGAØY MAI
(baøi haùt Sea Games 22)

Naém tay nhau cuøng böôùc beân nhau vì haïnh phuùc nhaân loaïi.
Naéng phöông Ñoâng chieáu saùng SEA Games Vieät Nam haân hoan chaøo ñoùn.
Nhöõng con tim naùo nöùc meâ say daønh cho nieàm tin chieán thaéng.
Töøng aùnh maét trao cho ta hi voïng con ñöôøng chung moät öôùc mô.

* * *
Haõy beân nhau keà vai, ta cuøng ñi tôùi töông lai.
Nhòp chung böôùc ñöôøng vinh quang Haø Noäi cuøng SEA Games.
Haõy vöõng tin ngaøy mai, ta cuøng hoaø vang caâu ca.
Phuùt giaây naøy coøn maõi vang xa vì moät theá giôùi ngaøy mai.

2.1. Baøi taäp 1 (Haõy nghe baøi haùt chính thöùc cuûa Sea Games 22, ñieàn caùc töø coøn
thieáu ñeå coù lôøi baøi haùt hoaøn chænh)

– HS ñoïc thaàm phaàn lôøi chöa hoaøn chænh cuûa baøi haùt trong saùch. GV giuùp
HS giaûi nghóa nhöõng töø ngöõ, caâu vaên caùc em khoâng hieåu, ví duï : nhaân loaïi, haân
hoan, naùo nöùc, hi voïng, keà vai, vinh quang... ; höôùng daãn HS phaùt aâm ñuùng caùc
töø ngöõ môùi.

– HS nghe baøi haùt laàn 1 (nghe qua baêng).
– HS nghe laïi baøi haùt laàn 2, vöøa nghe vöøa coá gaéng ñieàn töø ngöõ coøn thieáu vaøo

choã troáng ñeå hoaøn chænh lôøi baøi haùt.
– HS nghe laïi baøi haùt laàn 3 ñeå kieåm tra ñaùp aùn, trao ñoåi veà ñaùp aùn vôùi baïn.
– HS phaùt bieåu yù kieán. Caû lôùp vaø GV trao ñoåi, thoáng nhaát ñaùp aùn.
– HS hoaøn chænh lôøi baøi haùt theo ñaùp aùn ñuùng.
Ñaùp aùn :
1) haïnh phuùc ; 2) SEA Games ; 3) chieán thaéng ; 4) öôùc mô
5) töông lai ; 6) SEA Games ; 7) ngaøy mai ; 8) theá giôùi

121

2.2. Nghe vaø haùt laïi baøi haùt theo baêng
– HS ñoïc thaàm laïi lôøi baøi haùt.
– HS nghe laïi baøi haùt. GV höôùng daãn HS hoïc haùt töøng caâu theo baêng.
– HS thi haùt baøi haùt. Caû lôùp vaø GV nhaän xeùt, bình choïn baïn haùt ñuùng lôøi, ñuùng

nhaïc vaø haùt hay.

IV. LUYEÄN VIEÁT

CAÙC HOAÏT ÑOÄNG DAÏY – HOÏC

1. Nghe – vieát
– GV ñoïc ñoaïn vaên caàn vieát chính taû trong baøi Ñaïi hoäi Theå thao Ñoâng Nam AÙ.
– 2, 3 HS ñoïc laïi ñoaïn vaên tröôùc lôùp.
– Caû lôùp ñoïc thaàm laïi ñoaïn vaên, chuù yù nhöõng töø deã vieát sai chính taû.
– HS gaáp SGK. GV ñoïc cho HS vieát baøi.
– HS ñoåi baøi cho baïn ñeå kieåm tra cheùo hoaëc môû saùch, xem laïi baøi vaø töï chöõa.
– GV chaám, chöõa baøi cuûa HS.

2. Vieát veà moät söï kieän theå thao khu vöïc hoaëc theá giôùi maø em bieát
– HS ñoïc yeâu caàu cuûa baøi taäp, caùc gôïi yù.
– GV môøi 1 HS döïa theo caùc gôïi yù (veà teân cuûa söï kieän theå thao ; nôi söï kieän

theå thao ñoù ñöôïc toå chöùc, ai toå chöùc hoaëc ñaêng cai, bao nhieâu laâu ñöôïc toå chöùc moät
laàn ; caùc thaønh vieân tham gia ; caûm töôûng cuûa em veà söï kieän theå thao ñoù) laøm baøi
mieäng tröôùc lôùp vôùi söï giuùp ñôõ cuûa GV.

– HS vieát baøi ; trao ñoåi baøi vôùi baïn ; ñoïc keát quaû laøm baøi tröôùc lôùp. Caû lôùp vaø
GV nhaän xeùt vaø chaám ñieåm.

* Cuoái giôø hoïc, GV môøi moät vaøi HS ñoïc caùc töø ngöõ môùi cuoái baøi 11 ; daën HS
veà nhaø tieáp tuïc luyeän ñoïc, luyeän vieát caùc töø ngöõ môùi.

- KINH TEÁ

YEÂU CAÀU CAÀN ÑAÏT

1. Kó naêng
– Bieát hoûi vaø traû lôøi caâu hoûi ñeå laáy thoâng tin veà coâng vieäc kinh doanh, veà
doanh nghieäp hay moät dòch vuï th öông maïi,...
– Bieát trao ñoåi, noùi chuyeän hoaëc keå veà moät coâng vieäc kinh doanh, keå veà
moät doanh nhaân hay moät vaán ñeà kinh teá.

2. Kieán thöùc
a) Ngöõ phaùp :
Caâu hoûi leã ñoä, lòch söï coù aï ôû cuoái caâu (Chi phí coù ñaét khoâng aï ? Ai coù theå
söû duïng dòch vuï naøy aï ?).
Maãu caâu :
– Chæ nguû 3 giôø moãi ngaøy, Bill Nguyeãn noåi tieáng laø ngö ôøi ñi ñaàu vaø thaønh
coâng trong nhöõng döï aùn kinh doanh ñaày ruûi ro.
– Bieán ... thaønh... : Anh muoán bieán trang Lala.com thaønh moät sieâu thò ñóa
CD lôùn nhaát theá giôùi.
b) Töø vöïng : Töø ngöõ veà coâng vieäc kinh doanh, caùc caâu chuyeän doanh nhaân,
veà dòch vuï caùc trang web, veà teân thö ông hieäu, ...
c) Vaên hoaù : Moät soá thoâng tin veà söï ra ñôøi vaø phaùt trieån cuûa moät soá doanh
nghieäp, doanh nhaân thaønh coâng, moät soá thö ông hieäu ñoäc ñaùo.

I - LUYEÄN ÑOÏC

TRIEÄU PHUÙ TUOÅI 30

ÑOÀ DUØNG DAÏY – HOÏC
– AÛnh Bill Nguyeãn.
– Phieáu khoå to vieát noäi dung baøi taäp 3, 8.

CAÙC HOAÏT ÑOÄNG DAÏY – HOÏC

1. Khôûi ñoäng
– GV giôùi thieäu chuû ñieåm Kinh teá. Coù theå hoûi HS veà thieân hö ôùng cuûa caùc em

vôùi coâng vieäc kinh doanh ; quan nieäm cuûa caùc em veà caùc yeáu toá ñeå kinh doanh
122

thaønh coâng, veà caùc tính caùch moät doanh nhaân caàn coù ; yeâu caàu HS keå teân moät soá
doanh nhaân thaønh coâng maø caùc em bieát.

– GV giôùi thieäu aûnh Bill Nguyeãn vaø baøi ñoïc Trieäu phuù tuoåi 30.

2. Nghe vaø ñoïc
– HS nghe ñoïc baøi laàn 1, vöøa nghe vöøa theo doõi SGK.
– HS ñoïc baøi caù nhaân, hieåu vaø ñoaùn nghóa töø ngöõ trong vaên caûnh.
– HS neâu nhöõng töø ngöõ môùi trong baøi. GV giuùp HS hieåu nghóa vaø höôùng daãn

HS phaùt aâm ñuùng nhöõng töø ngöõ môùi : trieäu phuù, giaûn dò, phaàn meàm, taäp ñoaøn, trieån
voïng, coâng ngheä thoâng tin, phaùt minh, danh saùch, bình choïn, laõnh ñaïo, toaøn caàu, dieãn
ñaøn, thaát thöôøng, nhaéc ñeán, trieån khai, di ñoäng, döï aùn, ruûi ro, truyeàn thoâng, tham
voïng, noã löïc, khoâng ngöøng.

– HS nghe ñoïc baøi laàn 2.
– Töøng caëp HS tieáp noái nhau luyeän ñoïc töøng ñoaïn (moãi laàn xuoáng doøng laø moät ñoaïn).
– Moät vaøi toáp HS (moãi toáp 4 em) tieáp noái nhau thi ñoïc tröôùc lôùp 4 ñoaïn cuûa baøi.

3. Traû lôøi caâu hoûi ñoïc hieåu
3.1. Baøi taäp 1 (Kieåm tra thoâng tin ñuùng hay sai. Ñaùnh daáu √ vaøo thích hôïp.

Neáu sai, haõy cho thoâng tin ñuùng.)
HS ñoïc caùc thoâng tin, ñoái chieáu baøi ñoïc ñeå xaùc ñònh thoâng tin ñuùng / sai. Söûa

laïi nhöõng thoâng tin sai cho ñuùng.
Ñaùp aùn :
a : Sai. (Söûa laø : Keát quaû hoïc taäp cuûa anh raát thaát th öôøng, ñieåm soá khi A, khi F).
b : Ñuùng.
c : Sai. (Söûa laø : Ñeán naêm 2000, teân tuoåi anh môùi ñö ôïc nhaéc ñeán nhieàu).
d : Sai. (Söûa laø : Anh laø nhaân vieân cuûa coâng ty.)
e : Sai. (Söûa : Seven Network cung caáp phaàn meàm taïi 80% nhaø cung caáp dòch vuï

ÑTDÑ lôùn nhaát theá giôùi.)
g : Sai. (Söûa laø : Coøn quaù sôùm ñeå khaúng ñònh).

3.2. Baøi taäp 2
– HS ñoïc caùc caâu hoûi, ñoái chieáu baøi ñoïc ñeå töï traû lôøi.
– Töøng caëp HS thöïc haønh hoûi – ñaùp theo töøng caâu hoûi ; trao ñoåi caûm nghó veà

caâu chuyeän trieäu phuù Bill Nguyeãn qua caâu hoûi d.
– Töøng caëp HS thi hoûi – ñaùp tröôùc lôùp.
Ñaùp aùn :
a) Bill Nguyeãn ñö ôïc baàu choïn vôùi nhöõng danh hieäu sau :
– Naêm 2001, Taäp ñoaøn MSNBC (Mó) baàu choïn : ñöùng ñaàu trong soá 10 gö ông maët

trieån voïng nhaát, “coù khaû naêng thay ñoåi boä maët thoâng tin toaøn caàu”.
– Naêm 2002, Taïp chí Technology ñöa anh vaøo danh saùch 100 nhaø phaùt minh treû haøng

ñaàu theá giôùi.

123

– Taïp chí Forbes bình choïn anh laø moät trong 40 ngöôøi döôùi 40 tuoåi giaøu nhaát nöôùc Mó,
naèm trong soá “nhöõng nhaø laõnh ñaïo toaøn caàu töông lai” cuûa Dieãn ñaøn Kinh teá Theá giôùi.

b) Nhöõng coâng ty do Bill Nguyeãn saùng laäp : Coâng ty phaàn meàm Onebox, Coâng ty phaàn
meàm Seven Network, Trang web lala.com (L öu yù : Coù theå coøn coù caùc coâng ty khaùc. GV coù
theå caäp nhaät hoaëc khai thaùc voán hieåu bieát cuûa HS).

c) Bill Nguyeãn laø ngö ôøi giaûn dò, vui tính, haêng say laøm vieäc, nguû ít, ñaày saùng taïo, thích
lao vaøo nhöõng coâng vieäc kinh doanh ruûi ro.

d) HS phaùt bieåu nhöõng caûm nghó cuûa mình qua caâu chuyeän veà nhaø doanh nghieäp
Bill Nguyeãn. Ví duï : Bill Nguyeãn laø con ngöôøi yeâu lao ñoäng, ñaày saùng taïo. / Nhaø kinh doanh
thoâng minh, thích thöû thaùch mình trong nhöõng coâng vieäc kinh doanh ruûi ro seõ thaønh coâng. / ...

4. Saép xeáp laïi thöù töï caùc söï kieän veà Bill Nguyeãn theo trình töï thôøi gian
(baøi taäp 3)

– HS ñoïc caùc söï kieän trong baøi, laøm baøi caù nhaân, ñoái chieáu baøi ñoïc, ñaùnh soá
thöù töï vaøo caùc ñeå saép xeáp caùc söï kieän. GV phaùt phieáu khoå to cho 2, 3 HS.

– HS laøm vieäc theo caëp ñeå trao ñoåi ñaùp aùn.
– Nhöõng HS laøm baøi treân phieáu daùn baøi leân baûng lôùp, trình baøy keát quaû. Caû lôùp

vaø GV nhaän xeùt, thoáng nhaát ñaùp aùn.
– Moät soá HS nhìn baûng keát quaû, keå laïi caùc söï kieän trong cuoäc ñôøi doanh nghieäp

cuûa Bill Nguyeãn.
Ñaùp aùn : 1 – 3 – 4 – 6 – 10 – 5 – 2 – 12 – 9 – 7 – 8 – 11

5. Luyeän taäp veà töø ngöõ, ngöõ phaùp
5.1. Baøi taäp 4 (Chuyeån ñoåi caâu theo maãu)
– HS ñoïc yeâu caàu cuûa baøi taäp, phaân tích caâu maãu ñeå hieåu caùch thöïc hieän baøi

taäp : caùc em caàn goäp 2 caâu vaên (vieát cuøng veà moät chuû theå) thaønh 1 caâu.
– HS laøm baøi caù nhaân, sau ñoù trao ñoåi ñaùp aùn vôùi baïn.
Ñaùp aùn :
a) Laø moät chaøng trai giaûn dò vaø vui tính, Bill Nguyeãn noåi tieáng laø moät trieäu phuù, moät nhaø

saûn xuaát phaàn meàm haøng ñaàu cuûa nö ôùc Mó.
b) Ch ö a ñeán 40 tuoåi, Bill Nguyeãn ñö ôïc baàu choïn ñöùng ñaàu trong soá 10 gö ông maët trieån

voïng nhaát, “coù khaû naêng thay ñoåi boä maët coâng ngheä thoâng tin toaøn caàu”.
c) Bò coâng vieäc kinh doanh loâi cuoán töø khi coøn ngoài treân gheá nhaø tr ö ôøng, Bill Nguyeãn

hoïc taäp raát thaát th ö ôøng.
d) Môùi veà Hueá ch ö a ñaày moät naêm, Leâ ñaõ bieát heát caùc ñòa chæ aåm thöïc noåi tieáng cuûa

thaønh phoá naøy.
e) Raát khieâm toán vaø ít noùi, Hieáu luoân ñöùng ñaàu lôùp veà moân toaùn.

5.2. Baøi taäp 5 (Vieát laïi caâu theo maãu, söû duïng caëp töø bieán ... thaønh...)
– HS ñoïc yeâu caàu cuûa baøi taäp, phaân tích caâu maãu ñeå hieåu caùch laøm baøi : thay

caëp töø laøm cho... thaønh... trong caâu baèng caëp töø bieán ... thaønh ...

124

– GV giuùp HS hieåu nghóa nhöõng töø ngöõ môùi : hieän thöïc, ñoå naùt, kheùo leùo, böùc
töôïng,...

– HS laøm baøi caù nhaân, trao ñoåi ñaùp aùn vôùi baïn.
– HS tieáp noái nhau ñoïc töøng caâu vaên tröôùc lôùp.
Ñaùp aùn :
a) Loaøi ng öôøi ñaõ bieán öôùc mô bay leân maët traêng thaønh hieän thöïc.
b) Cuoäc soáng vaát vaû ñaõ bieán chuù toâi thaønh moät oâng giaø.
c) Côn baõo ñaõ bieán ngoâi laøng thaønh moät ñoáng ñoå naùt.
d) Vieäc xaû thaúng n öôùc thaûi ra soâng ñaõ bieán soâng Thò Vaûi thaønh doøng soâng cheát.
e) Baøn tay kheùo leùo cuûa ngö ôøi thôï ñaõ bieán khuùc goã thaønh moät böùc t öôïng tuyeät ñeïp.
g) Khu vui chôi môùi xaây ñaõ bieán baõi bieån yeân tónh naøy thaønh moät khu nghæ maùt voâ cuøng

nhoän nhòp.

5.3. Baøi taäp 6 (Noái A vôùi B vaø C, theâm bieán ... thaønh ... ñeå hoaøn thaønh caâu)
– HS ñoïc noäi dung baøi taäp. GV giuùp caùc em hieåu nghóa nhöõng töø ngöõ môùi : nhaùy

maét, nhuùt nhaùt, chim boà caâu, loï lem,...
– GV môøi 1 HS laøm maãu vôùi caâu a.
– HS laøm baøi caù nhaân, trao ñoåi ñaùp aùn vôùi baïn.
– HS tieáp noái nhau ñoïc töøng caâu vaên tröôùc lôùp.
Ñaùp aùn :
a) Chæ trong nhaùy maét, nhaø aûo thuaät ñaõ – bieán caùi khaên – thaønh moät chuù chim boà caâu.
b) Chæ trong moät naêm, gia ñình baùc Chín ñaõ – bieán maûnh ñaát hoang – thaønh moät vöôøn

caây aên quaû.
c) Thaät ngaïc nhieân, lôùp hoïc ngoaïi ngöõ ñaõ – bieán em gaùi nhuùt nhaùt cuûa toâi – thaønh moät

coâ beù raát töï tin.
d) Sau moät tieáng ñoàng hoà, traän mö a lôùn ñaõ – bieán caû caùch ñoàng queâ toâi – thaønh moät

bieån nö ôùc meânh moâng.
e) Thaät kì dieäu, chæ quaït nheï moät caùi, baø tieân ñaõ – bieán coâ gaùi loï lem – thaønh moät naøng

coâng chuùa xinh ñeïp.

5.4. Baøi taäp 7 (Hoaøn thaønh caâu, söû duïng caùc töø ñaõ cho)
– HS ñoïc yeâu caàu baøi taäp, phaân tích caâu maãu ñeå hieåu caùch laøm baøi.
– GV giaûi thích : baøi taäp yeâu caàu caùc em hoaøn thaønh caâu baèng caùch söû duïng

ñuùng moãi töø (thaát thöôøng, loâi cuoán, trieån khai, ruûi ro, tham voïng) ñeå vieát tieáp hoaëc
thay theá töø ñaõ coù trong moãi tình huoáng thích hôïp. Baèng caùch aáy, caùc em seõ hieåu
ñuùng nghóa cuûa moãi töø.

– Caùch thöïc hieän tieáp theo nhö baøi 5, 6.
Ñaùp aùn :
a) Coâng vieäc kinh doanh cuûa hoï raát thaát thö ôøng.
b) Coâng vieäc chuùng ta ñònh tham gia raát nhieàu ruûi ro.
c) Bao giôø thì coâng ti cuûa anh trieån khai döï aùn kinh doanh naøy ?

125

d) Anh aáy thöïc hieän coâng vieäc naøy vôùi tham voïng seõ trôû thaønh nhaø doanh nghieäp haøng
ñaàu theá giôùi.

e) Thôøi tieát ôû ñaây raát thaát thö ôøng.
g) Môùi vaøo ñaïi hoïc, Minh ñaõ bò loâi cuoán bôûi raát nhieàu hoaït ñoäng aâm nhaïc, theå thao cuûa

sinh vieân trong tr ôøng.

5.5. Baøi taäp 8 (Ñieàn moãi töø ñaõ cho vaøo choã troáng ñeå hoaøn chænh truyeän vui)
– GV neâu yeâu caàu baøi taäp, giuùp HS hieåu nghóa caùc töø ngöõ : nhaân vieân, tuyeån,

kieåm tra, keá toaùn, thu - chi, choàng (soå saùch).
– HS ñoïc thaàm truyeän, ñieàn töø thích hôïp vaøo choã troáng ñeå hoaøn chænh truyeän

vui, trao ñoåi ñaùp aùn vôùi baïn. GV phaùt phieáu cho 2, 3 HS.
– Nhöõng HS laøm baøi treân phieáu daùn baøi leân baûng lôùp, trình baøy keát quaû. Caû lôùp

vaø GV nhaän xeùt, thoáng nhaát ñaùp aùn.
– Moät soá HS ñoïc laïi truyeän vui ñaõ hoaøn chænh.
– GV hoûi HS veà tính khoâi haøi cuûa caâu chuyeän. (Ñeå baûng thu – chi cuûa coâng ti kho-

âng coù sai soùt, giaùm ñoác yeâu caàu nhaân vieân keá toaùn môùi phaûi kieåm tra 4 laàn cho chaéc keát
quaû ñaõ tính laø ñuùng. Nhöng nhaân vieân laïi baùo caùo ñaõ coäng ñi coäng laïi 4 laàn, vaø noäp seáp caû
4 keát quaû khaùc nhau).

Ñaùp aùn : (1) nhaân vieân ; (2) tuyeån ; (3) kieåm tra ; (4) keá toaùn ; (5) seáp ; (6) keát quaû

II - HOÄI THOAÏI

LALA – ÑIEÀU MAY MAÉN !

ÑOÀ DUØNG DAÏY – HOÏC
Ñóa CD (neáu coù).

CAÙC HOAÏT ÑOÄNG DAÏY – HOÏC
1. Khôûi ñoäng
GV giôùi thieäu baøi hoäi thoaïi Lala – ñieàu may maén ! coù theå baèng caùch yeâu caàu

HS nhôù laïi caùc thoâng tin lieân quan ñeán trang web lala.com qua baøi ñoïc vöøa hoïc hoaëc
hoûi veà caùc trang dòch vuï treân maïng maø caùc em bieát.

2. Nghe vaø ñoïc
– HS nghe baøi hoäi thoaïi laàn 1 (nghe GV ñoïc hoaëc nghe CD). GV hoûi : Trong

baøi hoäi thoaïi, ai noùi chuyeän vôùi ai ? Noùi veà chuyeän gì ?
– HS ñoïc baøi hoäi thoaïi , neâu nhöõng töø ngöõ mình chöa hieåu. GV giaûi nghóa vaø

h öôùng daãn HS ñoïc töøng töø ngöõ môùi : chi phí, phaùt leänh, chuyeån phaùt, baûn quyeàn,
öu tieân,...

– HS nghe baøi hoäi thoaïi laàn 2.

126

– Töøng toáp HS luyeän ñoïc theo lôøi Phöông, dieãn giaû, Laân, Mai, sau ñoù ñoåi vai.
– HS tieáp noái nhau ñoïc tr öôùc lôùp töøng lö ôït lôøi cuûa 4 nhaân vaät.
– Töøng nhoùm HS phaân vai (Phöông, dieãn giaû, Laân, Mai) ñoïc caû baøi.

3. Traû lôøi caâu hoûi ñoïc – hieåu (baøi taäp 1)
– HS ñoïc tröôùc lôùp caùc caâu hoûi.
– HS ñoïc thaàm caùc caâu hoûi, ñoái chieáu baøi hoäi thoaïi, töï traû lôøi.
– HS traû lôøi caâu hoûi trö ôùc lôùp: 1 HS hoûi vaø goïi 1 baïn baát kyø traû lôøi. Caùc baïn

khaùc cho yù kieán vaø söûa loãi (neáu coù).
Ñaùp aùn :
a) Trang web lala.com cuûa Bill Nguyeãn laø moät trang web dòch vuï, giuùp ngö ôøi nghe nhaïc

khaép nôi treân theá giôùi coù theå trao ñoåi ñóa CD cuõ vôùi nhau.
b) Ai cuõng coù theå söû duïng trang web naøy, moät khi ñaêng kí trôû thaønh thaønh vieân.
c) Neáu baïn muoán söû duïng trang web naøy, vieäc ñaàu tieân baïn phaûi laøm laø ñö a leân danh

saùch nhöõng ñóa CD mình muoán trao ñoåi.
d) Baïn phaûi traû phí dòch vuï chæ sau khi baïn ñaõ nhaän ñ öôïc ñóa muoán trao ñoåi vaø xaùc

nhaän tình traïng ñóa CD coøn toát.
e) Nhaïc soá Vieät Nam ñang laø moät trong nhöõng öu tieân cuûa trang web lala.com.

4. Ñoùng vai caùc nhaân vaät, hoûi – ñaùp veà trang web lala.com (baøi taäp 2)
– Töøng nhoùm 4 HS phaân vai caùc nhaân vaät (Phöông, Laân, Mai, dieãn giaû). Moãi

vai töï nghieân cöùu nhieäm vuï cuûa mình. HS thöïc haønh hoûi – ñaùp theo baøi hoäi thoaïi.
– Töøng nhoùm thi hoûi – ñaùp tröôùc lôùp. Caû lôùp bình choïn nhoùm hoäi thoaïi ñuùng noäi

dung, phaùt aâm ñuùng, hoûi – ñaùp töï nhieân, sinh ñoäng, linh hoaït.

5. Vieát 5 caâu hoûi ñeå hoûi thaày, coâ giaùo nhöõng ñieàu em muoán bieát theâm veà
trang web lala.com. Chuù yù duøng töø aï cuoái caâu. (baøi taäp 3)

– HS giaûi thích caùc nhieäm vuï caàn thöïc hieän trong baøi taäp :
+ Vieát 5 caâu hoûi ñeå hoûi thaày, coâ giaùo nhöõng ñieàu muoán bieát theâm veà trang web

lala.com. Chuù yù duøng töø aï cuoái caâu hoûi ñeå theå hieän thaùi ñoä leã pheùp, lòch söï.
+ Trao ñoåi cuøng caùc baïn veà nhöõng caâu hoûi ñoù.
– HS suy nghó, laøm baøi caù nhaân ñeå vieát 5 caâu hoûi caùc em muoán hoûi veà lala.com.
– HS trao ñoåi caùc caâu hoûi cuûa mình vôùi baïn, nghe baïn goùp yù, hoaøn chænh hoaëc

ñieàu chænh caùc caâu hoûi (neáu caàn).
– HS tieáp noái nhau ñoïc caùc caâu hoûi. Caû lôùp vaø GV nhaän xeùt veà noäi dung caâu

hoûi, hình thöùc caâu hoûi (duøng töø, ñaët caâu), ngöõ ñieäu hoûi, caùch ñaët töø aï cuoái caâu theå
hieän thaùi ñoä leã pheùp, lòch söï.

– GV môøi moät vaøi HS khaù, gioûi ñoùng vai thaày, coâ giaùo ñeå traû lôøi caâu hoûi cuûa caùc
baïn HS trong lôùp. GV seõ giuùp ñôõ nhöõng HS ñoùng vai thaày, coâ giaùo (khi caàn). Vôùi
nhöõng caâu hoûi khoù traû lôøi, GV cho HS ghi laïi ñeå veà nhaø caùc em tìm caâu traû lôøi cho
caùc caâu hoûi ñoù treân maïng.

127

128

Ñaùp aùn môû, ví duï : – Thöa coâ, thôøi gian qua, keát quaû hoaït ñoäng cuûa trang web lala.com
ñöôïc ñaùnh giaù nhö theá naøo aï ? / – Thöa coâ, naêm nay, trieäu phuù Bill Nguyeãn ñöôïc bình choïn
nhö theá naøo aï ?

III. LUYEÄN NGHE

NHÖÕNG THÖ ÔNG HIEÄU ÑOÄC ÑAÙO

ÑOÀ DUØNG DAÏY – HOÏC
– Tranh minh hoaï baøi nghe.
– Ñóa CD (neáu coù)

CAÙC HOAÏT ÑOÄNG DAÏY – HOÏC

1. Khôûi ñoäng
– GV giôùi thieäu teân baøi luyeän nghe Nhöõng thö ông hieäu ñoäc ñaùo seõ cho caùc em

bieát moät soá teân thö ông hieäu thuù vò, khoâng bình th öôøng.
– HS quan saùt tranh minh hoïa, ñoïc teân caùc thöông hieäu ñoäc ñaùo : “Ta – baùnh

mì”, “OÁi giôøi ôi”, “50% nheù”.
– GV hoûi HS moät soá caâu hoûi lieân quan vieäc mua baùn vaø teân thö ông hieäu. Ví duï :

Caùc em coù hay ñi nhaø haøng khoâng ? Caùc em thöôøng ñi nhaø haøng naøo, quaùn naøo ?
Ñieàu gì laøm em thích ñeán moät cöûa haøng naøo ñoù ? Coù bao giôø caùc em vaøo moät cöûa
haøng vì thaáy teân cuûa cöûa haøng ñoù laï, haáp daãn khoâng ? Haõy neâu teân moät soá thö ông
hieäu ñoäc ñaùo, laï, kì cuïc, thuù vò, khoâng bình th öôøng... maø em bieát.

– GV neâu nhieäm vuï maø HS phaûi thöïc hieän trong giôø luyeän nghe.

2. Nghe – hieåu

NHÖÕNG THÖÔNG HIEÄU ÑOÄC ÑAÙO
Vieäc ñaët teân cho doanh nghieäp quyeát ñònh 30% thaønh coâng trong kinh

doanh. Vôùi caùch nghó nhö vaäy, moät haøng aên Haøn Quoác ôû Haø Noäi ñaõ ñaët teân
nhaø haøng mình laø “OÁi giôøi ôi”. OÂng chuû nhaø haøng cho raèng caùi teân “OÁi giôøi ôi”
coù 80% nghóa hay vaø chæ 20% laø nghóa xaáu. Sau hôn 2 thaùng thaønh laäp, “OÁi
giôøi ôi” ñaõ thu huùt ñöôïc khaù nhieàu khaùch haøng ngöôøi Vieät vaø ngöôøi Haøn Quoác.

Coøn ôû Thaønh phoá Hoà Chí Minh, “Ta – baùnh mì” ñaõ trôû thaønh cöûa haøng baùn
ñoà aên nhanh quen thuoäc vôùi caùc nhaân vieân vaên phoøng . OÂng chuû cöûa haøng
choïn teân ñoù vì cho laø “caùi teân nghe gioáng nhö moät ngöôøi ñang voã ngöïc töï haøo
veà thöông hieäu cuûa mình”.

Moät quaùn röôïu ôû Haø Noäi coù teân “50% nheù”. Chuû quaùn giaûi thích : “50% nheù”.
laøm cho ngöôøi ta hieåu ngay laø “nhaäu”. Caùi teân naøy cuõng nhaéc daân nhaäu ñöøng
uoáng quaù cheùn : 50% töûu löôïng, seõ toát cho söùc khoeû, lôïi cho baïn, cho toâi.

PHAN ANH - HOAØNG HAØ

129

2.1. Baøi taäp 1 (Noái töø ngöõ ôû beân A vôùi lôøi giaûi nghóa thích hôïp ôû beân B)
– HS ñoïc thaàm noäi dung cuûa baøi taäp 1.
– GV löu yù HS : Caùc töø ngöõ ôû veá A (nhaäu, töï haøo, voã ngöïc, töûu löôïng) laø

nhöõng töø ngöõ môùi vaø quan troïng. Caùc em caàn hieåu nghóa cuûa caùc töø ngöõ ñoù.
– HS nghe noäi dung baøi nghe laàn 1 (nghe GV ñoïc hoaëc nghe baêng). GV vieát

leân baûng giôùi thieäu vaø höôùng daãn HS ñoïc : nhaäu, töï haøo, voã ngöïc, töûu löôïng.
– GV yeâu caàu HS tìm töøng lôøi giaûi nghóa ôû beân B thích hôïp töø ngöõ ôû beân A.
– HS laøm baøi, trao ñoåi keát quaû vôùi baïn. Sau ñoù phaùt bieåu yù kieán tröôùc lôùp.
Ñaùp aùn : a – 1 ; b – 3 ; c – 4 ; d – 2

2.2. Baøi taäp 2 (Nghe vaø ñaùnh daáu √ vaøo thích hôïp)
– HS ñoïc thaàm töøng caâu hoûi vaø caùc phöông aùn traû lôøi. GV giuùp HS giaûi nghóa

nhöõng töø ngöõ, caâu vaên caùc em khoâng hieåu (neáu coù).
– HS nghe noäi dung baøi nghe laàn 2, vöøa nghe vöøa ñaùnh daáu phöông aùn traû lôøi

ñuùng cho moãi caâu hoûi.
– HS nghe noäi dung baøi nghe laàn 3 ñeå kieåm tra ñaùp aùn.
– HS phaùt bieåu yù kieán. Caû lôùp vaø GV trao ñoåi, thoáng nhaát ñaùp aùn.
– HS söûa baøi theo ñaùp aùn ñuùng.
Ñaùp aùn :
a – oâ3 (Teân moät haøng aên ôû Haø Noäi).
b – oâ3 (Coù 80% nghóa hay 20% nghóa xaáu).
c – oâ2 (30% thaønh coâng trong kinh doanh).
d – oâ1 (Teân moät cöûa haøng ñoà aên nhanh ôû TP. Hoà Chí Minh).
e – oâ1 (Nhaäu nh öng ñöøng uoáng quaù cheùn).

2.3. Baøi taäp 3 (Traû lôøi caâu hoûi)
– HS ñoïc caùc caâu hoûi. GV giaûi thích : Baøi taäp naøy giuùp caùc em baøy toû suy nghó,

aán töôïng, sôû thích cuûa mình vôùi teân caùc thöông hieäu.
– HS trao ñoåi vôùi baïn beân caïnh, traû lôøi caùc caâu hoûi.
– GV môøi 1 HS khaù, gioûi thay mình ñieàu haønh lôùp, môøi caùc baïn phaùt bieåu,

baøy toû yù kieán. Caû lôùp trao ñoåi, thaûo luaän treân tinh thaàn toân troïng suy nghó rieâng
cuûa moãi HS.

Ñaùp aùn môû.

3. Noùi laïi nhöõng thoâng tin chính cuûa baøi nghe (baøi taäp 4)
– HS nghe laïi baøi nghe moät laàn nöõa (neáu caàn).
– HS ñoïc laïi keát quaû laøm baøi taäp 2 ; suy nghó, chuaån bò cho baøi noùi hoaëc cuøng

baïn luyeän noùi.
– HS thi noùi laïi nhöõng thoâng tin chính cuûa baøi Nhöõng thö ông hieäu ñoäc ñaùo theo

caùch dieãn ñaït rieâng cuûa mình.

IV. LUYEÄN VIEÁT

CAÙC HOAÏT ÑOÄNG DAÏY – HOÏC

1. Nghe – vieát
– GV giôùi thieäu nhaø kinh doanh noåi tieáng theá giôùi Bill Gates ; ñoïc ñoaïn vaên caàn

vieát chính taû “Ng öôøi giaøu nhaát theá giôùi”.
– GV giaûi nghóa nhöõng ngöõ môùi : tæ phuù, ngöôõng moä, giôùi treû, nguyeân nhaân, vaän

may, nguyeân taéc, coù chí,... Höôùng daãn HS phaùt aâm ñuùng caùc töø ngöõ môùi.
– 2, 3 HS ñoïc laïi ñoaïn vaên tröôùc lôùp.
– Caû lôùp ñoïc thaàm laïi ñoaïn vaên, chuù yù nhöõng töø ngöõ caùc em deã vieát sai chính taû.
– HS gaáp SGK. GV ñoïc cho HS vieát baøi.
– HS xem laïi baøi vaø töï chöõa.
– GV chaám, chöõa baøi cuûa HS.

2. Vieát 5 caâu veà nhöõng ñaëc ñieåm quan troïng nhaát maø moät doanh nhaân caàn
coù ñeå coù theå thaønh coâng (baøi taäp 2)

– HS ñoïc yeâu caàu cuûa baøi taäp.
– GV löu yù HS : Caùc em coù theå neâu yù kieán rieâng cuûa mình veà nhöõng ñaëc ñieåm

maø moät doanh nhaân caàn coù. Ñaây laø baøi taäp chuaån bò, giuùp caùc em laøm toát baøi taäp 3
sau ñoù.

– GV môøi 1, 2 HS laøm maãu neâu yù kieán rieâng cuûa mình.
– HS vieát baøi ; tieáp noái nhau ñoïc keát quaû tr öôùc lôùp. GV ghi nhanh, vaén taét caùc

ñaëc ñieåm leân baûng.

3. Vieát moät ñoaïn vaên keå veà moät doanh nhaân maø em ng öôõng moä (baøi taäp 3).
– HS ñoïc yeâu caàu cuûa baøi taäp vaø caùc gôïi yù.
– HS suy nghó, noùi teân nhaø kinh doanh maø mình ngöôõng moä.
– HS laøm baøi caù nhaân döïa vaøo caùc gôïi yù.
– Nhieàu HS ñoïc ñoaïn vieát tröôùc lôùp. GV nhaän xeùt, chaám ñieåm laøm maãu moät soá

baøi ñeå ruùt kinh nghieäm chung cho caû lôùp.
– GV yeâu caàu nhöõng HS chöa hoaøn thaønh baøi taäp hoaëc vieát chöa ñaït veà nhaø

tieáp tuïc hoaøn thieän baøi vieát.

Ñaùp aùn môû.

* Cuoái giôø hoïc, GV môøi moät vaøi HS ñoïc caùc töø ngöõ môùi cuoái baøi 12 ; daën HS
veà nhaø tieáp tuïc luyeän ñoïc, luyeän vieát caùc töø ngöõ môùi.

130

- HOÄI NHAÄP

YEÂU CAÀU CAÀN ÑAÏT

1. Kó naêng
Bieát caùch noùi naêng, troø chuyeän veà moät soá vaán ñeà (kinh teá, xaõ hoäi, vaên hoùa...)
trong quaù trình Vieät Nam hoäi nhaäp vôùi theá giôùi.

2. Kieán thöùc
a) Ngöõ phaùp
– Söû duïng caùc töø ngöõ : vaøo, giöõa (giöõa luùc), trong (trong khi), tröôùc (tröôùc khi),
sau (sau khi) ... ñeå vieát caâu coù traïng ngöõ chæ thôøi gian.
– Cuûng coá caùch söû duïng :
+ Caùc ñoäng töø giuùp, baûo, nhôø, yeâu caàu, ñeà nghò ai (caùi gì) – giuùp (baûo, nhôø,
yeâu caàu, ñeà nghò) – ai (caùi gì) – laøm gì
+ neáu, neáu thì
– Caùch noùi : ai (caùi gì) – laøm (khieán) – ai (caùi gì) – theá naøo ; muoán ... phaûi ...
b) Töø vöïng : Töø ngöõ veà kinh teá, vaên hoùa, xaõ hoäi, hoäi nhaäp vaø phaùt trieån.
c) Vaên hoaù : Coù hieåu bieát veà Vieät Nam trong quaù trình hoäi nhaäp (nhöõng thuaän
lôïi, khoù khaên, ñieåm maïnh, ñieåm yeáu,...).

I - LUYEÄN ÑOÏC

NGOÏN ÑUOÁC TRONG ÑEÂM

ÑOÀ DUØNG DAÏY – HOÏC
– Tranh, aûnh minh hoaï baøi ñoïc trong saùch.
– Phieáu khoå to vieát noäi dung baøi taäp 2.
– Ñóa CD (neáu coù).

CAÙC HOAÏT ÑOÄNG DAÏY – HOÏC
1. Khôûi ñoäng
– GV giôùi thieäu chuû ñieåm Hoäi nhaäp vaø baøi Ngoïn ñuoác trong ñeâm ; höôùng daãn

HS quan saùt vaø noùi veà tranh, aûnh : Tranh chaân dung nhaø caûi caùch Nguyeãn Tröôøng
Toä. Beân caïnh laø taám aûnh Khaûi hoaøn moân cuûa nöôùc Phaùp, moät nhaø maùy ñang toaû
khoùi leân baàu trôøi.

131

– GV : Baøi ñoïc naøy giuùp caùc em hieåu Nguyeãn Tröôøng Toä laø ai vaø vì sao oâng
ñöôïc goïi laø ngoïn ñuoác trong ñeâm ?

2. Nghe vaø ñoïc
– HS nghe ñoïc baøi (nghe GV ñoïc hoaëc nghe qua CD), vöøa nghe vöøa theo doõi

trong SGK.
– GV giuùp HS hieåu caùc töø ngöõ môùi : ngoïn ñuoác, phaùt hieän, giao löu, ñaïi döông,

tieáp xuùc, maùy moùc, chuû tröông, ñieàu traàn, chænh ñoán, chaán höng, coâng giaùo, du hoïc,
keá saùch, cuï theå, boû ngoaøi tai, moû than, tu vieän ; höôùng daãn HS ñoïc ñuùng caùc töø
ngöõ môùi.

– Töøng caëp hoaëc nhoùm HS luyeän ñoïc. GV theo doõi, giuùp ñôõ HS.
– Moät vaøi toáp HS (moãi toáp 7 em) tieáp noái nhau ñoïc töøng ñoaïn ñeán heát baøi (xem

moãi laàn xuoáng doøng laø 1 ñoaïn).
– GV môøi nhöõng HS ñoïc toát, moãi em 1 ñoaïn, tieáp noái nhau ñoïc laïi toaøn baøi.

3. Traû lôøi caâu hoûi ñoïc – hieåu (baøi taäp 1)
– HS ñoïc thaàm töøng caâu hoûi, tìm thoâng tin trong baøi ñoïc, traû lôøi töøng caâu hoûi.
– Moät HS laàn löôït ñoïc to töøng caâu hoûi tröôùc lôùp. Caùc baïn khaùc traû lôøi.
Ñaùp aùn :
a) Thuôû nhoû, Nguyeãn Tröôøng Toä hoïc chöõ Haùn, sôùm noåi tieáng laø thoâng minh. 25 tuoåi

oâng baét ñaàu hoïc tieáng Phaùp. 28 tuoåi oâng ñi du hoïc ôû Phaùp, hoïc taïi Ñaïi hoïc Sorbone, tieáp
thu ñöôïc nhieàu kó thuaät môùi cuûa phöông Taây.

b) OÂng göûi caùc baûn ñieàu traàn leân vua, ñöa ra nhöõng keá saùch cuï theå nhaèm chænh ñoán
quaân ñoäi, kinh teá, giaùo duïc, môû roäng quan heä vôùi caùc nöôùc chaâu AÂu, cöû ngöôøi ñi hoïc khoa
hoïc kó thuaät nhaèm ñoåi môùi, chaán höng ñaát nöôùc.

c) Trieàu ñình nhaø Nguyeãn khoâng nghe theo caùc baûn ñieàu traàn cuûa Nguyeãn Tröôøng Toä
vì lo sôï bò xaâm löôïc neân chuû tröông ñoùng cöûa vôùi phöông Taây, ñaåy ñaát nöôùc vaøo tình traïng
laïc haäu.

d) Ngoaøi caùc baûn ñieàu traàn, Nguyeãn Tröôøng Toä coøn tích cöïc tham gia phaùt trieån kinh
teá, giaùo duïc nöôùc nhaø, giuùp chính quyeàn ñaøo keânh Saét, khai thaùc moû than, moû saét, sang
Phaùp môøi chuyeân gia, mua saùch vôû, maùy moùc... ñeå môû tröôøng kó thuaät,...

e) Nguyeãn Tröôøng Toä coù nhöõng ñoùng goùp quyù baùu ñoái vôùi ñaát nöôùc nhö vaäy laø nhôø
oâng thoâng minh, hieåu bieát roäng vaø luoân lo laéng cho töông lai ñaát nöôùc.

g) Nguyeãn Tröôøng Toä ñöôïc goïi laø “ngoïn ñuoác trong ñeâm” vì giöõa luùc ñaát nöôùc ñang ôû
trong tình traïng laïc haäu, taêm toái do söï keùm hieåu bieát cuûa vua quan nhaø Nguyeãn, oâng ñaõ coù
nhöõng suy nghó ñoåi môùi, caùch taân, chaán höng ñaát nöôùc raát ñuùng ñaén, saùng suoát.

4. Luyeän taäp veà töø ngöõ, ngöõ phaùp
4.1. Baøi taäp 2 (Gheùp töø ngöõ ôû coät A vôùi lôøi giaûi nghóa thích hôïp ôû coät B)
– GV neâu yeâu caàu cuûa baøi taäp, löu yù HS : Baøi taäp giuùp cuûng coá hieåu bieát nghóa

cuûa nhöõng töø ngöõ môùi maø caùc em böôùc ñaàu ñaõ ñöôïc tìm hieåu qua baøi ñoïc.

132

– HS ñoïc thaàm caùc töø ngöõ ôû beân A vaø lôøi giaûi nghóa ôû beân B, noái A vôùi B sao
cho töông thích. GV phaùt phieáu cho 2, 3 HS.

– Nhöõng HS laøm baøi treân phieáu daùn baøi leân baûng lôùp, baùo caùo keát quaû. HS
trong lôùp coù theå trao ñoåi laïi neáu khoâng ñoàng yù vôùi lôøi giaûi cuûa baïn.

Ñaùp aùn :

4.2. Baøi taäp 3 (Ñieàn moãi töø ngöõ cho tröôùc vaøo choã troáng thích hôïp ñeå hoaøn
chænh caâu)

– HS ñoïc noäi dung baøi taäp. GV löu yù HS : baèng yeâu caàu ñieàn töø ngöõ du hoïc,
chuû tröông, boû ngoaøi tai, kieán thöùc, chænh ñoán, giao löu vaøo choã thích hôïp, baøi taäp
giuùp caùc em hieåu hôn nghóa cuûa caùc töø ngöõ ñoù.

– HS laøm baøi, ñoïc keát quaû. Caû lôùp vaø GV nhaän xeùt, thoáng nhaát ñaùp aùn ñuùng.
– HS söûa baøi theo lôøi giaûi ñuùng.
Ñaùp aùn : a) luoân boû ngoaøi tai b) giao löu
c) (1) du hoïc ; (2) kieán thöùc d) chænh ñoán e) chuû tröông

4.3. Baøi taäp 4 (Ñaët caâu theo maãu, söû duïng caùc töø ngöõ vaøo, giöõa [giöõa luùc], trong
[trong khi], tröôùc [tröôùc khi], sau [sau khi])

– GV höôùng daãn HS phaân tích caâu maãu ñeå hieåu yeâu caàu cuûa baøi taäp : Caùc em
caàn söû duïng ñuùng caùc töø ngöõ vaøo, giöõa (giöõa luùc), trong (trong khi), tröôùc (tröôùc khi,
sau (sau khi) ñeå vieát caâu coù traïng ngöõ chæ thôøi gian.

– HS laøm baøi, tieáp noái nhau ñoïc ñaùp aùn tröôùc lôùp. GV giuùp HS söûa nhöõng caâu sai.
Ñaùp aùn :
a) Trong khi toâi ñang noùi, noù boû ra ngoaøi.
b) Tröôùc khi / Trong khi / Sau khi chôi theå thao, khoâng neân uoáng bia röôïu.
c) Vaøo nhöõng ngaøy cuoái naêm, moïi ngöôøi ñeàu raát baän.
d) Tröôùc khi gaëp anh aáy, toâi ñaõ nghe noùi raát nhieàu veà anh aáy.
e) Trong giôø hoïc, hoïc sinh khoâng ñöôïc söû duïng ñieän thoaïi di ñoäng.
g) Sau giôø hoïc, caùc em haõy hoïc baøi vaø laøm baøi taäp ñaày ñuû.
h) Giöõa luùc gia ñình toâi ñang gaëp khoù khaên, anh aáy ñaõ ñeán vaø giuùp ñôõ chuùng toâi raát nhieàu.
i) Sau laàn aáy, toâi khoâng gaëp laïi noù laàn naøo nöõa.
k) Trong nhöõng ngaøy Teát, moïi ngöôøi ñeán thaêm nhau, chuùc nhau moät naêm môùi toát laønh.

4.4. Baøi taäp 5 (Vieát tieáp caâu theo maãu ai [caùi gì] – giuùp [yeâu caàu, ñeà nghò, baûo,
nhôø] – ai [caùi gì] – laøm gì

GV höôùng daãn HS phaân tích caâu maãu (OÂng giuùp chính quyeàn ñaøo keânh Saét) ñeå
hieåu yeâu caàu cuûa baøi taäp : HS caàn ñaët caâu theo maãu : ai – giuùp – ai – laøm gì.

Caùc böôùc thöïc hieän tieáp theo töông töï baøi taäp 4.

A a b c d e g h

B 4 1 2 6 7 3 5

133

Ñaùp aùn :

a) (...). OÂng ñaõ nhieàu laàn ñeà nghò trieàu ñình chænh ñoán quaân ñoäi, phaùt trieån kinh teá, giaùo
duïc,... nhaèm chaán höng ñaát nöôùc.

b) (...). Chò Vaân giuùp Sôn laøm baøi taäp.
c) (...). Taâm baûo Haïnh ñi chôï.
d) (...). Haø nhôø anh Quaân ñöa mình ñi.

4.5. Baøi taäp 6 (Ñaët caâu vôùi töø ngöõ ñaõ cho theo maãu ai [caùi gì] – laøm [khieán] –
ai [caùi gì] – theá naøo)

GV höôùng daãn HS phaân tích caâu maãu (Nhöõng phaùt hieän aáy laøm hieåu bieát cuûa
con ngöôøi giaøu theâm.) ñeå hieåu : HS caàn ñaët caâu theo maãu ai (caùi gì) – laøm (khieán) –
ai (caùi gì) – theá naøo (khaùc yeâu caàu ôû baøi taäp 5).

– Caùc böôùc thöïc hieän tieáp theo töông töï baøi taäp 5.
Ñaùp aùn :

a) Chuøm ñeøn laøm / khieán caên phoøng saùng leân.

b) Ngheä thuaät laøm cuoäc soáng cuûa con ngöôøi ñeïp hôn.

c) Nhöõng ngoâi nhaø môùi xaây laøm / khieán khu phoá naøy hieän ñaïi hôn.

d) Coâng ngheä thoâng tin laøm / khieán cô hoäi giao löu giöõa caùc daân toäc taêng leân.

e) Chuyeán du lòch laøm / khieán hieåu bieát cuûa chuùng toâi veà Vieät Nam phong phuù theâm.

4.6. Baøi taäp 7 (Chuyeån ñoåi caùc caâu ôû baøi taäp 6 theo maãu)
GV phaân tích caâu maãu (Nhöõng phaùt hieän aáy laøm hieåu bieát cuûa con ngöôøi giaøu

theâm. Nhöõng phaùt hieän aáy laøm giaøu theâm hieåu bieát cuûa con ngöôøi.), giuùp HS
hieåu söï gioáng vaø khaùc nhau giöõa baøi taäp 7 vaø baøi taäp 6.

Ñaùp aùn :

a) Chuøm ñeøn laøm saùng leân caên phoøng.

b) Ngheä thuaät laøm ñeïp hôn cuoäc soáng cuûa con ngöôøi.

c) Nhöõng ngoâi nhaø môùi xaây laøm hieän ñaïi hôn khu phoá naøy.

d) Coâng ngheä thoâng tin laøm taêng leân cô hoäi giao löu giöõa caùc daân toäc.

e) Chuyeán du lòch laøm phong phuù theâm hieåu bieát cuûa chuùng toâi veà Vieät Nam.

* GV yeâu caàu HS ñoïc vaø ghi nhôù caùc maãu caâu : 1. Nhöõng cuoäc vöôït bieån cuûa
hoaøng töû Henri, cuûa Colombo, Magellan,... ñaõ giuùp ngöôøi Chaâu AÂu phaùt hieän ra
nhieàu vuøng ñaát môùi. 2. Nhöõng phaùt hieän aáy laøm giaøu theeâm hieåu bieát cuûa con ngöôøi.

134

II - HOÄI THOAÏI

THÔØI TRANG VAØ HOÄI NHAÄP

ÑOÀ DUØNG DAÏY – HOÏC
– Nhöõng taám aûnh minh hoïa baøi hoäi thoaïi.
– 2, 3 tôø giaáy khoå to vieát laïi noäi dung baøi taäp 2.
– Ñóa CD (neáu coù).

CAÙC HOAÏT ÑOÄNG DAÏY – HOÏC

1. Khôûi ñoäng
GV giôùi thieäu baøi hoäi thoaïi Thôøi trang vaø Hoäi nhaäp ; yeâu caàu HS quan saùt vaø

noùi veà nhöõng taám aûnh minh hoïa baøi : Caùc coâ gaùi trình dieãn thôøi trang : Moät coâ gaùi
Vieät Nam trong trang phuïc daân toäc duyeân daùng. Hai coâ gaùi khaùc trình dieãn nhöõng
boä vaùy ñaàm sang troïng, hieän ñaïi.

2. Nghe vaø ñoïc
– HS nghe baøi hoäi thoaïi laàn 1.
– GV hoûi : Ñaây laø baøi phoûng vaán giöõa ai vaø ai ? (Phoùng vieân baùo Thôøi trang

phoûng vaán nhaø thieát keá thôøi trang Coâng Trí). Hoï noùi veà vaán ñeà gì ? (Thôøi trang Vieät
Nam vaø khaû naêng hoäi nhaäp cuûa thôøi trang Vieät Nam).

– HS nghe baøi hoäi thoaïi laàn 2.
– HS neâu nhöõng töø ngöõ môùi caùc em chöa hieåu. GV giaûi nghóa vaø h öôùng daãn

HS ñoïc töøng töø ngöõ môùi : troø chuyeän, thôøi trang, baûn saéc, baùm, ñoàng tình, ngöôøi maãu,
chuaån,...

– Töøng caëp HS phaân vai (phoùng vieân, Coâng Trí) luyeän ñoïc. Sau ñoù töøng caëp
HS thi ñoïc baøi hoäi thoaïi tröôùc lôùp.

3. Traû lôøi caâu hoûi ñoïc – hieåu (baøi taäp 1)
– HS ñoïc caùc caâu hoûi cuûa baøi taäp, ñoïc thaàm laïi baøi hoäi thoaïi, töï traû lôøi.
– HS cuøng baïn beân caïnh hoûi – ñaùp theo töøng caâu hoûi, sau ñoù ñoåi vai.
– Töøng caëp HS thi hoûi – ñaùp tr öôùc lôùp.
* Vôùi caâu hoûi e (Caâu hoûi môû : Em coù ñoàng yù vôùi nhöõng suy nghó treân cuûa Coâng

Trí khoâng ?), khi HS phaùt bieåu, GV höôùng daãn HS chöõa nhöõng caâu sai (veà töø vöïng,
ngöõ phaùp – neáu coù), sau ñoù coù theå toå chöùc cho HS trao ñoåi, thaûo luaän.

Ñaùp aùn :
a) Theo Coâng Trí, muoán trôû thaønh nhaø thieát keá thôøi trang phaûi ra nöôùc ngoaøi hoïc vì laøm

ngheä thuaät, muoán ñöôïc theá giôùi coâng nhaän, phaûi thôû chung khoâng khí vôùi hoï.
b) Neáu moät nhaø thieát keá thôøi trang chæ baùm vaøo nhöõng gì coù saün thì taùc phaåm cuûa nhaø

thieát keá ñoù seõ chæ mang tính ñòa phöông, seõ chæ ñöôïc ngöôøi ta thích moät luùc.

135

c) Ñeå du hoïc coù hieäu quaû, ñieàu quan troïng laø hoïc ôû ñaâu, hoïc vôùi ai.
d) Thôøi trang Vieät Nam muoán hoäi nhaäp vôùi khu vöïc vaø quoác teá thì phaûi coù moät soá löôïng

lôùn nhaø thieát keá thôøi trang ñaït chuaån quoác teá.
e) Caâu hoûi môû, HS töï neâu yù kieán, quan ñieåm cuûa mình.

4. Luyeän taäp veà töø ngöõ, ngöõ phaùp
4.1. Baøi taäp 2 (Noái töø ngöõ ôû beân A vôùi nghóa thích hôïp ôû beân B)
– HS ñoïc noäi dung baøi taäp.
– GV höôùng daãn HS ñoïc laïi nhöõng caâu trong baøi hoäi thoaïi coù caùc töø ngöõ môùi :

thôøi trang, baûn saéc, baùm, ngöôøi maãu, chuaån.
– HS laøm baøi caù nhaân. GV phaùt tôø phieáu cho 2, 3 HS.
– Nhöõng HS laøm baøi treân phieáu gaén baøi leân baûng lôùp, trình baøy keát quaû.
Ñaùp aùn : a – 2 ; b – 1 ; c – 4 ; d – 5 ; e – 3

4.2. Baøi taäp 3 (Hoaøn thaønh caâu theo maãu)
– GV höôùng daãn HS phaân tích caâu maãu ñeå hieåu baøi taäp yeâu caàu caùc em hoaøn

chænh caâu coù keát caáu muoán ... phaûi ...
– HS laøm baøi, tieáp noái nhau ñoïc keát quaû tröôùc lôùp.
Ñaùp aùn, ví duï :
a) ... ñöôïc theá giôùi coâng nhaän, ...
b) ... hoäi nhaäp ...
c) ... taêng cöôøng giao löu, hoäi nhaäp.
d) ... chaêm chæ luyeän taäp vaø coù cheá ñoä aên uoáng, sinh hoaït hôïp lí.

4.3. Baøi taäp 4 (Noái A vôùi B, duøng neáu ... thì ... ñeå taïo caâu theo maãu)
– GV höôùng daãn HS phaân tích caâu maãu (a – 4 : Neáu trôøi naéng to thì cha seõ

khoâng ñi caøy). Löu yù HS veà quan heä loâ-gic giöõa trôøi naéng to (coät A) vôùi cha seõ khoâng
ñi caøy (coät B).

– HS laøm baøi. GV löu yù : coù tröôøng hôïp seõ coù hôn 1 phöông aùn traû lôøi ñuùng.
– HS tieáp noái nhau ñoïc keát quaû tröôùc lôùp.
Ñaùp aùn :
b – 3/1 : Neáu anh ñoàng yù thì toâi cuõng ñoàng yù / thì toâi seõ ñeán.
c – 1 : Neáu toâi khoâng baän thì toâi seõ ñeán.
d – 2 : Neáu caùc em hoïc toát thì thaày seõ raát vui.
e – 6 : Neáu chuùng ta coá gaéng thì chuùng ta seõ thaønh coâng.
g – 5/1 : Neáu baïn gaëp khoù khaên thì haõy goïi ñieän cho mình / thì toâi seõ ñeán.

4.4. Baøi taäp 5 (Vieát tieáp caâu theo maãu)
– GV höôùng daãn HS phaân tích caâu maãu ñeå hieåu caùch laøm baøi.
– HS vieát tieáp ñeå hoaøn thaønh caùc caâu vaên ; tieáp noái nhau ñoïc nhöõng caâu vaên

cuûa mình tröôùc lôùp. GV nhaän xeùt veà caùch duøng töø, ñaët caâu, loâ-gíc cuûa caâu.

136

Ñaùp aùn, ví duï :
a) ... neáu coù moät soá löôïng lôùn caùc nhaø thieát keá thôøi trang ñaït chuaån quoác teá.
b) ... neáu Phöông thi ñoã vaøo ñaïi hoïc.
c) ... neáu Haïnh ñöôïc nghæ hoïc / neáu ba maù Haïnh veà thaêm oâng baø.
d) ... neáu caùc em hoïc sinh ñaït keát quaû toát trong kì thi tôùi.

4.5. Baøi taäp 6 (Coù theå theâm töø neáu vaøo choã naøo trong truyeän vui ?).
– HS ñoïc noäi dung baøi taäp. GV giuùp caùc em hieåu nghóa caùc töø : töï ñoäng, nhaán

(soá), khieáu naïi.
– HS laøm baøi caù nhaân ; ñoïc keát quaû. GV keát luaän ñaùp aùn ñuùng.
– HS noùi veà tính khoâi haøi cuûa caâu chuyeän. (Caâu traû lôøi cuûa maùy ñieän thoaïi töï

ñoäng ôû sieâu thò chaéc seõ laøm quyù khaùch khoâng bao giôø muoán khieáu naïi vì phaûi nhaán
tieáp maùy ñieän thoaïi nhieàu laàn, vôùi nhöõng con soá ngaøy caøng daøi, khoâng theå nhôù noåi).

Ñaùp aùn :
Neáu quyù khaùch ñaët haøng hoaëc traû tieàn haøng, xin nhaán soá 5.
Neáu quyù khaùch khieáu naïi, xin nhaán soá 6, sau ñoù nhaán tieáp ...

4.6. Baøi taäp 7 (Baïn bieát gì veà thôøi trang Vieät Nam ? Ñeå hoäi nhaäp vôùi khu vöïc vaø
theá giôùi, thôøi trang Vieät Nam coù nhöõng thuaän lôïi vaø khoù khaên gì ?)

– HS ñoïc yeâu caàu cuûa baøi taäp, trao ñoåi nhoùm ñeå traû lôøi nhöõng caâu hoûi baøi taäp
ñaët ra.

– GV khuyeán khích HS noùi töï do theo hieåu bieát cuûa mình (yù 1), theo quan ñieåm
cuûa mình (yù 2).

– Ñaïi dieän moãi nhoùm trình baøy keát quaû trao ñoåi nhoùm tröôùc lôùp. GV giuùp HS
chöõa nhöõng caâu sai (veà töø vöïng, ngöõ phaùp), höôùng daãn caû lôùp trao ñoåi, thaûo luaän
treân tinh thaàn toân troïng suy nghó rieâng cuûa moãi em.

Ñaùp aùn môû.

* GV yeâu caàu HS ñoïc vaø ghi nhôù caùc maãu caâu : 1. Muoán hoäi nhaäp, phaûi ñaït
chuaån quoác teá. 2. Toâi seõ ôû nhaø, neáu trôøi möa.

III - LUYEÄN NGHE

EÁCH NGOÀI ÑAÙY GIEÁNG

ÑOÀ DUØNG DAÏY – HOÏC
– Tranh minh hoaï baøi luyeän nghe.
– Ñóa CD.

137

138

CAÙC HOAÏT ÑOÄNG DAÏY – HOÏC

1. Khôûi ñoäng
– GV giôùi thieäu teân baøi EÁch ngoài ñaùy gieáng. Neâu yeâu caàu cuûa tieát hoïc : Sau khi

nghe, HS traû lôøi ñöôïc caùc caâu hoûi trong SGK, sau ñoù keå laïi ñöôïc caâu chuyeän.
– HS xem tranh minh hoaï, noùi veà tranh. GV duøng tranh minh hoïa ñeå giaûi nghóa

caùc töø môùi : ñaùy (gieáng), eách, chaãu chaøng.

2. Nghe – hieåu

EÁCH NGOÀI ÑAÙY GIEÁNG
EÁch vaø Chaãu Chaøng cuøng sinh ra ôû moät caùi gieáng. Chaãu Chaøng ngay töø

nhoû ñaõ ñi khaép nôi. Coøn EÁch chæ ôû trong loøng gieáng, maõi roài cuõng quen, chaúng
muoán ñi ñaâu.

Moät hoâm, Chaãu Chaøng tìm veà thaêm EÁch. Ñoâi baïn ngoài chuyeän troø. EÁch hoûi :
– Baùc ñi nhieàu, thaáy beân ngoaøi ra sao ?
Chaãu Chaøng ñaùp :
– Thôøi tieát khi haïn haùn, luùc baõo luït. Caây coû thay ñoåi theo muøa. Ñaát trôøi

thì meânh moâng, voâ taän,...
– Baùc noùi gì laï theá ? – EÁch cöôùp lôøi – Nöôùc coù khi ñaày khi vôi, nhöng laøm

gì coù haïn haùn, baõo luït ? Ñaát ôû döôùi, trôøi ôû treân maët nöôùc, ñi daïo chæ maáy böôùc
chaân, sao laïi noùi laø meânh moâng, voâ taän ?

Chaãu Chaøng ñònh giaûi thích cho EÁch hieåu, boãng nghó : “EÁch töø luùc sinh ra
ñeán nay vaø coù leõ caû tôùi khi cheát nöõa, chæ ôû trong caùi gieáng. Ñem chuyeän beân
ngoaøi gieáng nöôùc nhoû naøy ñeå noùi, EÁch khoâng theå naøo hieåu ñöôïc, seõ chæ gaây
ra tranh caõi voâ ích maø thoâi”. Theá laø, Chaãu Chaøng ñaønh töø giaõ baïn.

NGUÏ NGOÂN VIEÄT NAM

2.1. Baøi taäp 1 (Ñaùnh daáu √ vaøo tröôùc yù traû lôøi ñuùng)
– HS ñoïc thaàm töøng caâu hoûi vaø caùc phöông aùn traû lôøi. GV giuùp HS giaûi nghóa

nhöõng töø ngöõ caùc em khoâng hieåu, ví duï : vôi, voâ taän, töø giaõ, thaønh ngöõ,...
– Tröôùc khi cho HS nghe, GV höôùng daãn HS caùch nghe vaø laøm baøi : HS ñöôïc

nghe 3 laàn : Laàn 1, hieåu toång theå yù cuûa baøi. Laàn 2, vöøa nghe vöøa ñaùnh daáu phöông
aùn mình cho laø ñuùng. Laàn 3, boå sung nhöõng phöông aùn coøn thieáu vaø kieåm tra laïi caùc
phöông aùn ñaõ löïa choïn.

– HS nghe noäi dung baøi nghe laàn 1. GV vieát laïi leân baûng nhöõng töø ngöõ môùi vaø
khoù HS caàn ghi nhôù : ñaùy gieáng, vôi, voâ taän, töø giaõ,...

– HS nghe noäi dung baøi nghe laàn 2, vöøa nghe vöøa ñaùnh daáu phöông aùn traû lôøi
ñuùng cho moãi caâu hoûi.

139

– HS nghe noäi dung baøi nghe laàn 3 ñeå boå sung vaø kieåm tra ñaùp aùn.
– HS phaùt bieåu yù kieán. Caû lôùp vaø GV trao ñoåi, thoáng nhaát ñaùp aùn.
– HS söûa baøi theo ñaùp aùn ñuùng.
Ñaùp aùn :
a – oâ2 (Trong moät caùi gieáng).
b – oâ3 (EÁch soáng ôû ñaùy gieáng, Chaãu Chaøng ñi khaép nôi).
c – oâ3 (Thôøi tieát, caây coû luoân thay ñoåi; ñaát trôøi thì meânh moâng, voâ taän).
d – oâ1 (Khoâng tin lôøi baïn, caõi laïi).
e – oâ1 (Vì töø luùc sinh ra, EÁch chæ soáng ôû ñaùy gieáng).
g – oâ2 (Vì nghó raèng caõi coï laø voâ ích).
h – oâ3 (Cheâ ngöôøi keùm hieåu bieát nhö con eách ngoài ñaùy gieáng).

2.2. Keå laïi caâu chuyeän ñaõ nghe (baøi taäp 2)
– HS nghe laïi moät laàn nöõa caâu chuyeän.
– Töøng caëp HS keå laïi caâu chuyeän cho nhau nghe.
– HS thi keå laïi caâu chuyeän tröôùc lôùp. Caû lôùp vaø GV nhaän xeùt, bình choïn baïn keå

chuyeän ñuùng noäi dung vaø haáp daãn, thuù vò.

IV - LUYEÄN VIEÁT

CAÙC HOAÏT ÑOÄNG DAÏY – HOÏC

1. Nghe – vieát (baøi taäp 1)
– GV ñoïc ñoaïn vaên caàn vieát chính taû trong baøi Ngoïn ñuoác trong ñeâm.
– 2, 3 HS ñoïc laïi ñoaïn vaên.
– Caû lôùp ñoïc thaàm laïi ñoaïn vaên, chuù yù nhöõng töø ngöõ caùc em deã vieát sai chính taû.
– HS gaáp saùch, GV ñoïc cho HS vieát chính taû.
– HS trao ñoåi baøi vôùi baïn beân caïnh vaø nghe GV ñoïc laïi caû ñoaïn vaên ñeå kieåm

tra cheùo. Sau ñoù môû saùch, xem laïi baøi vaø töï chöõa.
– GV chaám, chöõa baøi cuûa HS.

2. Vieát moät baøi (khoaûng 15 doøng) traû lôøi caâu hoûi (baøi taäp 2)
– HS ñoïc yeâu caàu cuûa baøi taäp vaø caùc gôïi yù.
– GV löu yù HS caàn laäp daøn yù cho ñoaïn vieát : gaïch ñaàu doøng, neâu nhöõng yù

chính, coá gaéng duøng töø, ñaët caâu ñuùng.
– HS vieát baøi ; ñoïc baøi tröôùc lôùp. Caû lôùp vaø GV nhaän xeùt. GV chaám ñieåm baøi

vieát cuûa moät soá HS.

* Cuoái giôø hoïc, GV môøi moät vaøi HS ñoïc caùc töø ngöõ môùi cuoái baøi 13; daën HS veà
nhaø tieáp tuïc luyeän ñoïc, luyeän vieát caùc töø ngöõ môùi.

- XAÕ HOÄI

YEÂU CAÀU CAÀN ÑAÏT

1. Kó naêng
Bieát caùch noùi naêng, troø chuyeän veà moät soá vaán ñeà xaõ hoäi : veà coâng ngheä
thoâng tin, veà söï laõng phí, ñaëc ñieåm cuûa giôùi treû... ôû Vieät Nam vaø ôû n öôùc sôû
taïi.

2. Kieán thöùc
a) Ngöõ phaùp
– Cuûng coá 2 caùch duøng khieán cho :
+ ai (caùi gì) – khieán cho – ai (caùi gì) – laøm gì
+ ai (caùi gì) – khieán cho – ai (caùi gì) – theá naøo
– Caùch duøng :
+ ... laø ... nhö ng cuõng laø ...
+ ... ñaõ ... caøng (laïi caøng) ...
+ chaúng ai (khoâng ai), chaúng gì (khoâng gì), chaúng ñaâu (khoâng ñaâu)

ai chaúng (ai khoâng), gì chaúng (gì khoâng), ñaâu chaúng (ñaâu khoâng).
b) Töø vöïng : Töø ngöõ noùi veà caùc vaán ñeà xaõ hoäi : coâng ngheä thoâng tin, söï
laõng phí, veà thanh nieân hieän nay,...
c) Vaên hoaù : Coù hieåu bieát veà caùc vaán ñeà treân trong xaõ hoäi hieän nay.

I - LUYEÄN ÑOÏC

MAËT TRAÙI CUÛA INTERNET

ÑOÀ DUØNG DAÏY – HOÏC
– Tranh minh hoaï baøi ñoïc trong SGK.
– 2, 3 tôø phieáu khoå to vieát noäi dung baøi taäp 3.
– Ñóa CD (neáu coù).

CAÙC HOAÏT ÑOÄNG DAÏY – HOÏC
1. Khôûi ñoäng
– GV giôùi thieäu baøi Maët traùi cuûa internet ; h öôùng daãn HS quan saùt tranh, noùi veà

tranh, l öu yù HS veà söï ñoái laäp giöõa 2 hình aûnh : Moät beân laø moät ng öôøi ngoài laøm vieäc

140

nghieâm tuùc beân maùy tính ñeå thu nhöõng thoâng tin boå ích. Beân laø nhöõng gì coù theå voâ
boå, laø maët traùi cuûa internet,...

GV : Internet theå hieän trí tueä saùng taïo cuûa nhaân loaïi nhöng beân caïnh coâng
duïng, noù cuõng coù maët traùi maø con ngöôøi caàn haïn cheá.

2. Nghe vaø ñoïc
– HS nghe ñoïc baøi laàn 1 (nghe GV ñoïc hoaëc nghe qua CD), vöøa nghe vöøa theo

doõi saùch.
– GV giuùp HS hieåu nghóa caùc töø ngöõ môùi : maët traùi, coâng boá, giaät mình, muïc

ñích, thaønh quaû, nhaáp (chuoät), môû mang, naêng ñoäng, chuû yeáu, con dao hai löôõi, maïng,
cô hoäi, caïm baãy, voâ boå, nghieän, laøm chuû, coâng cuï, höõu hieäu, caùnh coång, kho taøng,
tri thöùc, thu heïp, tieán (leân) ; höôùng daãn HS ñoïc ñuùng nhöõng töø ngöõ môùi.

– HS nghe ñoïc laïi baøi laàn 2.
– Töøng caëp HS luyeän ñoïc. GV theo doõi, giuùp ñôõ HS.
– HS tieáp noái nhau ñoïc töøng ñoaïn tröôùc lôùp ñeán heát baøi (xem moãi laàn xuoáng

doøng laø moät ñoaïn).
– 4 HS, moãi em moät ñoaïn, tieáp noái nhau ñoïc laïi toaøn baøi.

3. Traû lôøi caâu hoûi ñoïc – hieåu
3.1. Baøi taäp 1 (Ñaùnh daáu √ vaøo phuø hôïp)
– HS ñoïc caùc caâu hoûi vaø phöông aùn traû lôøi. GV giaûi nghóa töø : giaûi trí.
– HS ñoïc thaàm töøng caâu, tìm thoâng tin trong baøi ñoïc, choïn phöông aùn ñuùng.
– HS baùo caùo keát quaû laøm baøi, theo caùch : 1 em ñoïc to töøng caâu, caùc baïn khaùc

tieáp noái, noùi phöông aùn mình löïa choïn.
Ñaùp aùn :
a) – oâ3 (Internet vöøa laø moät coâng cuï höõu hieäu vöøa chöùa nhieàu caïm baãy).
b) – oâ2 (Nghieän games, chat, sex treân maïng nguy hieåm hôn nghieän internet).
c) – oâ3 (Khuyeân con ng öôøi bieát duøng internet cho ñuùng).

3.2. Baøi taäp 2
– HS ñoïc thaàm töøng caâu hoûi, tìm thoâng tin trong baøi ñoïc, traû lôøi töøng caâu hoûi.
– Töøng caëp HS thöïc haønh hoûi – ñaùp theo töøng caâu hoûi.
– Töøng caëp HS thi hoûi – ñaùp tröôùc lôùp.
Ñaùp aùn :
a) Internet ñeán Vieät Nam töø hôn 10 naêm tröôùc.
b) Hieän nay, khoaûng hôn 20 trieäu ng öôøi Vieät Nam söû duïng internet.
c) Trong soá ñoù, 47% söû duïng internet nhö moät phöông tieän höõu ích phuïc vuï cuoäc soáng.
d) Internet laø moät con dao hai l öôõi vì noù coù nhieàu thöù haáp daãn ñeå tìm hieåu, laø cô hoäi cho

nhöõng ai ham hoïc hoûi nhö ng cuõng chöùa nhieàu caïm baãy, nhieàu caùi voâ boå, thaäm chí ñoäc haïi.
e) Ñeå internet trôû thaønh coâng cuï höõu hieäu cho cuoäc soáng, caàn bieát caùch laøm chuû internet,

laøm cho phöông tieän tuyeät vôøi naøy ngaøy caøng trôû thaønh coâng cuï höõu hieäu cho cuoäc soáng.

141

4. Luyeän taäp veà töø ngöõ, ngöõ phaùp
4.1. Baøi taäp 3 (Noái töø ngöõ ôû beân A vôùi lôøi giaûi nghóa thích hôïp ôû beân B)
– HS ñoïc caùc töø ngöõ ôû beân A vaø lôøi giaûi nghóa ôû beân B.
– HS laøm baøi caù nhaân, ñoaùn nghóa, noái töø ngöõ ôû beân A vôùi lôøi giaûi nghóa thích

hôïp ôû beân B. GV phaùt phieáu cho 2, 3 HS.
– Nhöõng HS laøm baøi treân phieáu gaén baøi leân baûng lôùp, trình baøy keát quaû. Caû lôùp

vaø GV nhaän xeùt, thoáng nhaát lôøi giaûi ñuùng.
– 2, 3 HS ñoïc laïi keát quaû ñeå hieåu hôn nghóa cuûa töøng töø ngöõ.
Ñaùp aùn : a – 5 ; b – 1 ; c – 6 ; d – 4 ; e – 2 ; g – 3

4.2. Baøi taäp 4 (Ñieàn moãi töø ñaõ cho vaøo choã troáng thích hôïp ñeå hoaøn thaønh caâu)
– HS ñoïc yeâu caàu cuûa baøi taäp, lôøi giaûi nghóa caùc töø : höõu ích, höõu haïn, höõu hieäu,

höõu duïng.
– HS ñoïc thaàm töøng caâu vaên, trao ñoåi vôùi baïn ñeå ñieàn töø thích hôïp vaøo choã

troáng, hoaøn thaønh caâu.
– Nhieàu HS tieáp noái nhau ñoïc keát quaû laøm baøi. Caû lôùp vaø GV nhaän xeùt, thoáng

nhaát ñaùp aùn ñuùng :
a) ... höõu haïn. b) ... höõu duïng. c) ... höõu haïn ...
d) ... höõu ích ... e) ... höõu hieäu.

4.3. Baøi taäp 5 (Duøng khieán cho ñaët caâu theo maãu)
– HS phaân tích caâu maãu (caâu hoûi / luùng tuùng Caâu hoûi cuûa coâ giaùo khieán

cho Nam luùng tuùng.) ñeå hieåu : Muoán hoaøn thaønh caâu maãu, caàn theâm khieán cho vaø
nhöõng töø ngöõ ñöôïc gaïch chaân.

– HS ñoïc thaàm noäi dung baøi taäp. GV giaûi nghóa töø giaûm suùt.
– HS laøm baøi, tieáp noái nhau ñoïc caùc caâu mình ñaõ ñaët.
Ñaùp aùn, ví duï :
a) Quaân thi ñoã ñaïi hoïc khieán cho caû nhaø raát vui.
b) Thaéng nghieän internet quaù khieán cho keát quaû hoïc taäp giaûm suùt.
c) Caâu noùi cuûa chò Loan khieán cho anh Taân suy nghó maõi.
d) Tai naïn vöøa xaûy ra khieán cho taát caû moïi ngö ôøi ñeàu lo laéng.
e) Moät tieáng noå to khieán cho em beù giaät mình.

4.4. Baøi taäp 6 (Duøng ... laø ... nhö ng cuõng laø ..., vieát tieáp caâu theo maãu)
– GV höôùng daãn HS phaân tích caâu maãu ñeå hieåu yeâu caàu cuûa baøi taäp.
– HS laøm baøi, vieát tieáp caâu coù duøng ... laø ... nhö ng cuõng laø ...
– HS tieáp noái nhau ñoïc caùc caâu vaên ñaõ ñaët. Vôùi nhöõng caâu sai, GV gôïi yù cho

HS töï chöõa hoaëc caùc HS khaùc chöõa.
Ñaùp aùn, ví duï :
a) Hoäi nhaäp laø ñieàu kieän ñeå phaùt trieån kinh teá nh öng cuõng laø moät thaùch thöùc ñoái vôùi

Vieät Nam.

142

b) Vònh Haï Long laø moät khu du lòch noåi tieáng cuûa Vieät Nam nh öng cuõng laø moät di saûn
thieân nhieân cuûa theá giôùi.

c) Tieáng Vieät laø moät ngoân ngöõ khoù nh öng cuõng laø moät ngoân ngöõ raát giaøu vaø ñeïp.
d) Ñoái vôùi toâi, anh aáy laø anh trai nhö ng cuõng laø moät ng öôøi cha.

4.5. Baøi taäp 7 (Duøng ... ñaõ ... caøng (laïi caøng) ... hoaøn thaønh caâu theo maãu)
GV höôùng daãn HS phaân tích caâu maãu ñeå hieåu yeâu caàu cuûa baøi taäp : caùc em

phaûi hoaøn thaønh caâu coù duøng ...ñaõ.... caøng (laïi caøng) ...
Caùch thöïc hieän tieáp theo nhö baøi 6.
Ñaùp aùn, ví duï :
a) Nghieän thuoác laù ñaõ coù haïi cho söùc khoûe, nghieän rö ôïu caøng (laïi caøng) nguy hieåm hôn.
b) Tieáng Anh ñaõ khoù, tieáng Phaùp caøng (laïi caøng) khoù hôn.
c) Lam ñaõ xinh, chò gaùi Lam caøng (laïi caøng) xinh hôn.
d) Queâ toâi veà muøa xuaân ñaõ ñeïp, veà muøa heø caøng (laïi caøng) ñeïp hôn.
e) Trôøi mö a neân thôøi tieát ñaõ xaáu caøng (laïi caøng) xaáu hôn.

* Cuoái giôø, GV yeâu caàu HS ñoïc vaø ghi nhôù caùc maãu caâu : 1. Theá giôùi maïng laø
moät cô hoäi nhöng cuõng laø caïm baãy. 2. Nghieän internet ñaõ nguy hieåm, nghieän games,
chat, sex treân maïng laïi caøng nguy hieåm hôn.

II - HOÄI THOAÏI

HOÛI CHUYEÄN OÂNG LAÕNG PHÍ

ÑOÀ DUØNG DAÏY – HOÏC
– Tranh minh hoïa baøi hoäi thoaïi.
– 2, 3 tôø phieáu vieát noäi dung baøi taäp 4.
– Ñóa CD (neáu coù).

CAÙC HOAÏT ÑOÄNG DAÏY – HOÏC

1. Khôûi ñoäng
– GV giôùi thieäu baøi hoäi thoaïi Hoûi chuyeän oâng Laõng Phí ; yeâu caàu HS quan saùt

tranh minh hoïa, noùi veà tranh : Moät nhaø baùo ñang troø chuyeän vôùi moät oâng to beùo,
buïng pheä, ñöôïc goïi teân laø Laõng Phí. OÂng Laõng Phí vöøa noùi chuyeän vöøa neùm tieàn
qua cöûa soå.

– GV : Baøi hoäi thoaïi naøy noùi veà tình traïng laõng phí ôû Vieät Nam.

2. Nghe vaø ñoïc
– HS nghe baøi hoäi thoaïi (nghe GV ñoïc hoaëc nghe baêng).

143

– HS ñoïc baøi hoäi thoaïi, neâu nhöõng töø ngöõ mình chöa hieåu. GV giaûi nghóa vaø
h öôùng daãn HS ñoïc töøng töø ngöõ môùi : beø, aên deø, daøi daøi, ñôn giaûn, daïi, töï nguyeän,
hoà sô, leä phí, tröôït, haøi kòch,...

– Töøng caëp HS luyeän ñoïc theo lôøi nhaø baùo vaø oâng Laõng Phí, sau ñoù ñoåi vai.
– HS tieáp noái nhau ñoïc tr öôùc lôùp töøng lö ôït lôøi cuûa hai nhaân vaät.
– Töøng caëp HS phaân vai (nhaø baùo vaø oâng Laõng Phí) ñoïc caû baøi.

3. Traû lôøi caâu hoûi
3.1. Baøi taäp 1 (Ñaùnh daáu √ vaøo tröôùc caâu traû lôøi phuø hôïp)
– HS ñoïc caâu hoûi vaø caùc phöông aùn traû lôøi, ñoïc löôùt laïi baøi hoäi thoaïi vaø choïn

phöông aùn traû lôøi ñuùng.
– HS noùi tröôùc lôùp phöông aùn mình löïa choïn.
Ñaùp aùn : oâ3 (Moät baøi baùo vui noùi veà chuyeän laõng phí ôû Vieät Nam).

3.2. Baøi taäp 2
– HS ñoïc 5 caâu hoûi, ñoái chieáu vôùi baøi hoäi thoaïi, töï traû lôøi.
– Töøng caëp HS thöïc haønh hoûi – ñaùp theo töøng caâu hoûi, sau ñoù ñoåi vai.
– HS thi hoûi – ñaùp tr ôùc lôùp.
Ñaùp aùn :
a) Theo oâng Laõng Phí, ôû Vieät Nam laõng phí vaãn toàn taïi daøi daøi vì chaúng ai hieåu laõng

phí laø gì. Maø khoâng hieåu thì khoâng theå choáng ñö ôïc.
b) Kì thi ñaïi hoïc gaàn ñaây nhaát coù khoaûng 450 000 (30% cuûa 1 500 000) ng öôøi ñaêng kí

maø khoâng döï thi. Soá tieàn laõng phí gaàn 25 tæ ñoàng. Coù chuyeän naøy vì nhieàu hoïc sinh ñaêng kí
döï thi ñaïi hoïc nh öng sau ñoù khoâng toát nghieäp trung hoïc neân khoâng ñ öôïc döï thi.

c) Veà kinh teá, laõng phí ôû Vieät Nam theå hieän, ví duï : môû saân bay, laøm saân goân, laäp
tröôøng ñaïi hoïc ... maø khoâng tính ñeán hieäu quaû. Roài laøm ñö ôøng xong laïi ñaøo ñö ôøng leân,
xaây nhaø xong laïi phaù,...

d) Vôû haøi kòch noùi veà moät giaùm ñoác tuyeån ng öôøi chæ ñeå ñi hoïp thay mình cho thaáy ôû
Vieät Nam hieän nay coù nhöõng söï laõng phí heát söùc phi lí.

e) Neâu ví duï veà laõng phí ôû nöôùc em ñang sinh soáng (neáu coù). Ñaùp aùn môû.

4. Cuøng baïn ñoùng vai nhaø baùo vaø oâng Laõng phí, hoûi – ñaùp theo baøi hoäi
thoaïi (baøi taäp 3)

– Töøng caëp HS phaân vai (nhaø baùo, oâng Laõng Phí) (khoâng nhìn saùch) thöïc haønh
hoûi – ñaùp theo baøi hoäi thoaïi, sau ñoù ñoåi vai.

– Töøng caëp HS thi hoûi – ñaùp trö ôùc lôùp.

5. Luyeän taäp veà töø ngöõ, ngöõ phaùp
5.1. Baøi taäp 4 (Noái töø ngöõ ôû beân A vôùi nghóa thích hôïp ôû beân B)
– HS ñoïc töøng töø ngöõ ôû beân A vaø lôøi giaûi nghóa ôû beân B, ñoaùn nghóa cuûa töø ngöõ,

noái töø ngöõ vôùi nghóa thích hôïp. GV phaùt phieáu cho 2, 3 HS.

144

– Nhöõng HS laøm baøi treân phieáu gaén baøi leân baûng lôùp, ñoïc keát quaû. Caû lôùp vaø
GV nhaän xeùt, thoáng nhaát ñaùp aùn ñuùng.

– Moät soá HS ñoïc laïi keát quaû laøm baøi.
Ñaùp aùn : a – 4 ; b – 3 ; c – 1 ; d – 6 ; e – 2 ; g – 5

5.2. Baøi taäp 5 (Vieát laïi caâu theo maãu, söû duïng cuïm töø thích hôïp : chaúng ai
[khoâng ai], chaúng gì [khoâng gì], chaúng ñaâu [khoâng ñaâu])

– GV höôùng daãn HS phaân tích caâu maãu ñeå hieåu caùch vieát laïi caâu.
– HS laøm baøi, tieáp noái nhau ñoïc keát quaû.
Ñaùp aùn :
a) Chaúng ai muoán neùm tieàn qua cöûa soå.
b) Chaúng gì deã laøm hôn laø tieát kieäm, mieãn laø ta muoán.
c) Chaúng ñaâu ñeïp hôn choã naøy.
d) Chaúng ñaâu treân theá giôùi nhieàu saân goân nhö vaäy.
e) Chaúng ai bieát vì sao anh aáy thöùc raát khuya nhö vaäy.

5.3. Baøi taäp 6 (Thay cuïm töø chaúng ai [khoâng ai], chaúng gì [khoâng gì], chaúng ñaâu
[khoâng ñaâu] trong caùc caâu ôû baøi taäp 5 baèng ai chaúng [ai khoâng], gì chaúng [gì khoâng],
ñaâu chaúng [ñaâu khoâng]. Nhaän xeùt nghóa cuûa caùc caâu môùi.)

– GV höôùng daãn HS phaân tích caâu maãu (Chaúng ai thích laõng phí. [= Khoâng ai
thích laõng phí.] Ai chaúng thích laõng phí ! [= Ai cuõng thích laõng phí.]) ñeå hieåu
caùch laøm baøi : ñaàu tieân caùc em caàn thay cuïm töø, sau ñoù nhaän xeùt söï thay ñoåi laøm
cho caâu coù yù nghóa khaùc ñi nhö theá naøo.

– HS laøm baøi taäp, ñoïc keát quaû.
Ñaùp aùn :
a) Chaúng ai muoán neùm tieàn qua cöûa soå. (= Khoâng ai muoán neùm tieàn qua cöûa soå).

Ai chaúng muoán neùm tieàn qua cöûa soå. (= Ai cuõng muoán neùm tieàn qua cöûa soå).
b) Chaúng gì deã laøm hôn laø tieát kieäm, mieãn laø ta muoán. (= Tieát kieäm laø deã nhaát).

Gì chaúng deã laøm hôn laø tieát kieäm. (= Tieát kieäm laø khoù nhaát).
c) Chaúng ñaâu ñeïp hôn choã naøy. (= Choã naøy laø ñeïp nhaát).

Ñaâu chaúng ñeïp hôn choã naøy. (= Choã naøy laø xaáu nhaát).
d) Chaúng ñaâu treân theá giôùi nhieàu saân goân nhö vaäy. (= Choã naøy nhieàu saân goân nhaát

theá giôùi). Treân theá giôùi, ñaâu chaúng nhieàu saân goân nhö vaäy. (= Choã naøo treân theá giôùi cuõng
nhieàu saân goân nh ö vaäy).

e) Chaúng ai bieát vì sao anh aáy thöùc raát khuya nhö vaäy. (= Khoâng ai bieát vì sao anh aáy
thöùc raát khuya vaäy). Ai chaúng bieát vì sao anh aáy thöùc raát khuya nhö vaäy. (= Ai cuõng bieát
vì sao anh aáy thöùc raát khuya vaäy).

5.4. Baøi taäp 7 (Duøng ai chaúng [ai khoâng], ñaâu chaúng [ñaâu khoâng], gì chaúng [gì
khoâng] ñeå vieát laïi caâu maø vaãn giöõ nguyeân nghóa cuûa caâu)

145

146

– GV neâu yeâu caàu cuûa baøi taäp ; môøi 1 HS laøm maãu vôùi caâu a (Moïi ngöôøi ñeàu
gheùt laõng phí. Ai chaúng gheùt laõng phí.) ñeå HS caû lôùp hieåu caùch laøm baøi : vieát laïi
caâu maø vaãn giöõ nguyeân nghóa cuûa caâu.

– HS vieát laïi töøng caâu, laàn l öôït ñoïc keát quaû.
Ñaùp aùn :
a) Ai chaúng gheùt laõng phí.
b) ÔÛ trong phoøng naøy, gì chaúng ñaùng xem.
c) Ai chaúng coù queâ hö ông.
d) Ai chaúng yeâu quyù anh aáy.
e) Ñaâu chaúng coù nhöõng caâu chuyeän daân gian.

5.5. Baøi taäp 8 (Chuyeån ñoåi caâu theo maãu)
– HS phaân tích caâu maãu ñeå hieåu caùc em caàn chuyeån ñoåi caâu theo caùch ñaûo vò

trí cuûa caùc veá caâu, theâm daáu phaåy ngaên caùch hai veá (Toâi khoâng hieåu laõng phí laø gì.
Laõng phí laø gì, toâi khoâng hieåu).

– HS chuyeån ñoåi töøng caâu, ñoïc keát quaû.
Ñaùp aùn :
a) Vì sao laõng phí cöù toàn taïi daøi daøi, toâi khoâng hieåu.
b) Trong tr öôøng hôïp naøy “hoaøn caûnh” coù toäi gì, toâi khoâng hieåu.
c) Nhö theá laø theá naøo, toâi khoâng hieåu.
d) Vaán ñeà naøy, chuùng toâi ñaõ ñöa leân baùo.
e) Vaán ñeà naøy, thaày giaùo ñaõ giaûi thích roài.

* Cuoái giôø, GV yeâu caàu HS ñoïc vaø ghi nhôù caùc maãu caâu : 1. Chaúng ai thích
laõng phí. 2. Ai chaúng gheùt laõng phí !

III - LUYEÄN NGHE

HOÏC TAÄP LAØ ÖU TIEÂN HAØNG ÑAÀU
CUÛA GIÔÙI TREÛ VIEÄT NAM

ÑOÀ DUØNG DAÏY – HOÏC
– AÛnh minh hoaï baøi nghe trong saùch.
– Ñóa CD.

CAÙC HOAÏT ÑOÄNG DAÏY – HOÏC

1. Khôûi ñoäng
– GV giôùi thieäu baøi Hoïc taäp laø öu tieân haøng ñaàu cuûa giôùi treû Vieät Nam. Neâu yeâu

caàu cuûa tieát hoïc : Sau khi nghe, HS traû lôøi ñö ôïc caùc caâu hoûi trong SGK ; sau ñoù noùi
laïi ñö ôïc noäi dung chính cuûa baøi nghe.

– HS xem aûnh theå hieän tình thaàn hoïc taäp cuûa giôùi treû hieän nay.

147

2. Nghe – hieåu

HOÏC TAÄP LAØ ÖU TIEÂN HAØNG ÑAÀU CUÛA GIÔÙI TREÛ VIEÄT NAM
Ñoù laø keát luaän ñöôïc ruùt ra töø moät cuoäc thaêm doø do haõng Nielsen thöïc hieän vôùi

hôn 7 700 thanh nieân soáng ôû 29 quoác gia khu vöïc Chaâu AÙ – Thaùi Bình Döông.
Theo keát quaû thaêm doø, 70% giôùi treû Vieät Nam cho raèng vieäc ñaït ñöôïc keát

quaû hoïc taäp cao vaø thi ñoã vaøo moät tröôøng ñaïi hoïc noåi tieáng laø nhöõng öu tieân
haøng ñaàu. Hình thöùc giaûi trí phoå bieán nhaát cuûa hoï laø truyeàn hình, ca nhaïc vaø
ñieän aûnh. Hoï raát haâm moä moät soá ngoâi sao trong nöôùc vaø cuõng raát thích phim
aûnh, baøi haùt, thôøi trang nöôùc ngoaøi.

Giôùi treû Vieät Nam hieän nay ñöôïc mieâu taû laø moät theá heä tieán boä vaø hieän ñaïi :
Hoï töï tin hôn theá heä tröôùc, söû duïng ngoaïi ngöõ toát hôn. Coâng ngheä, ñaëc bieät
laø internet, trôû thaønh moät phaàn quan troïng cuûa cuoäc ñôøi hoï. Ngoaøi ra, hoï
khoâng chòu aûnh höôûng cuûa nhöõng phong tuïc laïc haäu.

Giôùi treû Vieät Nam ñang tieán vaøo hoäi nhaäp vôùi tö caùch nhöõng coâng daân
toaøn caàu.

2.1. Baøi taäp 1 (Ñaùnh daáu √ vaøo tr öôùc yù traû lôøi ñuùng)
– HS ñoïc thaàm töøng caâu hoûi vaø caùc phö ông aùn traû lôøi. GV giaûi ñaùp thaéc maéc

cuûa HS (neáu coù).
– HS nghe noäi dung baøi nghe laàn 1. GV vieát leân baûng nhöõng töø ngöõ : thaêm doø,

haâm moä, töï tin,... ñeå HS ghi nhôù.
– HS nghe noäi dung baøi nghe laàn 2, vöøa nghe vöøa ñaùnh daáu ph öông aùn traû lôøi

ñuùng cho moãi caâu hoûi.
– HS nghe noäi dung baøi nghe laàn 3 ñeå boå sung vaø kieåm tra ñaùp aùn.
– HS phaùt bieåu yù kieán. Caû lôùp vaø GV trao ñoåi, thoáng nhaát ñaùp aùn.
Ñaùp aùn :
a – oâ2 (ÔÛ 29 n öôùc chaâu AÙ – Thaùi Bình Döông).
b – oâ2 (7 700 thanh nieân).
c – oâ3 (Keát quaû hoïc taäp cao, vaøo ñ öôïc trö ôøng ñaïi hoïc noåi tieáng).
d – oâ1 (Truyeàn hình, ca nhaïc vaø ñieän aûnh).
e – oâ3 (Vì hoï töï tin, bieát ngoaïi ngöõ, naém coâng ngheä thoâng tin).

2.2. Baøi taäp 2 (Kieåm tra thoâng tin ñuùng hay sai. Ñaùnh daáu √ vaøo thích hôïp.
Neáu sai haõy cho thoâng tin ñuùng)

– HS ñoïc thaàm töøng caâu hoûi vaø caùc ph öông aùn traû lôøi.
– HS nghe laïi baøi nghe, vöøa nghe vöøa ñaùnh daáu ph öông aùn traû lôøi ñuùng cho

moãi caâu hoûi.

– HS kieåm tra ñaùp aùn, phaùt bieåu yù kieán. Caû lôùp vaø GV trao ñoåi, thoáng nhaát
ñaùp aùn.

Ñaùp aùn :
a : Sai. (Söûa laø : ... khoâng chòu aûnh h öôûng cuûa nhöõng phong tuïc laïc haäu).
b : Sai. (Söûa laø : ... raát haâm moä moät soá ngoâi sao trong n öôùc vaø cuõng raát thích phim aûnh,

baøi haùt, thôøi trang n öôùc ngoaøi.).
c : Ñuùng.

3. Noùi laïi nhöõng thoâng tin chính cuûa baøi nghe (baøi taäp 3)
– HS nghe laïi moät laàn nöõa baøi nghe.
– HS ñoïc laïi keát quaû baøi taäp 1, 2.
– Töøng caëp HS noùi laïi nhöõng thoâng tin chính cuûa baøi nghe.
– HS thi noùi laïi nhöõng thoâng tin chính trö ôùc lôùp. Caû lôùp vaø GV boå sung, nhaän

xeùt, bình choïn HS noùi laïi ñaày ñuû nhaát thoâng tin cuûa baøi nghe, noùi töï nhieân, töï tin,
phaùt aâm ñuùng.

4. Neâu suy nghó, nhaän xeùt cuûa em veà giôùi treû Vieät Nam ngaøy nay (baøi taäp 4)
– HS trao ñoåi nhoùm, trình baøy yù kieán cuûa mình, trao ñoåi vôùi caùc baïn.
Ñaïi dieän nhoùm noùi suy nghó, nhaän xeùt cuûa nhoùm mình veà giôùi treû Vieät Nam ngaøy

nay. Caùc baïn cuûa nhoùm khaùc nhaän xeùt, boå sung, trao ñoåi laïi.
GV hö ôùng daãn HS söûa nhöõng caâu sai veà töø ngöõ, ngöõ phaùp, uoán naén nhaän thöùc,

suy nghóa chöa hôïp lyù (neáu coù).

IV - LUYEÄN VIEÁT

ÑOÀ DUØNG DAÏY – HOÏC
2, 3 tôø giaáy khoå to vieát noäi dung baøi taäp 2.

CAÙC HOAÏT ÑOÄNG DAÏY – HOÏC

1. Nghe – vieát (baøi taäp 1)
– GV ñoïc ñoaïn vaên caàn vieát chính taû trong baøi Maët traùi cuûa internet.
– 2, 3 HS ñoïc laïi ñoaïn vaên.
– Caû lôùp ñoïc thaàm laïi ñoaïn vaên, chuù yù nhöõng töø ngöõ caùc em deã vieát sai.
– HS gaáp saùch. GV ñoïc töøng caâu vaên cho HS vieát chính taû. Cuoái cuøng ñoïc laïi

caû ñoaïn ñeå HS soaùt soaùt loãi.
– HS trao ñoåi baøi vôùi baïn beân caïnh ñeå kieåm tra cheùo hoaëc môû saùch, xem laïi

baøi vaø töï chöõa loãi.
– GV chaám, chöõa baøi cuûa HS.

148

2. Ñieàn daáu thanh cho ñuùng (baøi taäp 2)
– HS ñoïc noäi dung baøi taäp, laøm baøi. GV phaùt phieáu cho 2, 3 HS.
– Nhöõng HS laøm baøi treân phieáu gaén baøi leân baûng lôùp, ñoïc keát quaû. Caû lôùp vaø

GV nhaän xeùt, thoáng nhaát lôøi giaûi ñuùng.
– Nhieàu HS ñoïc laïi truyeän vui Töø ñieån ñieän töû ñaõ ñieàn daáu thanh hoaøn chænh.
– GV hoûi HS veà tính khoâi haøi cuûa truyeän vui. (Töø ñieån ñieän töû raát thoâng minh vì

noù laäp ñöôïc moâ hình caùc töø. Nhöng vì nhöõng töø coù moâ hình gioáng nhau seõ ñöôïc giaûi
nghóa nhö nhau neân noù ñaõ ñöa ra caùch giaûi nghóa töø vöøa sai, vöøa raát buoàn cöôøi : “Caù
tính” coù nghóa laø : “Ngöôøi coù tính ... nhö con caù”).

– GV chaám, chöõa baøi cuûa HS.
Ñaùp aùn : Moät coâng ti saûn xuaát ñöôïc loaïi töø ñieån ñieän töû. Töø ñieån naøy ñöôïc goïi laø töø

ñieån thoâng minh vì noù laäp ñöôïc moâ hình caùc töø. Nhöõng töø coù moâ hình gioáng nhau thì ñöôïc
giaûi nghóa nhö nhau. Ví duï, töø “thuù tính” ñöôïc giaûi nghóa laø : “Ngöôøi coù tính nhö con thuù”.
Coøn töø “caù tính” ñöôïc giaûi nghóa laø : “Ngöôøi coù tính ... nhö con caù”.

3. Vieát 1 ñoaïn vaên noùi suy nghó cuûa em veà internet vaø vieäc söû duïng internet
(baøi taäp 3)

– HS ñoïc yeâu caàu cuûa baøi taäp vaø caùc gôïi yù.
– HS suy nghó ñeå vieát baøi.
– 1 HS gioûi trình baøy mieäng (laøm maãu) döïa theo nhöõng gôïi yù trong saùch.
– HS vieát baøi. GV nhaéc caùc em neân vieát nhaùp tröôùc khi vieát vaøo vôû ñeå löïa choïn

töø ngöõ, duøng töø, ñaët caâu cho ñuùng, söûa töø vieát sai, saép xeáp laïi caùc yù,...
– HS ñoïc baøi vieát trö ôùc lôùp. Caû lôùp vaø GV nhaän xeùt. GV chaám ñieåm baøi vieát

cuûa moät soá HS.
Ñaùp aùn môû.

* Cuoái giôø, GV môøi moät vaøi HS ñoïc caùc töø ngöõ môùi cuoái baøi 14 ; daën HS veà nhaø
tieáp tuïc luyeän ñoïc, luyeän vieát caùc töø ngöõ môùi.

149

- OÂN TAÄP

HS xem laïi caùc noäi dung (töø vöïng, ngöõ phaùp) caàn ghi nhôù gaén vôùi caùc chuû
ñieåm ñaõ hoïc : Theå thao (baøi 11), Kinh teá (baøi 12), Hoäi nhaäp (baøi 13), Xaõ hoäi
(baøi 14).

I - NOÙI VEÀ THEÅ THAO, KINH TEÁ

ÑOÀ DUØNG DAÏY – HOÏC
– 2 tranh minh hoaï phoùng to 33 moân theå thao ôû baøi taäp 2.
– 2 tôø phieáu khoå to vieát noäi dung baøi taäp 4 ; 1 tôø vieát noäi dung baøi taäp 7.

CAÙC HOAÏT ÑOÄNG DAÏY – HOÏC

1. Söû duïng töø ngöõ ñaõ cho, ñaët caâu gaén vôùi noäi dung baøi ñoïc “Ñaïi hoäi Theå thao
Ñoâng Nam AÙ”.

– HS ñoïc yeâu caàu cuûa baøi taäp.
– HS ñoïc laïi baøi Ñaïi hoäi Theå thao Ñoâng Nam AÙ. GV neâu moät soá caâu hoûi veà

ÑHTTÑNA gaén vôùi töø ngöõ caàn ñaët caâu ñeå HS nhôù laïi. Treân cô sôû ñoù, HS seõ thuaän
lôïi hôn khi ñaët caâu.

– HS laøm baøi, ñoïc nhöõng caâu vaên ñaõ ñaët tröôùc lôùp. Caû lôùp vaø GV nhaän xeùt.
* Baøi taäp nhaèm cuûng coá töø ngöõ HS môùi ñöôïc hoïc. Yeâu caàu thaáp laø HS chæ vieát

laïi ñöôïc nhöõng caâu coù töø ngöõ ñoù trong baøi ñoïc ÑHTTÑNA, yeâu caàu cao hôn laø caùc
em taïo ra ñöôïc moät caâu dieãn ñaït khaùc nhöng duøng töø, ñaët caâu ñuùng vaø vaãn theå ñuùng
noäi dung cuûa baøi ñoïc. Nhö vaäy, seõ coù nhieàu ñaùp aùn khaùc nhau.

Ñaùp aùn :
a) Caùc moân thi ñaáu trong Ñaïi hoäi do Lieân ñoaøn Theå thao Ñoâng Nam AÙ quyeát ñònh.
b) Toå chöùc theå thao naøy khi môùi thaønh laäp coù teân goïi laø Lieân ñoaøn Theå thao Baùn ñaûo

Ñoâng Nam AÙ.
c) Ngaøy 9 – 5 – 1965, Singapore taùch ra khoûi Malaysia (ñeå trôû thaønh quoác gia ñoäc laäp.)
d) Singapore trôû thaønh quoác gia ñoäc laäp ngaøy 9 – 5 – 1965.
e) SEA Games ñaàu tieân ñöôïc toå chöùc taïi Bangkok töø ngaøy 12 ñeán 17 thaùng 12 naêm

1959 vôùi söï tham gia cuûa hôn 527 vaän ñoäng vieân vaø quan chöùc theå thao töø Thaùi Lan,

150

Teakwondo Ju do Theå hình Quyeàn Anh Bi da Tennis

Bi saét Boùng ñaù Caàu loâng Boùng roå Côø vua

Myanmar, Malaysia, Singapore, Vieät Nam vaø Laøo. / SEA Games ñaàu tieân coù söï tham gia
cuûa hôn 527 vaän ñoäng vieân vaø quan chöùc theå thao töø caùc nöôùc Thaùi Lan, Myanmar,
Malaysia, Singapore, Vieät Nam vaø Laøo.

g) Naêm 1977, Lieân ñoaøn keát naïp theâm Indonesia vaø Philippines. / Timor - Leste ñöôïc
keát naïp taïi SEA Games thöù 22 (2003), toå chöùc ôû Haø Noäi, Vieät Nam.

h) Brunei gia nhaäp Lieân ñoaøn taïi SEA Games thöù 10 (1979), toå chöùc ôû Jakarta,
Indonesia.

i) Myanmar ñaêng cai toå chöùc 2 kì ñaïi hoäi. / Brunei, Vieät Nam vaø Laøo, moãi nöôùc ñaêng
cai toå chöùc 1 kì ñaïi hoäi.

2. Nhìn tranh, ñieàn teân caùc moân thi ñaáu taïi SEA Games 22 ôû Vieät Nam
– HS ñoïc noäi dung baøi taäp. Xem laïi baøi taäp 2 cuûa baøi hoäi thoaïi Chuyeän SEA

Games 22 ñeå nhôù laïi teân caùc moân thi ñaáu theå thao ôû SEA Games 22.
– GV toå chöùc cho HS laøm baøi. Ñaây laø baøi taäp toång keát voán töø veà teân caùc moân

theå thao. GV coù theå nghó ra caùch toå chöùc hoaït ñoäng sao cho HS laøm baøi vui, hieäu
quaû. Döôùi ñaây laø ví duï veà caùch toå chöùc troø chôi “tieáp söùc” :

+ HS chia nhoùm (moãi nhoùm 5, 7 em).
+ GV gaén leân baûng 2 tranh lôùn minh hoaï 33 troø chôi ôû 2 goùc baûng.
+ GV môøi 2 nhoùm leân baûng (moãi HS caàm saün buùt daï), thi ñieàn nhanh teân 33

moân thi ñaáu taïi SEA Games 22 treân tranh minh hoaï.
+ Moãi HS trong nhoùm seõ laàn löôït tieáp noái nhau vieát teân caùc moân thi ñaáu döôùi

moãi tranh, moãi khi vieát moät teân seõ ñoïc to teân aáy. Cöù theá cho ñeán heát 33 tranh.
+ Ñaïi dieän moãi nhoùm ñoïc laïi keát quaû. Caû lôùp vaø GV nhaän xeùt, keát luaän nhoùm

thaéng cuoäc : vieát ñuùng teân caùc moân theå thao, vieát ñuùng chính taû, phaùt aâm ñuùng.
* GV cuõng coù theå cho HS chôi troø “Gheùp tranh vôùi töø” nhöng phaûi suy nghó veà

möùc ñoä thöïc hieän vì 33 tranh öùng vôùi soá löôïng 33 töø laø quaù lôùn. HS deã luùng tuùng,
maát nhieàu thôøi gian khi tìm töø öùng vôùi tranh, giaûm nhòp ñoä “caêng” vaø tính haáp daãn
cuûa troø chôi.

Ñaùp aùn :

151

3. Ñoïc vaø traû lôøi caâu hoûi veà baøi “Ñaïi hoäi Theå thao Trong nhaø Chaâu AÙ”
– HS ñoïc baøi Ñaïi hoäi Theå thao Trong nhaø Chaâu AÙ. GV giuùp HS hieåu teân baøi

ñoïc, nhaän bieát ñaây laø ÑHTT trong nhaø (khaùc vôùi theå thao ngoaøi trôøi), giaûi nghóa töø
ngöõ môùi : taêng cöôøng, troïng taøi, ñieàu haønh, hieäp hoäi, chaâu luïc,...

– HS ñoïc caùc caâu hoûi, ñoái chieáu vôùi baøi ñoïc, töï traû lôøi.
– GV môøi 1 HS neâu laàn löôït töøng caâu hoûi ñeå caùc baïn traû lôøi hoaëc toå chöùc cho

HS thi hoûi – ñaùp tröôùc lôùp.
Ñaùp aùn :
a) Ñaïi hoäi Theå thao Trong nhaø Chaâu AÙ ñöôïc dieãn ra 2 naêm moät laàn.
b) Söï kieän theå thao naøy ñöôïc toå chöùc nhaèm muïc ñích taêng cöôøng tình ñoaøn keát, höõu

nghò vaø hoaø bình giöõa caùc nöôùc chaâu AÙ.
c) Thaùi Lan ñöôïc ñaêng cai toå chöùc ÑHTTTNCA laàn thöù nhaát.
d) Ñaïi hoäi laàn thöù hai dieãn ra ôû Ma Cao.
e) Ñaïi hoäi laàn thöù ba seõ dieãn ra ôû Vieät Nam, taïi Haø Noäi vaø Thaønh phoá Hoà Chí Minh.
g) Theo thoâng tin ban ñaàu, seõ coù khoaûng 600 troïng taøi quoác teá tham gia ñieàu haønh taïi

ñaïi hoäi laàn thöù ba naøy.

4. Ñoïc laïi baøi “Trieäu phuù tuoåi 30”. Ñaùnh daáu √ vaøo tröôùc nhöõng töø ngöõ chæ
tính caùch cuûa Bill Nguyeãn

– HS ñoïc noäi dung baøi taäp.
– GV gaén leân baûng 1 tôø phieáu khoå to vieát noäi dung baøi taäp, yeâu caàu HS neâu

nhöõng töø khoâng chæ tính caùch con ngöôøi trong soá nhöõng töø ñaõ cho. (Ñoù laø : trieån
voïng, ruûi ro, thaønh coâng, noåi tieáng).

152

Bôi loäi Baén cung Ñieàn kinh Canoeing Xe ñaïp Laën

Boùng ñaùÑaáu kieám Theåâ duïc duïng cuï Boùng neùm Karatedo Pencak Silat

Caàu maâyRowing Baén suùng Ñaù caàu Boùng baøn

Boùng chuyeàn Cöû taï Vaät Wushu

Ñua thuyeàn

– HS ñoïc thaàm noäi dung baøi taäp, ñoái chieáu vôùi baøi Trieäu phuù tuoåi 30 – nhöõng
töø ngöõ, chi tieát noùi veà tính caùnh Bill Nguyeãn – ñaùnh daáu √ vaøo tröôùc nhöõng töø
ngöõ noùi ñuùng tính caùch cuûa Bill Nguyeãn.

– GV gaén leân baûng tôø phieáu thöù 2, môøi 1 HS leân baûng laøm baøi. Caû lôùp nhaän
xeùt, trao ñoåi, boå sung. GV cuøng HS keát luaän, thoáng nhaát ñaùp aùn.

Ñaùp aùn :
thaát thöôøng thaønh coâng ít noùi
loâi cuoán tham voïng chaêm chæ
trieån voïng vui tính thoâng minh
ruûi ro giaûn dò noåi tieáng

* Baøi Trieäu phuù tuoåi 30 chæ giôùi thieäu Bill Nguyeãn laø chaøng trai giaûn dò, vui tính. Song
caùc chi tieát khaùc trong baøi giuùp HS nhaän xeùt veà Bill Nguyeãn : chaêm chæ (chæ nguû 3 tieáng moãi
ngaøy), thoâng minh, vaø coù tham voïng vöôn leân.

5. Noái töø ngöõ ôû beân A vôùi lôøi giaûi nghóa thích hôïp ôû beân B
– HS ñoïc noäi dung baøi taäp, laøm vieäc caù nhaân : noái töø vôùi lôøi giaûi nghóa thích hôïp.

GV phaùt phieáu cho 2, 3 HS.
– Nhöõng HS laøm baøi treân phieáu gaén baøi leân baûng lôùp, ñoïc keát quaû. Caû lôùp vaø

GV nhaän xeùt, choát laïi ñaùp aùn ñuùng.
– Moät vaøi HS nhìn baûng, ñoïc laïi keát quaû laøm baøi.
Ñaùp aùn : a – 4 ; b – 3 ; c – 1 ; d – 5 ; e – 2

6. Hoaøn thaønh caâu baèng caùch ñieàn töø thích hôïp ôû baøi taäp 2 vaøo choã troáng
– GV neâu yeâu caàu cuûa baøi taäp.
– HS ñoïc töøng caâu vaên, ñieàn töø thích hôïp ôû baøi taäp 2 vaøo choã troáng – theå hieän

söï hieåu nghóa cuûa caùc töø ñoù. Sau ñoù, trao ñoåi ñaùp aùn vôùi baïn.
– HS tieáp noái nhau ñoïc töøng caâu vaên tröôùc lôùp.
Ñaùp aùn :
a) (...). Tham voïng lôùn nhaát cuûa chuù laø trôû thaønh moät thôï moäc gioûi trong laøng.
b) (...). Baùc noùi, coâng vieäc caøng coù nhieàu ruûi ro caøng loâi cuoán baùc.
c) Töø ngaøy veà höu, tính tình cha toâi trôû neân raát thaát thöôøng, luùc thì oâng raát vui, luùc laïi

raát buoàn.
d) (...). Coâng vieäc thieát keá thôøi trang (1) loâi cuoán meï toâi töø thôøi ñi hoïc. (2) Tham voïng

lôùn nhaát cuûa meï laø ñöôïc tham gia cuoäc thi thieát keá thôøi trang aùo daøi toaøn quoác.

7. Ñieàn moãi töø ngöõ ñaõ cho vaøo choã troáng thích hôïp ñeå hoaøn chænh truyeän vui
“Khaùc nhau”

– GV neâu yeâu caàu cuûa baøi taäp ; giuùp HS hieåu nghóa cho vay (laáy tieàn cuûa mình
ñöa cho ngöôøi khaùc möôïn, caàm trong 1 thôøi gian quy ñònh) vaø ñi vay (caàm, möôïn
tieàn cuûa ngöôøi khaùc ...) ; giaûi nghóa theâm töø trí nhôù.

– HS ñoïc thaàm truyeän vui Khaùc nhau, ñieàn moãi töø ngöõ (ñôn giaûn, queân, tuyeån,
153

tìm, vay tieàn, khaùc nhau) vaøo choã troáng thích hôïp ñeå hoaøn chænh truyeän. Sau ñoù,
trao ñoåi ñaùp aùn vôùi baïn.

– GV gaén leân baûng tôø phieáu vieát noäi dung truyeän, ñieàn töø vaøo choã troáng theo
phaùt bieåu cuûa HS. Caû lôùp vaø HS nhaän xeùt, trao ñoåi, söûa chöõa, thoáng nhaát ñaùp aùn.

– Moät vaøi HS ñoïc laïi truyeän vui ñaõ ñieàn töø hoaøn chænh.
Ñaùp aùn : (1) tìm ; (2) tuyeån ; (3) khaùc nhau ; (4) vay tieàn ; (5) ñôn giaûn ; (6) queân

8. Vieát laïi nhöõng suy nghó maø ñoaïn vaên “Muoán laøm ñöôïc vieäc lôùn, phaûi laøm toát
vieäc nhoû” gôïi cho em.

– 1, 2 HS ñoaïn vaên tröôùc lôùp. GV giuùp HS hieåu nghóa nhöõng töø ngöõ môùi : khaåu
hieäu, nguyeân taéc, giao vieäc, tieâu tieàn, töï,...

– Caû lôùp ñoïc thaàm ñoaïn vaên.
– 1 HS noùi laïi khaåu hieäu cuûa coâng ti ñöôïc neâu trong baøi.
– 1 HS noùi laïi nguyeân taéc cuûa coâng ti ñoù.
– GV môøi 1, 2 HS phaùt bieåu (laøm maãu) suy nghó cuûa mình veà khaåu hieäu vaø

nguyeân taéc cuûa coâng ti ñoù. Caùc baïn trong lôùp nhaän xeùt, trao ñoåi, boå sung.
– HS töï vieát ra nhöõng suy nghó cuûa mình. Tuøy trình ñoä cuûa lôùp, GV coù theå neâu

yeâu caàu veà ñoä daøi cuûa ñoaïn vieát.
– HS tieáp noái nhau ñoïc keát quaû. GV nhaän xeùt, chaám chöõa baøi vieát cuûa moät

soá HS.
Ñaùp aùn môû.

II - NOÙI VEÀ HOÄI NHAÄP, XAÕ HOÄI

ÑOÀ DUØNG DAÏY – HOÏC
– 1 tôø phieáu khoå to vieát nhöõng caâu caàn ñieàn vaøo choã troáng ôû baøi taäp 1. 1 tôø vieát

nhöõng caâu caàn ñieàn ôû baøi taäp 3.
– 2, 3 tôø keû baûng noäi dung baøi taäp 4.

CAÙC HOAÏT ÑOÄNG DAÏY – HOÏC

1. Ñieàn moãi töø ngöõ ñaõ cho vaøo choã troáng thích hôïp ñeå hoaøn chænh baøi vaên
– HS ñoïc noäi dung baøi taäp. GV giuùp caùc em hieåu nghóa nhöõng töø ngöõ môùi : traû

giaù, cheâ oûng cheâ eo, su haøo, nhaân vaên, thöïc phaåm.
– HS ñoïc thaàm baøi Ngheä thuaät “maëc caû” cuûa ngöôøi Haø Noäi, ñieàn moãi töø ngöõ

(dieãn ra, truyeàn thoáng, noùi thaùch, thaáp, vaát vaû, cöûa haøng, ngheä thuaät, maëc caû, mua
reû, mua ñaét) vaøo choã troáng thích hôïp ñeå hoaøn chænh baøi vaên. Sau ñoù trao ñoåi ñaùp
aùn vôùi baïn.

– GV gaén leân baûng tôø phieáu vieát nhöõng caâu vaên chöa hoaøn chænh, ñieàn töø vaøo
choã troáng theo phaùt bieåu cuûa HS. Caû lôùp vaø GV nhaän xeùt, thoáng nhaát ñaùp aùn.

154

– Moät soá HS ñoïc laïi baøi vaên ñaõ hoaøn chænh.
Ñaùp aùn :
(1) mua ñaét ; (2) Maëc caû ; (3) ngheä thuaät ; (4) mua reû ; (5) noùi thaùch ;
(6) thaáp ; (7) vaát vaû ; (8) dieãn ra ; (9) truyeàn thoáng ; (10) cöûa haøng.

2. Ñoïc laïi baøi vaên treân, traû lôøi caâu hoûi
– HS ñoïc laïi baøi Ngheä thuaät “maëc caû” cuûa ngöôøi Haø Noäi ñaõ hoaøn chænh.
– HS ñoïc caùc caâu hoûi cuûa baøi taäp, ñoái chieáu vôùi baøi vaên, traû lôøi töøng caâu hoûi.
– HS thöïc haønh hoûi – ñaùp tröôùc lôùp theo töøng caâu hoûi. Caùc em baøy toû suy nghó

rieâng cuûa mình, khi traû lôøi yù 2 cuûa caâu hoûi d (Vì sao taùc giaû cho raèng trong töông lai
chuyeän maëc caû coù theå maát ñi ? Em coù nghó nhö vaäy khoâng ?).

Ñaùp aùn :
a) Ngöôøi Haø Noäi thöôøng maëc caû khi mua baùn ôû nhöõng chôï truyeàn thoáng (chôï thöïc

phaåm hay nhöõng cöûa haøng quaàn aùo ôû Haøng Ñaøo, Haøng Gai,...).
b) Theo baø meï, cöù traû giaù thaät thaáp, cheâ oûng cheâ eo, roài seõ mua ñöôïc reû.
c) Baø meï khuyeân con khoâng neân maëc caû khi mua rau quaû cuûa noâng daân vì ngöôøi noâng

daân troàng rau raát vaát vaû.
d) Taùc giaû cho raèng trong töông lai chuyeän maëc caû coù theå maát ñi vì “noùi thaùch, maëc

caû” khoâng theå dieãn ra ôû sieâu thò maø chæ coù ôû caùc chôï truyeàn thoáng. Neáu sau naøy caùc chôï
truyeàn thoáng khoâng coøn thì chuyeän maëc caû cuõng seõ maát ñi.

Em coù nghó nhö taùc giaû khoâng ? Ñaùp aùn môû.

3. Ñieàn moãi töø ngöõ ñaõ cho vaøo choã troáng thích hôïp ñeå hoaøn chænh caâu
– HS ñoïc noäi dung baøi taäp, GV giaûi nghóa nhöõng töø ngöõ HS chöa hieåu (neáu coù).
– HS laøm baøi caù nhaân, ñieàn moãi töø ngöõ (hoäi nhaäp, naêng ñoäng, cô hoäi, giao löu,

baûn saéc, kì dieäu, laøm chuû, truyeàn thoáng, laõng phí) vaøo choã troáng thích hôïp ñeå hoaøn
chænh caùc caâu vaên. Trao ñoåi ñaùp aùn vôùi baïn.

– GV gaén tôø phieáu leân baûng, ñieàn töø ngöõ thích hôïp vaøo choã troáng, thoáng nhaát
ñaùp aùn. Nhieàu HS nhìn baûng, ñoïc laïi nhöõng caâu vaên ñaõ hoaøn chænh.

Ñaùp aùn :
a) truyeàn thoáng
b) (1) baûn saéc ; (2) hoäi nhaäp
c) (1) cô hoäi ; (2) giao löu
d) (1) kì dieäu ; (2) laøm chuû ; (3) naêng ñoäng ; (4) laõng phí

4. Ñoïc baøi sau vaø ñieàn thoâng tin trong baøi vaøo baûng
– HS ñoïc noäi dung baøi taäp. GV giuùp HS hieåu nghóa caùc töø môùi : tích cöïc, yeáu

toá, oà aït, ñeà cao, baûn lónh, tri thöùc, traùch nhieäm, ñoùng goùp, ñaát nöôùc.
– HS ñoïc thaàm laïi baøi Thanh nieân 9X : Naêng ñoäng, töï tin nhöng ... , laøm baøi caù

nhaân, ñieàn thoâng tin trong baøi vaøo baûng. GV phaùt phieáu cho 2, 3 HS.
– Nhöõng HS laøm baøi treân phieáu gaén baøi leân baûng lôùp, trình baøy keát quaû. Caû lôùp

vaø GV nhaän xeùt, trao ñoåi, boå sung, chöõa laïi ñaùp aùn ñuùng.

155

– HS söûa baøi theo lôøi giaûi ñuùng.
Ñaùp aùn :

5. Thaûo luaän vôùi baïn, traû lôøi caâu hoûi
– HS ñoïc caùc caâu hoûi caàn thaûo luaän.
– HS töï hình thaønh nhoùm, trao ñoåi, thaûo luaän veà caùc caâu hoûi. GV khuyeán khích

HS töï do neâu quan ñieåm, nhaéc nhôû HS caàn neâu ví duï cuï theå, sinh ñoäng (vôùi caâu b, c)
ñeå laøm saùng toû vaø baûo veä quan ñieåm cuûa mình khi tham gia trao ñoåi

– Ñaïi dieän caùc nhoùm trình baøy keát quaû thaûo luaän tröôùc lôùp. Caû lôùp nhaän xeùt, boå
sung, tranh luaän, phaûn baùc (neáu caàn). GV giuùp HS söûa nhöõng caâu sai veà töø vöïng,
ngöõ phaùp, dieãn ñaït vaø ñònh höôùng moät caùch teá nhò (khi caàn).

Ñaùp aùn môû.

III - MOÄT SOÁ QUY TAÉC NGÖÕ PHAÙP

ÑOÀ DUØNG DAÏY – HOÏC
1 tôø phieáu khoå to vieát noäi dung baøi taäp 3. 1 tôø vieát noäi dung baøi taäp 5.

CAÙC HOAÏT ÑOÄNG DAÏY – HOÏC

1. Thöïc haønh cuøng baïn hoûi – traû lôøi caâu hoûi bao laâu ... moät laàn veà caùc sinh hoaït
trong gia ñình.

– HS ñoïc noäi dung baøi taäp vaø phaân tích caâu maãu.
– GV nhaéc caùc em nhôù laïi maãu caâu bao laâu... moät laàn ñaõ hoïc khi caùc em traû lôøi

caâu hoûi veà caùc söï kieän theå thao ñöôïc toå chöùc bao laâu moät laàn.
– GV môøi 2 HS laøm maãu : hoûi – ñaùp theo 2 caâu maãu.
– Töøng caëp HS thöïc haønh hoûi – ñaùp veà caùc hoaït ñoäng ñaõ gôïi yù, sau ñoù coù theå

môû roäng ra nhöõng hoaït ñoäng khaùc.
– Töøng caëp HS thi hoûi – ñaùp tröôùc lôùp. Coù theå toå chöùc theo caùch phoûng vaán.
Ñaùp aùn môû.

Nhöõng ñieåm maïnh
cuûa theá heä 9X

Nhöõng ñieåm yeáu cuûa
theá heä 9X

Nhöõng yeáu toá
caàn chuaån bò

– naêng ñoäng
– saùng taïo
– töï tin
– daùm nghó
– daùm laøm
– daùm theo ñuoåi
muïc tieâu cuûa mình

– thieáu nhöõng yeáu toá ñeå coù theå hoaøn
toaøn töï tin vaøo ñôøi vaø hoäi nhaäp
– (moät boä phaän) quaù coi troïng giaù trò
vaät chaát
– boû qua nhieàu giaù trò vaên hoùa truyeàn
thoáng, tieáp thu oà aït vaên hoùa phöông Taây
– quaù ñeà cao caù nhaân
– khoâng xaùc ñònh ñuùng muïc ñích soáng.

– baûn lónh
– tri thöùc
– traùch nhieäm.

156

2. Chuyeån ñoåi caâu theo maãu
– HS ñoïc yeâu caàu baøi taäp vaø phaân tích caâu maãu ñeå nhôù laïi caùch gheùp 2 caâu

cuøng chuû theå thaønh 1 caâu. GV giuùp HS hieåu töø môùi : toaøn quoác.
– HS laøm baøi caù nhaân, chuyeån ñoåi caâu theo maãu. Sau ñoù trao ñoåi ñaùp aùn vôùi

baïn beân caïnh.
– HS tieáp noái nhau ñoïc caùc caâu vaên ñaõ chuyeån ñoåi.
Ñaùp aùn :
a) Chöa ñeán 10 tuoåi, beù Kim Chi ñaõ trôû thaønh ca só noåi tieáng treân truyeàn hình toaøn quoác.
b) Yeâu boùng ñaù töø nhoû, chuù toâi boû Tröôøng Ñaïi hoïc Kinh teá ñeå thi vaøo Tröôøng Ñaïi hoïc

Theå thao vaø trôû thaønh caàu thuû boùng ñaù.
c) Chöa bao giôø thích theå thao, Lam giaønh giaûi nhaát veà moân chaïy cuûa tröôøng.
d) Chöa veà thaêm Vieät Nam laàn naøo, Höông Giang ñaõ coù moät baøi vieát raát hay veà phoá

coå Hoäi An.
e) Veà Vieät Nam chöa ñöôïc moät tuaàn, oâng Hoaøng ñaõ gaëp heát hoï haøng vaø ngöôøi quen cuõ.
g) Laø ngöôøi vui tính vaø giaûn dò, Minh gaëp ai cuõng chaøo vaø hoûi chuyeän.

3. Noái A vôùi B ñeå hoaøn thaønh caâu
– HS ñoïc noäi dung baøi taäp, phaân tích caâu maãu (a – 3 : Cuoäc soáng nhoän nhòp ôû

thaønh phoá ñaõ bieán chò toâi thaønh moät ngöôøi naêng ñoäng.) ñeå hieåu : Baøi taäp yeâu caàu
caùc em taïo caâu coù caáu truùc bieán ... thaønh ...

– HS laøm baøi. GV phaùt phieáu vieát noäi dung baøi taäp cho 2, 3 HS.
– Nhöõng HS laøm baøi treân phieáu gaén baøi leân baûng lôùp, trình baøy keát quaû. Caû lôùp

vaø GV nhaän xeùt, thoáng nhaát ñaùp aùn ñuùng.
– Nhieàu HS nhìn baûng, ñoïc laïi caùc caâu vaên.

Ñaùp aùn : b – 6 ; c – 2 ; d – 1 ; e – 4 ; g – 5

4. Ñaët caâu vôùi töø ngöõ ñaõ cho theo maãu : ai (caùi gì) – khieán (giuùp) – ai (caùi gì) –
theá naøo

– HS ñoïc noäi dung baøi taäp. GV löu yù HS : Baøi taäp giuùp caùc em cuûng coá caùch
vieát maãu caâu ñaõ hoïc : ai (caùi gì) – khieán (giuùp) – ai (caùi gì) – theá naøo.

– HS laøm baøi, ñoïc keát quaû.
Ñaùp aùn :
a) Nhöõng caâu traû lôøi cuûa Coâng Trí veà thôøi trang hieän ñaïi khieán ngöôøi nghe raát thích thuù.
b) Kieán thöùc vaø kinh nghieäm hoïc ñöôïc ôû nöôùc ngoaøi khieán taùc phaåm cuûa caùc nhaø thieát

keá thôøi trang mang tính chuyeân nghieäp hôn.
c) Keát quaû xuaát saéc cuûa caùc coâng trình nghieân cöùu khieán caùc nhaø khoa hoïc raát

haïnh phuùc.
d) Nhöõng lôøi khen cuûa oâng giaùm ñoác khieán coâng nhaân nhaø maùy caûm thaáy heát buoàn

böïc, meät moûi.

157

5. Ñieàn töø ngöõ thích hôïp vaøo choã troáng, hoaøn thaønh caùc caâu sau theo maãu : ai
(caùi gì) – giuùp (yeâu caàu, ñeà nghò, baûo, nhôø) – ai – laøm gì

– GV neâu yeâu caàu cuûa baøi taäp, löu yù HS : Baøi taäp giuùp caùc em cuûng coá caùch
vieát maãu caâu ñaõ hoïc : ai (caùi gì) – giuùp (yeâu caàu, ñeà nghò, baûo, nhôø) – ai – laøm gì.

– HS laøm baøi – caùc em töï tìm töø ngöõ thích hôïp ñieàn vaøo choã troáng ñeå hoaøn
thaønh caùc caâu vaên. GV phaùt phieáu cho 1, 2 HS. GV löu yù caùc em caàn ñieàn töø ngöõ
ñuùng vôùi maãu caâu vaø phuø hôïp veà loâ gíc.

Ñaùp aùn, ví duï :
a) Internet vaø coâng ngheä thoâng tin (1) giuùp giôùi treû (2) tieáp caän deã daøng hôn vôùi kho

taøng tri thöùc roäng lôùn cuûa nhaân loaïi.
b) Hoäi nhaäp kinh teá (1) giuùp nöôùc ta (2) phaùt trieån kinh teá vaø môû roäng quan heä hôïp taùc

vôùi caùc nöôùc treân theá giôùi.
c) Thaáy coù quaù nhieàu ngöôøi nhaø vaøo thaêm beänh nhaân, baùc só (1) yeâu caàu / ñeà nghò moïi

ngöôøi (2) ra veà ñeå beänh nhaân nghæ.
d) Thaáy ñeâm ñaõ khuya, Sôn vaãn xem ti vi, Vaân (1) baûo Sôn (2) ñi nguû ñeå mai coøn ñi hoïc.

6. Duøng ... ñaõ ... caøng (laïi caøng) ... chuyeån ñoåi caâu theo maãu
– HS ñoïc noäi dung baøi taäp, phaân tích caâu maãu. GV löu yù HS : Baøi taäp giuùp caùc

em cuûng coá caùch vieát maãu caâu ... ñaõ ... caøng (laïi caøng) ...
– HS laøm baøi caù nhaân, trao ñoåi ñaùp aùn vôùi baïn.
– HS tieáp noái nhau ñoïc caùc caâu vaên ñaõ vieát.
Ñaùp aùn :
a) Bình thöôøng, Haø ñaõ laø moät coâ beù xinh xaén, toái nay, trong boä vaùy môùi, Haø laïi caøng

xinh hôn.
b) Nhaø chò Thu ñaõ ngheøo, nay theâm hai mieäng aên laïi caøng ngheøo hôn.
c) Ngaøy thöôøng, quaùn aên cuûa chò Leä ñaõ ñoâng khaùch, hoâm nay chuû nhaät laïi caøng ñoâng

khaùch hôn.
d) Bieát söû duïng internet ñaõ laø toát, bieát laøm cho internet trôû thaønh coâng cuï höõu hieäu ñeå

môû roäng hieåu bieát laïi caøng toát hôn.

7. Ñaët caâu vôùi nhöõng töø ngöõ ñaõ cho, söû duïng ... laø ... nhöng cuõng laø ...
GV neâu yeâu caàu cuûa baøi taäp, löu yù HS : Baøi taäp giuùp caùc em cuûng coá caùch

vieát maãu caâu ñaõ hoïc ... laø ... nhöng cuõng laø
Caùch thöïc hieän tieáp theo töông töï baøi taäp 6.
Ñaùp aùn :
a) Bill Nguyeãn laø moät trieäu phuù, moät nhaø saûn xuaát phaàn meàm haøng ñaàu cuûa nöôùc

Mó nhöng cuõng laø moät chaøng trai giaûn dò, vui tính.
b) Internet laø moät thaønh quaû lôùn cuûa loaøi ngöôøi nhöng cuõng laø con dao hai löôõi.
c) Muøa xuaân ôû Vieät Nam laø muøa cuûa leã hoäi nhöng cuõng laø muøa khí haäu raát aåm öôùt.
d) Ñoái vôùi oâng Tieâm, baø Mô laø vôï nhöng cuõng laø ngöôøi baïn gaàn guõi, thaân thieát nhaát.

* HS ñoïc baûng toång keát caùc töø ngöõ ñöôïc cung caáp cuoái baøi 15.

158

159

9. NGHEÄ THUAÄT

Luyeän ñoïc Nhaø thôø Phaùt Dieäm
Hoäi thoaïi Haùt ru
Luyeän nghe Chuøa Moät Coät
Luyeän vieát Nghe – vieát : Ñeàn Ñoâ

10. OÂN TAÄP

11. THEÅ THAO

Luyeän ñoïc Ñaïi hoäi Theå thao Ñoâng Nam AÙ
Hoäi thoaïi Chuyeän SEA Games 22
Luyeän nghe Vì moät theá giôùi ngaøy mai

(baøi haùt Sea Games 22)
Luyeän vieát Nghe – vieát : Ñaïi hoäi theå thao

Ñoâng Nam AÙ

12. KINH TEÁ

Luyeän ñoïc Trieäu phuù tuoåi 30
Hoäi thoaïi Lala – ñieàu may maén !
Luyeän nghe Nhöõng thöông hieäu ñoäc ñaùo
Luyeän vieát Nghe – vieát : Ngöôøi giaøu nhaát

theá giôùi

13. HOÄI NHAÄP

Luyeän ñoïc Ngoïn ñuoác trong ñeâm
Hoäi thoaïi Thôøi trang vaø hoäi nhaäp
Luyeän nghe EÁch ngoài ñaùy gieáng
Luyeän vieát Nghe – vieát : Ngoïn ñuoác trong ñeâm

14. XAÕ HOÄI

Luyeän ñoïc Maët traùi cuûa internet
Hoäi thoaïi Hoûi chuyeän oâng Laõng Phí
Luyeän nghe Hoïc taäp laø öu tieân haøng ñaàu cuûa

giôùi treû Vieät Nam
Luyeän vieát Nghe – vieát : Maët traùi cuûa internet

15. OÂN TAÄP

1. GIA ÑÌNH

Luyeän ñoïc Söï tích traàu cau 8
Hoäi thoaïi Ñaùm cöôùi 13
Luyeän nghe Leã pheùp 16
Luyeän vieát Nghe – vieát : Söï tích traàu cau 18

2. COÄNG ÑOÀNG

Luyeän ñoïc Buoân laøng Taây Nguyeân
Hoäi thoaïi Tình baïn
Luyeän nghe Söôùng hay khoå ?
Luyeän vieát Nghe – vieát : Söôùng hay khoå ?

3. NOÂNG THOÂN

Luyeän ñoïc Trôû veà
Hoäi thoaïi Ruoäng ñoàng leân phoá
Luyeän nghe Giaáu caøy
Luyeän vieát Nghe – vieát : Vieät Nam – cöôøng

quoác noâng nghieäp môùi

4. ÑOÂ THÒ

Luyeän ñoïc Ñoâ thò mieàn soâng nöôùc
Hoäi thoaïi Caây xanh treân ñöôøng phoá
Luyeän nghe Ñeán baèng caùch naøo ?
Luyeän vieát Nghe – vieát : Thaønh phoá caûng bieån

5. OÂN TAÄP

6. MOÂI TRÖÔØNG

Luyeän ñoïc Haõy baûo veä loaøi gaáu
Hoäi thoaïi Caâu laïc boä 3T
Luyeän nghe Ai haïnh phuùc hôn ?
Luyeän vieát Nghe – vieát : Ai haïnh phuùc hôn ?

7. PHONG TUÏC

Luyeän ñoïc Phong tuïc ngaøy Teát
Hoäi thoaïi Xoâng nhaø
Luyeän nghe Phong tuïc Giaùng sinh
Luyeän vieát Nghe – vieát : Xoâng nhaø

8. LÒCH SÖÛ

Luyeän ñoïc Mò Chaâu, Troïng Thuûy
Hoäi thoaïi Ñeàn thôø Chu Vaên An
Luyeän nghe Em töôûng …
Luyeän vieát Nghe – vieát : Mò Chaâu, Troïng Thuûy

MUÏC LUÏC

20
24
27
29

94
98

100
102

114
118
119

121

122
126
128

130

131
135
137
139

140
143

146
148

150

104

44
49
52
54

56

66
69
73
74

76
79
81
83

84
87
91
92

33
37
41

42

160

Chòu traùch nhieäm xuaát baûn :
Chuû tòch Hoäi ñoàng Thaønh vieân MAÏC VAÊN THIEÄN

Toång Giaùm ñoác kieâm Toång bieân taäp GS.TS. VUÕ VAÊN HUØNG

Bieân taäp laàn ñaàu :
NGUYEÃN THÒ NGOÏC BAÛO – TRAÀN THÒ PHUÙ BÌNH

Bieân taäp taùi baûn vaø söûa baûn in :
VUÕ THÒ MINH HAÛI

Bieân taäp mó thuaät :
NGUYEÃN THANH LONG

Trình baøy bìa vaø minh hoaï :
LEÂ PHÖÔNG

Thieát keá saùch :
LEÂ PHÖÔNG - TRAÀN THANH HAÈNG

TIEÁNG VIEÄT VUI - SAÙCH GIAÙO VIEÂN - QUYEÅN 5
(SAÙCH THÖÛ NGHIEÄM)

Maõ soá : 8I883H5
In cuoán (QÑ in soá :), khoå 20.5 x 29.5 cm.
Ñôn vò in : ñòa chæ
Cô sôû in : ñòa chæ
Soá ÑKXB : 3990 - 2015/CXB/13 - 1832/GD
Soá QÑXB : .../QÑ-GD ngaøy ... thaùng ... naêm 2015
In xong vaø noäp löu chieåu

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /All
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Warning
 /CompatibilityLevel 1.4
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJDFFile false
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.0000
 /ColorConversionStrategy /LeaveColorUnchanged
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness true
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 300
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 300
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile ()
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /Description <<
 /CHS <FEFF4f7f75288fd94e9b8bbe5b9a521b5efa7684002000500044004600206587686353ef901a8fc7684c976262535370673a548c002000700072006f006f00660065007200208fdb884c9ad88d2891cf62535370300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c676562535f00521b5efa768400200050004400460020658768633002>
 /CHT <FEFF4f7f752890194e9b8a2d7f6e5efa7acb7684002000410064006f006200650020005000440046002065874ef653ef5728684c9762537088686a5f548c002000700072006f006f00660065007200204e0a73725f979ad854c18cea7684521753706548679c300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c4f86958b555f5df25efa7acb76840020005000440046002065874ef63002>
 /DAN <FEFF004200720075006700200069006e0064007300740069006c006c0069006e006700650072006e0065002000740069006c0020006100740020006f007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400650072002000740069006c0020006b00760061006c00690074006500740073007500640073006b007200690076006e0069006e006700200065006c006c006500720020006b006f007200720065006b007400750072006c00e60073006e0069006e0067002e0020004400650020006f007000720065007400740065006400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e00650073002000690020004100630072006f00620061007400200065006c006c006500720020004100630072006f006200610074002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e002000410064006f006200650020005000440046002d0044006f006b0075006d0065006e00740065006e002c00200076006f006e002000640065006e0065006e002000530069006500200068006f00630068007700650072007400690067006500200044007200750063006b006500200061007500660020004400650073006b0074006f0070002d0044007200750063006b00650072006e00200075006e0064002000500072006f006f0066002d00470065007200e400740065006e002000650072007a0065007500670065006e0020006d00f60063006800740065006e002e002000450072007300740065006c006c007400650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f00620061007400200075006e0064002000410064006f00620065002000520065006100640065007200200035002e00300020006f0064006500720020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /ESP <FEFF005500740069006c0069006300650020006500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f0073002000640065002000410064006f0062006500200050004400460020007000610072006100200063006f006e00730065006700750069007200200069006d0070007200650073006900f3006e002000640065002000630061006c006900640061006400200065006e00200069006d0070007200650073006f0072006100730020006400650020006500730063007200690074006f00720069006f00200079002000680065007200720061006d00690065006e00740061007300200064006500200063006f00720072006500630063006900f3006e002e002000530065002000700075006500640065006e00200061006200720069007200200064006f00630075006d0065006e0074006f00730020005000440046002000630072006500610064006f007300200063006f006e0020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /FRA <FEFF005500740069006c006900730065007a00200063006500730020006f007000740069006f006e00730020006100660069006e00200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000410064006f00620065002000500044004600200070006f007500720020006400650073002000e90070007200650075007600650073002000650074002000640065007300200069006d007000720065007300730069006f006e00730020006400650020006800610075007400650020007100750061006c0069007400e90020007300750072002000640065007300200069006d007000720069006d0061006e0074006500730020006400650020006200750072006500610075002e0020004c0065007300200064006f00630075006d0065006e00740073002000500044004600200063007200e900e90073002000700065007500760065006e0074002000ea0074007200650020006f007500760065007200740073002000640061006e00730020004100630072006f006200610074002c002000610069006e00730069002000710075002700410064006f00620065002000520065006100640065007200200035002e0030002000650074002000760065007200730069006f006e007300200075006c007400e90072006900650075007200650073002e>
 /ITA <FEFF005500740069006c0069007a007a006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000410064006f006200650020005000440046002000700065007200200075006e00610020007300740061006d007000610020006400690020007100750061006c0069007400e00020007300750020007300740061006d00700061006e0074006900200065002000700072006f006f0066006500720020006400650073006b0074006f0070002e0020004900200064006f00630075006d0065006e007400690020005000440046002000630072006500610074006900200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000410064006f00620065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
 /JPN <FEFF9ad854c18cea51fa529b7528002000410064006f0062006500200050004400460020658766f8306e4f5c6210306b4f7f75283057307e30593002537052376642306e753b8cea3092670059279650306b4fdd306430533068304c3067304d307e3059300230c730b930af30c830c330d730d730ea30f330bf3067306e53705237307e305f306f30d730eb30fc30d57528306b9069305730663044307e305930023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200035002e003000204ee5964d3067958b304f30533068304c3067304d307e30593002>
 /KOR <FEFFc7740020c124c815c7440020c0acc6a9d558c5ec0020b370c2a4d06cd0d10020d504b9b0d1300020bc0f0020ad50c815ae30c5d0c11c0020ace0d488c9c8b85c0020c778c1c4d560002000410064006f0062006500200050004400460020bb38c11cb97c0020c791c131d569b2c8b2e4002e0020c774b807ac8c0020c791c131b41c00200050004400460020bb38c11cb2940020004100630072006f0062006100740020bc0f002000410064006f00620065002000520065006100640065007200200035002e00300020c774c0c1c5d0c11c0020c5f40020c2180020c788c2b5b2c8b2e4002e>
 /NLD (Gebruik deze instellingen om Adobe PDF-documenten te maken voor kwaliteitsafdrukken op desktopprinters en proofers. De gemaakte PDF-documenten kunnen worden geopend met Acrobat en Adobe Reader 5.0 en hoger.)
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f0070007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740065007200200066006f00720020007500740073006b00720069006600740020006100760020006800f800790020006b00760061006c00690074006500740020007000e500200062006f007200640073006b0072006900760065007200200065006c006c00650072002000700072006f006f006600650072002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e00650073002000690020004100630072006f00620061007400200065006c006c00650072002000410064006f00620065002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006500720065002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300730061007300200063006f006e00660069006700750072006100e700f50065007300200064006500200066006f0072006d00610020006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000410064006f0062006500200050004400460020007000610072006100200069006d0070007200650073007300f5006500730020006400650020007100750061006c0069006400610064006500200065006d00200069006d00700072006500730073006f0072006100730020006400650073006b0074006f00700020006500200064006900730070006f00730069007400690076006f0073002000640065002000700072006f00760061002e0020004f007300200064006f00630075006d0065006e0074006f00730020005000440046002000630072006900610064006f007300200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002000650020006f002000410064006f00620065002000520065006100640065007200200035002e0030002000650020007600650072007300f50065007300200070006f00730074006500720069006f007200650073002e>
 /SUO <FEFF004b00e40079007400e40020006e00e40069007400e4002000610073006500740075006b007300690061002c0020006b0075006e0020006c0075006f0074002000410064006f0062006500200050004400460020002d0064006f006b0075006d0065006e007400740065006a00610020006c0061006100640075006b006100730074006100200074007900f6007000f60079007400e400740075006c006f0073007400750073007400610020006a00610020007600650064006f007300740075007300740061002000760061007200740065006e002e00200020004c0075006f0064007500740020005000440046002d0064006f006b0075006d0065006e00740069007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f0062006100740069006c006c00610020006a0061002000410064006f00620065002000520065006100640065007200200035002e0030003a006c006c00610020006a006100200075007500640065006d006d0069006c006c0061002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006f006d002000640075002000760069006c006c00200073006b006100700061002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740020006600f600720020006b00760061006c00690074006500740073007500740073006b0072006900660074006500720020007000e5002000760061006e006c00690067006100200073006b0072006900760061007200650020006f006300680020006600f600720020006b006f007200720065006b007400750072002e002000200053006b006100700061006400650020005000440046002d0064006f006b0075006d0065006e00740020006b0061006e002000f600700070006e00610073002000690020004100630072006f0062006100740020006f00630068002000410064006f00620065002000520065006100640065007200200035002e00300020006f00630068002000730065006e006100720065002e>
 /ENU (Use these settings to create Adobe PDF documents for quality printing on desktop printers and proofers. Created PDF documents can be opened with Acrobat and Adobe Reader 5.0 and later.)
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads false
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug false
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AddBleedMarks false
 /AddColorBars false
 /AddCropMarks false
 /AddPageInfo false
 /AddRegMarks false
 /ConvertColors /NoConversion
 /DestinationProfileName ()
 /DestinationProfileSelector /NA
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /MediumResolution
 >>
 /FormElements false
 /GenerateStructure true
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles true
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /NA
 /PreserveEditing true
 /UntaggedCMYKHandling /LeaveUntagged
 /UntaggedRGBHandling /LeaveUntagged
 /UseDocumentBleed false
 >>
]
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 792.000]
>> setpagedevice

