

Thứ hai ngày 30 tháng 3 năm 2020

Tập đọc

PHÂN XỬ TÀI TÌNH

I. MỤC TIÊU

- Hiểu được quan án là người thông minh, có tài xử kiện (Trả lời được các câu hỏi trong SGK) .
- Biết đọc diễn cảm bài văn, giọng đọc phù hợp với tính cách của nhân vật.

II. CÁC HOẠT ĐỘNG DẠY HỌC

Hoạt động dạy	Hoạt động học
1. Hoạt động luyện đọc: * <i>Mục tiêu:</i> - Rèn đọc đúng từ , đọc đúng câu, đoạn. - Hiểu nghĩa các từ ngữ mới. - Đọc đúng các từ khó trong bài	
- GV yêu cầu học sinh chia đoạn - Gv lưu ý từ ngữ khó đọc và hiểu nghĩa các từ ngữ được chú giải sau bài: Giải nghĩa thêm từ : <i>công đường</i> - nơi làm việc của quan lại; <i>khung cửi</i> - công cụ dệt vải thô sơ, đóng bằng gỗ; <i>niệm phật</i> - đọc kinh lầm rầm để khẩn phật. - HS đọc bài văn : giọng nhẹ nhàng, chậm rãi, thể hiện niềm khâm phục trí thông minh, tài xử kiện của viên quan án; chuyển giọng ở đoạn đối thoại, phân biệt lời nhân vật : + Giọng người dẫn chuyện : rõ ràng, rành mạch biểu lộ cảm xúc + Giọng 2 người đàn bà : âm ức, đau khổ. +Lời quan:ôn tồn, đĩnh đạc, trang nghiêm.	- Học sinh đọc toàn bài - Bài chia làm 3 đoạn: + Đoạn 1: Từ đầu đến Bà này lấy trộm. + Đoạn 2: Tiếp theo đến ... kẻ kia phải cúi đầu nhận tội. + Đoạn 3: Phần còn lại. - HS đọc nối tiếp, phát âm đúng: văn cảnh, biện lễ, sư vải. - 1HS đọc chú giải : quán ăn, văn cảnh, biện lễ, sư vải, đàn, chạy đàn ... - HS tìm và luyện đọc từ khó. - HS đọc toàn bài
2. Hoạt động tìm hiểu bài: * <i>Mục tiêu:</i> Hiểu được quan án là người thông minh, có tài xử kiện (Trả lời được các câu hỏi trong SGK)	
-Yêu cầu HS đọc thầm đoạn 1 và trả lời câu hỏi: - Hai người đàn bà đến công đường	- Về việc mình bị mất cắp vải. Người

nhờ quan phân xử việc gì ?

- Quan án đã dùng những biện pháp nào để tìm ra người lấy cắp tấm vải?

- HS đọc thầm đoạn 2, trả lời câu hỏi:
- Vì sao quan cho rằng người không khóc chính là người lấy cắp?

- Kết luận : *Quan án thông minh hiểu tâm lí con người nên đã nghĩ ra một phép thử đặc biệt- xé đôi tấm vải là vật hai người đàn bà cùng tranh chấp để buộc họ tự bộc lộ thái độ thật, làm cho vụ án tưởng như đi vào ngõ cụt, bất ngờ được phá nhanh chóng.*

- HS đọc thầm đoạn 3 trả lời câu hỏi:
- Kể lại cách quan án tìm kẻ lấy trộm tiền nhà chùa?

- Vì sao quan án lại dùng cách trên?
Chọn ý trả lời đúng?

- Kết luận : *Quan án thông minh, nắm được đặc điểm tâm lí của những người ở chùa là tin vào sự linh thiêng của Đức Phật, lại hiểu kẻ có tật thường hay giật mình nên đã nghĩ ra cách trên để tìm ra kẻ gian một cách nhanh chóng, không cần tra khảo.*

- GV hỏi : Quan án phá được các vụ án là nhờ đâu?

- Câu chuyện nói lên điều gì ?

nợ tổ cáo người kia lấy trộm vải của mình và nhờ quan phân xử.

- Quan đã dùng nhiều cách khác nhau:
+ Cho đòi người làm chứng nhưng không có người làm chứng.
+ Cho lính về nhà hai người đàn bà để xem xét, cũng không tìm được chứng cứ
+ Sai xé tấm vải làm đôi cho mỗi người một mảnh. Thấy một trong hai người bật khóc, quan sai lính trả tấm vải cho người này rồi thét trời người kia.

- Vì quan hiểu người tự tay làm ra tấm vải, đặt hy vọng bán tấm vải sẽ kiếm được ít tiền mới đau xót, bật khóc khi tấm vải bị xé/ Vì quan hiểu người dùng dụng khi tấm vải bị xé đôi không phải là người đã đổ mồ hôi, công sức dệt nên tấm vải.

- HS kể lại.

- Vì biết kẻ gian thường lo lắng nên sẽ bị lộ mặt.

- Nhờ thông minh, quyết đoán. Nắm vững đặc điểm tâm lí của kẻ phạm tội.

***Nội dung: - Truyện ca ngợi trí thông minh tài xử kiện của vị quan án**

3. Luyện đọc diễn cảm

* *Mục tiêu:* Biết đọc diễn cảm bài văn, giọng đọc phù hợp với tính cách của nhân vật.

- HS đọc diễn cảm truyện theo cách phân vai : người dẫn chuyện, 2 người đàn bà, quan án

4. Hoạt động tiếp nối:

- HS nêu ý nghĩa câu chuyện.
- Qua câu chuyện trên em thấy quan án là người như thế nào?

- HS nêu
- Yêu cầu HS tìm đọc các truyện về quan án xử kiện (Truyện cổ tích Việt Nam) Những câu chuyện phá án của các chú công an, của tòa án hiện nay.

- Chuẩn bị tiết sau

- HS nghe và thực hiện

Thứ ba ngày 31 tháng 03 năm 2020

LUYỆN TỪ VÀ CÂU:

MRVT: TRẬT TỰ, AN NINH.

I. Mục tiêu:

- Mở rộng, hệ thống hoá vốn từ về trật tự, an ninh.
- Tích cực hoá vốn từ bằng cách sử dụng chúng để đặt câu.

II. Các hoạt động:

HOẠT ĐỘNG CỦA GIÁO VIÊN	HOẠT ĐỘNG HS
<p>Giới thiệu bài mới: MRVT: Trật tự, an ninh.</p> <p>Phát triển các hoạt động:</p> <p>❖ <u>Hoạt động 1:</u> Mở rộng vốn từ thuộc chủ đề.</p> <p>Mục tiêu: Học sinh hệ thống, mở rộng vốn từ thuộc chủ đề.</p> <p><u>Bài tập 1:</u> Tìm nghĩa từ “trật tự”. Dòng nào nêu đúng nghĩa của từ “trật tự”?</p> <p><u>Bài tập 2:</u> Tìm những từ ngữ liên quan tới việc giữ gìn trật tự, an toàn giao thông có trong đoạn văn:</p> <p><u>Bài tập 3:</u> Tìm từ ngữ chỉ người, sự vật, sự việc liên quan tới việc bảo vệ trật tự, an ninh.</p> <p>+ Chỉ người, cơ quan, tổ chức có nhiệm vụ bảo vệ trật tự, an toàn, giao thông:</p> <p>+ Chỉ sự việc, hiện tượng:</p> <p>❖ <u>Hoạt động 2:</u> củng cố.</p> <ul style="list-style-type: none">- Nêu từ ngữ thuộc chủ đề an ninh, trật tự?- Đặt câu với từ tìm được? <p>5. <u>Tổng kết - dặn dò:</u></p> <ul style="list-style-type: none">- Chuẩn bị: “Nối các vế câu ghép bằng cặp từ hô ứng”.	<ul style="list-style-type: none">- Ý c: Tình trạng ổn định, có tổ chức, có kỉ luật- Từ cần tìm là: cảnh sát giao thông, va chạm giao thông, tai nạn giao thông, vi phạm quy định về tốc độ, thiết bị kém an toàn, an toàn giao thông- Cảnh sát, trọng tài, bọn hu-li-gân, bọn càn quấy- Giữ trật tự, bắt, quấy phá, bị thương, hành hung

Thứ tư ngày 01 tháng 04 năm 2020

TẬP ĐỌC
CHÚ ĐI TUẦN

I. MỤC TIÊU:

- Hiểu được sự hi sinh thầm lặng, bảo vệ cuộc sống bình yên của các chú đi tuần. (Trả lời được các câu hỏi 1,3 ; học thuộc lòng những câu thơ yêu thích).
- Biết đọc diễn cảm bài thơ.

II. CÁC HOẠT ĐỘNG DẠY HỌC:

1. Hoạt động luyện đọc: <i>* Mục tiêu:</i> - Rèn đọc đúng từ , đọc đúng câu, đoạn. - Hiểu nghĩa các từ ngữ mới. - Đọc đúng các từ khó trong bài	
- HS đọc diễn cảm toàn bài thơ : giọng đọc nhẹ nhàng trầm lắng, trù mến, thiết tha, vui, nhanh hơn ở 3 dòng cuối thể hiện mơ ước của người chiến sĩ an ninh về tương lai của các cháu và quyết tâm làm tốt nhiệm vụ vì hạnh phúc của trẻ thơ.	- 1 HS đọc toàn bài. - Học sinh phát hiện từ khó, luyện đọc từ khó. - HS đọc phần chú giải. - HS luyện đọc
2. Hoạt động tìm hiểu bài: <i>* Mục tiêu:</i> Hiểu được sự hi sinh thầm lặng, bảo vệ cuộc sống bình yên của các chú đi tuần. (Trả lời được các câu hỏi 1,3)	
- Người chiến sĩ đi tuần trong hoàn cảnh như thế nào? + Đặt hình ảnh người chiến sĩ đi tuần trong đêm đông bên cạnh hình ảnh giấc ngủ yên bình của các em HS, tác giả bài thơ muốn nói lên điều gì ? - HS lưu ý những từ quan trọng. <u>Tình cảm</u> và <u>mong ước</u> của người chiến sĩ đối với các cháu học sinh được thể hiện qua những <u>từ ngữ</u> và <u>chi tiết</u> nào? - Hs lưu ý những từ ngữ, chi tiết thể hiện đúng tình cảm, mong muốn của người chiến sĩ an ninh. - Các chiến sĩ công an yêu thương các cháu HS ; quan tâm, lo lắng cho các cháu, sẵn sàng chịu gian khổ, khó khăn để giúp cho cuộc sống của các cháu bình yên ; mong các cháu học	- Đêm khuya gió rét mọi người đang yên giấc ngủ say. - Tác giả bài thơ muốn ca ngợi những người chiến sĩ tận tụy, quên mình vì hạnh phúc trẻ thơ. - Tình cảm: + Từ ngữ : Xung hô thân mật (<i>chú, cháu, các cháu ơi</i>) dùng các từ <i>yêu mến, lưu luyến</i> . + Chi tiết: <i>Hỏi thăm giấc ngủ có ngon không, dặn cứ yên tâm ngủ nhé, tự nhủ đi tuần tra để giữ mãi ấm nơi cháu nằm.</i> - Mong ước: <i>Mai các cháu tung bay.</i>

<p><i>hành giới giang, có một tương lai tốt đẹp.</i></p> <p>- Bài thơ muốn nói lên điều gì ?</p>	<p>- 1 hs đọc toàn bài.</p> <p>*Nội dung : Bài thơ cho thấy tinh thần sẵn sàng chịu gian khổ, khó khăn của các chiến sĩ công an để bảo vệ cuộc sống bình yên và tương lai tươi đẹp cho các cháu.</p>
<p>3. Luyện đọc diễn cảm: * Mục tiêu: Đọc diễn cảm bài thơ</p>	
<p>- HS luyện đọc diễn cảm đoạn tiêu biểu của bài thơ. Có thể chọn đoạn sau: “ Gió <i>hun hút/ lạnh lùng</i> ... Các cháu cứ yên tâm ngủ nhé!”</p> <p>- Lưu ý cách nhấn giọng, ngắt nhịp thật tự nhiên giữa các dòng thơ.</p>	<p>- HS luyện đọc diễn cảm và thuộc lòng từng khổ, cả bài thơ.</p>
<p>4. Hoạt động tiếp nối:</p>	
<p>+ Bài thơ cho ta thấy điều gì ?</p> <p>- HS tiếp tục học thuộc lòng bài thơ, nhớ nội dung bài.</p> <p>- Chuẩn bị bài sau: Luật tục xưa của người Ê- đê.</p>	<p>- HS nghe và thực hiện</p>

Thứ tư ngày 01 tháng 04 năm 2020

Tập làm văn

LẬP CHƯƠNG TRÌNH HOẠT ĐỘNG

I. MỤC TIÊU:

- Biết cách lập chương trình hoạt động tập thể góp phần giữ gìn trật tự, an ninh.
- Lập được một chương trình hoạt động tập thể góp phần giữ gìn trật tự, an ninh (theo gợi ý trong SGK).

II. CÁC HOẠT ĐỘNG DẠY- HỌC

1. Hoạt động hình thành kiến thức mới:

* *Mục tiêu:* Lập được một chương trình hoạt động tập thể góp phần giữ gìn trật tự, an ninh (theo gợi ý trong SGK).

Hướng dẫn lập chương trình hoạt động

a. Tìm hiểu yêu cầu của đề bài:

+ Bạn lựa chọn hoạt động nào để lập chương trình hoạt động

+ Mục tiêu của chương trình hoạt động đó là gì ?

+ Việc làm đó có ý nghĩa như thế nào đối với lứa tuổi của chúng ta ?

+ Địa điểm tổ chức hoạt động ở đâu ?

+ Hoạt động đó cần các dụng cụ và phương tiện gì ?

b. HS lập chương trình hoạt động

- HS đọc đề bài và gợi ý

- HS nói tên hoạt động mình lựa chọn

- Tuyên truyền, vận động mọi người cùng nghiêm chỉnh chấp hành trật tự, an toàn giao thông; phòng cháy chữa cháy,...

- Gắn bó thêm tình bạn bè, rèn ý thức cộng đồng.

- Ở các trục đường chính của địa phương gần khu vực trường em.

- Loa cầm tay, cờ tổ quốc, khẩu hiệu, biểu ngữ.

- HS lập chương trình hoạt động vào vở,
và tự sửa chương trình hoạt động chưa đạt của mình.

2. Hoạt động tiếp nối:

- Cho hs nêu lại cấu trúc của chương trình hoạt động.

- HS nêu

Thứ năm ngày 02 tháng 04 năm 2020

Chính tả

CAO BẰNG (Nhớ- viết)

I. MỤC TIÊU

- Kiến thức:** Nhớ – viết đúng chính tả, trình bày đúng hình thức bài thơ.
- Kĩ năng:** Nắm vững quy tắc viết hoa tên người, tên địa lý Việt Nam và viết hoa đúng tên người, tên địa lý Việt Nam (BT2, BT3)
- Thái độ:** Chăm chỉ học tập, giữ gìn sự trong sáng của tiếng Việt
- **GDBVMT:** Biết được vẻ đẹp kì vĩ của cảnh đẹp Cao Bằng, của Cửa *Gió Tùng Chinh* (Đoạn thơ ở BT3), từ đó có ý thức giữ gìn bảo vệ những cảnh đẹp của đất nước.

II. CÁC HOẠT ĐỘNG DẠY HỌC

Hoạt động dạy	Hoạt động học
1. Hoạt động chuẩn bị viết chính tả <i>*Mục tiêu:</i> - HS nắm được nội dung đoạn viết và biết cách viết các từ khó. - HS có tâm thế tốt để viết bài.	
- HS đọc thuộc lòng đoạn thơ + Những từ ngữ, chi tiết nào nói lên địa thế của Cao Bằng? + Em có nhận xét gì về con người Cao Bằng? - Yêu cầu HS tìm từ dễ viết sai + Luyện viết từ khó	- HS đọc thuộc lòng 4 khổ thơ đầu của bài <i>Cao Bằng</i> - Nhưng chi tiết nói lên địa thế của Cao Bằng là: Sau khi qua Đèo Gió, lại vượt Đèo Giàng, lại vượt Đèo Cao Bắc - HS trả lời - HS tìm và nêu: Đèo Giàng, dịu dàng, suối trong, núi cao, làm sao, sâu sắc... - HS luyện viết từ khó
2. HĐ viết bài chính tả. <i>*Mục tiêu:</i> Nhớ – viết đúng chính tả, trình bày đúng hình thức bài thơ.	
- HS nhắc lại những lưu ý khi viết bài	- Chú ý cách trình bày các khổ thơ 5 chữ, chú ý những chữ cần viết hoa, các dấu câu, những chữ dễ viết sai chính tả - HS viết theo lời đọc của phụ huynh. - HS soát lỗi chính tả.
4. HĐ chấm và nhận xét bài (3 phút) <i>*Mục tiêu:</i> Giúp các em tự phát hiện ra lỗi của mình.	
	- HS tự đối chiếu bài viết của mình để dò lỗi chính tả
5. HĐ làm bài tập: <i>* Mục tiêu:</i> Nắm vững quy tắc viết hoa tên người, tên địa lý Việt Nam và viết hoa đúng tên người, tên địa lý Việt Nam (BT2, BT3)	
Bài 2: HĐ cá nhân - HS đọc yêu cầu của bài - Yêu cầu HS làm bài - GV nhận xét chữa bài, yêu cầu HS nêu lại quy tắc viết hoa tên người, tên địa lý Việt Nam	- Tìm tên riêng thích hợp với mỗi ô trống - HS làm <i>Lời giải:</i> a. Người nữ anh hùng trẻ tuổi hi sinh ở

<p>Bài 3:</p> <ul style="list-style-type: none"> - HS đọc yêu cầu của bài, làm bài - Trong bài có nhắc tới những địa danh nào? - HS hiểu về các địa danh trong bài: Tùng Chinh là địa danh thuộc huyện Quan Hóa, tỉnh Thanh Hóa; Pù Mo, Pù Xai là các địa danh thuộc huyện Mai Châu, tỉnh Hòa Bình. Đây là những vùng đất biên cương giáp với những nước ta và nước Lào - Yêu cầu HS làm bài - Cả lớp và GV nhận xét, chốt lại lời giải đúng 	<p>nhà tù <i>Côn Đảo</i> là chị <i>Võ Thị Sáu</i>.</p> <p>b. Người lấy thân mình làm giá súng trong chiến dịch <i>Điện Biên Phủ</i> là anh <i>Bé Văn Đàn</i>.</p> <p>c. Người chiến sĩ biệt động Sài Gòn đặt mìn trên cầu <i>Công Lý</i> mưu sát <i>Mắc Nara</i> là anh <i>Nguyễn Văn Trỗi</i>.</p> <ul style="list-style-type: none"> - Tìm và viết lại cho đúng các tên riêng có trong đoạn thơ sau. - HS nêu: Hai Ngàn, Ngã Ba, Tùng Chinh, Pù Mo, Pù Xai <p><i>Lời giải đúng:</i> Hai Ngàn Ngã Ba Pù Mo Pù Xai</p>
<p>5. Hoạt động kết thúc:</p>	
<ul style="list-style-type: none"> - Dặn HS chuẩn bị bài sau. 	<ul style="list-style-type: none"> - HS nghe và thực hiện

Thứ năm ngày 02 tháng 04 năm 2020

Kể chuyện

KỂ CHUYỆN ĐÃ NGHE ĐÃ ĐỌC

I. MỤC TIÊU:

- Kể lại được câu chuyện đã nghe, đã đọc về những người bảo vệ trật tự, an ninh; sắp xếp chi tiết tương đối hợp lí, kể rõ ý; biết và biết trao đổi về nội dung câu chuyện.

II. CÁC HOẠT ĐỘNG DẠY HỌC:

Hoạt động Giáo viên	Hoạt động Học sinh
1. Hoạt động Khởi động (3')	
- HS kể lại truyện ông Nguyễn Đăng Khoa và nêu ý nghĩa câu chuyện?	- HS kể
2. Hoạt động tìm hiểu, lựa chọn câu chuyện phù hợp với yêu cầu tiết học: * <i>Mục tiêu:</i> Chọn được câu chuyện đã nghe, đã đọc về những người bảo vệ trật tự, an ninh.	
- Đề bài yêu cầu làm gì? - Học sinh đọc gợi ý trong SGK. - Bảo vệ trật tự, an ninh gồm những hoạt động gì?	<u>Đề bài:</u> <i>Kể một câu chuyện em đã nghe, hoặc đã đọc về những người đã góp sức bảo vệ trật tự an ninh.</i> - Học sinh đọc gợi ý. + Đảm bảo trật tự, an ninh trong phố phường, lối xóm. + Đảm bảo trật tự giao thông trên các tuyến đường. + Phòng cháy, chữa cháy. + Bắt trộm, cướp, chống các hành vi vi phạm, tệ nạn xã hội. + Điều tra xét xử các vụ án. + Hoạt động tình báo trong lòng địch - Học sinh tìm câu chuyện mình định kể
3. Hoạt động thực hành kể chuyện: * <i>Mục tiêu:</i> Kể lại được câu chuyện đã nghe, đã đọc về những người bảo vệ trật tự, an ninh; sắp xếp chi tiết tương đối hợp lí, kể rõ ý; biết và biết trao đổi về nội dung câu chuyện.	
	- HS kể và trao đổi ý nghĩa câu chuyện.

Thứ sáu ngày 03 tháng 04 năm 2020

Luyện từ và câu

NÓI CÁC VẾ CÂU GHÉP BẰNG QUAN HỆ TỪ

I. MỤC TIÊU

- Hiểu câu ghép thể hiện quan hệ tăng tiến
- Tìm câu ghép chỉ quan hệ tăng tiến trong truyện *Người lái xe đãng trí* (BT1, mục III); tìm được quan hệ từ thích hợp để tạo ra các câu ghép (BT2).
- HS phân tích được cấu tạo câu ghép trong BT1.

II. CÁC HOẠT ĐỘNG DẠY HỌC

1. Hoạt động thực hành:

* Mục tiêu:

- Tìm câu ghép chỉ quan hệ tăng tiến trong truyện *Người lái xe đãng trí* (BT1, mục III); tìm được quan hệ từ thích hợp để tạo ra các câu ghép (BT2).
- HS (M3,4) phân tích được cấu tạo câu ghép trong BT1.

Bài 1: HD cá nhân

- HS đọc yêu cầu

- Yêu cầu HS làm bài
- HS hiểu về tính khôi hài của mẫu chuyện vui

- Tìm và phân tích cấu tạo của câu ghép chỉ quan hệ tăng tiến trong mẫu chuyện vui sau:

- HS làm vào vở

Lời giải:

Bọn bất lương ấy không chỉ ăn cắp tay

CN

VN

lái mà chúng còn lấy luôn cả bàn đạp

CN

VN

phanh.

Bài 2:

- HS đọc yêu cầu của bài tập

- Tìm quan hệ từ thích hợp với mỗi chỗ trống:

- HS làm bài

* Lời giải:

a. Tiếng cười *không chỉ* đem lại niềm vui cho mọi người *mà* nó còn là liều thuốc trường sinh.

b. *Không những* hoa sen đẹp *mà* nó còn tượng trưng cho sự thanh khiết của tâm hồn Việt Nam.

Chẳng những hoa sen đẹp *mà* nó còn tượng trưng cho sự thanh khiết của tâm hồn Việt Nam.

c. Ngày nay, trên đất nước ta, *không chỉ* công an làm nhiệm vụ giữ gìn trật tự, an ninh *mà* mỗi một người dân đều có trách nhiệm bảo vệ công cuộc xây dựng hòa bình.

3. Hoạt động tiếp nối:

- Những cặp quan hệ từ như thế nào thường dùng để chỉ mối quan hệ tăng tiến ?

- HS ghi nhớ kiến thức đã học về câu ghép có quan hệ tăng tiến để viết câu cho đúng.

Thứ sáu ngày 03 tháng 04 năm 2020

Tập làm văn

TRẢ BÀI VĂN KỂ CHUYỆN

I. MỤC TIÊU

- Nhận biết và tự sửa được lỗi trong bài của mình và sửa lỗi chung.
- Viết lại một đoạn văn cho đúng hoặc viết lại đoạn văn cho hay hơn.
- Có tinh thần học hỏi những câu văn, đoạn văn hay của bạn.

II. HOẠT ĐỘNG CHỮA BÀI : HS tự sửa bài theo yêu cầu trên