	HỘI ĐỒNG BỘ MÔN GIÁO DỤC CÔNG DÂN

CẤP TRUNG HỌC CƠ SỞ

Taøi lieäu

THOÁNG NHAÁT

TROÏNG TAÂM GIAÛNG DAÏY

MOÂN GDCD CAÁP THCS

(((((
LÔÙP 9

Thaùng 9 naêm 2008

BÀI 1 :
CHÍ CÔNG VÔ TƯ

I. MỤC TIÊU BÀI HỌC :

1. Kiến thức :
Hiểu được :
· Thế nào là chí công vô tư ;
· Những biểu hiện của phẩm chất chí công vô tư ;
· Vì sao cần phải chí công vô tư ?

2. Kỹ năng :
· Biết phân biệt các hành vi thể hiện chí công vô tư hoặc không chí công vô tư trong cuộc sống hàng ngày.

· Biết tự kiểm tra hành vi của mình và cố gắng rèn luyện để phấn đấu trở thành người có phẩm chất chí công vô tư trong cuộc sống.

3. Thái độ :

· Biết quí trọng và ủng hộ những hành vi thể hiện chí công vô tư.

· Phê phán, phản đối những hành vi thể hiện tính tự tư tự lợi, thiếu công bằng trong giải quyết công việc.

II. PHƯƠNG PHÁP :

Thảo luận nhóm, phát vấn, tư duy, nêu gương, phân tích, nêu vấn đề, diễn đàn…
III. TRỌNG TÂM BÀI GIẢNG:

· Chí công vô tư là gì ?

· Biểu hiện cụ thể của đức tính này. Ý nghĩa.

· Phương hướng rèn luyện của học sinh.

IV. ĐẶT VẤN ĐỀ: Sử dụng sách giáo khoa
V. NỘI DUNG BÀI HỌC :

1. Chí công vô tư là gì ?

Là sự công bằng, không thiên vị, giải quyết công việc theo lẽ phải, đặt lợi ích chung lên trên lợi ích cá nhân.

2. Vì sao phải chí công vô tư ?

· Làm cho đất nước giàu mạnh, xã hội công bằng, dân chủ, văn minh.
· Được mọi người tin cậy, kính trọng.

3. Rèn luyện

· Ủng hộ, quý trọng người chí công vô tư.

· Phê phán những biểu hiện thiếu chí công vô tư

· Luôn thể hiện hành vi chí công vô tư trong cuộc sống.

Danh ngôn:

“Phải để việc công, việc nước lên trên, lên trước việc tư, việc nhà”.

Hồ Chí Minh

* Gợi ý giảng thêm:

“Cần, kiệm, liêm, chính, chí công vô tư” là nền tảng của xã hội, là phẩm chất đạo đức trung tâm của đạo đức cách mạng trong tư tưởng đạo đức của Hồ Chí Minh”
VI. BÀI TẬP

1. Bài tập 1, 3 trang 5, 6 SGK

2. Lựa chọn trong các bài 6, 7, 10 sách thực hành.
BÀI 2:
TỰ CHỦ

I. MỤC TIÊU BÀI HỌC:

1. Kiến thức:
Hiểu được :

· Thế nào là tự chủ, ý nghĩa của tính tự chủ trong cuộc sống cá nhân và xã hôi.
· Sự cần thiết phải rèn luyện và cách rèn luyện để trở thành một người có tính tự chủ.
2. Kỹ năng:
· Nhận biết những biểu hiện của tính tự chủ.

· Biết đánh giá bản thân và người khác về tính tự chủ

· Biết kiềm chế bản thân để xử lý mọi tình huống (trong nhà trường, gia đình và xã hội).

3. Thái độ:
· Tôn trọng những người biết sống tự chủ.

· Có ý thức rèn luyện tính tự chủ trong quan hệ với mọi người và trong những công việc cụ thể của bản thân.

· Rèn luyện tính tự chủ vận dụng trong gia đình, nhà trường và xã hội.

II. PHƯƠNG PHÁP:

Thảo luận nhóm, liên hệ bản thân, thực tế, phát vấn, tư duy….
III. TRỌNG TÂM:

· Học sinh hiểu:

+ Thế nào là tự chủ ?

+ Ý nghĩa của đức tính này.

+ Cách rèn luyện

· Cần phải suy nghĩ trước khi hành động và kịp thời rút kinh nghiệm.

IV. ĐẶT VẤN ĐỀ: Sử dụng sách giáo khoa
V. NỘI DUNG BÀI HỌC

1. Thế nào người biết tự chủ ?

· Người biết tự chủ là người làm chủ bản thân; làm chủ suy nghĩ, tình cảm và hành vi của mình trong mọi hoàn cảnh, tình huống.

· Biểu hiện: bình tĩnh tự tin và biết tự điều chỉnh hành vi của mình

2. Vì sao phải tự chủ ?

· Giúp ta sống đúng đắn và cư xử có văn hóa, có đạo đức.

· Đứng vững trước những khó khăn và thử thách.

3. Rèn luyện:

· Tập suy nghĩ trước khi nói và hành động

· Sau mỗi việc làm cần xem lại thái độ, lời nói và hành động của mình là đúng hay sai và kịp thời rút kinh nghiệm.

* Ca dao:
Dù ai nói ngả nói nghiêng

Lòng ta vẫn vững như kiềng ba chân.
* Gợi ý giảng thêm:

· Thiếu tự chủ và biểu hiện.
· Khi có điều gì khiến em không hài lòng, em sẽ xử sự như thế nào ?

· Nêu vài tình huống để học sinh suy nghĩ và tìm cách xử sự.

VI. BÀI TẬP

1. Bài tập 1, 3, 4 trang 8 SGK

2. Lựa chọn trong các bài 2, 4, 5 sách thực hành.
BÀI 3 :
DÂN CHỦ VÀ KỈ LUẬT

I. MỤC TIÊU BÀI HỌC

1. Kiến thức :
· Giúp học sinh hiểu rõ và nắm biểu hiện của dân chủ và kỉ luật.
· Rèn luyện nhân cách và áp dụng trong cuộc sống thực tế.

2. Kỹ năng :

· Biết giao tiếp, ứng xử, phát huy được vai trò công dân.

· Biết phân tích đánh giá (đúng hoặc chưa đúng) các tình huống (dân chủ và kỷ luật) trong cuộc sống.

· Biết tự đánh giá bản thân, xây dựng, rèn luyện tính kỉ luật.

 3. Thái độ :
· Có ý thức tự giác, rèn luyện tính kỷ luật và phát huy dân chủ.

· Phân biệt đúng sai, góp ý phê phán đúng lúc.

II. TRỌNG TÂM :

· Hiểu khái niệm, môi quan hệ và những biểu hiện của dân chủ và kỷ luật trong nhà trường và xã hội.

· Hiểu ý nghĩa việc tự giác thực hiện những yêu cầu của dân chủ và kỷ luật.

III. PHƯƠNG PHÁP GIẢNG DẠY :
Giải thích, liên hệ thực tế, chứng minh.

IV. ĐẶT VẤN ĐỀ : Sử dụng sách giáo khoa
V. NỘI DUNG BÀI HỌC :
1. Thế nào là dân chủ, kỉ luật ?

· Dân chủ là mọi người được biết, được tham gia bàn bạc; tổ chức thực hiện và giám sát công việc chung của tập thể và xã hội.

· Kỉ luật là tuân theo những qui định chung của cộng đồng, tổ chức xã hội nhằm tạo ra sự thống nhất hoạt động để đạt hiệu quả, chất lượng công việc vì mục tiêu chung.
2. Mối quan hệ giữa dân chủ và kỉ luật :

· Dân chủ để mỗi người thể hiện và phát huy sự đóng góp của mình vào công việc chung.

· Kỉ luật là điều kiện đảm bảo cho dân chủ thực hiện có hiệu quả.

3. Vì sao phải thực hiện tốt tự chủ và kỉ luật ?

· Tao ra sự thống nhất cao về nhận thức, ý chí và hành động.

· Tạo cơ hội để mọi người phát triển.

· Xây dựng mối quan hệ xã hội tốt đẹp

· Nâng cao hiệu quả, chất lượng lao động và tổ chức tốt các hoạt động xã hội.

4. Rèn luyện:
· Tự giác chấp hành kỉ luật.

· Biết phê phán, góp ý những hành vi vi phạm dân chủ, kỷ luật.
· Nhà nước và các tổ chức xã hội phải có trách nhiệm tạo điều kiện để mọi người phát huy quyền làm chủ của mình.

VI. BÀI TẬP:

1. Bài tập 2, 3, 4 trang 11 SGK

2. Bài tập 2, 5 sách thực hành.
BÀI 4 :
BẢO VỆ HÒA BÌNH
I. MỤC TIÊU BÀI HỌC :

1. Kiến thức :

· Hiểu được thế nào là hòa bình, bảo vệ hòa bình.

· Giải thích được vì sao phải bảo vệ hòa bình, chống chiến tranh.

· Nhận thức được trách nhiệm của mọi người nói chung và thanh niên học sinh nói riêng trong việc tham gia bảo vệ hòa bình, chống chiến tranh.
2. Kĩ năng:

· Tích cực tham gia các họat động vì hòa bình, chống chiến tranh do nhà trường, địa phương tổ chức .
· Biết cư xử với mọi người xung quanh một cách hòa bình thân thiện.

· Biết tự kiểm tra, đánh giá các biểu hiện của mình thể hiện sống hòa bình trong sinh hoạt hằng ngày.
3. Thái độ:

· Quan hệ tốt với bạn bè và mọi người xung quanh mình.

· Yêu hòa bình, ghét chiến tranh.

· Góp phần nhỏ tùy theo sức của mình để bảo vệ hòa bình và chống chiến tranh.
II. PHƯƠNG PHÁP GIẢNG DẠY :
· Thảo luận nhóm, tự liên hệ, tìm hiểu thực tế.

· Các hình thức làm việc cá nhân, làm việc theo nhóm, làm việc theo lớp.

· Phân tích, nêu vấn đề.

· Xây dựng đề án.
III. TRỌNG TÂM BÀI GIẢNG :
Trong quá trình giảng dạy, giáo viên cần phân tích để làm rõ :

· Hoà bình đối lập với chiến tranh.

· Tiến hành chiến tranh chính nghĩa chống xâm lược, bảo vệ độc lập tự do của đất nước cũng là cách để bảo vệ hoà bình.
· Tăng cường xây dựng mối quan hệ bình đẳng, hợp tác và hữu nghị giữa các quốc gia, các dân tộc, các tôn giáo, các cộng đồng và giữa các cá nhân trong cuộc sống hàng ngày là bảo vệ hoà bình một cách hiệu quả và bền vững.
· Từ đó giúp học sinh:
+ Biết biến nhận thức và tình cảm yêu hòa bình thành hành động thực tế.

+ Biết cư xử thân thiện với mọi người và tích cực tham gia vào các hoạt động bảo vệ hòa bình chống chiến tranh.
· Đồng thời cần tổ chức cho học sinh xây dựng kế hoạch hành động bảo vệ hòa bình, chống chiến tranh.
IV. ĐẶT VẤN ĐỀ :
Sử dụng trong sách giáo khoa hoặc có thể lấy tư liệu trên các phương tiện thông tin đại chúng.
V. NỘI DUNG BÀI HỌC :
1. Thế nào là bảo vệ hòa bình ?

a) Hòa bình:
· Là tình trạng không có chiến tranh hay xung đột vũ trang;

· Là mối quan hệ hiểu biết, tôn trọng, bình đẳng, hợp tác giữa các quốc gia- dân tộc, giữa con người với con người;

· Là hạnh phúc và khát vọng của toàn nhân loại.
b) Bảo vệ hòa bình:
· Là giữ gìn cuộc sống xã hội bình yên;

· Là giải quyết vấn đề mâu thuẫn, xung đột giữa các dân tộc, tôn giáo và quốc gia bằng thương lượng, đàm phán.
2. Vì sao phải bảo vệ hòa bình ?

Vì:

· Xung đột vũ trang, chiến tranh vẫn còn xảy ra nhiều nơi trên thế giới;

· Hoà bình mang lại cuộc sống thanh bình, hạnh phúc, ấm no

3. Trách nhiệm bảo vệ hòa bình.

· Xây dựng mối quan hệ tôn trọng, thân thiện giữa người với người;

· Thiết lập mối quan hệ hiểu biết, bình đẳng, hữu nghị, hợp tác giữa các dân tộc và các quốc gia trên thế giới.
* Gợi ý giảng thêm:

· Ngày 21 tháng 9 là ngày hoà bình thế giới.

· Việt Nam là một quốc gia phải gánh chịu nhiều hậu quả vì những cuộc chiến tranh xâm lược, phi nghĩa do kẻ thù gây ra. Do đó, đất nước Việt Nam, con người Việt Nam càng thấu hiểu hơn giá trị của hoà bình. Việt Nam đã và đang làm hết sức mình để đem lại hoà bình cho dân tộc và toàn nhân loại.
VI. BÀI TẬP:
1. Bài tập :
· Bài 1, 2 trang 16 SGK

· Năm 1999 thành phố nào của Việt Nam được UNESCO công nhận là thành phố vì hòa bình?
· Hãy cho biết tên một ca khúc nói về hòa bình? Tác giả? Biểu diễn ca khúc đó.
2. Lựa chọn trong các bài 4, 5, 6, 8 và bài đọc thêm “Những con số không thể nào quên” sách thực hành.

BÀI 5 :

TÌNH HỮU NGHỊ
GIỮA CÁC DÂN TỘC TRÊN THẾ GIỚI

I. MỤC TIÊU CẦN ĐẠT :
1. Kiến thức :
· Hiểu được thế nào là tình hữu nghị giữa các dân tộc và ý nghĩa của tình hữu nghị giữa các dân tộc.

· Biết cách thể hiện tình hữu nghị giữa các dân tộc bằng các hành vi, việc làm cụ thể.
2. Kĩ năng :
Biết thể hiện tình đoàn kết, hữu nghị với thiếu nhi và nhân dân các nước khác trong cuộc sống hằng ngày.
3. Thái độ :
· Ủng hộ và tuyên truyền chính sách hòa bình, hữu nghị của Đảng và Nhà nước ta.

· Có hành vi xử sự tôn trọng, thân thiện với bạn bè và người nước ngoài.

· Tích cực giao lưu, học hỏi lẫn nhau với các bạn trong trường.

II. TRỌNG TÂM BÀI GIẢNG :
· Lợi ích của quan hệ hữu nghị giữa các dân tộc (trong đó có Việt Nam với bạn bè các nưóc).
· Thấy được việc phát triển các quan hệ hữu nghị và hợp tác giữa các quốc gia là xu thế chung hiện nay của thế giới.
· Trách nhiệm của công dân - học sinh trong thời kì hội nhập của đất nước.

III. PHƯƠNG PHÁP GIẢNG DẠY :
· Thảo luận nhóm, điều tra thực tiễn, xây dựng đề án;
· Sử dụng phối hợp các hình thức làm việc cá nhân, theo nhóm, theo lớp.

IV. ĐẶT VẤN ĐỀ :
Sử dụng sách giáo khoa
V. NỘI DUNG BÀI HỌC :
1. Thế nào là tình hữu nghị giữa các dân tộc trên thế giới?

Tình hữu nghị giữa các dân tộc trên thế giới là quan hệ bạn bè thân thiện giữa nước này với nước khác.

2. Vì sao phải xây dựng tình hữu nghị giữa các dân tộc?

· Tạo cơ hội và điệu kiện để các nước, các dân tộc cùng hợp tác, phát triển về nhiều mặt: kinh tế, văn hóa, giáo dục …

· Tạo sự hiểu biết lẫn nhau, tránh gây mâu thuẫn, căng thẳng dẫn đến nguy cơ chiến tranh.

3. Ý nghĩa chính sách đối ngoại của Đảng và Nhà nước ta.
· Giúp thế giới hiểu rõ hơn về đất nước, con người, công cuộc đổi mới, về đường lối, chính sách của Đảng và Nhà nước ta.

· Tranh thủ được sự đồng tình, ủng hộ và hợp tác của các nước trên thế giới.

4. Trách nhiệm của công dân-học sinh:

· Thể hiện tình đoàn kết, hữu nghị với bạn bè và người nước ngoài.

· Có thái độ, cử chỉ, việc làm và sự tôn trọng, thân thiện trong cuộc sống.

* Gợi ý giảng thêm:

· Phần tư liệu.

· Chính sách hoà bình, hữu nghị (điều 14 Hiến pháp 1992).

VI. BÀI TẬP :
1. Bài tập 1, 2, 3 trang 19 SGK

2. Bài tập 2, 3, 9 sách thực hành.
BÀI 6 :
HỢP TÁC CÙNG PHÁT TRIỂN

I. MỤC TIÊU CẦN ĐẠT:
1. Kiến thức:

· Hiểu được thế nào là hợp tác, các nguyên tắc và sự cần thiết phải hợp tác.

· Đường lối của Đảng và Nhà nước ta trong vấn đề hợp tác với các nước khác.

· Trách nhiệm của học sinh trong việc rèn luyện tinh thần hợp tác cùng phát triển.

2. Kỹ năng:

· Có nhiều việc làm cụ thể về sự hợp tác trong học tập, lao động và hoạt động xã hội.

· Biết hợp tác với bạn bè và mọi người trong các hoạt động chung.

3. Thái độ:

· Tuyên truyền, vận động mọi người ủng hộ chủ trương, chính sách của Đảng về sư hợp tác cùng phát triển.

· Bản thân phải thực hiện tốt yêu cầu của sự hợp tác cùng phát triển.

II. PHƯƠNG PHÁP GIẢNG DẠY :
· Thảo luận nhóm

· Tổ chức diễn đàn (nếu có)

· Sử dụng các hình thức học tập theo cá nhân.

III. TRỌNG TÂM BÀI GIẢNG :
· Hợp tác là gì ? Lợi ích của sự hợp tác.

· Các hình thức và nguyên tắc hợp tác của Đảng và Nhà nước ta.

· Học hỏi và rèn luyện kỹ năng hợp tác với bạn bè và mọi người xung quanh.

IV. ĐẶT VẤN ĐỀ :
Sử dụng sách giáo khoa.
V. NỘI DUNG BÀI HỌC :

1. Thế nào là hợp tác ?

· Hợp tác là cùng chung sức làm việc, giúp đỡ nhau trong công việc vì lợi ích chung.

· Hợp tác phải dựa trên cơ sở:

+ Bình đẳng;
+ Hai bên cùng có lợi;
+ Không phương hại đến lợi ích người khác.

2. Ý nghĩa:

· Tạo sự hiểu biết lẫn nhau, tránh gây mâu thuẫn.

· Giải quyết những vấn đề bức xúc mang tính toàn cầu.

· Giúp đỡ, tạo điều kiện cho các nước cùng phát triển.

· Để đạt mục tiêu cho toàn nhân loại …

3. Nguyên tắc hợp tác của Đảng và Nhà nước:

· Tôn trọng độc lập, chủ quyền và toàn vẹn lãnh thổ của mỗi nước;
· Không can thiệp vào nội bộ; không dùng vũ lực hoặc đe doạ dùng vũ lực;

· Bình đẳng và cùng có lợi;

· Giải quyết bất đồng và tranh chấp bằng thương lượng hoà bình;
· Phản đối âm mưu và hành động gây sức ép, áp đặt cường quyền.

4. Rèn luyện:

· Quan tâm, có thái độ hữu nghị, đoàn kết với người nước ngoài.

· Giữ gìn phẩm chất tốt đẹp của người Việt Nam trong giao tiếp.

· Tham gia hoạt động hợp tác trong học tập, lao động.

VI. BÀI TẬP :

1. Bài tập 2, 4 trang 22, 23 SGK

2. Lựa chọn trong các bài 2, 3, 5, 9 và bài đọc thêm sách thực hành.
BÀI 7: (2 tiết)
KẾ THỪA VÀ PHÁT HUY TRUYỀN THỐNG TỐT ĐẸP CỦA DÂN TỘC
I. MỤC TIÊU CẦN ĐẠT :
1. Kiến thức :
· Thế nào là truyền thống tốt đẹp của dân tộc.
· Một số truyền thống tiêu biểu của dân tộc Việt Nam.

· Ý nghĩa của truyền thống dân tộc và sự cần thiết phải kế thừa, phát huy truyền thống dân tộc.

· Bổn phận của công dân - học sinh đối với việc kế thừa và phát huy truyền thống tốt đẹp của dân tộc.

2. Kĩ năng :
· Biết phân biệt truyền thống tốt đẹp của dân tộc với phong tục tập quán, thói quen lạc hậu cần xóa bỏ.

· Có kĩ năng phân tích, đánh giá những quan niệm, thái độ, cách ứng xử khác nhau liên quan đến các giá trị truyền thống.

· Tích cực học tập và tham gia các hoạt động tuyên truyền và bảo vệ truyền thống tốt đẹp của dân tộc.

3. Thái độ :
· Có thái độ tôn trọng, bảo vệ, giữ gìn truyền thống tốt đẹp của dân tộc.

· Biết phê phán đối với những thái độ và việc làm thiếu tôn trọng, phủ định hoặc xa rời truyền thống dân tộc.

II. TRỌNG TÂM BÀI GIẢNG :
· Những truyền thống tốt đẹp của dân tộc Việt Nam.

· Ý nghĩa, vai trò của truyền thống đối với sự phát triển của mỗi dân tộc.

· Nhiệm vụ của công dân - học sinh trong việc kế thừa và phát huy truyền thống dân tộc.

III. PHƯƠNG PHÁP GIẢNG DẠY :

· Thảo luận nhóm.

· Tìm hiểu thực tế, liên hệ, tự liên hệ.

· Phân tích tình huống, sắm vai.

IV. ĐẶT VẤN ĐỀ :
Sử dụng sách giáo khoa
V. NỘI DUNG BÀI HỌC :
1. Thế nào là truyền thống tốt đẹp của dân tộc?

Truyền thống tốt đẹp của dân tộc là những giá trị tinh thần được:
· hình thành trong quá trình lịch sử lâu dài của dân tộc.

· truyền từ thế hệ này sang thế hệ khác.

2. Một số truyền thống tốt đẹp của dân tộc Việt Nam
· Truyền thống yêu nước, đoàn kết, cần cù lao động, chống ngoại xâm;
· Truyền thống nhân nghĩa, hiếu học, tôn sư trọng đạo;

· Các truyền thống về văn hóa, nghệ thuật …
3. Ý nghĩa:
· Là vô cùng quý giá;

· Góp phần tích cực vào quá trình phát triển của dân tộc và mỗi cá nhân;

· Góp phần giữ gìn bản sắc dân tộc Việt Nam.
4. Trách nhiệm của công dân - học sinh:
· Cần tự hào, giữ gìn và phát huy truyền thống tốt đẹp của dân tộc;
· Lên án và ngăn chận những hành vi làm tổn hại đến truyền thống dân tộc.

* Gợi ý giảng thêm:

 Khi dạy bài này cần giúp học sinh:
· Phân biệt được truyền thống tốt đẹp của dân tộc với những tập quán (hủ tục) lạc hậu cần phải xóa bỏ.

· Một dân tộc không biết giữ gìn và phát huy truyền thống của dân tộc mình thì dân tộc đó đứng trước nguy cơ đánh mất bản sắc dân tộc và bị đồng hoá bởi các dân tộc khác.

· Cần giáo dục học sinh ý thức giữ gìn bản sắc dân tộc, không chạy theo cái mới lạ; chống lại những biểu hiện coi thường hoặc xa rời những giá trị truyền thống của dân tộc.

VI. BÀI TẬP :
1. Bài tập 1, 3, 5 trang 26 SGK (bài số 2 có thể sử dụng để thảo luận).
2. Lựa chọn trong các bài 4, 5, 6, 8, 9 và bài đọc thêm sách thực hành.

BÀI 8 : (2 tiết)
NĂNG ĐỘNG, SÁNG TẠO

I. MỤC TIÊU CẦN ĐẠT:

1. Kiến thức:
· Hiểu được thế nào là năng động, sáng tạo.

· Vì sao phải năng động, sáng tạo.

· Năng động, sáng tạo trong học tập, lao động và các hoạt động xã hội khác.

2. Kỹ năng:
· Biết tự đánh giá hành vi bản thân và người khác về những biểu hiện của tính năng động, sáng tạo.

· Có ý thức học tập những tấm gương năng động, sáng tạo của những người xung quanh.

· Tìm ra phương pháp học tập tốt nhất cho mình và biết cách vận dụng.

3. Thái độ:
Hình thành ở học sinh nhu cầu và ý thức rèn luyện tính năng động, sáng tạo ở bất cứ điều kiện, hoàn cảnh nào trong cuộc sống.

II. PHƯƠNG PHÁP:

Đàm thoại, giảng giải, thảo luận nhóm, trò chơi, diễn đàn.

III. TRỌNG TÂM BÀI GIẢNG:

· Nhấn mạnh khái niệm và mối quan hệ giữa năng động và sáng tạo (hình thành ở học sinh nhu cầu và ý thức rèn luyện tính năng động, sáng tạo trong mọi điều kiện hoàn cảnh.
· Phân biệt được người năng động, sáng tạo với người làm việc liều lĩnh, bất chấp đâọ đức và pháp luật để đạt mục đích của mình.
· Biểu hiện và ý nghĩa của tính năng động, sáng tạo.

IV. ĐẶT VẤN ĐỀ:
Sử dụng sách giáo khoa
V, NỘI DUNG BÀI HỌC:

1. Thế nào là năng động sáng tạo?

· Năng động là tích cực, chủ động, dám nghĩ, dám làm.

· Sáng tạo là say mê nghiên cứu, tìm tòi để tạo ra những giá trị mới.

· Người năng động, sáng tạo luôn say mê tìm tòi, phát hiện và linh hoạt xử lí những tình huống trong học tập, lao động, công tác… nhằm đạt hiệu quả cao.

2. Vì sao phải năng động sáng tạo?

· Là phẩm chất cần thiết của người lao động trong xã hội hiện đại.

· Giúp con người vượt qua những ràng buộc của hoàn cảnh, rút ngắn thời gian để đạt được mục đích nhanh chóng và tốt đẹp.
· Làm nên những kì tích vẻ vang, mang lại vinh dự cho bản thân, gia đình và đất nước.

3. Rèn luyện

· Rèn luyện tính siêng năng, tích cực chủ động trong học tập, lao động.

· Tìm ra phương pháp học tốt nhất cho bản thân và biết cách vận dụng.

VI. BÀI TẬP:
1. Bài tập 2, 5 trang 30 SGK.
2. Lựa chọn trong các bài 1, 3, 5 và bài đọc thêm sách thực hành.
BÀI 9:
LÀM VIỆC CÓ NĂNG SUẤT,
CHẤT LƯỢNG, HIỆU QUA

I. MỤC TIÊU CẦN ĐẠT:

1. Kiến thức:

Hiểu thế nào là làm việc có năng suất, chất lượng, hiệu quả và vì sao lại cần phải làm việc như vậy.
2. Kỹ năng:
Học sinh có thể tự đánh giá hành vi của bản thân và người khác về kết quả công việc đã làm và vận dụng những tấm gương làm việc có năng suất, chất lượng, hiệu quả.
3. Thái độ:
Hình thành ở học sinh nhu cầu và ý thức tự rèn luyện để có thể làm việc có năng suất, chất lượng, hiệu quả.

II. TRỌNG TÂM BÀI GIẢNG:
· Cần làm cho học sinh hiểu rõ nội dung cốt lõi cuả khái niệm “Làm việc có năng suất, chất lượng, hiệu quả” là tạo ra được nhiều sản phẩm có giá trị và chất lượng tốt cả về nội dung lẫn hình thức trong một thời gian ngắn nhất.

· Nhấn mạnh ý nghĩa và tác dụng cuả phong cách làm việc có năng suất, chất lượng, hiệu quả đối với mỗi người và xã hội, từ đó chỉ rõ sự cần thiết phải rèn luyện phẩm chất này đối với tất cả mọi người.

III. PHƯƠNG PHÁP GIẢNG DẠY:

Diễn giải, đàm thoại, nêu gương, nêu vấn đề, thảo luận nhóm.
IV. ĐẶT VẤN ĐỀ:
· Sử dụng sách giáo khoa
· Gợi ý : (thay câu c trong SGK)

c) Việc làm của ông được nhà nước ghi nhận như thế nào? Em học tập được gì ở Giáo sư Lê Thế Trung?

IV. NỘI DUNG BÀI HỌC:

1. Thế nào là làm việc có năng suất, chất lượng, hiệu quả?

Tạo ra được nhiều sản phẩm có giá trị cao về nội dung và hình thức trong một thời gian nhất định.
2. Vì sao phải làm việc năng suất, chất lượng, hiệu quả?

· Là yêu cầu đối với người lao động trong sự nghiệp công nghiệp hoá, hiện đại hoá.

· Là góp phần nâng cao chất lượng cuộc sống của mỗi cá nhân, gia đình và xã hội.

3. Rèn luyện:

· Tích cực nâng cao tay nghề, rèn luyện sức khoẻ.

· Lao động tự giác, kỉ luật và luôn năng động, sáng tạo.

V. BÀI TẬP

1. Bài tập 1, 2, 3, 4 trang 33 SGK.

2. Bài tập 1, 4 và bài đọc thêm sách thực hành.
BÀI 10: (2 tiết)
LÍ TƯỞNG SỐNG CỦA THANH NIÊN

I. MỤC TIÊU CẦN ĐẠT :
1. Kiến thức:

Hiểu được:

· Lí tưởng là mục đích sống tốt đẹp mà mọi người muốn hướng tới.

· Mục đích sống của mỗi người phải phù hợp với lợi ích của dân tộc, của cộng đồng và năng lực cá nhân.

· Lẽ sống của thanh niên hiện nay là thực hiện lí tưởng của dân tộc, của Đảng “xây dựng nước Việt Nam độc lập, dân giàu, nước mạnh, xã hội công bằng, dân chủ, văn minh”, trước mắt đó là thực hiện thắng lợi mục tiêu của công nghiệp hoá, hiện đại hoá đất nước”.

2. Kỹ năng:
· Biết lập kế hoạch từng bước thực hiện lí tưởng sống trên cơ sở xác định đúng lí tưởng sống của cá nhân cho phù hợp với yêu cầu xã hội.

· Có thể bày tỏ ý kiến của mình trong những buổi hội thảo, trao đổi về lí tưởng của thanh niên trong giai đoạn hiện nay.

· Biết bày tỏ ý kiến của mình trước những biểu hiện của những hành vi, lối sống lành mạnh hoặc không lành mạnh trong và ngoài nhà trường.

· Tích cực học tập, rèn luyện toàn diện để thực hiện mơ ước, dự định, kế hoạch cá nhân.

3. Thái độ:
· Ủng hộ những biểu hiện sống có lí tưởng; biết phê phán, lên án những biểu hiện sống thiếu lý tưởng trong và ngoài nhà trường.

· Biết tôn trọng, học hỏi những người sống, hành động vì lí tưởng cao đẹp.

· Thường xuyên có ý thức đấu tranh với bản thân để thực hiện lí tưởng sống đúng đắn đã chọn.

II. PHƯƠNG PHÁP :
Tọa đàm, đối thoại, thảo luận, tranh luận, diễn đàn.
III. TRỌNG TÂM BÀI GIẢNG :

· Hiểu rõ thế nào là lí tưởng sống CAO ĐẸP của người thanh niên.

· Phân biệt được lí tưởng sống cao đẹp và lí tưởng sống không cao đẹp. Từ đó, hình thành ở thanh niên học sinh nhận thức trách nhiệm trong việc thực hiện lý tưởng của dân tộc, của Đảng; có hoài bão muốn sống có ích cho xã hội.

IV. ĐẶT VẤN ĐỀ :
Sử dụng sách giáo khoa
V. NỘI DUNG BÀI HỌC :

1. Thế nào là người có lí tưởng sống (lẽ sống) cao đẹp?

a. Lí tưởng sống (lẽ sống):

· Lí tưởng sống là cái đích của cuộc sống mà mỗi người khát khao muốn đạt được.

· Người có lý tưởng sống cao đẹp luôn suy nghĩ và hành động không mệt mỏi để thực hiện lí tưởng của dân tộc, của nhân loại, vì sự tiến bộ của bản thân và xã hội.

b. Biểu hiện của người có lý tưởng sống cao đẹp:

Luôn suy nghĩ và hành động không mệt mỏi để thực hiện lí tưởng của dân tộc, của nhân loại, vì sự tiến bộ của bản thân và xã hội.

2. Ý nghĩa :

· Được nhà nước và xã hội tạo điều kiện để phát triển khả năng.

· Được mọi người tôn trọng.

3. Rèn luyện :

· Phấn đấu thực hiện mục tiêu xây dựng nước Việt Nam độc lập, dân giàu, nước mạnh, xã hội công bằng, dân chủ, văn minh.

· Phải ra sức học tập, rèn luyện toàn diện để có đủ tri thức, phẩm chất và năng lực cần thiết nhằm thực hiện lí tưởng sống đó.
* Gợi ý giảng thêm:

· Tại sao lí tưởng của mỗi người phải phù hợp với lý tưởng chung của dân tộc ?

· Có thể cho học sinh chuẩn bị các bài hát như Bài hát tuổi trẻ thế hệ Bác Hồ, Tự nguyện, Một đời người một rừng cây, Khát vọng (Phạm Minh Tuấn).

III. BÀI TẬP :
1. Bài tập 1, 2, 4 trang 36 SGK.

2. Lựa chọn trong các bài 5, 6, 7, 8 sách thực hành.
BÀI 11: (2 tiết)
TRÁCH NHIỆM CỦA THANH NIÊN

TRONG SỰ NGHIỆP CÔNG NGHIỆP HOÁ

HIỆN ĐẠI HOÁ ĐẤT NƯỚC

I. MỤC TIÊU CẦN ĐẠT
1. Kiến thức :

· Hiểu được những định hướng cơ bản của thời kì CNH, HĐH đất nước.

· Hiểu vị trí, vai trò và trách nhiệm của thế hệ thanh niên trong giai đoạn cách mạng hiện nay.

2. Kĩ năng :
Có kĩ năng tổng hợp, có thể tự lập trong một số lĩnh vực hoạt động, chuẩn bị hành trang để tham gia vào các lao động xã hội, lập thân, lập nghiệp hoặc lên học cấp THPT.
3. Thái độ :
· Tin tưởng vào đường lối, mục tiêu xây dựng đất nước.

· Xác định rõ vị trí, vai trò và trách nhiệm của bản thân trong gia đình và ngoài xã hội.

· Có ý thức trong học tập, rèn luyện để chuẩn bị sẵn sàng gánh vác trách nhiệm “ thực hiện thắng lợi sự nghiệp CNH, HĐH đất nước…”

II. TRỌNG TÂM BÀI GIẢNG :

· Nâng cao nhận thức và trọng trách của thế hệ học sinh đối với sự nghiệp CNH, HĐH đất nước.

· Giáo dục thái độ, động cơ sống, hình thành lý tưởng đúng đắn : học tập, rèn luyện vì lập nghiệp, lập thân, góp phần xây dựng gia đình, cộng đồng và đất nước, thực hiện dân giàu nước mạnh, xã hội công bằng, dân chủ, văn minh.

III. PHƯƠNG PHÁP GIẢNG DẠY :
Thảo luận nhóm, đối thoại, diễn đàn, diễn giải, nêu gương, phát vấn.
IV. ĐẶT VẤN ĐỀ:
· Sử dụng sách giáo khoa.
· Cần làm nổi bật đoạn “Ý nghĩa cuộc sống của mỗi người …” và phân tích đoạn cuối của bức thư.
V. NỘI DUNG BÀI HỌC:

1. Trách nhiệm của thanh niên trong sự nghiệp công nghiệp hóa, hiện đại hóa đất nước:
· Ra sức học tập văn hóa, khoa học kỹ thuật;

· Tu dưỡng đạo đức, tư tưởng chính trị, có lối sống lành mạnh.

· Phát triển các năng lực, rèn luyện các kĩ năng và sức khỏe.
· Tích cực tham gia các hoạt dộng chính trị - xã hội, lao động sản xuất.
2. Ý nghĩa:
· Thực hiện mục tiêu công nghiệp hoá, hiện đại hoá;
· Xây dựng nước ta thành một nước công nghiệp hiện đại, có cơ cấu kinh tế hợp lí, quan hệ sản xuất tiến bộ ; đời sống vật chất và tinh thần cao ; quốc phòng và an ninh vững chắc ; dân giàu, nước mạnh, xã hội công bằng, dân chủ, văn minh ; xây dựng thành công chủ nghĩa xã hội.

3. Trách nhiệm của thanh niên học sinh:

· Ra sức học tập và rèn luyện toàn diện.
· Xác định lí tưởng sống đúng đắn.
VI. BÀI TẬP

1. Bài tập 2, 6, 7 trang 39, 40 SGK.

2. Lựa chọn trong các bài 3, 5, 7, 9 sách thực hành.
BÀI 12: (2 tiết)
QUYỀN VÀ NGHĨA VỤ CỦA CÔNG DÂN

TRONG HÔN NHÂN
I. MỤC TIÊU CẦN ĐẠT:

1. Kiến thức:

· Học sinh hiểu hôn nhân là gì?

· Các nguyên tắc cơ bản của chế độ hôn nhân ở Việt Nam.

· Các điều kiện để được kết hôn; các trường hợp cấm kết hôn; quyền và nghĩa vụ của vợ, chồng.

· Ý nghĩa của hôn nhân đúng pháp luật.

· Những tác hại của hôn nhân trái pháp luật.

2. Kỹ năng:

· Phân biệt hôn nhân đúng pháp luật và hôn nhân trái pháp luật.

· Biết cách ứng xử trong những trường hợp liên quan đến quyền và nghĩa vụ về hôn của bản thân.

· Tuyên truyền, vận động mọi người thực hiện tốt pháp luật về hôn nhân.

3. Thái độ:

· Tôn trọng những quy định của pháp luật về hôn nhân.

· Ủng hộ những việc làm đúng và phản đối những hành vi vi phạm quyền và nghĩa vụ của công dân trong hôn nhân.

· Có cuộc sống lành mạnh, nghiêm túc với bản thân và thực hiện đúng luật hôn nhân gia đình.

II. TRỌNG TÂM:
· Phân tích rõ thế nào là “tình yêu chân chính” (cơ sở quan trọng để dẫn đến hôn nhân bền vững.
· Những nguyên tắc cơ bản của chế độ hôn nhân ở Việt Nam (chú trọng nguyên tắc tự nguyện, tiến bộ, một vợ một chồng, vợ chồng bình đẳng).
· Quyền và nghĩa vụ cơ bản của công dân trong hôn nhân và ý nghĩa của các quyền và nghĩa vụ đó.
· Trách nhiệm của công dân – học sinh trong vấn đề hôn nhân.
Ngoài những nội dung trong SGK, giáo viên cần lưu ý giáo dục học sinh thái độ nghiêm túc, thận trọng trong tình yêu với ý nghĩa là cơ sở quan trọng của hôn nhân, giúp học sinh tránh xa quan niệm yêu đương hưởng thụ, thái độ vội vàng, cẩu thả, thiếu trách nhiệm của một bộ phận thanh niên sinh viên hiện nay nhất là phê phán quan niệm “ sống thử”.
II. PHƯƠNG PHÁP:
Đàm thoại, thảo luận (nhóm, lớp), nêu và giải đáp vấn đề, đóng vai.
IV. ĐẶT VẤN ĐỀ:
· Sử dụng sách giáo khoa.

· Giáo viên cũng có thể cập nhật thông tin từ thực tế của địa phương nơi đang cư trú hoặc cập nhật thông tin từ báo chí của thành phố HCM có liên quan đến chủ đề của bài học.

V. NỘI DUNG BÀI HỌC :
1. Thế nào là hôn nhân?

Hôn nhân là :

· Sự liên kết đặc biệt giữa một nam và một nữ trên nguyên tắc, bình đẳng, tự nguyện, được Nhà nước thừa nhận;

· Nhằm chung sống lâu dài và xây dựng gia đình hoà thuận, hạnh phúc.
2. Những qui định của pháp luật nước ta về hôn nhân.

a. Nguyên tắc cơ bản của chế độ hôn nhân ở Việt Nam:

· Tự nguyện, tiến bộ, một vợ một chồng, vợ chồng bình đẳng.

· Hôn nhân giữa công dân Việt Nam thuộc các dân tộc, các tôn giáo ; giữa người theo tôn giáo với người không theo tôn giáo ; giữa công dân Việt Nam với người nước ngoài, được pháp luật tôn trọng và bảo vệ.
· Vợ chồng có nghĩa vụ thực hiện chính sách dân số và kế hoạch hoá gia đình.
b. Quyền và nghĩa vụ cơ bản của công dân trong hôn nhân:
* Kết hôn :

· Nam từ 20 tuổi trở lên, nữ từ 18 tuổi trở lên ;

· Không vi phạm những điều pháp luật cấm (điều 9, 10, 11 Luật hôn nhân và gia đình).
* Quan hệ vợ chồng :

· Bình đẳng, có nghĩa vụ và quyền ngang nhau về mọi mặt;

· Tôn trọng danh dự, nhân phẩm và nghề nghiệp của nhau.
3. Trách nhiệm của công dân – học sinh :
· Có thái độ thận trọng, nghiêm túc trong tình yêu và hôn nhân .

· Không vi phạm qui định của pháp luật về hôn nhân.

* Gợi ý phần giảng thêm của giáo viên :
· Các trường hợp cấm kết hôn (giới thiệu học sinh đọc trong sách giáo khoa và giải thích những ý khó hiểu.

· Mở rộng nguyên tắc tự nguyện, tiến bộ, một vợ một chồng, vợ chồng bình đẳng.
VI. BÀI TẬP
1. Bài tập 1 (đáp án đúng : d , đ , g , h , i , k), 2, 8 trang 43, 44 SGK.
2. Lựa chọn trong các bài 3, 5, 7, 8 sách thực hành.
BÀI 13 :
QUYỀN TỰ DO KINH DOANH
VÀ NGHĨA VỤ ĐÓNG THUẾ

I. MỤC TIÊU CẦN ĐẠT :

1. Kiến thức :

· Thế nào là quyền tự do kinh doanh ?

· Thuế là gì ? Ý nghĩa và vai trò của thuế trong nền kinh tế quốc doanh.

2. Kĩ nămg :

· Giúp học sinh nhận biết một số hành vi vi phạm pháp luật về tự do kinh doanh và thuế.

· Biết vận động gia đình thực hiện tốt quyền này.
3. Thái độ :

Tôn trọng ủng hộ chủ trương của nhà nước và quy định của pháp luật.
II. TRỌNG TÂM BÀI GIẢNG :
Hiểu được:

· Thế nào là quyền tự do kinh doanh; tự do kinh doanh phải trong khuôn khổ của pháp luật.
· Nghĩa vụ đóng thuế là trách nhiệm của mỗi công dân góp phần xây dựng đất nước
· Giáo dục học sinh ý thức học tập tốt để trở thành doanh nhân giỏi, làm giàu cho đất nước.

III. PHƯƠNG PHÁP GIẢNG DẠY :
Đàm thoại, phân tích, diễn giảng, giải quyết vấn đề.
IV. ĐẶT VẤN ĐỀ :
Sử dụng sách giáo khoa.
V. NỘI DUNG BÀI HỌC :
1. Thế nào là quyền tự do kinh doanh ?

· Kinh doanh là hoạt động, sản xuất hàng hoá, dịch vụ và trao đổi hàng hoá nhằm mục đích thu lợi nhuận.
· Quyền tự do kinh doanh là quyền của công dân lựa chọn hình thức tổ chức kinh tế, ngành nghề và quy mô kinh doanh.
· Tự do kinh doanh phải theo đúng quy định của pháp luật và sự quản lí của Nhà nước.

2. Thuế là gì ?

· Thuế là một phần trong thu nhập mà công dân và tồ chức kinh tế có nghĩa vụ nộp vào ngân sách nhà nước để chi tiêu vào những công việc chung.
· Thuế có tác dụng:
+ Giúp ổn định thị trường

+ Điều chỉnh cơ cấu kinh tế

+ Đảm bảo phát triển kinh tế theo đúng định hướng của Nhà nước.
3. Trách nhiệm của công dân.
· Tuyên truyển vận động gia đình, xã hội thực hiện quyền và nghĩa vụ về kinh doanh và thuế.

· Đấu tranh với những hiện tượng tiêu cực trong kinh doanh và thuế.
* Gợi ý giảng thêm:

· Ngân sách Nhà nước do đâu mà có ?

· Thuế được dùng để làm gì ? Thuế đem lại lợi ích gì cho dân (người nộp thuế) không ?
· Một số chế độ chính sách miễn giảm thuế đối với một số đối tượng.
· Tìm hiểu thuế thu nhập các nhân.

VI. BÀI TẬP :

1. Bài tập 2, 3 trang 47 SGK.

2. Lựa chọn trong các bài 3, 4, 5, 8, 9, 10 và bài đọc thêm sách thực hành.
BÀI 14: (2 tiết)
QUYỀN VÀ NGHĨA VỤ LAO ĐỘNG CỦA CÔNG DÂN
I. MỤC TIÊU CẦN ĐAT :
1. Kiến thức :

Học sinh hiểu :
· Lao động là gì; ý nghĩa quan trọng của lao động đối với con người và xã hội.

· Nội dung quyền và nghĩa vụ lao động của công dân.
2. Kĩ năng:
· Biết được các loại hợp đồng lao động.

· Quyền và nghĩa vụ cơ bản của các bên tham gia hợp đồng lao động.
3. Thái độ:
· Có lòng yêu lao động, tôn trọng người lao động.

· Tích cực, chủ động tham gia các công việc chung của gia đình, nhà trường, xã hội.
· Biết lao động để có thu nhập chính đáng cho mình, gia đình và xã hội.
II. TRỌNG TÂM BÀI GIẢNG :
1. Lao động là quyền và nghĩa vụ của công dân.

2. Lưu ý :

· Lao động là quyền của công dân được hiểu dưới góc độ :

+ Công dân có quyền làm việc, quyền tự do sử dụng sức lao động đem lại thu nhập cho bản thân, gia đình và có ích cho xã hội.

+ Quyền tự do sử dụng sức lao động của công dân được thể hiện : quyền tự do lựa chọn nghề nghiệp, tìm kiếm công việc và nơi làm việc phù hợp với nhu cầu; tự do học nghề, nâng cao trình độ nghề nghiệp mà không bị phân biệt đối xử về thành phần xã hội, tín ngưỡng, dân tộc …

· Lao động là nghĩa vụ của công dân được hiểu là :

+ Mọi người đều phải lao động để nuôi sống bản thân, gia đình.

+ Mọi người đều phải tham gia lao động góp phần tạo ra của cải vật chất và tinh thần để đóng góp cho xã hội, duy trì và phát triển đất nước.
· Chú ý giáo dục học sinh thái độ coi trọng cả lao động trí óc lẫn lao động chân tay.

III. PHƯƠNG PHÁP GIẢNG DẠY :

· Thuyết trình, đàm thoại, kích thích tư duy, nêu và giải quyết vấn đề.

· Liên hệ việc tham gia các hoạt động lao động ở trường, lớp và địa phương.
IV. ĐẶT VẤN ĐỀ :
Sử dụng sách giáo khoa.
V. NỘI DUNG BÀI HỌC:
1. Lao động là gì?

· Là hoạt động có mục đích của con người nhằm tạo ra của cải vật chất và giá trị tinh thần cho xã hội.

· Là hoạt động chủ yếu, quan trọng nhất của con người.

· Là nhân tố quyết định sự tồn tại, phát triển của đất nước và nhân loại.

2. Lao động là quyền và nghĩa vụ của công dân.

a. Lao động là quyền của công dân.

Công dân có quyền tự do :

· Sử dụng sức lao động của mình để học nghề, tìm kiếm việc làm,

· Lựa chọn nghề nghiệp có ích cho xã hội, đem lại thu nhập cho bản thân và gia đình.

b. Lao động là nghĩa vụ của công dân:
· Lao động là phương tiện để tự nuôi sống bản thân và gia đình.

· Góp phần sáng tạo ra của cải vật chất và tinh thần cho xã hội, duy trì và phát triển đất nước.

3. Trách nhiệm của Nhà nước:

· Khuyến khích và tạo điều kiện thuận lợi để thu hút vốn đầu tư giải quyết việc làm cho người lao động.

· Khuyến khích, tạo thuận lợi và giúp đỡ các hoạt động tạo ra việc làm, tự tạo việc làm, dạy nghề và học nghề.
4. Quy định của pháp luật về lao động đối với trẻ em.

· Cấm nhận trẻ em chưa đủ 15 tuổi vào làm việc.

· Cấm sử dụng lao động dưới 18 tuổi làm những công việc nặng nhọc, nguy hiểm …
· Cấm lạm dụng sức lao động của người lao động dưới 18 tuổi.

· Cấm cưỡng bức, ngược đãi người lao động.

VI. BÀI TẬP:

1. Bài tập 1, 2 trang 50 SGK.

2. Lựa chọn trong các bài 3, 4, 6, 7 và bài đọc thêm sách thực hành.

BÀI 15: (2 tiết)

 VI PHẠM PHÁP LUẬT VÀ TRÁCH NHIỆM PHÁP LÍ

CỦA CÔNG DÂN

I. MỤC TIÊU CẦN ĐẠT :
1. Kiến thức :
· Thế nào là vi phạm pháp luật ? Các loại vi phạm pháp luật.
· Khái niệm trách nhiệm pháp lí và ý nghĩa của trách nhiệm pháp lí.

2. Kĩ năng :
· Biết xử sự phù hợp với quy định của pháp luật.
· Phân biệt được hành vi tôn trọng pháp luật và vi phạm pháp luật để có thái độ và cách cư xử phù hợp.
· Tự giác và nghiêm chỉnh chấp hành những quy định của pháp luật do nhà nước đề ra đồng thời nhắc nhỡ những người xung quanh cùng thực hiện tốt.

3. Thái độ :
· Hình thành ý thức tôn trọng pháp luật, nghiêm chỉnh chấp hành pháp luật.
· Tích cực ngăn ngừa và đấu tranh với các hành vi vi phạm pháp luật.
II. TRỌNG TÂM BÀI GIẢNG :
· Phân biệt sự khác nhau giữa hành vi trái pháp luật và hành vi vi phạm pháp luật. chú ý yếu tố LỖI là yếu tố không thể thiếu khi xác định hành vi vi phạm pháp luật.
· Các loại vi phạm pháp luật và trách nhiệm pháp lý tương ứng.
· Ý nghĩa của trách nhiệm pháp lí :
+ Giáo dục mọi người chấp hành nghiêm chỉnh pháp luật.
+ Ngăn chặn, hạn chế vi phạm pháp luật trong mọi lĩnh vực của đời sống xã hội.
III. PHƯƠNG PHÁP :
· Diễn giải, thảo luận, giải quyết vấn đề, tình huống.
· Có thể dùng sơ đồ để giảng các loại vi phạm pháp luật và trách nhiệm pháp lý tương ứng.
IV. ĐẶT VẤN ĐỀ :
· Sử dụng sách giáo khoa.

· Giáo viên cần phân tích rõ 4 dấu hiệu cấu thành hành vi vi phạm pháp luật của từng tình huống trong phần đặt vấn đề (hành vi – tính trái pháp luật của hành vi – lỗi – năng lực trách nhiệm pháp lí).
V. NỘI DUNG BÀI HỌC
1. Vi phạm pháp luật.

 * Vi phạm pháp luật là :
· hành vi trái pháp luật;

· có lỗi;

· do người có năng lực trách nhiệm pháp lí thực hiện, xâm hại đến các quan hệ xã hội được pháp luật bảo vệ.

 * Các loại vi phạm pháp luật:

· Vi phạm pháp luật hình sự.

· Vi phạm pháp luật hành chính.
· Vi phạm pháp luật dân sự.
· Vi phạm kỷ luật.

* Vi phạm pháp luật là cơ sở để xác định trách nhiệm pháp lí.
2. Trách nhiệm pháp lí:

 * Trách nhiệm pháp lý là nghĩa vụ đặc biệt mà các cá nhân, tổ chức, cơ quan vi phạm pháp luật phải chấp hành những biện pháp bắt buộc do nhà nước quy định.

 * Các loại trách nhiệm pháp lí :

· Trách nhiệm hình sự

· Trách nhiệm dân sự

· Trách nhiệm hành chánh

· Trách nhiệm kỉ luật

3. Trách nhiệm công dân:

· Chấp hành nghiêm chỉnh hiến pháp và pháp luật.
· Đấu tranh hành vi, việc làm vi phạm hiến pháp và pháp luật.

* Lưu ý :

Giáo viên cần sử dụng sơ đồ phân tích một hành vi vi phạm pháp luật để giúp học sinh hiểu rõ.
	VI PHẠM PHÁP LUẬT

	Hành vi
	
	Tính trái pháp luật của hành vi
	
	Có lỗi
	
	Năng lực trách nhiệm pháp lí

	– Hành động;
– Không hành động,
	
	– Không thực hiện những điều pháp luật quy định;
– Thực hiện không đúng những điều pháp luật yêu cầu;

– Làm những việc mà pháp luật cấm.
	
	– Cố ý;
– Vô ý.
	
	– Khả năng nhận thức, điều khiển hành vi;
– Độ tuổi.

VI. BÀI TẬP

1. Bài tập 1, 2, 3, 6 trang 55, 56 SGK.

2. Lựa chọn trong các bài 4, 5, 8, 10 sách thực hành.

BÀI 16 : (2 tiết)
QUYỀN THAM GIA QUẢN LÍ NHÀ NƯỚC,

QUẢN LÍ XÃ HỘI CỦA CÔNG DÂN

I. MỤC TIÊU CẦN ĐẠT:
1. Kiến thức:

Hiểu được nội dung quyền tham gia quản lí nhà nước, quản lí xã hội của công dân ; cơ sở của quyền tham gia quản lí nhà nước và quản lí xã hội của công dân.
2. Kỹ năng:

Biết cách thực hiện quyền tham gia quản lí nhà nước và quản lí xã hội của công dân ; tự giác, tích cực tham gia vào các công việc chung của trường, lớp và điạ phương.
 3. Thái độ:

Có lòng tin yêu và tình cảm đối với Nhà nước Cộng hòa xã hội chủ nghĩa Việt Nam.

II. TRỌNG TÂM BÀI GIẢNG:
 Những đơn vị kiến thức cơ bản cần giảng dạy:

1. Quyền tham gia quản lý nhà nước và xã hội là quyền chính trị cơ bản của công dân được ghi nhận tại điều 53 của Hiến pháp 1992.

2. Tham gia quản lý nhà nước và xã hội vừa là quyền, vừa là nghĩa vụ và trách nhiệm của mỗi công dân.

3. Nội dung quyền tham gia quản lý nhà nước và xã hội gồm 3 quyền riêng biệt:

· Tham gia xây dựng bộ máy nhà nước và các tổ chức xã hội;

· Tham gia bàn bạc các công việc của đất nước, của địa phương và của cơ quan, tổ chức xã hội;

· Tham gia thực hiện và giám sát, đánh giá các công việc chung của Nhà nước và xã hội.
4. Phương thức thực hiện quyền tham gia quản lí nhà nước và xã hội của công dân.

 5. Các điều kiện của nhà nước đảm bảo việc thực hiện quyền tham gia quản lí nhà nước và xã hội của công dân.

III. PHƯƠNG PHÁP GIẢNG DẠY:
· Đây là bài học có nội dung liên quan đến nhiều bài trong chương trình Giáo dục công dân lớp 6, 7, 8; giáo viên có thể yêu cầu học sinh xem và đọc trước các điều 2, 3, 6, 7, 8, 11, 53, 54, 74 của Hiến pháp 1992.

· Phương pháp dạy chủ yếu của bài : giáo viên cần tổ chức, hướng dẫn, gợi ý cho học sinh thảo luận nhóm, kích thích suy nghĩ, tranh luận và vận dụng các kiến thức đã học trong chương trình để tìm ra các câu trả lời đúng.
· Trong quá trình dạy học, cần hướng dẫn học sinh cách nhận xét, đánh giá vấn đề và rút ra kết luận chủ yếu.

IV. ĐẶT VẤN ĐỀ :
Sử dụng sách giáo khoa.

V. NỘI DUNG BÀI HỌC (có thể sử dụng sơ đồ để học sinh dễ hiểu)

1. Quyền tham gia quản lí nhà nước, quản lí xã hội của công dân là:
· Quyền tham gia xây dựng bộ máy nhà nước và các tổ chức xã hội;
· Quyền tham gia bàn bạc;
· Quyền tham gia tổ chức thực hiện, giám sát và đánh giá các hoạt động, các công việc chung của Nhà nước và xã hội.

2. Ý nghĩa:

· Là quyền chính trị cao nhất của công dân.

· Là cơ sở pháp lí để bảo đảm Nhà nước thật sự là của dân, do dân và vì dân.

3. Phương thức thực hiện:

· Trực tiếp tham gia vào các công việc của nhà nước, xã hội.
· Gián tiếp thông qua đại biểu nhân dân.

4. Trách nhiệm của nhà nước và công dân:
· Nhà nước bảo đảm và không ngừng tạo điều kiện để nhân dân phát huy quyền làm chủ về mọi mặt của mình.

· Công dân có quyền và có trách nhiệm tham gia vào các công việc của Nhà nước, của xã hội để đem lại lợi ích cho xã hội và cho bản thân.

* Gợi ý giảng thêm:
 Điều kiện để đảm bảo thực hiện quyền tham gia quản lí Nhà nước, xã hội của công dân:

+ Nhà nước : quy định bằng pháp luật; tăng cường kiểm tra, giám sát việc thực hiện.
+ Công dân : tích cực học tập, nâng cao trình đọ nhận thức để sử dụng có hiệu quả quyền này.
VI. BÀI TẬP
1. Bài tập 1, 6 trang 59, 60 SGK.

2. Bài tập 2, 3, 4 sách thực hành.
BÀI 17:

NGHĨA VỤ BẢO VỆ TỔ QUỐC

I. MỤC TIÊU CẦN ĐẠT

1. Kiến thức:

· Vì sao cần phải bảo vệ Tổ quốc ?
· Nghĩa vụ bảo vệ Tổ quốc của công dân.

2. Kĩ năng
· Thường xuyên rèn luyện sức khoẻ, luyện tập quân sự; tham gia các hoạt động bảo vệ trật tự, an ninh ở nơi cư trú và trong trường học.

· Tuyên truyền, vận động bạn bè và người thân thực hiện tốt nghĩa vụ bảo vệ Tổ quốc.

3. Thái độ
· Cảnh giác trước các thế lực phản động.
· Tích cực tham gia các hoạt động thực hiện nghĩa vụ bảo vệ Tổ quốc.

· Sẵn sàng làm nghĩa vụ bảo vệ Tổ quốc khi đến tuổi quy định.
II. PHƯƠNG PHÁP

Sử dụng kết hợp các phương pháp: thảo luận nhóm, đóng vai, liên hệ, điều tra thực tiễn.
III. TRỌNG TÂM BÀI GIẢNG
· Thế nào là bảo vệ Tổ quốc; nghĩa vụ bảo vệ Tổ quốc.

· Vì sao phải bảo vệ Tổ quốc?

· Nghĩa vụ bảo vệ Tổ quốc của công dân nói chung và học sinh nói riêng.

IV. ĐẶT VẤN ĐỀ :
Sử dụng sách giáo khoa.
V. NỘI DUNG BÀI HỌC
1. Thế nào là bảo vệ Tổ quốc?

 (bảo vệ độc lập, chủ quyền, toàn vẹn lãnh thổ của Tổ quốc; bảo vệ chế độ xã hội chủ nghĩa và Nhà nước Cộng hoà xã hội chủ nghĩa Việt Nam.
· Bảo vệ Tổ quốc bao gồm:

+ tham gia xây dựng lực lượng quốc phòng toàn dân,
+ thực hiện nghĩa vụ quân sự,
+ thực hiện chính sách hậu phương quân đội

+ giữ gìn trật tự an ninh xã hội.
· Nghĩa vụ bảo vệ Tổ quốc là những việc mà công dân phải thực hiện nhằm bảo vệ Tổ quốc.
2. Vì sao phải bảo vệ Tổ quốc?

· Non sông đất nước Việt Nam là do cha ông ta ngàn năm xây đắp, gìn giữ.
· Các thế lực thù địch vẫn luôn tìm mọi cách phá hoại, xâm lược nước ta.
(Bảo vệ Tổ quốc là nghĩa vụ thiêng liêng và quyền cao quý của công dân.
3. Nhiệm vụ của thanh niên – học sinh :

· Ra sức học tập, tu dưỡng đạo đức, rèn luyện sức khoẻ, luyện tập quân sự.
· Tích cực tham gia phong trào bảo vệ trật tự, an ninh trong trường học và nơi cư trú.

· Sẵn sàng thi hành nghĩa vụ quân sự.

· Cảnh giác trước mọi âm mưu và thủ đoạn của các thế lực thù địch trong và ngoài nước.

* Gợi ý phần giảng thêm của giáo viên :
· Âm mưu thực hiện “diễn biến hoà bình” đánh phá nước ta trên tất cả các lĩnh vực.

· Giới thiệu những điều khoản trong Hiến pháp – Luật nghĩa vụ quân sự - Bộ luật hình sự có liên quan đến nghĩa vụ bảo vệ Tổ quốc.
VI. BÀI TẬP
1. Bài tập 1, 3 trang 65 SGK.

2. Bài tập 5, 8 sách thực hành.
Bài 18 :
SỐNG CÓ ĐẠO ĐỨC VÀ TUÂN THEO PHÁP LUẬT

I. MỤC TIÊU CẦN ĐẠT:

1. Kiến thức:
Học sinh hiểu được :

· Thế nào là sống có đạo đức và tuân theo pháp luật;

· Mối quan hệ giữa sống có đạo đức với hành vi tuân theo pháp luật;

· Rèn luyện, học tập để sống có đạo đức và tuân theo pháp luật.
2. Kĩ năng :
· Biết giao tiếp, ứng xử có văn hóa, có đạo đức và tuân theo pháp luật;

· Biết phân tích, đánh giá hành vi đúng, sai về đạo đức, về pháp luật của bản thân và mọi người xung quanh;

· Biết tuyên truyền mọi người sống có đạo đức, có văn hóa và thực hiện tốt pháp luật.
3. Thái độ :
· Phát triển những tình cảm lành mạnh đối với mọi người, trước hết với những người trong gia đình, thầy cô và bạn bè.

· Có ý chí, nghị lực và hoài bão tu dưỡng để trở thành công dân tốt, có ích cho xã hội.

II. TRỌNG TÂM BÀI GIẢNG:
· Hình thành ở học sinh nhận thức đúng đắn những giá trị đạo đức truyền thống của dân tộc và thời đại, coi đó là những chuẩn mực cần thiết của con người Việt Nam thời kì CNH, HĐH đất nước; đồng thời phải là người tự giác thực hiện những quy định của pháp luật.

· Học sinh hiểu được, sống có đạo đức và tự giác thực hiện những quy định của pháp luật là điều kiện để cho mỗi cá nhân và toàn xã hội phát triển.

III. PHƯƠNG PHÁP GIẢNG DẠY :
· Thảo luận nhóm, thiết kế đề án;

· Kể chuyện tấm gương sống có đạo đức và tuân theo pháp luật;

IV. ĐẶT VẤN ĐỀ :
Sử dụng sách giáo khoa
V. NỘI DUNG BÀI HỌC:

1. Thế nào sống có đạo đức và tuân theo pháp luật?

a. Sống có đạo đức là :

· Suy nghĩ, hành động theo những chuẩn mực đạo đức chung của xã hội.
· Đặt lợi ích của xã hội, của dân tộc trên lợi ích của cá nhân.

b. Tuân theo pháp luật: là sống và hành động theo những quy định của pháp luật.

2. Mối quan hệ giữa đạo đức và pháp luật:

Sống có đạo đức và tuân theo pháp luật có quan hệ với nhau:

· Người có đạo đức biết tự giác tuân theo pháp luật.

· Người tôn trọng pháp luật biết xử sự có đạo đức.

3. Vì sao phải sống có đạo đức và tuân theo pháp luật?

· Giúp con người tiến bộ không ngừng, làm nhiều việc có ích cho mọi người và xã hội.

· Được mọi người yêu quý, kính trọng.

4. Trách nhiệm công dân - học sinh :

Tự kiểm tra, đánh giá hành vi của bản thân trong cuộc sống có đạo đức và tự giác tuân theo pháp luật.

* Gợi ý giảng thêm :

Bác Hồ dạy:” Điều gì phải thì cố làm cho kì được, dù là việc nhỏ. Điều gì trái thì hết sức tránh, dù là điều trái nhỏ. Người nào chịu rèn luyện đạo đức mới dễ tập thói quen tuân theo pháp luật. Ngược lại, có hiểu pháp luật và tuân theo pháp luật mới giữ vững được đạo đức. Phấn đấu làm con ngoan, trò giỏi, đội viên chăm đồng thời là công dân nhỏ tuổi có ý thức pháp luật.”

VI. BÀI TẬP :

1. Bài tập 1, 2, 4, 6 trang 68, 69 SGK.

2. Lựa chon trong các bài 2, 5, 8, 9 và bài đọc thêm sách thực hành.
[image: image1.png]

39

